
Guía de uso del ECTS

Guía de uso del ECTS
2015

Índice
Introducción ... 6

Sección 1 Características principales del ECTS ... 10

Sección 2 ECTS y el Espacio Europeo de Educación Superior (EEES) 14

Sección 3 El ECTS para el diseño, la impartición y el seguimiento de titulaciones ... 18

3.1 El contexto de la titulación ... 19

3.2 El perfil de la titulación .. 21

3.3 Los resultados de aprendizaje de la titulación 23

3.4 Estructura de la titulación y asignación de créditos 24

3.5 Aprendizaje, enseñanza y evaluación .. 26

3.6 Supervisión de la asignación de créditos ... 28

Sección 4 El ECTS para la movilidad y el reconocimiento de créditos 30

4.1 Movilidad para la obtención de títulos .. 30

4.2 Movilidad de créditos ...34

4.2.1 Antes del período de movilidad de créditos 35

4.2.2 Tras el período de movilidad de créditos.................................. 36

4.2.3 Normativas institucionales .. 37

4.3. Distribución de calificaciones .. 39

4.4 Conversión de calificaciones ... 41

Sección 5 El ECTS y el aprendizaje a lo largo de la vida ... 44

5.1 Aprendizaje a lo largo de la vida – oportunidades de aprendizaje abierto 44

5.2 Reconocimiento del aprendizaje y experiencia previos46

Sección 6 El ECTS y la garantía de la calidad ..50

Sección 7 El ECTS y los documentos de apoyo .. 54

7.1 Catálogo de oferta académic 45.. a

75......................... sotidérc ed dadilivom al arap oyopa ed sotnemucoD 2.7

7.2.1 Acuerdo de aprendizaje para la movilidad de créditos para
 estudios ... 58

7.2.2 Acuerdo de aprendizaje para práctica 85................................... s

7.3 Certificación académica ... 60

7.4 Certificación de prácticas profesionales ... 61

Agradecimientos ..64

Anexo 1 Glosario ..66

Anexo 2 Ejemplos: conversión de calificaciones ...80

Anexo 3 Lista de lecturas recomendadas ...84

Anexo 4 Ejemplos: perfiles de titulaciones .. 92

Anexo 5 Ejemplos: resultados de aprendizaje ..104

Introducción

El Sistema europeo de transferencia y acumulación de créditos (ECTS en sus
siglas en inglés) es una herramienta del Espacio Europeo de Educación
Superior (EEES) para hacer que las titulaciones y asignaturas sean más
transparentes, mejorando así la calidad de la Educación Superior.

El ECTS se instauró en 1989 en el marco
del programa Erasmus como mecanismo

6

para que los estudiantes pudiesen transferir
los créditos obtenidos durante una estancia
en el extranjero a créditos de su titulación e
institución de origen a su vuelta. En los años
siguientes se empezó a utilizar no solo para
transferir créditos en función de la carga de
trabajo y los resultados de aprendizaje
obtenidos, sino también para acumularlos
en las titulaciones de las instituciones de
Educación Superior. El ECTS es un instru-
mento de apoyo al diseño, descripción e
impartición de las titulaciones, hace que

sea posible integrar diferentes tipos de
aprendizaje en una perspectiva de apren-
dizaje a lo largo de la vida, y favorece la
movilidad de los estudiantes, ya que
agiliza el proceso de reconocimiento de
cualificaciones y períodos de estudio. El
ECTS se puede aplicar a cualquier titula-
ción, con independencia de la modalidad
de impartición (presencial, en el trabajo, a
distancia), de la condición de los estudian-
tes (tiempo completo o parcial) o del tipo
de contexto de aprendizaje (formal, no
formal o informal).

7

La Guía de uso del ECTS ofrece directrices
para la aplicación del sistema ECTS e inclu-
ye enlaces a documentos de apoyo útiles.
A instancias de la conferencia de ministros
responsables del proceso de Bolonia en
Bucarest (Comunicado de Bucarest de
2012), se ha revisado la Guía de uso del
ECTS de 2009 con el fin de fortalecer la
"aplicación de resultados de aprendizaje
significativos" en el EEES. Esta guía avanza
en el objetivo de los ministros de "solicitar
a las instituciones que ahonden en la vincu-
lación de los créditos de estudio tanto con
los resultados de aprendizaje como con la
carga de trabajo e incluyan la consecución
de los objetivos de aprendizaje en los
procedimientos de evaluación". Esta
versión revisada se basa en los sólidos
cimientos del trabajo realizado a lo largo
de los últimos años, tanto dentro del
proceso de Bolonia como en cada país,
para ayudar a la comunidad académica y a
otras partes interesadas en la Educación
Superior a avanzar en la dirección indicada
por los cambios propuestos por el Proceso
de Bolonia.

Esta guía revisada toma en consideración
las últimas novedades del proceso de Bolo-
nia como la constitución del EEES; la
consolidación del aprendizaje a lo largo de
la vida; el cambio de paradigma que sitúa al

centro de la Educación Superior; el aumen-
to del uso de los resultados de aprendizaje
y el desarrollo de nuevas formas de apren-
der y enseñar. Incluye un enfoque especí-

fico para el diseño y la impartición de las
titulaciones y aprovecha la experiencia de
las instituciones de Educación Superior en
el uso de marcos de cualificaciones y en la
aplicación de los principios ECTS en la
práctica académica.

La guía está dirigida a estudiantes y otros
discentes, al personal académico y admi-
nistrativo de las instituciones de Educa-
ción Superior, así como a empleadores,
proveedores de educación y todas las
demás partes interesadas. Para facilitar su
lectura, el término "estudiante" se utiliza
para hacer referencia a todos los alumnos
de instituciones de Educación Superior (ya
sea a tiempo completo, parcial, a distancia,
en el campus, en el trabajo o siguiendo una
titulación o unidades o cursos educativos
independientes).

La guía revisada ha sido escrita por un
grupo de trabajo de profesionales nombra-
dos por los países participantes y asociacio-
nes de partes interesadas en el proceso de
Bolonia. Ha sido remitida a asociaciones de
partes interesadas, expertos de países del
EEES y al grupo de seguimiento del proceso
de Bolonia para su consulta. La Comisión
Europea ha coordinado el proceso de
redacción y consulta. Finalmente, la guía ha
sido adoptada por los ministros responsa-
bles de la Educación Superior del Espacio
Europeo de Educación Superior en la
Conferencia de Ministros de Ereván en 2015.
Por tanto, se trata de la Guía de uso oficial
del ECTS.

estudiante, en lugar de al profesor; en el

Características

principales del ECTS

Características principales del ECTS

1 Esta guía emplea los términos "prácticas en empresas", "prácticas", "período de formación" y "formación práctica" como
sinónimos.

10

El ECTS es un sistema de acumulación y transferencia de créditos centrado en el
estudiante y basado en el principio de transparencia en el aprendizaje, la enseñanza
y el proceso de evaluación. Tiene como objetivo facilitar la planificación, imparti-
ción y evaluación de las titulaciones y la movilidad de los estudiantes mediante el
reconocimiento de los logros, títulos y períodos de aprendizaje.

Los créditos ECTS indican el volumen del
aprendizaje a partir de los resultados de
aprendizaje y su carga de trabajo asociada.
Se asignan 60 créditos ECTS a los resulta-
dos de aprendizaje y la carga de trabajo
asociada de un curso académico a tiempo
completo o equivalente, que normalmen-
te consta de determinados componentes
educativos a los que se asignan créditos
(en función de los resultados de aprendiza-
je y la carga de trabajo). Los créditos ECTS
suelen expresarse en números enteros.

Los resultados de aprendizaje describen
lo que una persona sabe, comprende y es
capaz de hacer tras culminar con éxito un
proceso de aprendizaje. El logro de resul-
tados de aprendizaje debe ser evaluado
mediante procedimientos basados en
criterios claros y transparentes. Los resul-
tados de aprendizaje están vinculados a
componentes educativos individuales y a
las titulaciones en su conjunto. También se
emplean en los marcos de cualificaciones

europeos y nacionales para describir el
nivel de la titulación concreta.

La carga de trabajo es una estimación del
tiempo que una persona necesita habitual-
mente para completar todas las actividades
de trabajo, tales como clases, seminarios,
proyectos, trabajo práctico, prácticas
profesionales1 y aprendizaje autónomo
para alcanzar los resultados de aprendizaje
en entornos de educación formal. La
equivalencia de la carga de trabajo de un
curso académico a tiempo completo con
60 créditos se formaliza a menudo a través
de las disposiciones legales nacionales. En
la mayoría de los casos, la carga de trabajo
oscila entre 1.500 y 1.800 horas por curso
académico, es decir, un crédito equivale a
entre 25 y 30 horas de trabajo. Se debe
reconocer que representa la carga de
trabajo típica y que el tiempo real para
alcanzar los resultados de aprendizaje
variará de un estudiante a otro.

2

11

La asignación de créditos ECTS es el
proceso de atribución de un número
determinado de créditos a cualificaciones,
titulaciones o componentes educativos
individuales. Los créditos se asignan a
cualificaciones o titulaciones completas de
acuerdo con la legislación o práctica nacio-
nales, según corresponda, y en referencia a
los marcos de cualificaciones nacionales
y/o europeos. Se asignan a componentes
educativos, tales como asignaturas o
materias, trabajos fin de grado o máster,
aprendizaje en el trabajo o prácticas profe-
sionales tomando como base la asignación
de 60 créditos por curso académico
completo, conforme a la carga de trabajo
estimada que se requiere para cumplir los
resultados de aprendizaje de cada compo-
nente.

Conceder créditos en el sistema ECTS es el
acto por el que se otorgan formalmente a
los estudiantes los créditos asignados a la
titulación y/o sus componentes en caso de
que hayan alcanzado los resultados de
aprendizaje establecidos. Las autoridades
nacionales deben indicar qué instituciones
tienen derecho a conceder créditos ECTS.

Los créditos se conceden a cada estudiante
tras la culminación de las actividades de
aprendizaje exigidas y la consecución de los
resultados de aprendizaje definidos, lo cual
quedará reflejado en una evaluación apro-
piada. Si los estudiantes han alcanzado los
resultados de aprendizaje en otros contex-
tos de aprendizaje formales, no formales o
informales o en otros momentos de su
vida, se concederán los créditos a través de
la evaluación y el reconocimiento de dichos
resultados de aprendizaje.

La acumulación de créditos en el sistema
ECTS consiste en el proceso de recopilación
de los créditos obtenidos por cumplir los
resultados de aprendizaje de los diferentes
componentes educativos en contextos
formales y de otras actividades de aprendi-
zaje realizadas en contextos informales y no
formales. Un estudiante2 puede acumular
créditos para:

 - obtener títulos, según exija la
 institución que los otorga;
 - documentar logros personales
 con fines de aprendizaje a lo largo
 de la vida.

Se trató en profundidad en el grupo de trabajo y con las partes interesadas la cuestión de si referirse a “estudiantes” o “educan-
dos”. La posición alcanzada reconoce y valora positivamente el hecho de que la Educación Superior esté avanzando hacia una
impartición más flexible; también reconoce que la mayor parte de los sistemas educativos se organizan en torno a la imparti-
ción de programas formales a un cuerpo estudiantil claramente definido. Aunque se consideró prematuro utilizar el término
“educando” en la guía, se utiliza el término estudiante para incluir a todos los educandos de las instituciones de Educación
Superior (ya sea a tiempo completo o parcial, realizando un aprendizaje a distancia, en el campus, basado en el trabajo,
cursando una titulación o unidades o cursos educativos independientes).

12

La transferencia de créditos es el proceso
por el cual los créditos obtenidos en un
contexto (titulación, institución) son reco-
nocidos en otro contexto formal a efectos
de la obtención de un título. Los créditos
obtenidos por los estudiantes en una
titulación pueden transferirse desde una
institución para su acumulación en otra
titulación ofertada por la misma o por otra
institución. La transferencia de créditos
resulta clave para la movilidad satisfactoria
de los estudiantes. Las instituciones,

facultades y departamentos pueden cerrar
acuerdos que garanticen el reconocimien-
to y transferencia automáticos de créditos.

Documentación del ECTS: se facilita el uso
de créditos ECTS y se refuerza su calidad
mediante los documentos de apoyo (guía
de la titulación, acuerdo de aprendizaje,
certificación académica y certificado de
prácticas). El ECTS también fomenta la
transparencia en otros documentos, como
el Suplemento al Título.

ECTS y el Espacio

Europeo de Educación

Superior (EEES)

ECTS y el Espacio Europeo de Educación
Superior (EEES)

3

14

En 1999, la Declaración de Bolonia incluyó el ECTS entre los principales objetivos de
los países participantes en el Proceso de Bolonia. A través de las reformas aplicadas
en el transcurso del proceso, el ECTS se ha convertido en una herramienta clave del
Espacio Europeo de Educación Superior (EEES).

El ECTS se ha adoptado como sistema
nacional de créditos en la mayor parte de
los países del EEES. En otras regiones del
mundo, las instituciones lo utilizan cada
vez más o interactúan con éxito con los
sistemas locales de créditos3 basados en
criterios comparables, por lo que contri-
buye a la creciente dimensión global de la
educación.

Dentro del EEES, el ECTS aumenta la trans-
parencia y la comprensibilidad del proceso
educativo por lo que desempeña un papel
efectivo en el cambio de paradigma desde
un sistema centrado en el profesor a otro
centrado en el estudiante; este principio se
reconoce como pilar básico del EEES con
el término “aprendizaje centrado en el
estudiante” (SCL en sus siglas en inglés).

Mediante la utilización de resultados de
aprendizaje y la carga de trabajo en el
diseño y la impartición de las titulaciones,
el ECTS sitúa al estudiante en el centro del
proceso educativo. Por otra parte, el uso
de créditos facilita la creación y documen-
tación de itinerarios flexibles, dotando así a
los estudiantes de una mayor autonomía y
flexibilidad.

Debido a su enfoque basado en los resulta-
dos, la utilización del ETCS sirve a otros
propósitos del EEES:

Facilita el reconocimiento del
aprendizaje y la experiencia
previos y fomenta una mayor tasa
de éxito así como una participa-

 ción más amplia en el aprendizaje a
lo largo de la vida.

Establece un vínculo más estrecho
entre las titulaciones educativas y
las necesidades sociales, mejoran-

 do la interacción con todas las
partes interesadas, incluido el
mundo laboral y el conjunto de la
sociedad.

Facilita la movilidad dentro de una
institución o país, de una institu-

 ción a otra, de un país a otro y
entre distintos sectores educativos
y contextos de aprendizaje
(aprendizaje formal, no formal,
informal, o en el trabajo)
mediante el reconocimiento y la
transferencia de créditos.

El sistema ECTS ha inspirado el desarrollo de sistemas de créditos en otras regiones, como el sudeste asiático, Latinoamérica
y, más recientemente, en África.

El concepto del SCL se puede resumir en los siguientes elementos:

Mayor énfasis en el aprendizaje activo en lugar de pasivo.

Énfasis en la comprensión y el aprendizaje críticos y analíticos.

Mayor responsabilidad y rendición de cuentas por parte del estudiante.

Mayor autonomía del estudiante.

Un enfoque reflexivo hacia el proceso de aprendizaje y enseñanza, tanto
por parte del estudiante como del profesor.

To
m

e
no

ta

15

El aprendizaje centrado en el estudiante (SCL) es un proceso de transforma-
ción cualitativa para los estudiantes en un entorno de aprendizaje dirigido a
reforzar su autonomía y capacidad crítica a través de un enfoque basado
en los resultados.

El ECTS para el
diseño, la impartición
y seguimiento de
titulaciones

El ECTS para el diseño, la impartición y
el seguimiento de titulaciones

Los siguientes pasos se han considerado útiles en el diseño de titulaciones.

To
m

e
no

ta

18

Este apartado aborda el diseño de las titulaciones por parte de las instituciones de
Educación Superior u otros proveedores. El uso de créditos ECTS contribuye al
diseño de las titulaciones al facilitar una herramienta que mejora la transparencia y
ayuda a flexibilizar tanto el diseño como el desarrollo posterior de la titulación.

Desde una perspectiva institucional,
diseñar una titulación significa planificar
un programa educativo y sus componen-
tes en créditos, señalando los resultados
de aprendizaje y la carga de trabajo asocia-
da, las actividades de aprendizaje, los
métodos de enseñanza y los procedimien-
tos o criterios de evaluación. El marco
institucional de créditos debe cubrir las
necesidades de las diferentes titulaciones
y apoyar enfoques inter y multidisciplina-
res.

El uso del ECTS en las instituciones de
Educación Superior exige tanto un marco
institucional de créditos basado en norma-
tivas institucionales como un profundo
entendimiento del sistema por parte de
cada uno de los miembros del personal
docente. Algunas instituciones fomentan
dicho entendimiento mediante programas
de formación del profesorado. La toma de
decisiones en equipo sobre el diseño de
titulaciones mejora su coherencia.

Un estudiante independiente puede acumular los créditos exigidos para la
obtención de un título a través de diversos modos de aprendizaje. Puede
adquirir el conocimiento, las habilidades y las competencias requeridos en
contextos formales, no formales e informales, como resultado de una decisión
voluntaria o como consecuencia de diferentes actividades de aprendizaje a lo
largo del tiempo. El estudiante puede seleccionar componentes educativos sin
una orientación inmediata hacia una cualificación formal. El sistema ECTS
apoya este proceso, tal y como se describe en el apartado 5 sobre aprendizaje
a lo largo de la vida.

3.1 El contexto de la titulación

To
m

e
no

ta

19

Cuando se desarrolla una nueva titulación, la primera decisión suele ser relativa al nivel de
cualificación que se va a otorgar, el cual se define a partir de la legislación nacional corres-
pondiente y los marcos de cualificaciones existentes (europeo, nacional, sectorial o
institucional).

Resultará evidente que no todos los resultados de aprendizaje están al mismo nivel, por lo
que la aplicación plena de un sistema de créditos exige el uso de descriptores de nivel.

Existen dos marcos de cualificaciones europeos: el Marco de Cualificaciones
del Espacio Europeo de Educación Superior (MC-EEES) y el Marco Europeo de
Cualificaciones a lo largo de la vida de la UE (EQF-LLL). Ambos marcos emplean
los resultados de aprendizaje para describir las cualificaciones (por ejemplo,
grado, máster o doctorado), son compatibles entre sí en lo que respecta a la
Educación Superior (los ciclos 1, 2 y 3 del MC-EEES equivalen a los niveles 6, 7 y
8 del EQF-LLL) y cubren las cualificaciones de los niveles ISCED/CINE 6, 7 y 8.

En el MC-EEES, los llamados descriptores de Dublín identifican y describen
tres ciclos principales, así como un ciclo corto, en términos de: comprensión y
aplicación de conocimientos, capacidad para emitir juicios, habilidades de
comunicación y capacidad para aprender a aprender. El ciclo corto y el primer
y segundo ciclos también se caracterizan por horquillas de número de crédi-
tos:

Las cualificaciones de ciclo corto incluyen habitualmente 120 créditos
ECTS aproximadamente.
Las cualificaciones de primer ciclo incluyen habitualmente 180 o 240
créditos ECTS.
Las cualificaciones de segundo ciclo incluyen habitualmente 90 o 120
créditos ECTS, con un mínimo de 60 créditos ECTS en el nivel del segundo
ciclo.
El uso del ECTS en el tercer ciclo varía.

To
m

e
no

ta

20

El EQF-LLL describe los "niveles de cualificación" (sin indicar ninguna horquilla
de número de créditos) para ofrecer un marco de referencia común que sea de
utilidad para comparar los sistemas y marcos de cualificaciones nacionales, así
como sus niveles. Se basa en ocho niveles.

 El EQF es un instrumento de promoción del aprendizaje a lo largo de la
 vida e incluye la Educación general y de Personas Adultas, la Formación
 Profesional y la Educación Superior..
 Los ocho niveles cubren todo el espectro de cualificaciones, desde las
 obtenidas al final de la educación obligatoria a aquellas conseguidas en
 los niveles superiores de educación académica y profesional o forma-
 ción profesional.
 En principio, cada nivel debería poder alcanzarse a través de diversos
 itinerarios educativos y profesionales.
 Los resultados de aprendizaje se especifican en tres categorías: conoci-
 miento, habilidades y competencias. Esto indica que las cualificaciones,
 en diferentes combinaciones, captan un ámbito más amplio de resulta-
 dos de aprendizaje, incluyendo el conocimiento teórico, las habilidades
 prácticas y técnicas y las competencias sociales, dentro de las cuales la
 capacidad para el trabajo en equipo será decisiva.

Los diferentes ciclos del MC-EEES guardan la siguiente relación con los niveles
del EQF-LLL:

 Cualificaciones de ciclo corto con el nivel 5
 Cualificaciones de primer ciclo con el nivel 6
 Cualificaciones de segundo ciclo con el nivel 7
 Cualificaciones de tercer ciclo con el nivel 8

Los sistemas nacionales de educación pueden incluir niveles diferentes a los
comprendidos en los marcos globales siempre que los marcos nacionales se
certifiquen automáticamente conforme a los criterios del MC-EEES y el EQF y
hagan referencia a ambos de forma automática. Por ejemplo, aunque el EQF
cuenta con 8 niveles, el número de niveles en los marcos nacionales actuales
oscila entre 7 y 12. Por tanto, el hecho de que las cualificaciones de ciclo corto
estén comprendidas en el MC-EEES no obliga a los países a incluir dichas cuali-
ficaciones en sus marcos nacionales, pero sí reconoce de manera explícita que
varios marcos nacionales incluyen cualificaciones de ciclo corto.

3.2 El perfil de la titulación

21

El MC-EEES y el EQF ofrecen marcos globa-
les a partir de los cuales deben calibrarse
los marcos nacionales e institucionales y los
descriptores.

Los marcos nacionales suelen ser más deta-
llados que los globales, al reflejar la varie-
dad de cualificaciones de nivel superior
ofertadas en el país.

Las instituciones de Educación Superior
que apliquen el ECTS como sistema de
créditos deberán disponer de un marco
institucional que relacione el marco nacio-
nal y el internacional. El marco institucional
indicará cómo se van a utilizar los créditos
ECTS y normalmente especificará un valor
mínimo de créditos para un componente
educativo, con el fin de facilitar las titula-
ciones interdisciplinares o multidisciplina-
res (que se crearán combinando compo-
nentes educativos de una variedad de
disciplinas). El marco nacional y el europeo
indican el nivel de la cualificación final.

De este modo, las instituciones, que reco-
nocen que no todos los créditos superados
conducentes a un título son del mismo
nivel (los resultados de aprendizaje del
tercer año de Grado, por ejemplo, normal-
mente serán más complejos que los del
primer año), pueden especificar niveles de
créditos intermedios con descriptores
adecuados que (junto con las normas de
progresión) ayudarán a que los estudiantes
avancen en sus itinerarios.

Antes de diseñar la titulación de manera
detallada, será necesario configurarla en el
contexto de las misiones y objetivos
institucionales y departamentales, de las
normativas profesionales (regulaciones y
requisitos) y del marco académico institu-
cional para la asignación de créditos.
También se recomienda efectuar un análi-
sis de necesidades y consultar con las
partes interesadas (empleadores, gradua-
dos y sociedad civil) con el fin de determi-
nar la demanda de la titulación.

El perfil presenta las características distintivas de la titulación (Lockhoff, et al., 2010). Indica
la disciplina o disciplinas (que pueden aparecer expresadas con códigos de la ISCED /
CINE-F), el nivel de la titulación, el enfoque principal, los resultados de aprendizaje principa-
les que se esperan alcanzar, el entorno de aprendizaje y las principales actividades de
aprendizaje, enseñanza y evaluación. Un perfil efectivo debe aclarar a los estudiantes y
otras partes interesadas qué competencias genéricas y específicas de la materia se desa-
rrollarán así como las oportunidades de inserción laboral. En este sentido, se recomienda
definir el perfil en colaboración con las partes interesadas (académicos, actores sociales,
empleadores, graduados y representantes de estudiantes) así como presentarlo de mane-
ra clara y transparente.

El perfil debería formar parte de la descripción de la titulación incluida en el catálogo de
oferta académica.

To
m

e
no

ta

22

En el marco del EEES, los términos "resultados de aprendizaje" y "competencia"
se utilizan con diferentes matices de significado y en marcos de referencia en
cierto modo diferentes.

A efectos de esta guía:

La competencia se refiere a la "capacidad demostrada para emplear el conoci-
miento, las habilidades y las capacidades sociales y/o metodológicas en situa-
ciones de trabajo o estudio y en el desarrollo profesional y personal. En el
contexto del Marco Europeo de Cualificaciones, competencia se define en
términos de responsabilidad y autonomía" (Recomendación 2008/C 111/01).
Las competencias pueden ser genéricas o específicas de la materia. La adquisi-
ción de las competencias es el objeto de un proceso de aprendizaje y de una
titulación educativa.

Los resultados de aprendizaje expresan “ el nivel de competencia alcanza-
do por el estudiante y verificado a través de una evaluación. Describen lo que
un estudiante sabe, comprende y es capaz de hacer tras culminar con éxito
un proceso de aprendizaje" (ibid.). Son formulados por el personal docente,
con la participación de estudiantes y otras partes interesadas. Con el fin de fa-
cilitar su evaluación, las descripciones deben ser verificables.

3.3 Los resultados de aprendizaje de la titulación

Los resultados de aprendizaje de la titulación se basan en el perfil y describen lo que el
estudiante sabe, entiende y es capaz de hacer una vez completada la titulación.

La formulación de los resultados de aprendizaje

1.

2.

3.

To
m

e
no

ta

Los resultados de aprendizaje de la titulación deben incluirse en el catálogo de oferta
académica y en el Suplemento al Título.

23

Debe prestarse mucha atención a la formulación de los resultados de aprendi-
zaje. La siguiente lista, que no es exhaustiva, enumera un conjunto de directri-
ces de utilidad demostrada.

 Los resultados de aprendizaje deben reflejar adecuadamente el
 contexto, nivel, ámbito y contenido de la titulación.
 Las descripciones de los resultados de aprendizaje deben ser sucintas y
 sin excesivo detalle.
 Los resultados de aprendizaje deben ser coherentes entre sí.
 Los resultados de aprendizaje deben ser fácilmente comprensibles
 y verificables en términos de lo que el estudiante ha conseguido
 realmente al final de la titulación.
 Los resultados de aprendizaje deben poder alcanzarse con la carga
 de trabajo especificada.

Los resultados de aprendizaje deben estar vinculados con unas activida-
des de aprendizaje, unos métodos de evaluación y unos criterios de
evaluación adecuados.
No existe ninguna norma en cuanto al número ideal de resultados
de aprendizaje a nivel de titulación. La experiencia indica que entre
10 y 12 es una cifra adecuada.
Una manera ampliamente aceptada para la formulación de los resul-
tados de aprendizaje es la basada en tres elementos fundamentales.

Utilizar un verbo activo para expresar qué se espera que los
estudiantes sepan y puedan hacer (por ejemplo, pueden "describir",
"aplicar", "extraer conclusiones", "evaluar", "planificar").

Especificar a qué se refiere el resultado (la materia o habilidad,
por ejemplo, puede explicar "la función de los componentes del
hardware" o puede presentar el "diseño a mano de un salón").
Especificar la manera de demostrar la consecución de los resultados
de aprendizaje (por ejemplo, "ofrecer una visión de conjunto de los
materiales utilizados con mayor frecuencia en ingeniería electróni-
ca", "desarrollar un diseño de investigación aplicando métodos
científicos actualizados", etc.).

3.4 Estructura de la titulación y asignación de créditos

Los resultados de aprendizaje en los componentes educativos

To
m

e
no

ta

24

El perfil de la titulación se desglosa en componentes educativos que pueden consistir en
varios módulos o materias, otros tipos de asignaturas, prácticas profesionales o clínicas,
proyectos de investigación, trabajo en laboratorio y otras actividades de aprendizaje
relevantes. También pueden incluirse actividades sociales y colectivas (por ejemplo,
tutoría y orientación), siempre que encajen en los resultados de aprendizaje de la titula-
ción y conlleven créditos.

Los resultados de aprendizaje, con las estrategias y criterios de evaluación correspondien-
tes, deben definirse para cada componente educativo.

Es una práctica frecuente en muchas instituciones de Educación Superior presentar un
“mapa” o matriz de la relación entre los resultados de aprendizaje de la titulación y los
diferentes componentes educativos para demostrar su refuerzo mutuo.

Los principios para la formulación de los resultados de aprendizaje de los
componentes educativos son los mismos que para los resultados de aprendi-
zaje de la titulación en su conjunto.

No existe ninguna norma en cuanto al número ideal de resultados de aprendi-
zaje para cada componente educativo, dependerá del nivel y de la naturaleza
de la unidad, así como de la carga de trabajo estimada. Sin embargo, las
buenas prácticas señalan que el número debería ser limitado y la experiencia
general indica que una cifra adecuada está entre 6 y 8.

El anexo incluye una bibliografía recomendada con directrices sobre los resul-
tados de aprendizaje.

25

Una vez identificadas las partes que
integran el plan de estudios, se debe definir
la estructura global y asignar créditos a
cada componente en función de sus resul-
tados de aprendizaje y su carga de trabajo
asociada, teniendo en cuenta que 60 crédi-
tos equivalen a un curso académico a
tiempo completo o equivalente.

Cuando los componentes educativos
tienen un tamaño estándar (por ejemplo, 5,
10 o 15), suelen recibir el nombre de
"módulos". En un programa compuesto
por módulos (estructura modularizada),
pueden utilizarse medios créditos si se
justifica (por ejemplo, en caso de cuatro
módulos por semestre), pero deben evitar-
se otros cálculos decimales. Resulta útil
que la institución determine la carga básica
de los créditos en términos del número
mínimo de créditos de un componente, ya
que así se facilitará la colaboración entre
titulaciones de distintas materias y centros.

Se puede facilitar la movilidad durante el
plan de estudios al establecer "ventanas de
movilidad" para la titulación. Las ventanas
de movilidad pueden establecerse tanto en
cuanto a contenido como al momento en
el plan de estudios, o pueden permitir
flexibilidad para que cada estudiante elija
sobre el contenido y el momento. Es prefe-
rible que las ventanas de movilidad no se
utilicen para replicar lo que se estudiaría en
la institución de envío, sino para que los

estudiantes aprovechen experiencias
educativas diferentes en otros entornos.

Los requisitos para la progresión deben ser
explícitos si los estudiantes han de avanzar
de manera satisfactoria en el plan de
estudios y obtener el título previsto. Los
requisitos de progresión pueden incluir,
entre otros, requisitos previos, co-requisi-
tos y recomendaciones. Las normas de
progresión pueden expresarse en términos
del número de créditos u horquillas de
créditos exigidos en las diferentes etapas
de un plan de estudios (por ejemplo,
número mínimo de créditos necesario para
progresar de un curso académico o semes-
tre a otro). También se pueden formular en
términos de normas detalladas sobre qué
componentes deben o pueden cursarse en
cada etapa y nivel (por ejemplo, asignatu-
ras obligatorias, optativas y requisitos
previos).

Los estudiantes independientes (libres)
que accedan a una titulación oficial deben
recibir una orientación o asesoría adecua-
das para ayudarles a cumplir los requisitos
de progresión. Cuando proceda, esta
orientación debería incluir el reconoci-
miento del aprendizaje y experiencia
previos. Las estructuras flexibles, incluida la
incorporación del acceso a nuevos modos
de enseñanza/aprendizaje, permiten
mayor elección a los estudiantes.

3.5 Aprendizaje, enseñanza y evaluación

26

Las instituciones de Educación Superior
deben definir sus objetivos de aprendizaje
y enseñanza en relación con sus planes de
estudio y cómo estos se deben impartir y
evaluar.

Principios generales de aprendizaje,
enseñanza y evaluación
Deben tenerse en cuenta algunos princi-
pios generales relativos al aprendizaje, la
enseñanza y la evaluación al impartir un
plan de estudios, con independencia del
método de enseñanza y aprendizaje.

Diálogo abierto y participación
El enfoque centrado en el estudiante exige
un diálogo abierto y feedback reflexivo
entre estudiantes, docentes y administra-
dores implicados a través del cual se
puedan expresar y tratar sus necesidades y
aspiraciones. Todas las partes interesadas
deben participar en un debate constructi-
vo sobre el diseño y la impartición de la
titulación. Los representantes de los
estudiantes deben participar en dichos
debates con pleno derecho a voto.

Transparencia y fiabilidad
El catálogo de oferta académica debe
ofrecer información fiable, actualizada y de
calidad garantizada sobre las titulaciones,
así como sobre cada uno de los compo-
nentes educativos individuales. Debe facili-
tar una descripción precisa de la titulación
que incluya todos los detalles: estructura,
componentes, resultados de aprendizaje,
carga de trabajo, enfoques de aprendizaje y
enseñanza, métodos de evaluación, crite-
rios de evaluación y normas de progreso.

Coherencia
El personal docente responsable de la
impartición del plan de estudios y sus

componentes debe garantizar la coheren-
cia entre los resultados de aprendizaje
descritos en el plan de estudios, las activi-
dades de aprendizaje y enseñanza y los
procedimientos de evaluación. Este
alineamiento constructivo (Biggs, 2003)
entre los resultados de aprendizaje, las
actividades de aprendizaje y la evaluación
es un requisito esencial de los planes de
estudios.

Flexibilidad
Una estructura flexible resulta fundamen-
tal para permitir que los estudiantes
puedan tomar decisiones y cubrir diferen-
tes necesidades; por ejemplo, se deben
ofrecer oportunidades para desarrollar
itinerarios de aprendizaje personales y
actividades opcionales. Una organización
flexible de las actividades de aprendizaje,
enseñanza y evaluación, incluida la flexibi-
lidad del horario y más oportunidades de
aprendizaje independiente, son esenciales
para encajar diferentes estilos de aprendi-
zaje. De este modo se amplían las opciones
de aprendizaje y los materiales y activida-
des de enseñanza y se hacen llegar opor-
tunidades a estudiantes con perfiles o
necesidades diferentes (por ejemplo,
personas con dependientes a su cargo,
personas con discapacidad). La integra-
ción de las tecnologías digitales en la
impartición de la Educación Superior está
teniendo un impacto significativo sobre el
aprendizaje y los enfoques de enseñanza.
La asignación de créditos a los resultados
de aprendizaje que se obtengan a través
de los nuevos métodos de enseñanza
posibles gracias a la tecnología se basa en
los mismos principios que la asignación de
créditos a los resultados del aprendizaje a
los componentes educativos tradicionales.

Evaluación apropiada de logros

To
m

e
no

ta

27

Los créditos se otorgan cuando una evalua-
ción adecuada demuestra que se han
alcanzado los resultados de aprendizaje
definidos al nivel que corresponda. En caso
de que el estudiante no consiga los resulta-
dos de aprendizaje, no se otorgará ningún
crédito. El número de créditos concedidos
al estudiante que demuestre la consecu-
ción de los resultados de aprendizaje es el
mismo que el número de créditos asigna-
dos al componente.

Los métodos de evaluación incluyen la
gama completa de exámenes o pruebas
escritos, orales y prácticos, proyectos y

portafolios que se utilizan para evaluar
el progreso de los estudiantes y determinar
la consecución de los resultados de apren-
dizaje de alguna asignatura o módulo,
mientras que los criterios de evaluación
son descripciones de lo que se espera que
el estudiante haga para demostrar que ha
alcanzado un resultado de aprendizaje.

Para que sean adecuados, los métodos y
criterios de evaluación seleccionados para
un componente educativo deben ser
coherentes con los resultados de aprendi-
zaje definidos y con las actividades de
aprendizaje que se han realizado.

Los estudios de doctorado se encuentran en un proceso de cambio, con una
mayor variedad de itinerarios conducentes al doctorado y el reconocimiento
del principio de que esta formación de alto nivel resulta útil para desarrollar
competencias genéricas (transferibles) de tercer ciclo y específicas de la mate-
ria. En algunos países e instituciones, el sistema ECTS se utiliza también en el
tercer ciclo. Los créditos ECTS se asignan a todo el programa de doctorado o a
algunos o a todos los componentes educativos (por ejemplo, unidades del
curso impartidas).

Si se utiliza el ECTS, las directrices incluidas en esta Guía de uso del ECTS deben
aplicarse teniendo en cuenta el carácter específico de los programas de docto-
rado. La información correspondiente debe incluirse en el catálogo de oferta
académica.

La definición de los resultados de aprendizaje de hitos concretos en el tercer
ciclo podría permitir en algunos casos que los candidatos que interrumpan sus
estudios reciban algún certificado de lo conseguido hasta ese punto. También
puede resultar valioso para demostrar a futuros empleadores la adquisición de
competencias genéricas propias de alto nivel y específicas de la materia.

3.6 Supervisión de la asignación de créditos

28

Se realiza un seguimiento de la titulación
para establecer si la asignación de créditos,
los resultados de aprendizaje definidos y la
carga de trabajo estimada se pueden alcan-
zar y si son realistas y adecuados. El segui-
miento se puede gestionar de diferentes
maneras mediante cuestionarios, grupos
de debate o entrevistas o monitorizando
los resultados obtenidos. Independiente-
mente del método que se utilice, la infor-
mación aportada por los estudiantes, el
personal y, cuando proceda, por las demás
partes interesadas debe constituir un
elemento esencial para la comprobación y
revisión de la asignación de créditos.
También deben utilizarse datos sobre los
tiempos de ejecución y los resultados de
evaluación de las titulaciones y de sus
componentes.

Es importante informar a los estudiantes y
al personal sobre el objetivo del segui-

miento y cómo se llevará a cabo con el fin
de garantizar respuestas precisas y un alto
índice de respuesta. En caso de que la
información recopilada revele alguna
discrepancia entre la carga de trabajo
prevista y el tiempo que en realidad le lleva
a la mayor parte de los estudiantes alcanzar
los resultados de aprendizaje definidos,
será necesario revisar la carga de trabajo,
los créditos, los resultados de aprendizaje
o las actividades y métodos de aprendizaje
y enseñanza. Esto podría incluir el rediseño
del plan de estudios y sus componentes. La
revisión debe efectuarse lo antes posible
sin generar problemas a quienes estén
cursando en ese momento la titulación y
debe comunicarse a aquellos que han
participado en el proceso del seguimiento,
con el fin de fomentar con carácter perma-
nente una cultura institucional de evalua-
ción colaborativa.

El ECTS para la

movilidad y el

reconocimiento de

créditos

El ECTS para la movilidad y el
reconocimiento de créditos

4.1 Movilidad para la obtención de títulos

30

Este apartado aborda la transferencia y el reconocimiento de créditos en general, ya sea
en el marco de la movilidad temporal como para la obtención de un título.

Una movilidad satisfactoria para el aprendi-
zaje requiere el reconocimiento académi-
co y la transferencia de créditos. El recono-
cimiento de créditos es el proceso a través
del cual una institución certifica que los
resultados de aprendizaje obtenidos y
evaluados en otra institución cumplen los
requisitos de una de sus propias titula-
ciones.

Dada la diversidad de titulaciones e institu-
ciones de Educación Superior, es poco
probable que los créditos y resultados de
aprendizaje de un componente educativo
individual sean idénticos en dos titulacio-
nes diferentes. Esta situación se acentúa
aún más en el reconocimiento del aprendi-
zaje de otros contextos de aprendizaje (por
ejemplo, formación profesional).

Por tanto, se recomienda un enfoque
abierto y flexible hacia el reconocimiento
de los créditos obtenidos en otro contexto,
incluida la movilidad para el aprendizaje,
que se base en la compatibilidad de resul-
tados de aprendizaje antes que en la
equivalencia de los contenidos de las
asignaturas. En la práctica, el reconoci-
miento significa que el número de créditos
conseguidos por resultados de aprendizaje
compatibles obtenidos en otro contexto,
sustituirán al número de créditos asignados
a los resultados de aprendizaje compati-
bles en la institución que otorga el título.

Las políticas de reconocimiento de las
instituciones deben ser públicas y debe
poderse acceder a ellas fácilmente.

El número de créditos ECTS incluidos en las titulaciones puede variar (véase el recuadro
Tome Nota del apartado 3.1). A efectos de reconocimiento de cualificaciones de estudios
posteriores, la diferencia en el número de créditos ECTS obtenidos tras finalizar con éxito
una titulación no es una consideración. El factor principal a tener en cuenta deben ser los
resultados de aprendizaje de la titulación. Esto significa, por ejemplo, que un título de
Grado comparable debe ser reconocido a la hora de considerar una solicitud de admisión
a un programa de Máster, independientemente de que se base en 180 o en 240 créditos
ECTS.

Convenio sobre Reconocimiento de Cualificaciones de Lisboa

To
m

e
no

ta

31

El Convenio sobre Reconocimiento de Cualificaciones de Lisboa, que entró en
vigor en 1999, ofrece un marco legal para el reconocimiento académico trans-
fronterizo.

El convenio estipula lo siguiente:

"36. Las cualificaciones de aproximadamente el mismo nivel pueden mostrar
diferencias en cuanto a contenido. En la evaluación de cualificaciones extranje-
ras, deben tenerse en cuenta estas diferencias de manera flexible y únicamente
aquellas diferencias sustanciales de cara al propósito para el que se busca obte-
ner la titulación (por ejemplo, reconocimiento académico o profesional de
facto) deberían llevar al reconocimiento parcial o al no reconocimiento de las
cualificaciones extranjeras.

37. El reconocimiento de títulos extranjeros debería concederse salvo que
pueda demostrarse la existencia de una diferencia sustancial entre la cualifica-
ción cuyo reconocimiento se solicita y la cualificación relevante del estado en
el cual se persigue el reconocimiento.

El Manual del espacio europeo de reconocimiento (Manual EAR, 2012) ofrece la
siguiente explicación para la interpretación de diferencia sustancial:

“Al centrarse en los cinco elementos clave que forman en una cualificación en
su conjunto (nivel, carga de trabajo, calidad, perfil y resultados de aprendizaje)
y teniendo en cuenta las diferencias sustanciales, las autoridades competentes
en materia de reconocimiento han transformado su enfoque, pasando de
esperar que las cualificaciones extranjeras sean casi exactamente iguales que
las ofertadas en sus propios países a centrarse en el reconocimiento median-
te la aceptación de diferencias no sustanciales.

To
m

e
no

ta

32

Las diferencias sustanciales son diferencias entre la cualificación extranjera y
la cualificación nacional que sean tan significativas que resulte muy probable
que impidan al solicitante realizar de forma satisfactoria la actividad deseada,
como continuar los estudios, actividades de investigación o empleo.
La responsabilidad de demostrar una diferencia sustancial recae en la autori-
dad de reconocimiento competente del país de acogida y las directrices al
respecto son las siguientes:

 no todas las diferencias deben ser consideradas sustanciales;

 la existencia de una diferencia sustancial no conlleva la obligación de
 denegar el reconocimiento de la titulación extranjera;

 la diferencia debe ser sustancial en lo relativo a la función de la
 cualificación y el objetivo para el que se persigue el reconocimiento”.

Para más información sobre la cuestión de las diferencias sustanciales, véase
E. Stephen Hunt & Sjur Bergan (2010).

Reconocimiento de cualificaciones profesionales

To
m

e
no

ta

33

La Directiva 2013/55/EU de la UE modifica la Directiva 2005/36/EC sobre el
reconocimiento de cualificaciones profesionales extranjeras.

Permite que el ETCS se utilice como medio adicional para expresar la duración
a tiempo completo de una titulación en el caso de siete profesiones "sectoria-
les". La obligación de expresar la duración de una titulación en términos de
años académicos a tiempo completo y en número de horas totales se manten-
drá para médicos, enfermeros responsables de cuidados generales, dentistas y
matronas. En cuanto a veterinarios, farmacéuticos y arquitectos, la obligación
contempla únicamente años académicos a tiempo completo.

De forma similar, el ECTS también puede utilizarse en los niveles (d) y (e) de la
tabla de cualificaciones empleada en el Sistema General, que cubre todas las
demás profesiones reguladas y basadas en titulaciones de la UE y el EEE.

La nueva directiva ha ampliado su ámbito al reconocimiento de las prácticas
profesionales, que son necesarias para tener acceso a una profesión regulada.
Estas se pueden realizar en cualquier Estado miembro de la UE/ EEE, indepen-
dientemente de dónde se imparta la titulación, y gozan de pleno reconoci-
miento. El considerando 27 dispone que "El reconocimiento de un período de
prácticas realizado en otro Estado miembro debe basarse en una clara descrip-
ción escrita de los objetivos de aprendizaje y las tareas asignadas, que deberá
determinar el supervisor de las prácticas en el Estado miembro de acogida".
El artículo 55 bis exige que las autoridades competentes "publiquen orienta-
ciones sobre la organización y el reconocimiento de los períodos de prácti-
cas profesionales realizadas en otro Estado miembro o en un tercer país, en
particular por lo que se refiere a la función del supervisor de los períodos de
prácticas profesionales".

Por último, la nueva Directiva introduce marcos comunes para períodos de
prácticas basados en "conjuntos de conocimientos, habilidades y competen-
cias" exigidos en los sistemas de educación y prácticas aplicables al menos en
un tercio de los Estados miembros. Estos planes de estudios pueden ser
propuestos por organismos profesionales representativos que operen a nivel
de la UE o nacional o por las autoridades competentes. Debe hacerse referen-
cia a ellos en el Marco Europeo de Cualificaciones y pueden hacer libremente
un uso completo del ECTS.

4.2 Movilidad de créditos

La regla de oro del reconocimiento de la movilidad de créditos en el marco
de acuerdos interinstitucionales

To
m

e
no

ta

34

El ECTS fue diseñado para facilitar la movilidad para el aprendizaje entre instituciones para
períodos de estudios de corta duración ("movilidad de créditos"). Tal y como aclara esta
guía, el ECTS ha sido desarrollado y adoptado a efectos de acumulación de créditos, pero
también desempeña un papel fundamental en la movilidad de los estudiantes, al facilitar la
transferencia y el reconocimiento del estudiante de movilidad.

En el ECTS, los siguientes documentos de apoyo contribuyen a facilitar el reconocimiento
de los créditos a efectos de movilidad:

 Catálogo de oferta académica (catálogo ECTS)

 Acuerdo de aprendizaje

 Certificación académica

 Certificado de prácticas

Estos documentos ayudan a proporcionar información sobre los resultados de aprendizaje
obtenidos, a partir de los cuales la institución puede tomar decisiones relativas al reconoci-
miento y transferencia de los créditos. Véase el capítulo 7 del Manual europeo de reconoci-
miento para instituciones de Educación Superior (2014) para más información. El apartado
incluye un diagrama de flujo sobre el reconocimiento de períodos de estudio en el extran-
jero.

Todos los créditos obtenidos durante el período de estudio en el extranjero o
durante la movilidad virtual, tal y como se suscribe en el acuerdo de aprendi-
zaje y se confirma en la certificación académica, deben transferirse sin
demora y contar para la titulación del estudiante sin necesidad de trabajos o
evaluaciones adicionales del estudiante.

4.2.1 Antes del período de movilidad de créditos

35

Con el fin de facilitar la organización de la
movilidad de créditos y su reconocimiento,
las tres partes involucradas, el estudiante,
la institución de envío y la institución, orga-
nización o empresa de acogida, deben
acordar el programa en el extranjero.
Deben formalizarlo en un acuerdo de
aprendizaje, que será firmado por las tres
partes antes del inicio del período de movi-
lidad. El acuerdo de aprendizaje tiene
como propósito confirmar al estudiante
que se reconocerán los créditos que
obtenga durante el período de movilidad.
El programa Erasmus+ ofrece modelos del
acuerdo de aprendizaje para estudios y
períodos de prácticas para las instituciones
que participen en el programa. También
orienta a las instituciones sobre el uso de
los modelos y establece los plazos que las
instituciones deben cumplir.

Los componentes educativos que se
completarán durante el período de movili-
dad no deben seleccionarse normalmente
en función de su equivalencia con los
componentes educativos individuales
ofertados en la institución de envío. Los
resultados de aprendizaje de todo el
programa de estudio en el extranjero
deben ser compatibles o complementarios
a los resultados de aprendizaje del progra-
ma del título de origen que tienen que ser
reconocidos después del período de
estudio en el extranjero. Así resulta más

fácil que los créditos adquiridos en la
institución de acogida sustituyan de
manera flexible un número de créditos
equivalente del programa de estudios de la
institución de envío. También es posible
registrar el período de movilidad como un
todo, en vez de registrarlo componente a
componente.

El acuerdo de aprendizaje debe identificar
un conjunto adecuado de componentes
educativos que van a realizarse en la
institución de acogida y el modo en que se
integrarán en el plan de estudios de la
institución de envío. El número de créditos
que se adquieran en la institución de
acogida debe ser proporcional al tiempo
de estudio en el extranjero. Se espera que
el estudiante curse componentes educati-
vos de 60 ECTS por curso académico a
tiempo completo.

La institución de acogida se compromete a
matricular al estudiante acogido en los
componentes educativos planificados,
verificando que dichos componentes
estén disponibles durante el período de
movilidad previsto.

El acuerdo de aprendizaje, una vez firmado
por las tres partes, puede modificarse, si es
necesario, y así lo acuerdan las tres partes
involucradas.

4.2.2 Tras el período de movilidad de créditos

To
m

e
no

taa

36

Las nuevas formas de aprendizaje a través de las TIC permiten que los
estudiantes accedan y sigan cursos fuera de su propia institución ("movilidad
virtual"). Se debe ofrecer una orientación clara a estos estudiantes y es nece-
sario que la institución de envío y el estudiante firmen un acuerdo de
estudios.

En programas conjuntos las instituciones asociadas adoptan planes de movili-
dad acordados que incluyen las normas de reconocimiento de créditos. Los
acuerdos de estudios no se utilizan necesariamente en los programas conjun-
tos: los créditos obtenidos en una institución asociada se reconocen automá-
ticamente si se cumplen las normas y todas las condiciones. No obstante, el
itinerario de aprendizaje tiene que quedar claro para el estudiante; los acuer-
dos de estudios constituyen una buena práctica.

La institución de acogida proporciona a la
institución de envío y al estudiante una certi-
ficación académica en un plazo de tiempo
razonablemente corto (estipulado entre las
dos instituciones) tras la publicación de los
resultados del estudiante en la institución
de acogida.

Una vez completado con éxito el conjunto
de componentes educativos incluidos en el
acuerdo de aprendizaje y confirmados por la
certificación académica enviada por la
institución de acogida, la institución de
envío deberá reconocer plenamente el
número de créditos ECTS acordados, trans-
ferirlos al expediente del estudiante y
utilizarlos para cubrir los requisitos de la
cualificación. La institución de envío debe
especificar claramente cómo se han integra-
do los componentes educativos cursados en
el extranjero en el programa de la titulación
de origen. Cuando proceda, las calificacio-
nes se convierten (véase el apartado 4.3).
Toda esta información debe aparecer regis-
trada en una certificación académica (o
documento o base de datos equivalentes) a
disposición del estudiante.
Deben definirse procedimientos institucio-
nales para la evaluación de componentes
educativos en caso de que los 36 estudiantes

no los hayan completado con éxito en
la institución de acogida. Se deben
comunicar dichos procedimientos a
los estudiantes con antelación.

El Suplemento al Título está diseñado
para proporcionar a los estudiantes un
registro transparente de sus logros.
Por tanto, los componentes educati-
vos superados en el extranjero serán
incluidos en la certificación académica
adjunta al Suplemento al Título con sus
títulos originales (y su traducción al
idioma o idiomas en los que se emita el
Suplemento al Título), la mención de la
institución donde se han cursado y los
créditos y calificaciones otorgados. En
el caso de prácticas profesionales en el
extranjero, la transferencia de créditos
se documentará en el certificado de las
prácticas profesionales y el Suplemen-
to al Título o en el Documento de
Movilidad Europass. En caso de prácti-
cas profesionales de recién titulados,
se recomienda firmemente el uso del
Documento de Movilidad Europass, ya
que sus prácticas profesionales tienen
lugar después de haberse titulado y los
demás documentos indicados anterior-
mente no proceden en su caso.

4.2.3 Reglamentos y normativas institucionales

La experiencia ha demostrado que la siguiente buena práctica facilita la gestión de la
movilidad y el reconocimiento de créditos.

Compromiso institucional

4 El programa Erasmus+ ofrece un modelo del acuerdo de aprendizaje en el que se definen del siguiente modo los
requisitos para los responsables:

 El responsable de la institución de envío: un docente con autoridad para aprobar el programa de movilidad
de los estudiantes salientes (acuerdos de aprendizaje), modificarlos de manera excepcional cuando sea
necesario y garantizar el pleno reconocimiento de dichos programas en representación del organismo
académico responsable.

 El responsable de la institución de acogida: un docente con autoridad para aprobar el programa de movilidad
de los estudiantes acogidos y comprometido para facilitarles apoyo académico en el transcurso de sus
estudios en la institución de acogida.

37

Deben desarrollarse normas instituciona-
les específicas para tratar el reconocimien-
to de otras experiencias educativas con el
fin de permitir la acumulación y la transfe-
rencia de créditos a través de diversos
tipos de movilidad (incluidos los estudian-
tes de "libre movilidad"), la experiencia
laboral, el aprendizaje virtual, el aprendiza-
je previo e informal.

La institución debe definir claramente las
responsabilidades de puesta en marcha y
seguimiento de la movilidad de créditos y
garantizar que la aplicación de procedi-
mientos y criterios de selección para la
movilidad de créditos sea transparente y
justa y que exista un mecanismo de

apelación. Cada departamento o área de
estudios debe nombrar un miembro del
personal y autorizarle a tratar el programa
de estudio en el extranjero con el
estudiante y a aprobar y firmar el acuerdo
de aprendizaje en representación de la
institución de envío antes del inicio del
período de movilidad y la certificación
académica después del mismo4. No se
debe solicitar a nadie que negocie el reco-
nocimiento académico con miembros del
personal que no estén autorizados para
ello ni con un comité, antes o después del
período de estudio en el extranjero;
tampoco se debe solicitar al estudiante
que realice ningún otro examen o trabajo
adicional tras su vuelta.

Selección de instituciones
asociadas

La integración de la movilidad de
créditos en las titulaciones

To
m

e
no

ta

38

Se recomienda realizar acuerdos de inter-
cambio con instituciones:

que ofrezcan descripciones transpa-
rentes de sus titulaciones, incluidos
los resultados de aprendizaje, los
créditos, los enfoques de aprendizaje
y enseñanza y los métodos de evalua-
ción;

cuyos procedimientos de aprendiza-
je, enseñanza y evaluación puedan
ser aceptados por la institución de
envío sin que el estudiante tenga que
realizar ningún examen o trabajo
adicionales;

cuya calidad esté debidamente
garantizada respecto a sus respecti-
vos sistemas nacionales.

Los acuerdos no solo pueden realizarse
con instituciones que ofrezcan programas
similares, sino también con aquellas que
tengan programas complementarios.

La estructuración de la movilidad de crédi-
tos en el programa de estudios facilita el
reconocimiento. Las instituciones pueden:

identificar el semestre o año en el que
un período de estudio en el extranje-
ro encajaría mejor en el programa
(ventana de movilidad);

planificar la movilidad en el semestre
o año cuyos componentes educati-
vos y los resultados de aprendizaje
pueden alcanzarse fácilmente en
el extranjero (por ejemplo, cursos
internacionales o comparativos,
cursos suplementarios u optativos,
preparación del trabajo final de la
titulación, cursos de idiomas, prácti-
cas profesionales);

identificar las instituciones asociadas
en las que se podrían obtener resulta-
dos de aprendizaje compatibles o
complementarios.

En el programa Erasmus+, existen diversas cartas, como la Carta Erasmus
de Educación Superior (Compromiso Institucional), la Carta Europea de
Calidad para la Movilidad, la Carta del Estudiante Erasmus (Código Europeo
de Buenas Prácticas para estudiantes Erasmus+) que constituyen un marco de
organización la movilidad y el reconocimiento de créditos.

4.3. Distribución de calificaciones

39

Debido a las diferentes tradiciones culturales
y académicas, los sistemas educativos euro-
peos no solo han desarrollado distintas
escalas nacionales de calificaciones, sino
también diferentes formas de utilizarlas
dentro del mismo país, en distintas materias o
instituciones. Aunque resulta fundamental
reconocer estas diferencias, también es
importante hacerlas transparentes dentro del
Espacio Europeo de Educación Superior, de
modo que las calificaciones otorgadas en
todos los países, áreas de estudio o institucio-
nes puedan entenderse adecuadamente y
compararse de manera correcta.

Los estudiantes de movilidad tienen derecho
a un trato justo y a la transparencia de sus
calificaciones cuando los créditos se transfie-
ran de una institución a otra, así como en el
acceso a estudios posteriores, becas u otras
prestaciones que puedan depender de su
nivel de rendimiento. La transparencia de los
niveles de rendimiento es igualmente impor-
tante para los titulados que soliciten un traba-
jo en su propio país o en otro distinto.

Con el fin de garantizar una información
transparente y coherente sobre el rendimien-
to del estudiante, cada institución de Educa-
ción Superior debe facilitar, además de su
escala de calificaciones nacional o institucio-
nal y una explicación de la misma, una tabla de
distribución estadística de las calificaciones
por encima del aprobado concedidas en el
programa o área de estudio al que haya asisti-
do el estudiante (tabla de distribución de
calificaciones) en el que se muestre cómo se
utiliza en realidad en esa titulación la escala de
calificaciones. La tabla de distribución de
calificaciones se introdujo por primera vez en
la Guía de uso del ECTS en 2009, como susti-
tución de las tablas de calificaciones ECTS (A,
B, C, D, E), que han dejado de utilizarse.

Incluso en casos en los que convertir las califi-
caciones no es necesario en la tradición
académica local de las instituciones de acogi-
da, el cálculo de una tabla de distribución de
calificaciones facilitará el tratamiento justo de
los estudiantes acogidos cuando vuelvan a su
institución de envío. Es necesario indicar
también que constituye una buena práctica
proporcionar a los comités de evaluación
internos datos estadísticos detallados de las
calificaciones en exámenes con el fin de que
el proceso sea más transparente y muestre
cualquier disparidad que pueda indicar algún
problema al que se tenga que dedicar un
análisis adicional.

Los asociados en programas de titulaciones
conjuntas deben acordar por adelantado en
su consorcio cómo abordarán las calificacio-
nes y su transferencia.

Las tablas de distribución de calificaciones
muestran cómo se utiliza en la institución la
escala nacional o institucional, ya sean
sistemas de acceso abierto o selectivo, y
permiten la comparación con la distribución
estadística de notas en un grupo de referen-
cia paralelo de otra institución. Representan
la distribución estadística de calificaciones
positivas (aprobado y superiores) otorgadas
en cada área de estudio de una institución
concreta. Es importante ofrecer información
adicional sobre los índices de éxito en el
mismo nivel de agregación, pero no deben
utilizarse para la transferencia.

Las tablas de distribución de calificaciones
tienen que desarrollarse en un formato estan-
darizado para los grupos de referencia de
estudiantes matriculados en titulaciones
pertenecientes a la misma área de estudio.
Estos grupos tienen que ser de un tamaño
fiable en términos de número de estudiantes
y número de años tomados en cuenta.

1.

2.

3.

40

El cálculo de las tablas de distribución de calificaciones es una tarea que numerosas institu-
ciones han realizado de manera centralizada. La elaboración de las tablas de distribución
no debería suponer una dificultad excesiva a las instituciones, ya que los datos necesarios
suelen estar disponibles en los sistemas de información institucionales y el cálculo de los
porcentajes se realiza con un sencillo programa informático. Solo son necesarios los
siguientes pasos:

Identificar los grupos de referencia
dentro de la institución utilizando
criterios objetivos y transparentes que
deben adjuntarse a las tablas de distri-
bución de calificaciones que se elabo-
ren. A falta de métodos basados en
resultados de aprendizaje compara-
bles, se recomienda utilizar la clasifica-
ción CINE-F (ISCED), que ofrece una
clasificación estandarizada y jerárqui-
ca de las áreas de estudio. Con el fin de
que los grupos de referencia tengan el
tamaño suficiente para una compara-
ción estadísticamente relevante, se
recomienda utilizar un código CINE en
los niveles "específico" o "detallado"
(Instituto de Estadística de la UNESCO,
2014).

Calcular el número absoluto de
estudiantes con calificaciones de apro-
bado y superiores otorgadas a cada
grupo de referencia identificado en
los dos últimos años. Es necesario
recordar que la información sobre
índices de éxito puede facilitarse en
términos generales, pero no en este
cálculo.

Calcular la distribución de calificacio-
nes en porcentajes de estudiantes del
grupo de referencia que superen la
evaluación y desarrollar porcentajes
acumulativos. Por tanto, habrá una
tabla de distribución de calificaciones
con porcentajes y porcentajes acumu-
lativos para cada uno de los grupos de
referencia identificados.

4.4 Conversión de calificaciones

A continuación se muestra un ejemplo ilustrativo de tabla de calificaciones:

Las calificaciones
utilizadas en la

institución (de la
calificación superior

de aprobado a la
inferior)*

Número de
calificaciones de

aprobado del grupo
de referencia

Porcentaje de
cada calificación

respecto al número
total de notas
de aprobado
concedidas

Porcentaje
acumulativo de
calificaciones
de aprobado
concedidas

10 50 5% 5%

9 100 10% 15%

8 350 35% 50%

7 300 30% 80%

6 200 20% 100%

Total: 1.000 100%

* Los sistemas/enfoques de calificación pueden establecerse a nivel nacional.

41

Cuando se incluya en una certificación académica y en el Suplemento al Título de un
estudiante, la tabla facilitará la interpretación de las calificaciones obtenidas y no será
necesario realizar ningún otro cálculo. El actual proyecto del Sistema Europeo de Conver-
sión de Calificaciones (EGRACONS) está desarrollando ejemplos para la presentación visual
de una tabla de calificaciones.

Cuando las instituciones deciden transferir
las calificaciones de los estudiantes de
movilidad, el responsable académico de la
transferencia de créditos debe comparar la
tabla de distribución de calificaciones de
su grupo de referencia con la desarrollada
por la otra institución para el grupo de
referencia paralelo. Se puede comparar la
posición de cada calificación en las dos
tablas y las calificaciones se convierten a
partir de esta comparación.

Normalmente, las franjas de porcentaje de
las calificaciones se solapan. El objetivo de
este ejercicio es la transparencia. Por tanto,
la institución de acogida debe decidir por
anticipado si tomará la calificación mínima,
media o máxima de las franjas que se
solapen.

El Anexo 2 incluye ejemplos de cómo se
puede poner en práctica la conversión de
calificaciones.

El ECTS y el aprendizaje

a lo largo de la vida

El ECTS y el aprendizaje a lo largo de la
vida

5.1 Aprendizaje a lo largo de la vida – oportunidades de aprendizaje abierto

44

El panorama del aprendizaje en la Educa-
ción Superior cambia con el rápido desa-
rrollo de oportunidades de aprendizaje
más diversificadas y flexibles, incluido el
aprendizaje semipresencial, nuevas formas
de aprendizaje abierto en línea, cursos en
línea masivos y abiertos (MOOCs), recur-
sos educativos abiertos (REA), aprendizaje
en el trabajo, aprendizaje autodidacta,
itinerarios de aprendizaje individuales y
desarrollo profesional continuado (véase
el capítulo 3). Un número creciente de
estudiantes siguen unidades o asignaturas
"a la carta" sin la pretensión de obtener
necesariamente un título específico. Las
instituciones de Educación Superior se
enfrentan a la necesidad de satisfacer a un
grupo diversificado de estudiantes y
ofrecer oportunidades de itinerarios de
aprendizaje individuales y diferentes
modos de aprendizaje. En consecuencia,
numerosas instituciones están diversifi-
cando y ofertando componentes educati-
vos con métodos de aprendizaje y ense-
ñanza innovadores para todos los
estudiantes gracias a las nuevas tecnolo-
gías y al uso de recursos educativos abier-
tos.

El punto fuerte del ECTS es que puede
utilizarse en todos los contextos de apren-
dizaje a lo largo de la vida aplicando los
mismos principios de asignación, atribu-
ción, acumulación y transferencia de crédi-
tos. Al igual que se asignan créditos a las
partes que conforman los planes de
estudios, los créditos asignados para los
métodos de aprendizaje abierto y otros
modos de aprendizaje a lo largo de la vida
se basan en la carga de trabajo que normal-
mente se necesita para alcanzar los resulta-
dos de aprendizaje definidos.

Se recomienda a todos los proveedores de
Educación Superior cuya calidad esté
asegurada "formalmente" (es decir, de la
misma forma y cumpliendo los mismos
criterios que las instituciones de Educación
Superior convencionales), tales como el
aprendizaje abierto, utilicen el ECTS con los
mismos mecanismos de transparencia que
se describen en esta guía. Así se facilitará
en gran medida la transición entre distintos
modos de aprendizaje, reconocimiento y
transferencia y aumentará al mismo tiempo
la confianza de los estudiantes y partes
interesadas hacia los resultados del apren-
dizaje abierto.

Este apartado aborda la función del ECTS para facilitar el aprendizaje a lo largo
de la vida, las oportunidades de aprendizaje abierto y el reconocimiento del
aprendizaje y la experiencia previos.

To
m

e
no

ta

45

Cada vez más se reconoce el desarrollo profesional continuo (DPC) como algo
esencial para trabajar en profesiones reguladas. Esto se aplica especialmente a
las profesiones del sector sanitario. El DPC tiene una dimensión transfronte-
riza cada vez más significativa. Independientemente de que sea voluntario u
obligatorio, los profesionales y proveedores lo perciben como un método de
aprendizaje a lo largo de la vida. Comprende aprendizaje formal, no formal e
informal. Aunque los elementos del DPC pueden convertirse en titulaciones
de segundo ciclo (máster) o en doctorados profesionales (en función de la
legislación nacional), el DPC como práctica puramente profesional tiene un
carácter específico: puede ser autogestionado y evaluado mediante revisión
entre pares o autoevaluación. Las consideraciones de inserción laboral, el
derecho continuado al ejercicio profesional, el mantenimiento de los estánda-
res del ejercicio profesional, la protección de la ciudadanía, y en las profesio-
nes del sector sanitario, la seguridad del paciente suponen que los resultados
deben poderse medir, verificar y certificar por una autoridad reconocida o
autorizada.

Cómo conseguir este objetivo sigue siendo objeto de debate en la comunidad
del DPC. Tanto el Sistema europeo de créditos para la formación profesional
(ECVET) como el ECTS se consideran relevantes, ya que el DPC puede situarse
en cualquiera de los ocho niveles EQF. Sin embargo, la interfaz entre ambos
sistemas aún no es lo suficientemente permeable y las distintas profesiones
tienen diferentes culturas y subculturas nacionales. El debate sobre las relacio-
nes entre el sistema europeo de créditos ya está en marcha y se espera que
ofrezca como resultado una mayor claridad en cuanto al uso de los créditos
para el DPC. Mientras tanto, se recomienda que los proveedores de DPC de los
primeros cinco niveles de los ocho del EQF estudien la idoneidad de los crédi-
tos ECTS a efectos de transparencia, reconocimiento, acumulación y transfe-
rencia utilizando la metodología descrita en esta guía.

5.2 Reconocimiento del aprendizaje y experiencia previos

46

Los créditos concedidos para todas las
formas de Educación Superior, incluida la
educación continua y la profesional,
pueden ser reconocidos y acumulados para
una cualificación o no, en función de la
intención del estudiante y/o los requisitos
para la obtención de la cualificación. Algu-
nos estudiantes independientes pueden
estar interesados únicamente en cursar un
componente educativo sin intención de
obtener un título, pero la asignación y el
registro de los créditos puede permitirles
utilizarlos en el futuro si así lo desean.

La documentación de todos los logros de
aprendizaje y la concesión del número
adecuado de créditos ECTS a nivel de
aprendizaje hace que se pueda reconocer
este aprendizaje de forma transparente y
autentificada para que los créditos puedan
contribuir a la obtención de una futura
cualificación. Los instrumentos de valida-
ción y reconocimiento de la educación
formal deben adaptarse al desarrollo de un
entorno educativo más diversificado y
flexible, reconociendo las nuevas formas
de aprendizaje, posibles gracias a la tecno-
logía. El uso correcto del ECTS mejorará y
facilitará en gran medida este proceso.

Las instituciones de Educación Superior
deben ser competentes para otorgar crédi-
tos por los resultados de aprendizaje adqui-
ridos fuera del contexto del aprendizaje
formal mediante la experiencia laboral,
trabajo de voluntariado y participación
estudiantil, siempre que cumplan los requi-
sitos de sus cualificaciones o componentes.
El reconocimiento de los resultados de
aprendizaje alcanzados mediante aprendi-
zaje no formal e informal debe ir automáti-
camente vinculado a la concesión del
mismo número de créditos ECTS asignados
a la parte correspondiente del plan de
estudios formal.

Al igual que con la educación formal, la
concesión de créditos va precedida de una
evaluación con el fin de verificar la conse-
cución de los resultados de aprendizaje. Los
métodos y criterios de evaluación deben
interpretarse para medir la consecución de

los resultados de aprendizaje requeridos
en el nivel correspondiente, sin referencia
a las actividades o carga de trabajo especí-
ficas. Por ejemplo, la "participación en el
debate en el aula" de la materia de estudio
ya no se tendría en cuenta en la evaluación,
ya que el resultado de aprendizaje relevan-
te sería "construcción de argumentos
mientras se interactúa con el grupo". Se
debe nombrar al personal apropiado en
cada departamento o asignatura para que
tenga la autoridad formal y la formación
para conceder créditos por los resultados
de aprendizaje adquiridos fuera del
contexto de aprendizaje formal en función
de criterios transparentes establecidos y
publicados por la institución. Debe enten-
derse que se esperará que informen y
documenten sus decisiones mediante
informes regulares al comité correspon-
diente (por ejemplo, a nivel de departa-
mento, facultad o institución).

To
m

e
no

ta

47

Existe una amplia variedad de métodos de evaluación para el reconocimiento
del aprendizaje y la experiencia previos. Una de las herramientas de evalua-
ción es el método con portafolios. Los portafolios incluyen documentos que
los estudiantes han recopilado con el fin de indicar las habilidades individuales
adquiridas de diferentes maneras.

Un portafolio tiene en cuenta una recopilación de materiales que verifica las
habilidades y el conocimiento adquiridos mediante la experiencia previa en el
aprendizaje no formal e informal. Un portafolio incluye referencias de otros
empleadores y supervisores y puede contener una valoración del rendimiento,
CV y otros documentos. Al utilizar un portafolio, el asesor analiza diversa infor-
mación proporcionada por los estudiantes. Los estudiantes pueden necesitar
ayuda y orientación al preparar sus portafolios.

Las instituciones deben desarrollar políti-
cas de reconocimiento de aprendizaje no
formal o informal. Estas políticas deben
incluir elementos como orientación, infor-
mación a los estudiantes sobre los resulta-
dos de la evaluación y la posibilidad de que
estos apelen. Las instituciones deben crear
también servicios de orientación, asesora-
miento y reconocimiento de formación no
formal e informal. Estas pueden tener
diferentes formas en función de las prácti-
cas nacionales e institucionales (por ejem-
plo, pueden existir en instituciones indivi-
duales de Educación Superior o como
centros conjuntos para varias institucio-
nes).

Las políticas y prácticas institucionales
deben aparecer publicadas en lugares
destacados de sus páginas web.

El reconocimiento del aprendizaje no
formal e informal contribuye a que las
instituciones de Educación Superior sean
más inclusivas desde el punto de vista
social. Ampliar las oportunidades de
acceso a estudiantes de la vida profesional
y distintos entornos de aprendizaje no
tradicionales ayuda a que el aprendizaje a
lo largo de la vida sea una realidad. Las
instituciones deben estar especialmente
abiertas al reconocimiento de la formación
profesional.

El proceso de concesión de créditos al aprendizaje no formal o informal consta
de cuatro etapas principales:

1.

2.

3.

4.

To
m

e
no

ta

ECVET

El Sistema europeo de créditos para la formación profesional (ECVET) se esta-
bleció a través de una Recomendación del Parlamento y el Consejo Europeos
en 2009 (2009/C 155/02).

El ECVET tiene como objetivo facilitar la transferencia, la acumulación y el re-
conocimiento de los resultados de aprendizaje de personas que pretendan ob-
tener una cualificación en formación profesional (FP).

Al igual que el ECTS, el ECVET facilita y apoya a los estudiantes para que den
forma a su propio itinerario de aprendizaje mediante la acumulación de cré-
ditos, ya sean de determinada institución, de una institución a otra, de un país
a otro y entre distintos subsistemas educativos y contextos de aprendizaje (es
decir, aprendizaje informal, no formal e informal); además, les ayuda a cons-
truir sus propios estilos y experiencias de aprendizaje.

Al igual que el ECTS, el ECVET se basa en la noción de 60 créditos, pero la asig-
nación de créditos es diferente. A menudo, el ECVET se utiliza para registrar y
acumular los resultados de aprendizaje evaluados sin conversión a puntos de
créditos. Por tanto, en vez de en la conversión de créditos, el aprendizaje de la
FP debe basarse en resultados de aprendizaje.

To
m

e
no

ta

48

La asesoría y orientación iniciales (qué supone el proceso para el estu-
diante, los límites de créditos para el aprendizaje no formal o informal,
cuáles son los costes, funciones y responsabilidades del estudiante y el
tutor o asesor y los diferentes itinerarios para una cualificación).

Apoyo (proceso reflexivo, comprensión de los resultados de aprendizaje,
identificar los resultados de aprendizaje propios, recopilación y selección
de pruebas).

Reconocimiento o evaluación (evaluación de la prueba del logro de los
resultados de aprendizaje y criterios de evaluación).

Concesión de créditos (los créditos asignados a través de este proceso
tienen el mismo valor que los adquiridos mediante la enseñanza formal).

El ECTS y la garantía

de la calidad

El ECTS y la garantía de la calidad

To
m

e
no

ta

50

Este apartado define de qué manera contribuye el ECTS a la mejora de la calidad en las
instituciones de Educación Superior y ofrece ejemplos de la evaluación de la aplica-
ción del ECTS.

La principal responsabilidad de la garantía
de la calidad recae en cada institución, tal y
como acordaron los Ministros de Educa-
ción de los países participantes en el Proce-
so de Bolonia (Comunicado de Berlín,
2003). La garantía de la calidad interna
implica todos los procedimientos aplica-
dos por las instituciones de Educación
Superior con el fin de garantizar que la
calidad de sus programas y cualificaciones
cumple sus propias especificaciones y las
de otros organismos relevantes, como las
agencias de garantía de la calidad. Las
revisiones de calidad externas efectuadas

por agencias de garantía de la calidad
ofrecen información a las instituciones y a
las partes interesadas.
Los principios y procesos de garantía de
la calidad se aplican a todos los méto-
dos de aprendizaje y enseñanza
(formal, no formal, informal, nuevos méto-
dos de aprendizaje, enseñanza y evalua-
ción). Las Normas y Directrices Europeos
para la Garantía de la Calidad en el Espacio
Europeo de Educación Superior (ENQA,
2005) apoyan la garantía de la calidad
interna y externa.

“Las Normas y Directrices Europeas (ESG) son un conjunto de normas y direc-
trices en materia de garantía de la calidad en la Educación Superior. Las ESG no
son normas de calidad ni establecen cómo aplicar los procesos de garantía de
calidad, sino que ofrecen orientación en ámbitos vitales para una garantía de la
calidad y un entorno de aprendizaje en la Educación Superior satisfactorios.
Las ESG deben tomarse en consideración en un contexto más amplio que tam-
bién incluya marcos de cualificaciones, el ECTS y el Suplemento al Título que
también contribuya a la promoción de la transparencia y la confianza mutua en
la Educación Superior del EEES”.

Las normas 1.2, 1.3, 1.4 y las directrices asociadas hacen referencia a ámbitos re-
lativos al ECTS (en concreto, al diseño del plan de estudios, aprendizaje centra-
do en el estudiante, enseñanza y aprendizaje y admisión, progresión, recono-
cimiento y certificación del estudiante).

51

La buena práctica en el uso del ECTS
ayudará a que las instituciones mejoren la
calidad de sus programas y su oferta de
movilidad para el aprendizaje. Por tanto, el
uso del ECTS debería garantizar la calidad
mediante los procesos de evaluación apro-
piados (por ejemplo, supervisión, revisio-
nes de calidad internas y externas e infor-
mación aportada por los estudiantes) y la
mejora continua de la calidad. Al evaluar la
efectividad de un programa (incluidos los
resultados de aprendizaje, la carga de
trabajo y los métodos de evaluación) se
utilizarán varias medidas. Estas pueden
incluir tasas de abandono o fracaso

elevados o plazos de finalización más
largos. Se puede considerar que una titula-
ción es efectiva cuando sus objetivos se
cumplen en el tiempo debido, es decir,
cuando los estudiantes alcanzan los resul-
tados de aprendizaje definidos, acumulan
los créditos exigidos y obtienen la cualifica-
ción según lo previsto en el plan de
estudios. Sin embargo, se debe prestar
atención en cualquier análisis para discri-
minar críticamente entre los elementos, ya
que también pueden indicar una planifica-
ción o impartición ineficientes del progra-
ma o medidas inadecuadas de apoyo a los
estudiantes.

Los siguientes indicadores pueden utilizarse para evaluar la calidad de la aplicación del
ECTS:

Los componentes educativos se
expresan en relación con resultados
de aprendizaje adecuados, disponibi-
lidad de información clara sobre el
nivel, créditos, impartición y evalua-
ción;

Los estudios pueden completarse en
el tiempo asignado de manera oficial
(es decir, la carga de trabajo asociada
a un año, semestre o trimestre acadé-
mico o a un componente individual de
un plan de estudios son realistas);

cualquier variación en los patrones

de los logros y resultados obtenidos y
efectúa una revisión adecuada;

Se facilita a los estudiantes informa-
ción detallada y asesoramiento, de
modo que puedan seguir las normas
de progresión, aprovechar opciones
de itinerarios flexibles y seleccionar
componentes educativos de un nivel
apropiado para su cualificación;

Se informa con diligencia a los
estudiantes de sus resultados.

El seguimiento anual examina

52

En lo que respecta a los estudiantes de movilidad y el reconocimiento supone:

La inclusión de los procesos de trans-
ferencia de créditos en los procedi-
mientos de seguimiento, revisión y
validación;

El nombramiento del personal
adecuado como responsable en cues-
tiones de reconocimiento y transfe-
rencia de créditos;

La finalización de los acuerdos de
aprendizaje en todos los casos, así
como su desarrollo y cualquier cambio
están sujetos a procesos sensibles
pero robustos de aprobación;

Los alumnos de movilidad acogidos
cursan componentes educativos del
catálogo de oferta académica existen-
te; se les evalúa y califica del mismo

modo que a los estudiantes locales;

Se ofrecen certificaciones detalladas
en las que se registran los créditos y
calificaciones otorgados;

Se reconocen todos los créditos
asociados con los componentes
educativos completados con éxito y
seguidos como parte de la versión final
de un acuerdo de aprendizaje aproba-
do; los resultados se publican y trans-
miten con diligencia;

Existen tablas de calificaciones para
interpretar las calificaciones otorga-
das, de modo que las calificaciones y
no solo los créditos, queden reflejados
adecuadamente en cualquier cualifica-
ción final obtenida.

Los representantes de los estudiantes deben participar activamente en los procesos
de garantía de calidad del ECTS:

En cuanto a la garantía interna de la
calidad, los estudiantes facilitan infor-
mación (respondiendo encuestas con
regularidad, grupos de debate), parti-
cipan en la preparación de informes de
autoevaluación de las instituciones,
participan activamente en los órganos
responsables de los procesos de
garantía de la calidad internos y la
supervisión de la asignación de crédi-
tos ECTS.

En cuanto a la garantía externa de la
calidad, los estudiantes forman parte
de paneles de revisión externos de
instituciones de Educación Superior
y/o titulaciones.

El ECTS y los

documentos de apoyo

El ECTS y los documentos de apoyo

7.1 Catálogo de oferta académica (catálogo ECTS)

54

El uso del ECTS se apoya en documentos basados en los principios resumidos en esta
guía. Este apartado recomienda qué elementos incluir en estos documentos, ya que
representan un modo ampliamente utilizado y aceptado de comunicar información
que resulta útil para todos los estudiantes (incluidos los estudiantes de movilidad y los
demás estudiantes), personal docente y administrativo, empleadores y otras partes
interesadas.

Con el fin de cubrir las necesidades de los estudiantes, las instituciones deben registrar sus
logros de manera transparente y fácilmente comprensible. Por tanto, esta guía facilita los
elementos informativos que deben incluirse en los principales documentos de movilidad
para fomentar un mejor entendimiento entre diferentes instituciones y países y partes
interesadas internas y externas.

El catálogo de oferta académica incluye
información detallada, fácil de utilizar y
actualizada sobre el entorno de aprendiza-
je de la institución que debe estar a dispo-
sición de los estudiantes antes de iniciar
sus estudios y a lo largo de los mismos con
el fin de permitir que tomen las decisiones
adecuadas y empleen su tiempo de la
manera más eficiente posible. La informa-
ción hace referencia, por ejemplo, a las
titulaciones ofertadas, los procedimientos
de aprendizaje, enseñanza y evaluación, al
nivel de las titulaciones, a los componentes
educativos individuales y a los recursos de
aprendizaje. El catálogo de oferta acadé-
mica debe incluir los nombres de las perso-
nas de contacto, con información sobre
cómo, cuándo y dónde ponerse en contac-
to con ellas.

El catálogo de oferta académica debe

publicarse página web de la institución,
indicando los títulos de las materias en el
idioma nacional (o regional, si correspon-
de) y en inglés, de forma que todas las
partes interesadas puedan acceder
fácilmente a él. Debe publicarse con
suficiente antelación para que los posibles
estudiantes tomen su decisión.

La institución tiene libertad para decidir el
formato del catálogo, así como el orden de
la información. Sin embargo, seguir una
estructura común, tal y como se dispone a
continuación, hace que los catálogos de
los cursos se comprendan con mayor facili-
dad y mejora la transparencia. En cualquier
caso, el catálogo de oferta académica debe
incluir información general sobre la institu-
ción, sus recursos y servicios e información
académica sobre sus planes de estudios y
componentes educativos individuales.

C
at

ál
o

go
 d

el
 c

ur
so

Elementos recomendados para el catálogo de oferta académica

Información general:

Nombre y dirección

Descripción de la institución
(incluidos tipo y condición)

Autoridades académicas

Calendario académico

Listado de titulaciones ofertadas

Requisitos de admisión, incluida
la política lingüística y los
procedimientos de matrícula

Disposiciones para el recono-

Política de asignación de
créditos (marco nacional de
créditos)

Servicios de orientación acadé-
mica

Recursos y servicios:

Oficina del estudiante

Alojamiento o vivienda

Comidas

Coste de la vida

Ayudas económicas para
estudiantes

Servicios médicos

Seguro

Instalaciones para estudiantes
con discapacidad o necesidades
especiales

Instalaciones y recursos destina-

dos al aprendizaje

Posibilidades de movilidad
internacional

Información práctica para
los estudiantes acogidos

Cursos de idiomas

Prácticas

Instalaciones deportivas y de
ocio

Sociaciones de estudiantes

55

cimiento de la movilidad de
los créditos y el aprendizaje
previo (formal, informal y no
formal)

Información sobre las titulaciones:

 Título que se otorga

 Duración de la titulación

 Número de créditos

 Nivel del título de acuerdo
con el Marco Nacional de
Cualificaciones y el Marco
Europeo de Cualificaciones

 Campos de estudio (por
ejemplo, CINE-F)

 Requisitos específicos de
admisión (si procede)

 Disposiciones específicas para el
reconocimiento del aprendizaje
previo (formal, no formal e
informal)

 Requisitos y normativas de
la cualificación, incluidos los
requisitos para obtener el título
(si procede)

 Perfil de la titulación (véase el
capítulo sobre el diseño del
titulaciones)

 Resultados de aprendizaje

 Diagrama de la estructura
del plan de estudios con los
correspondientes créditos (60
por curso académico a tiempo
completo o equivalente)

 Modo de estudio (a tiempo
completo, a tiempo parcial,
e-learning...)

 Normativas de examen y escala
de calificaciones

 Ventanas de movilidad
obligatorias u opcionales (si
procede)

 Prácticas profesionales (si
procede)

 Aprendizaje en el trabajo

 Director de la titulación o cargo
equivalente

 Perfiles profesionales de los
titulados

 Acceso a estudios posteriores

Para programas conjuntos se recomiendan algunos elementos adicionales:

 Información sobre el formato
del título y el Suplemento
al Título (conjunto, doble o
múltiple)

 Miembros del consorcio

 Estructura de movilidad del
programa

C
at

ál
o

go
 d

el
 c

ur
so

56

Información sobre componentes educativos individuales:

 Código

 Título

 Tipo (obligatorio u optativo)

 Ciclo (corto, primero, segundo
o tercer ciclo)

 Año de estudio en el que se
imparte el componente (si
procede)

 Semestre/cuatrimestre en el
que se imparte el componente

 Número de créditos ECTS
asignados

 Nombre de los profesores

 Resultados de aprendizaje

 Modo de impartición
(presencial o a distancia)

 Requisitos previos y requisitos
concurrentes
Contenidos del curso

Lecturas recomendadas o
exigidas y otros recursos o
herramientas de aprendizaje

Actividades de aprendizaje
y métodos de enseñanza
planificados

C
at

ál
o

go
 d

el
 c

ur
so

7.2 El ECTS y los documentos de apoyo para la movilidad de créditos

57

El acuerdo de aprendizaje supone un compromiso oficial y vinculante entre el estudiante,
la institución de envío y la institución, organización o empresa de acogida respecto a todas
las actividades de aprendizaje a realizar.

Se puede aprobar y modificar el acuerdo de aprendizaje mediante firmas digitales o copias
de firmas escaneadas enviadas por medios electrónicos, de acuerdo con las normativas
institucionales vigentes o la práctica habitual.

Elementos recomendados para el acuerdo de aprendizaje para la movilidad
de créditos para estudios

 Nombre y datos de contacto del
estudiante

 Nombres, direcciones
y personal docente y/o
administrativo de contacto de
la institución de envío y de
acogida

 Área de estudio del estudiante
en la institución de envío
(códigos CINE-F)

 Ciclo de estudio (corto,
primero, segundo o tercer
ciclo)

 Período de estudio (desde/
hasta) en la institución de
acogida

 Programa de estudio en el
extranjero: enlace al catálogo
de oferta académica de la

institución de acogida y listado
de componentes educativos que
se van a cursar (con códigos y
créditos ECTS)

 Componentes educativos de los
que el estudiante estará exento
en la institución de envío si
se completan con éxito los
componentes cursados en el
extranjero o estipulación del
reconocimiento del período de
movilidad en su conjunto (por
ejemplo, este será el caso de
las ventanas de movilidad y los
títulos que integren un período
obligatorio en el extranjero)

 Firmas de las tres partes (el
estudiante y representantes
de las instituciones de envío y
acogida)

M
ov

ili
da

d
de

 c
ré

di
to

s

7.2.2 Acuerdo de aprendizaje para prácticas

7.2.1 Acuerdo de aprendizaje para la movilidad de créditos para estudios

58

de prácticas una vez completadas las
mismas. El compromiso de la institución
de envío es garantizar la calidad y la
relevancia de las prácticas, realizar un
seguimiento del progreso del estudian-
te y garantizar el reconocimiento de los
créditos ECTS de los resultados de
aprendizaje alcanzados con éxito.

El acuerdo de aprendizaje para prácticas
debe ser firmado por las tres partes: el
estudiante, la institución de envío y la
organización o empresa de acogida.

El acuerdo de aprendizaje también es
fundamental para las prácticas en empresa,
al ser un documento vinculante que define
las actividades de aprendizaje que el
estudiante va a desempeñar dentro de este
componente educativo.

El compromiso de la organización de
acogida es ofrecer unas prácticas profesio-
nales de calidad relacionadas con el
itinerario de aprendizaje del estudiante,
con unos resultados de aprendizaje defini-
dos claramente y emitir un certificado

Elementos recomendados para el acuerdo de aprendizaje para prácticas:

 Nombre y datos de contacto del
estudiante

 Nombres, direcciones y
personas de contacto de
la institución de envío y la
organización, empresa u otro
tipo de entidad de acogida

 Área de estudio del estudiante
en la institución de origen
(códigos CINE-F)

 Ciclo de estudio (corto,
primero, segundo o tercer
ciclo)

 Tipo de organización o empresa
(privada, pública, etc.)

 Periodo de formación (desde/
hasta) en la institución de
acogida y créditos ECTS

 Resultados de aprendizaje
que el estudiante en prácticas
adquirirá al final de las mismas

 Programa detallado del período
de prácticas, incluidas las tareas

y material para entregar

 Número de horas laborables a la
semana

 Nivel de competencia en el
idioma del lugar de trabajo que
el estudiante tiene o acuerda
adquirir para el inicio del
período de prácticas (si procede)

 Disposiciones para el seguimiento
y plan de evaluación

 Disposiciones para la
introducción de cambios en
el acuerdo de aprendizaje para
prácticas:

 Disposiciones para el
reconocimiento en la
institución de envío

 Firmas de las tres partes (el
estudiante, el representante
de la institución de envío y
la organización o empresa de
acogida, incluido el supervisor
del estudiante en prácticas)

Pr
ác

tic
as

 p
ro

fe
si

on
al

es

59

7.3 Certificación académica

Elementos recomendados para la certificación académica:

 Nombre del estudiante

 Documento de identidad
y/o datos de contacto del
estudiante (si procede)

 Nombres y contactos de la
institución

 Área de estudio del estudiante
y/o nombre de la titulación

 Año actual de estudio

 Componentes educativos
cursados en la institución

(con códigos, créditos y
calificaciones locales)

 Descripción del sistema
institucional de calificaciones

 Información sobre la
distribución de calificaciones
en el grupo de referencia
identificado

 Fecha de emisión y firma del
responsable

C
er

ti
fic

ac
ió

n
ac

ad
ém

ic
a

60

La certificación académica presenta un
registro actualizado del progreso de los
estudiantes en sus estudios: los compo-
nentes educativos cursados, el número de
créditos ECTS obtenidos y las calificaciones
otorgadas.

Dado que la certificación es un documento
vital para registrar el progreso y reconocer
los logros de aprendizaje, resulta crucial
determinar quién es responsable de su
elaboración, cómo se expide y cómo se
presenta. La mayor parte de las institucio-
nes elaboran la certificación académica a
partir de sus bases de datos institucionales.
Es importante recordar que la certificación
puede ser utilizada en otros contextos, por

lo que la información debe presentarse de
manera transparente, completa y clara.

En el caso de la movilidad de créditos, la
institución de acogida facilita una certifica-
ción académica a todos los estudiantes de
movilidad y la remite a la institución de
envío y al estudiante al concluir su período
de estudio con el fin de certificar formal-
mente el trabajo completado, los créditos
asignados y las calificaciones obtenidas
durante el período de movilidad. Debe
enviarse en un plazo de tiempo razonable-
mente corto tras la publicación de los
resultados del estudiante en la institución
de destino (véase el capítulo sobre movili-
dad y reconocimiento de créditos).

7.4 Certificación de las prácticas profesionales

Elementos recomendados para el certificado de prácticas:

Nombre del estudiante

Nombre de la organización o
empresa

Datos de contacto de la
organización o empresa (calle,
ciudad, país, teléfono, dirección
de correo electrónico, página
web)

Tipo de organización o empresa
(privada, pública, tercer
sector...)

Fechas de inicio y finalización de
las prácticas

Programa detallado de las
prácticas, donde se
enumeren las tareas

Conocimiento, habilidades
(intelectuales y prácticas) y
competencias adquiridas
(resultados de aprendizaje
alcanzados)

Evaluación del rendimiento del
estudiante

Fecha de emisión, nombre y
firma de la persona responsable
en la organización o empresa

Ce
rt

ifi
ca

ci
ón

 d
e

pr
ác

tic
as

 p
ro

fe
si

on
al

es

61

La institución de envío debe facilitar al
estudiante su certificación académica (o
documento/base de datos equivalente) sin
ningún requisito adicional en un plazo de
tiempo razonable. De este modo se
garantiza la claridad en lo relativo al reco-
nocimiento de los resultados del período
de movilidad en el extranjero.

En la movilidad de estudios se recomienda
incluir los componentes que han sido
sustituidos en la titulación de origen del
estudiante, el número de créditos que
representan y, cuando proceda, la traduc-
ción de las calificaciones obtenidas por el
estudiante en el extranjero. Cuando se re-

conoce el período de movilidad en su
conjunto en vez de componente por
componente, la institución de envío debe
registrar únicamente el número de crédi-
tos, las calificaciones locales (cuando
proceda) y los resultados de aprendizaje
definidos para todo el período de movili-
dad.

En el caso de las prácticas, las certificacio-
nes académicas de la institución de envío
incluirán al menos la información necesaria
para cumplir las disposiciones de reconoci-
miento acordadas en el acuerdo de apren-
dizaje anterior a la movilidad. Puede incluir
la concesión de un número de créditos
concreto, una calificación, etc.

La certificación de las prácticas tiene como objetivo ofrecer transparencia y mostrar el
valor de la experiencia de las prácticas realizadas por el estudiante. Este documento es
expedido por la organización o empresa de acogida una vez que el estudiante en prácticas
ha completado las mismas y puede ser complementado por otros documentos, como
cartas de recomendación.

Agradecimientos

Agradecimientos

Esta guía se ha elaborado gracias al considerable trabajo realizado en los últi-
mos años dentro del Proceso de Bolonia y en cada uno de los países. Resultaría
imposible nombrar a todas las organizaciones y personas que han hecho posi-
ble esta guía.

En concreto, la Comisión Europea desea agradecer su apoyo y compromiso a los miembros
del grupo de trabajo ad-hoc, nombrados por los países del Espacio Europeo de Educación
Superior y las organizaciones participantes, para la revisión de esta Guía de uso del ECTS:

Ivan Babyn (Ucrania)

Tim Birtwistle (Reino Unido)

Regine Bolter (Austria)

Howard Davies (Asociación Europea de
Universidades – AEU)

Béatrice Delpouve (Francia)

Roza Dumbraveanu (Moldavia)

Luc François (Bélgica)

Volker Gehmlich (Alemania)

Nerses Gevorgyan (Armenia)

Judit Hidasi (Hungría)

Maria Kelo (Asociación Europea para la
Garantía de la Calidad en la Educación
Superior – ENQA)

Eliane Kotler (Francia)

Sandra Kraze (Asociación Europea de
Instituciones de Educación Superior
– EURASHE)

Janerik Lundquist (Suecia)

Raimonda Markeviciene (Lituania)

Lene Oftedal (Noruega)

John Reilly (Reino Unido)

Maria Sticchi Damiani (Italia)

Anthony Vickers (Reino Unido)

Nevena Vuksanovic (Sindicato Europeo de
Estudiantes – ESU)

Robert Wagenaar (Países Bajos)

64

Anexo 1 Glosario

Glosario

Acuerdo de aprendizaje

Acumulación de créditos

Aprendizaje a lo largo de la vida

Aprendizaje centrado en el estudiante

A

66

Acuerdo formalizado entre las
tres partes involucradas en la movilidad (el
estudiante, la institución de envío y la
institución, organización o empresa de
acogida) con el fin de facilitar la organiza-
ción de la movilidad de créditos y su reco-
nocimiento. El acuerdo ha de ser firmado
por las tres partes antes del inicio del
período de movilidad y tiene como objeti-
vo ofrecer al estudiante la confirmación de
que se reconocerán los créditos que
supere satisfactoriamente durante el
período de movilidad.

El proceso de acumulación de los créditos
obtenidos para alcanzar los resultados de
aprendizaje de los componentes educati-
vos en contextos formales y de otras activi-
dades de aprendizaje realizadas en contex-
tos informales y no formales. Un estudiante
puede acumular créditos para obtener
cualificaciones, de acuerdo con lo exigido
por la institución que otorga el título, o
para documentar logros personales a
efectos de su aprendizaje a lo largo de la
vida.

Toda la actividad de aprendizaje efectuada
a lo largo de la vida con el objetivo de
mejorar el conocimiento, las habilidades y
las competencias desde un punto de vista
personal, cívico, social y/o relacionado con
el empleo (Comunicación (2001) 678).

Los programas y servicios que contribuyen
al aprendizaje a lo largo de la vida en el

sector de la Educación Superior pueden
incluir titulaciones convencionales, educa-
ción continua, clases nocturnas, progra-
mas específicos para estudiantes a tiempo
parcial, acceso a bibliotecas o recursos de
instituciones de Educación Superior,
aprendizaje a distancia, cursos de forma-
ción, orientación específica y servicios de
tutoría entre otras actividades e iniciativas.

Enfoque de aprendizaje caracterizado por
métodos innovadores de enseñanza con el
objetivo de promover el aprendizaje en
comunicación con docentes y estudiantes
y que toma seriamente a los estudiantes
como participantes activos de su propio
aprendizaje, fomentando habilidades que
pueden transferirse, como la resolución de
problemas o el pensamiento crítico y
reflexivo (ESU, 2010).

Aprendizaje basado en el trabajo

El aprendizaje facilitado por una universi-
dad, facultad u otro proveedor de forma-
ción en el lugar de trabajo, normalmente
bajo la supervisión de una persona de la
misma empresa, así como de un docente
profesional externo a la empresa (Consejo
Escocés de Financiación, 2015).

Aprendizaje formal

El aprendizaje ofrecido habitualmente por
una institución de educación o formación,
estructurada (en términos de objetivos de
aprendizaje, tiempo de aprendizaje o
apoyo al aprendizaje) y conducente a una
certificación. El aprendizaje formal es

Aprendizaje informal

Aprendizaje no formal

Asignación de créditos

67

intencionado desde el punto de vista del
estudiante.

imparten habilidades laborales, alfabetiza-
ción de adultos y educación básica para
quienes abandonaron la escuela de
manera prematura; algunos casos muy
comunes de aprendizaje no formal inclu-
yen la formación en la empresa, mediante
la cual las empresas actualizan y mejoran
las habilidades de sus empleados, como las
habilidades en materia de TIC, el aprendi-
zaje estructurado en línea (por ejemplo,
haciendo uso de recursos educativos
abiertos) y cursos organizados por organi-
zaciones de la sociedad civil para sus
miembros, grupo objetivo o el público
general (ibid.).

El proceso de asignación de un número
determinado de créditos a cualificaciones,
programas de titulaciones o componentes
educativos individuales. Los créditos se
asignan a cualificaciones o programas
completos de acuerdo con la legislación o
práctica nacionales, según corresponda, y
en referencia a los marcos de cualificacio-
nes nacionales y/o europeos. Se distribu-
yen a componentes educativos, como
unidades de cursos, disertaciones, apren-
dizaje basado en el trabajo y prácticas
tomando como base la asignación de 60
créditos por curso académico completo,
conforme a la carga de trabajo estimada
que se requiere para cumplir los resultados
de aprendizaje de cada componente.

El aprendizaje que tiene lugar a través de
actividades planificadas (en términos de
objetivos de aprendizaje, tiempo de
aprendizaje) en el que existe alguna forma
de apoyo al aprendizaje (por ejemplo, rela-
ción entre estudiante y profesor); puede
incluir programas en los que se imparten

El aprendizaje resultante de las actividades
diarias reliativas al trabajo, la familia o el
ocio que no está organizado ni estructura-
do en términos de objetivos, tiempo o
apoyo al aprendizaje; puede ser ininten-
cionadamente desde el punto de vista del
educando; algunos ejemplos de resultados
de aprendizaje adquiridos a través del
aprendizaje informal son: habilidades
adquiridas a lo largo de experiencias vitales
y laborales, habilidades de gestión de
proyectos, habilidades en materia de TIC
adquiridas en el trabajo, idiomas aprendi-
dos, habilidades interculturales adquiridas
durante la estancia en otro país, habilida-
des de TIC adquiridas fuera del trabajo,
habilidades adquiridas mediante volunta-
riado, actividades culturales, deporte,
trabajo juvenil o a través de actividades en
casa, como encargarse del cuidado de un
niño (Recomendación del Consejo 2102/C
398/01).

Carga de trabajo

Estimación del tiempo que
un estudiante necesita

Catálogo de oferta académica

Certificación académica

Certificación de prácticas

Ciclo

C

68

El catálogo de oferta académica incluye
información detallada, fácil de utilizar y
actualizada sobre el entorno de aprendiza-
je de la institución (información general
sobre la institución, sus recursos y servicios
e información académica sobre sus titula-
ciones y componentes educativos indivi-
duales) que debe estar a disposición de los
estudiantes antes de iniciar sus estudios y a
lo largo de los mismos con el fin de permitir
que tomen las decisiones adecuadas y
empleen su tiempo de la manera más
eficiente posible.

El catálogo debe publicarse en la página
web de la institución, indicando los títulos
de las materias en el idioma nacional (o
regional, si corresponde) y en inglés, de
forma que todas las partes interesadas
puedan acceder fácilmente a él. La institu-

ción tiene libertad para decidir el formato
del catálogo, así como el orden de la infor-
mación. Debe publicarse con suficiente
antelación para que los posibles estudian-
tes tomen su decisión.

Registro actualizado del progreso de los
alumnos en sus estudios: los componentes
educativos cursados, el número de crédi-
tos ECTS obtenidos y las calificaciones
otorgadas. Resulta fundamental para regis-
trar el progreso y para reconocer los
logros de aprendizaje, incluidos los de
estudiantes de movilidad. La mayor parte
de las instituciones elaboran la certifica-
ción académica a partir de sus bases de
datos institucionales.

Documento expedido por la organización
o empresa de destino una vez que el
estudiante en prácticas ha completado las
mismas y puede ser complementado por
otros documentos, como cartas de reco-
mendación. Tiene como objetivo ofrecer
transparencia y mostrar el valor de la expe-
riencia de las prácticas del estudiante.

Uno de los objetivos de la Declaración de
Bolonia de 1999 era la “adopción de un
sistema basado en dos ciclos principales:
grado y posgrado”. En 2003, los estudios
de doctorado también se incluyeron en la
estructura de Bolonia con la denominación
de tercer ciclo. El EEES ha definido, por
consiguiente, la jerarquía de los tres ciclos
de la Educación Superior (primer ciclo,
segundo ciclo y tercer ciclo). Todas las
cualificaciones del Espacio Europeo de
Educación Superior se enmarcan en estos
tres ciclos.

habitualmente para completar todas las
actividades de trabajo, como clases, semi-
narios, proyectos, trabajo práctico, prácti-
cas y aprendizaje autónomo para alcanzar
los resultados de aprendizaje en entornos
de educación formal. La equivalencia de la
carga de trabajo de un curso académico a
tiempo completo con 60 créditos se forma-
liza a menudo através de las disposiciones
legales nacionales. En la mayoría de los
casos, la carga de trabajo del estudiante
oscila entre 1.500 y 1.800 horas por curso
académico, es decir, un crédito equivale a
entre 25 y 30 horas de trabajo. Se debe reco-
nocer que representa la carga de trabajo
normal y que el tiempo real para alacanzar
los resultados de aprendizaje de un estu-
diante a otro.

Competencia

Componente educativo

Concesión de créditos

Crédito (ECTS)

Criterios de evaluación

Cursos en línea masivos y abiertos
(MOOCs)

69

El Marco Europeo de Cualificaciones (EQF)
define competencia como la capacidad
demostrada para emplear el conocimien-
to, las habilidades y las capacidades socia-
les y/o metodológicas en situaciones de
trabajo o estudio y en el desarrollo profe-
sional y personal. En el contexto del EQF, la
competencia se describe en términos de
responsabilidad y autonomía.

Desarrollar las competencias es el objeto
de todas las titulaciones educativas. En
todas las unidades se desarrollan las
competencias, que se evalúan en diferen-
tes etapas de una titulación. Algunas
competencias son relativas a la materia
(específicas de un área de estudio), mien-
tras que otras son genéricas (comunes a
todos los cursos de cualquier titulación).
Normalmente, el desarrollo de competen-
cias se realiza de manera integrada y cíclica
a lo largo de una titulación.

Experiencia de aprendizaje independiente
y estructurada de manera formal (como la
unidad o módulo de un curso o prácticas).

El acto por el que se conceden formalmen-
te a los estudiantes los créditos asignados a
la cualificación y/o sus componentes en
caso de que hayan alcanzado los resulta-
dos de aprendizaje establecidos. Las auto-
ridades nacionales deben indicar qué
instituciones tienen derecho a conceder
créditos ECTS. Los créditos se conceden a
cada estudiante tras la culminación de las
actividades de aprendizaje exigidas y la
consecución de los resultados de aprendi-
zaje definidos, lo cual quedará reflejado en
una evaluación apropiada. Si los estudian-

tes han alcanzado los resultados de apren-
dizaje en otros plazos o contextos de
aprendizaje formales, no formales o infor-
males, se concederán los créditos a través
de la evaluación y el reconocimiento de
dichos resultados de aprendizaje.

Los créditos ECTS indican el volumen del
aprendizaje a partir de los resultados de
aprendizaje y su carga de trabajo asociada.
Se asignan 60 créditos ECTS a los resulta-
dos de aprendizaje y la carga de trabajo
asociada de un curso académico a tiempo
completo, o equivalente, que normalmen-
te consta de determinados componentes
educativos a los que se asignan créditos
(en función de los resultados de aprendiza-
je y la carga de trabajo). Los créditos ECTS
suelen expresarse en números enteros.

Descripciones de lo que se espera que el
estudiante haga y a qué nivel para demos-
trar que ha alcanzado un resultado de
aprendizaje.

Los métodos y criterios de evaluación de
un componente educativo tienen que ser
adecuados y coherentes con los resultados
de aprendizaje definidos para el mismo y
con las actividades de aprendizaje que se
han realizado.

Cursos que permiten la entrada abierta,
son de inscripción gratuita y se imparten
habitualmente en línea con apoyo entre
pares o automatizado. A menudo cuentan
con cifras altas de matriculación.

Desarrollo Profesional
Continuo (DPC)

El DPC es un aspecto del

Descriptor de ciclo (nivel)

Descriptor de nivel

Descriptores de Dublín

conocimiento y comprensión

aplicación del conocimiento y
comprensión

emisión de opiniones

comunicación

habilidades de aprendizaje a lo largo
de la vida

Erasmus+

Programa de la UE de educación,
formación, juventud y deporte

para el período 2014-2020 (Reglamento
(UE) 1288/2013).

E

D

70

aprendizaje a lo largo de la vida, en ocasio-
nes denominado Educación Profesional
Continua, que describe las habilidades,
conocimiento y experiencia que una perso-
na adquiere de manera formal e informal en
su trabajo y que construye con sus cualifi-
caciones y formación básicas. En las carre-
ras profesionales cada vez existe en mayor
medida una necesidad formal de continuar
aprendiendo y desarrollando el conoci-
miento, las habilidades y la competencia a
lo largo de la experiencia profesional para
mantenerlos actualizados y poder trabajar
de manera segura, legal y efectiva. El DPC
formal, que es un requisito profesional, se
valida y documenta. Cada vez más emplea-
dores esperan tener un registro formal
autentificado del DPC de una persona, por
lo que, en consecuencia, se ha convertido
en un elemento importante del programa
de estudios.

Descripciones genéricas de los resultados
esperados en cada uno de los tres ciclos. Un
buen ejemplo de descriptores de ciclo
(nivel) son los conocidos como descripto-
res de Dublín, que han funcionado como
uno de los pilares (junto con el ECTS) del
Marco de Cualificaciones del Espacio Euro-
peo de Educación Superior.

Véase “Descriptor de ciclo (nivel)” y “Des-
criptores de Dublín”.

Los descriptores de Dublín son los descrip-

tores de ciclo (o “descriptores de nivel”)
presentados en 2003 y adoptados en 2005

Ofrecen descripciones genéricas de las
expectativas típicas de los logros y
capacidades asociadas con títulos que
representan el final de cada ciclo o nivel
(del Proceso de Bolonia). Los descriptores
están redactados en términos de niveles de
competencia, en vez de resultados de
aprendizaje, y permiten distinguir de
manera amplia y genérica los distintos
ciclos. Un descriptor de nivel incluye los
siguientes cinco componentes:

Educando

Persona que participa en un proceso de
aprendizaje (formal, no formal o informal).
Los estudiantes son educandos que partici-
pan en un proceso de aprendizaje formal.

como Marco de Cualificaciones del Espacio
Europeo de Educación Superior.

Estudiante de libre movilidad

Flexibilidad

Hace referencia a las medidas
a través de las cuales la

Garantía de calidad

Proceso o conjunto de procesos
adoptados en el ámbito nacional

G

F

71

Espacio Europeo de Educación Superior
(EEES)

El Espacio Europeo de Educación Superior
(EEES) se lanzó en el décimo aniversario del
Proceso de Bolonia, en marzo de 2010,
durante la conferencia de ministros de
Budapest y Viena. El EEES se basa en los
objetivos principales del Proceso de Bolo-
nia desde su concepción en 1999 y tiene
como objetivo garantizar sistemas de
Educación Superior en Europa más compa-
rables, compatibles, coherentes y atracti-
vos.

Estudiante

Persona matriculada en un programa de
educación formal de una institución de
Educación Superior. Nota: Se trató en
profundidad en el grupo de trabajo y con
las partes interesadas la cuestión de si
referirse a “students” o “learners” en la
versión inglesa de esta guía. Debido al
cambio general hacia la oferta de un apren-
dizaje más flexible, se acordó que el térmi-
no “learner” era preferible en la mayoría de
los contextos. Sin embargo, se reconoció
que, dado que la mayor parte de los
sistemas de Educación Superior aún se
organizan en torno a la impartición de
programas formales a un cuerpo de
estudiantes claramente definido, el térmi-
no “student” se utilizaría para incluir a
todos los estudiantes de las instituciones
de Educación Superior (ya sea a tiempo
completo, a tiempo parcial, a distancia, en
el campus, aprendizaje basado en el traba-
jo, cursando una titulación o unidades
educativas o cursos independientes). En la
traducción española se ha usado el término
“estudiante”.

Un estudiante que participa en la movilidad
de créditos fuera de un programa de movi-
lidad de estudiantes organizado (por ejem-
plo, Erasmus+). Un estudiante de libre
movilidad selecciona una institución de
acogida y organiza su movilidad de créditos
en esa institución.

impartición de la Educación Superior se ha
hecho más flexible. La idea detrás de este
concepto es abrir la Educación Superior a
más personas y aumentar la posibilidad de
adaptación a las múltiples formas de vida
de las sociedades modernas. También
guarda relación con la flexibilidad del
diseño de titulaciones y los enfoques del
aprendizaje y la enseñanza.

o institucional para asegurar la calidad de
los programas académicos y de los títulos
que se otorgan.

La garantía de la calidad debe asegurar un
entorno de aprendizaje en el que el conte-
nido de las titulaciones, las oportunidades
de aprendizaje y los servicios encajen con
el objetivo. A menudo se hace referencia a
la garantía de la calidad en el contexto de
un ciclo de mejora continua (por ejemplo,
actividades de garantía y mejora).

Marco Europeo de Cualificaciones para el
Aprendizaje a lo Largo de la Vida (EQF)

Marco Nacional de Cualificaciones
(MNC)

72

Itinerario de aprendizaje

El itinerario de aprendizaje
es la ruta que un estudiante

I
toma y le permite construir conocimiento
de forma progresiva y adquirir el conjunto
deseado de competencias. El itinerario de
aprendizaje puede “señalizarse” a través de
la orientación y las normativas de la institu-
ción (incluido el reconocimiento del apren-
dizaje y la experiencia previos) y diferentes
itinerarios que pueden conducir a la conce-
sión de la misma cualificación. En esencia,
el concepto de “itinerario de aprendizaje”
acentúa la elección del estudiante para
alcanzar las metas educativas deseadas.

Marco de Cualificaciones del
Espacio Europeo de Educación
Superior (MC-EEES)

M

En el Espacio Europeo de Educación Supe-
rior, los marcos de cualificaciones se
encuentran en dos niveles. En 2005 se
adoptó un marco global (MC-EEES) y todos
los países miembro se comprometieron a
desarrollar marcos de cualificaciones
nacionales compatibles con este marco
global.

Un marco nacional de cualificaciones de
Educación Superior abarca todas las cualifi-
caciones del sistema de Educación Supe-
rior. Muestra los resultados de aprendi-
zaje esperados para una cualificación
determinada y la forma en que los
estudiantes pueden avanzar entre titulacio-
nes.

El objetivo del MC-EEES es organizar las
cualificaciones nacionales de Educación
Superior dentro del marco global de cualifi-
caciones a nivel europeo. Dentro de este
marco, las cualificaciones se definen en
función de los niveles de complejidad y

dificultad (grado, máster y doctorado).

El MC-EEES identifica cuatro ciclos princi-
pales definidos por los descriptores de
Dublín. Ofrecen descripciones genéricas
de las expectativas típicas de los logros y
capacidades asociadas con títulos que
representan el final de cada ciclo. El ciclo
corto y el primer y segundo ciclo también
se caracterizan por horquillas de número
de créditos.

El Marco Europeo de Cualificaciones para
el Aprendizaje a lo Largo de la Vida es un
marco europeo común de referencia que
permite a los países de la Unión Europea
enlazar sus sistemas de cualificaciones
entre sí. Fue adoptado por el Parlamento y
el Consejo Europeos el 23 de abril de 2008.
El EQF emplea ocho niveles de referencia
basados en los resultados de aprendizaje y
definidos en términos de conocimiento,
habilidades y competencia. Cambia el
enfoque desde la aportación (duración de
la experiencia de aprendizaje, tipo de
institución) a qué sabe y puede hacer
realmente el titular de una cualificación
concreta. Facilita la lectura y la compren-
sión de las titulaciones en diferentes países
y sistemas de la Unión Europea.

Instrumento para la clasificación de cualifi-
caciones de acuerdo con un conjunto de
criterios para los niveles especificados del
aprendizaje obtenido cuyo objetivo es
integrar y coordinar los subsistemas nacio-
nales de cualificaciones y mejorar la trans-
parencia, el acceso, la progresión y la

73

sociedad civil (Recomendación del Conse-
jo 2012/C 398/01).

Los marcos nacionales de cualificaciones
abarcan todas las titulaciones (o todas las
cualificaciones de Educación Superior, en
función de la política del país correspon-
diente) del sistema educativo. Muestran
qué se espera que los estudiantes sepan,
entiendan y sean capaces de hacer a partir
de una cualificación determinada (resulta-
dos de aprendizaje), así como la manera en
que se articulan las cualificaciones de un
sistema, que es cómo los estudiantes avan-
zan entre cualificaciones de un sistema de
educación.

Los marcos nacional es de cualificaciones
son desarrollados por las autoridades
públicas competentes del país correspon-
diente en colaboración con una amplia
variedad de partes interesadas, incluidas
instituciones de Educación Superior,
estudiantes, personal y empleadores.

Métodos de evaluación

Toda la variedad de pruebas o exámenes
escritos, orales y prácticos, proyectos,
representaciones, presentaciones y porta-
folios utilizados para evaluar el progreso
del estudiante y determinar el cumpli-
miento de los resultados de aprendizaje de
un componente educativo (unidad o
módulo).

Módulo

Unidad de una titulación en un sistema en
que cada unidad conlleva el mismo
número de créditos o un múltiplo del
mismo.

Movilidad para el aprendizaje

La movilidad para el aprendizaje se entien-
de normalmente que implica la movilidad
física, en la que el estudiante se desplaza a
una institución de otro país para cursar
total o parcialmente un programa de
estudios. La mayor parte de esa movilidad
se produce en el contexto de programas
planificados y organizados. La institución
de envío reconoce formalmente los crédi-
tos resultantes de dicha movilidad.

También existe una cantidad considerable
de “movilidad libre” que depende de la
iniciativa personal.

Al igual que la movilidad física, cada vez es
más fácil que los estudiantes puedan parti-
cipar en la movilidad virtual. Esto se puede
realizar también mediante programas de
estudios conjuntos o compartidos o a
través de universidades abiertas, recursos
educativos abiertos, MOOCs u otro mate-
rial en línea.

Movilidad de créditos

La movilidad de un estudiante de inter-
cambio que realiza una estancia en una
institución de acogida durante un período
durante el cual puede desempeñar activi-
dades que conlleven la obtención de
créditos académicos que son reconocidos
posteriormente por la institución de envío.

Movilidad para la obtención de título

La movilidad de aprendizaje a efectos de la
obtención de un título, incluso aunque
solo se curse parte del programa en el
extranjero, por ejemplo en un programa
impartido u otorgado de manera conjunta
(Proyecto del mapa de la movilidad univer-
sitaria, 2015).

74

Movilidad Europass
Europass es un conjunto de cinco docu-
mentos (Currículum Vitae, Pasaporte de
Lenguas, Documento de Movilidad Euro-
pass, Suplemento al Certificado y Suple-
mento al Título) que tiene como objetivo
aclarar y facilitar la comprensión de las
habilidades y cualificaciones en Europa. El
Documento de Movilidad Europass es un
documento que registra el conocimiento y
las habilidades adquiridas en otro país
europeo completado por las instituciones
implicadas en la movilidad de la persona
(institución de envío y de acogida).

R
Reconocimiento
(reconocimiento académico)

La aprobación de cursos,

Movilidad virtual

Aprendizaje virtual transfronterizo (por
ejemplo, cuando un estudiante realiza
cursos de aprendizaje a distancia ofertados
por una institución de Educación Superior
extranjera). La movilidad virtual puede
resultar útil para promover y complemen-
tar la movilidad física. La movilidad virtual-
puede desempeñar una función funda-
mental en la estrategia de internacionali-
zación de una institución (Proyecto del
mapa de la movilidad universitaria, 2015).

Normas de progresión

Conjunto de normas que definen
las condiciones para la progre-

Prácticas

N

P

sión de los estudiantes tanto dentro de las
titulaciones como para acceder a otras
cualificaciones.

Período planificado de experiencia fuera
de la institución (por ejemplo, en el lugar
de trabajo) para ayudar a los estudiantes

cimientos o comprensión como parte
del plan de estudios.

Programa conjunto

Programa de estudio integrado, coordina-
do, ofertado de manera conjunta por

difer entes instituciones de educación
superior y conducente a la obtención de
un título doble/múltiple o conjunto (ibíd.)

 Plan de estudios

 Conjunto de componentes
educativos que conducen a la concesión
de un título a un estudiante tras haber
completado satisfactoriamente todos los
requisitos.

Progresión

El proceso que permite que los estudiantes
pasen de una etapa a otra de la cualifica-
ción y accedan a titulaciones que les
preparen para títulos de nivel superior al
que ya han cursado.

cualificaciones o diplomas de una institu-
ción de Educación Superior (nacional o
extranjera) por parte de otra para la admi-
sión de estudiantes que vayan a cursar
estudios posteriores.

El reconocimiento académico puede
solicitarse también para una carrera acadé-
mica en una segunda institución y, en
algunos casos, para acceder a otras activi-
dades de empleo en el mercado laboral
(reconocimiento académico a efectos
profesionales). En lo que respecta al Espa-
cio Europeo de Educación Superior, se
pueden considerar tres niveles principales
de reconocimiento, así como los instru-
mentos asociados a los mismos (tal y como

a desarrollar habilidades particulares, como

75

profesional previos, permitiendo así la
entrada o el reingreso en la Educación
Superior;
II. reconocimiento de períodos de
estudio cortos relacionados con la
movilidad de estudiantes, teniendo el
ECTS (Sistema Europeo de Transferen-
cia de Créditos) como instrumento
principal;
III. reconocimiento de titulaciones
completas, teniendo el Suplemento al
Título como instrumento principal
(Vlăsceanu et al., 2004).

Reconocimiento de créditos

Proceso a través del cual una institución
certifica que los resultados de aprendizaje
alcanzados y evaluados en otra institución
cumplen (total o parcialmente) los
requisitos de un programa determinado,
su componente o titulación.

Reconocimiento de cualificaciones
profesionales

La Directiva 2005/36/EC establece las
normas para los Estados miembros de la UE
en cuanto al acceso o ejercicio de una
profesión regulada tras la obtención de las
titulaciones profesionales específicas. La
Directiva establece que el Estado miembro
de acogida reconocerá las titulaciones
profesionales obtenidas en otro Estado
miembro, que permiten al titular de las
mismas ejercer la misma profesión allí, de
cara al acceso y ejercicio de esa profesión.

El reconocimiento de las titulaciones
profesionales por el Estado miembro de
acogida permite a los beneficiarios acce-
der en ese Estado miembro a la misma pro-

Reconocimiento del aprendizaje no
formal e informal

Proceso a través del cual una institución
certifica que los resultados de aprendizaje
alcanzados y evaluados en otro contexto
(aprendizaje no formal o informal)
cumplen (total o parcialmente) los requisi-
tos de un programa determinado, su
componente o titulación.

Reconocimiento del aprendizaje y expe-
riencia previos

La validación de los resultados de aprendi-
zaje, independientemente de que proce-
dan de la educación formal o del aprendi-
zaje no formal o informal, adquiridos antes
de solicitar la validación (Recomendación
del Consejo 2012/C 398/01).

Recursos educativos abiertos (REA)

Materiales digitalizados ofrecidos de
manera abierta y gratuita a educadores,
estudiantes y autodidactas para su uso en
la enseñanza, el aprendizaje e investiga-
ción; incluyen contenidos de aprendizaje,
herramientas informáticas para desarrollar,
utilizar y distribuir contenido y recursos de
aplicación, como licencias abiertas; el
término REA se refiere también a los
activos digitales acumulados que pueden
ajustarse y que proporcionan ventajas sin
restringir las posibilidades de que otros los
disfruten (ibid.).

Resultado de aprendizaje

Descripción de lo que un estudiante sabe,
comprende y es capaz de hacer tras culmi-

sugiere el Convenio de Lisboa y la Declara-
ción de Bolonia):

I. reconocimiento de cualificaciones,
incluido el aprendizaje y la experiencia

fesión para la que están cualificados en
el Estado miembro de origen y ejercerla en
el Estado miembro de acogida en las
mismas condiciones que sus ciudadanos
nacionales (Directiva 2005/36/EC).

76

nar con éxito un proceso de aprendizaje. El
logro de los resultados de aprendizaje
debe ser evaluado mediante procedimien-
tos basados en criterios claros y transpa-
rentes. Los resultados de aprendizaje están
vinculados a componentes educativos
individuales y a las titulaciones en su
conjunto. También se emplean en los
marcos de cualificaciones europeos y
nacionales para describir el nivel de la
titulación concreta.

S

Sistema Europeo de Transferencia y
Acumulación de Créditos (ECTS)

Sistema de acumulación y transferencia de
créditos centrado en el estudiante y
basado en el principio de transparencia en

el aprendizaje, la enseñanza y el proceso
de evaluación. Tiene como objetivo facili-

Suplemento al Título

El Suplemento al Título (ST) es un docu-
mento que acompaña a un título de Educa-
ción Superior que ofrece una descripción
estandarizada de la naturaleza, el nivel, el
contexto, el contenido y la condición de
los estudios completados por el titular. Las
instituciones de Educación Superior lo
elaboran de acuerdo con las normas
acordadas por la Comisión Europea, el
Consejo de Europa y la UNESCO. El Suple-
mento al Título también forma parte de las
herramientas de transparencia del marco
de Europass.

Está formado por las siguientes ocho
secciones de información:

el titular de la cualificación

la cualificación

el nivel y la función

el contenido y los resultados obtenidos

certificación del suplemento

detalles del sistema nacional de Educa-
ción Superior correspondiente (facilita-
do por los Centros nacionales de infor-
mación sobre reconocimiento acadé-
mico, NARIC)

cualquier información adicional
relevante.

Los titulados de todos los países que
forman parte del Proceso de Bolonia
tienen derecho a recibir el Suplemento al
Título de manera automática y gratuita en

tar la planificación, impartición y evalua-
ción de los programas de estudio y la movi-
lidad de los estudiantes mediante el reco-
nocimiento de los logros, cualificaciones y
períodos de aprendizaje.

uno de los principales idiomas europeos.

El ECVET tiene como objetivo permitir la
transferencia, el reconocimiento y la
acumulacción de los resultados de apren-
dizaje para obtener una cualificación. Se
trata de un sistema descentralizado basado
en la participación voluntaria de los Esta-
dos miembros y las partes interesadas en la
formación profesional respetando las leyes
y reglamentos nacionales. Proporciona un
marco metodológico para describir las
cualificaciones en términos de resultados
de aprendizaje utilizando unidades, permi-
tiendo la asignación de puntos transferi-
bles a los Estados miembros con diferentes
marcos de educación y cualificaciones. El
ECVET se basa en acuerdos de asociación
respecto a la transparencia de la cualifica-
ción y la confianza mutua entre partes inte-
resadas (ECVET 2010).

Sistema Europeo de Créditos
para la Formación Profesional
(ECVET)

Validación

El proceso de confirmación
por parte de un organismo

V

77

selectivo, y permiten la comparación con la
distribución estadística de calificaciones en
un grupo de referencia paralelo de otra
institución. Representan la distribución
estadística de calificaciones positivas
(aprobado y superiores) otorgadas en cada
área de estudio de una institución concre-
ta.

Titulación

Conjunto de componentes educativos,
basados en resultados de aprendizaje, que
se reconocen de cara a la concesión de
una cualificación. U

Unidad educativa

Experiencia de aprendizaje
independiente estructurada

Título conjunto

Documento único otorgado por institucio-
nes de educación superior que ofrecen un
programa conjunto y reconocido a nivel
nacional como la concesión reconocida del
programa conjunto (EQAR, 2015).

Título

Cualquier título, diploma u otro certificado
emitido por una autoridad competente que
atestigüe la culminación satisfactoria de un
programa de estudios reconocido.

Transferencia (de créditos)

El proceso por el cual los créditos concedi-
dos en un contexto (titulación, institución)
son reconocidos en otro contexto formal a
efectos de la obtención de un título. Los
créditos concedidos a los estudiantes en un
plan de estudios pueden transferirse desde
una institución para su acumulación en

Transferencia de créditos

El proceso que permite que los créditos
concedidos por un organismo de Educa-
ción Superior sean reconocidos y cuenten
para los requisitos de un programa en otra
institución; o que permite que los créditos
obtenidos en un programa concreto cuen-
ten para los requisitos de otro distinto.

de

autorizado de que una persona ha adquiri-
do los resultados de aprendizaje de acuer-
do con un criterio relevante y formado por
las siguientes cuatro fases diferentes:

1. La identificación a través del diálogo
sobre experiencias particulares de una
persona;

2. La documentación para hacer visibles
las experiencias de la persona;

3. La evaluación formal de estas expe-
riencias;

Tabla de distribución de
calificaciones

Las tablas de distribución de
T

calificaciones muestran cómo se utiliza en
la institución la escala nacional o institucio-
nal, ya sean sistemas de acceso abierto o

otro programa ofertado por la misma o por
otra institución. La transferencia de crédi-
tos resulta clave para la movilidad satisfac-
toria de los estudiantes. Las instituciones,
facultades y departamentos pueden cerrar
acuerdos que garanticen el reconocimien-
to y transferencia automáticos de créditos.

manera formal. Debe contar con un conjunto
coherente y explícito de resultados de aprendi-
zaje, actividades de aprendizaje definidas en
línea con el tiempo asignado en el programa de
estudios y criterios de evaluación adecuados.

Ventana de movilidad

Ventana de movilidad es el período de
tiempo reservado para la movilidad inter-
nacional del estudiante y que está integra-
do en el programa de estudios (Ferencz et
al., 2013).

4. La certificación de los resultados de la

titulación completa o parcial (Reco-
mendación del Consejo 2012/C 398/01).

78

evaluación que puede conducir a una

Anexo 2

Ejemplos: conversión de

calificaciones

Ejemplos de conversión de calificaciones5:
1 Conversión de calificaciones basada en dos tablas de distribución de calificaciones de

dos grupos pertenecientes a sistemas nacionales de calificaciones diferentes:

Grupo de referencia A en Italia (Se supera la evaluación con una calificación entre 18 y 30 cum laude)
Grupo de referencia/campo de estudio: Código CINE-F 023 Lenguas

Grupo de referencia B en Francia (Se supera la evaluación con una calificación entre 10 y 20)
Grupo de referencia/campo de estudio: Código CINE-F 023 Lenguas

5 Véase la página web de la Guía del ECTS para consultar más ejemplos.

En este caso, las franjas de porcentaje de las calificaciones se solapan. La institución de
destino debe decidir por anticipado si tomará la calificación mínima, media o máxima de
las franjas que se solapen. Por tanto, si la Universidad de Roma hubiese decidido por ade-
lantado utilizar la calificación mínima o la media, la nota del estudiante sería 27; si hubiese
decidido utilizar la máxima, la calificación del estudiante sería 28.

Universidad de Roma, Italia
Código CINE-F 023 Lenguas

Universidad de París, Francia
Código CINE-F 023 Lenguas

Universidad de París, Francia

Universidad de Roma, Italia

100% 90% 80% 70% 60% 50% 40% 30% 20% 10% 0%

10 11 12 13 14 15

18 19 20 21 22 23 24 25 26 27 28 29 30

80

6 Universidad de Ciencias Aplicadas de Vorarlberg (Fachhochschule Vorarlberg - FHV).

2 Conversión de calificaciones basada en dos tablas de distribución de calificaciones de
dos grupos pertenecientes a sistemas nacionales de calificaciones diferentes:

Institución FHV en Austria6 (Se supera la evaluación con una calificación entre 1 y 4)
Grupo de referencia/campo de estudio: Código CINE-F 071 Ingeniería y profesiones afines

Institución Universidad de Gante en Bélgica (Se supera la evaluación con una calificación
entre 10 y 20)
Grupo de referencia/campo de estudio: Código CINE-F 071 Ingeniería y profesiones afines

En este ejemplo, una calificación de 2 (Bien) de la institución de Austria pasaría a ser un 13
en la institución de Bélgica. Una calificación de 11 de la institución de Bélgica pasaría a ser
un 3 (Satisfactorio) en Austria. En este caso, ambas instituciones han decidido emplear la
media en caso de que exista solapamiento de franjas de porcentajes.

Institución Universidad de Gante, Bélgica
Código CINE-F 071 Ingeniería y profesiones afines

Institución FHV, Austria
Código CINE-F 071 Ingeniería y profesiones afines

2
Bien
37%

3
Satisfactorio

19%

Institución FHV, Austria

Institución Universidad de Gante, Bélgica

10
14,61%

11
13,08%

12
14,80%

13
14,35%

14
13,43%

15
11,96%

16
8,71%

17
18
19
20

100% 90% 80% 70% 60% 50% 40% 30% 20% 10% 0%

5,15%

2,55%

17

18

19

20

1,10%

0,26%

4
Suficiente

10%

1
Excelente

34%

81

Anexo 3

Lista de lecturas

recomendadas

Lista de lecturas recomendadas

Documentos relacionados con el Proceso de Bolonia

A Framework for Qualifications for the European Higher Education Area;
grupo de trabajo sobre Marcos de Cualificaciones, publicado por el
Ministerio de Ciencia, Tecnología e Innovación, Copenhague, febrero de
2005:
http://www.ond.vlaanderen.be/hogeronderwijs/bologna/
documents/050218_QF_EHEA.pdf

Conferencia de Bolonia, Using Learning Outcomes, Edimburgo, 1 y 2 de julio
de 2004:
http://www.ehea.info/article-details.aspx?ArticleId=119

Bologna Framework and Certification (2008): http://www.ehea.info/
Uploads/QF/Bologna_Framework_and_Certification_revised_29_02_08.pdf

Comunicado de Berlín (Realizando el Espacio Europeo de Educación
Superior. Comunicado de la Conferencia de Ministros responsables de la
Educación Superior en Berlín el 19 de septiembre de 2003): http://www.
ehea.info/Uploads/about/Berlin_Communique1.pdf

Comunicado de Bucarest (Explotando nuestro potencial: Consolidando
el EEES, Comunicado de la Conferencia de ministros responsables de la
Educación Superior en Bucarest el 26 y 27 de abril de 2012):
http://www.ehea.info/Uploads/(1)/Bucharest%20Communique%202012(1).
pdf

Normas y Directrices Europeas para la Garantía de la Calidad en el Espacio
Europeo de Educación Superior: http://www.ehea.info/news-details.
aspx?ArticleId=355

European Approach for Quality Assurance of Joint Programmes:
https://eqar.eu/projects/joint-programmes.html

Informe del grupo de trabajo de reformas estructurales al BFUG, grupo
de trabajo de reformas estructurales, Bruselas, Ciudad del Vaticano,
Varsovia, 8 de diciembre de 2014: http://www.ehea.info/Uploads/
SubmitedFiles/12_2014/154923.pdf

84

Documentos oficiales de la Unión Europea

Recomendación del Consejo (2012/C 398/01) del 20 de diciembre de 2012
sobre la validación del aprendizaje no formal e informal: http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:398:0001:0005:EN:PDF

Comunicación de la Comisión (COM 2001 678) del 21 de noviembre de 2001:
Hacer realidad un espacio Europeo del aprendizaje permanente: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0678:FIN:EN:PDF

Directiva del Parlamento y del Consejo Europeos (2005/36/EC) del 7
de septiembre de 2005 relativa al reconocimiento de cualificaciones
profesionales: http://eur-lex.europa.eu/legal-content/EN/TXT/
PDF/?uri=CELEX:02005L0036-20140117&from=EN

Recomendación del Parlamento y el Consejo Europeos del 23 de abril de
2008 relativa a la creación del Marco Europeo de Cualificaciones para el
aprendizaje permanente: http://eur-lex.europa.eu/legal-content/EN/TXT/
PDF/?uri=CELEX:32008H0506(01)&from=EN

Reglamento del Parlamento y el Consejo Europeos (UE nº 1288/2013) del
11 de diciembre de 2013 por el que se crea el programa "Erasmus+", de
educación, formación, juventud y deporte de la Unión: http://eur-lex.
europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2013:347:0050:0073:EN:PDF

85

Páginas web y enlaces de utilidad

Red ENIC-NARIC: http://www.enic-naric.net/

Asociación Europea de Universidades (AEU), informes ocasionales sobre
cursos en línea masivos y abiertos (CEMA): http://www.eua.be/Libraries/
Publication/MOOCs_Update_January_2014.sflb.ashx

Conocer mejor el ECVET: Preguntas y respuestas, Bruselas (2011):
http://www.ecvet-team.eu/en/system/files/documents/14/questions-
answers-about-ecvet-21/04/2010.pdf

Glosario del Consejo Escocés de Financiación:
http://www.sfc.ac.uk/housekeeping/glossary/glossary.aspx

Sistema europeo de créditos para la formación profesional (ECVET):
http://ec.europa.eu/education/policy/vocational-policy/ecvet_en.htm

UNESCO (2014), CINE: Clasificación Internacional Normalizada de la
Educación: http://www.uis.unesco.org/Education/Pages/international-
standard-classification-of-education.aspx

86

Lecturas

Bergan, S. (2007), Qualifications – Introduction to a concept (Council of
Europe higher education series No.6): https://book.coe.int/eur/en/higher-
education-and-research/3794-qualifications-introduction-to-a-concept-
council-of-europe-higher-education-series-no6.html

Bergan, S.; Rauhvargers, A. (eds.) (2005), Standards for recognition: the
Lisbon recognition convention and its subsidiary texts (Council of Europe
higher education series No. 3): http://www.coe.int/t/dg4/highereducation/
resources/heseries_en.asp

Biggs, J. (2003), Construir el aprendizaje alineando la enseñanza. Higher
Education Academy: https://www.heacademy.ac.uk/aligning-teaching
-constructing-learning

Bingham (1999), Guide to Developing Learning Outcomes

Cedefop (2009), European guidelines for Validating Non-formal and
Informal learning; Luxemburgo: http://www.cedefop.europa.eu/EN/
Files/4054_en.pdf

Cedefop (2011), Using learning outcomes: European Qualifications
Framework Series: Note 4: http://www.cedefop.europa.eu/EN/Files/Using_
learning_outcomes.pdf

Colucci, E.; Davies, H.; Korhonen, J.; Gaebel, M. (2012): Movilidad Closing
the gap between policy and practice; European University Association
(Asociación Europea de Universidades), Bruselas: http://www.maunimo.be/
images/Oslo/eua%20maunimo_web.pdf

Euridyce (2012), Recognition of Prior Non-Formal and Informal Learning
in Higher Education. Vista previa: http://eacea.ec.europa.eu/education/
eurydice/documents/focus-on/152.pdf

Ferencz, L.; Hauschildt, K.; Garam, (eds.) (2013), Mobility Windows: From
Concept to Practice, Bonn: Lemmens Medien GmbH (ACA Papers on
International Cooperation in Education): http://www.aca-secretariat.be/
fileadmin/aca_docs/images/members/ACA_2013_Mobility_windows.pdf

Gosling, D. and Moon, J. (2002), How to use learning outcomes and
assessment criteria (Third Edition) Londres: (SEEC): http://www.aec-music.
eu/userfiles/File/goslingmoon-learningoutcomesassessmentcriteria(2).pdf

87

Hunt, E. S.; Bergan, S. (eds.) (2010), Developing attitudes to recognition.
Substantial differences in an age of globalisation (Estrasburgo: Council of
Europe Publishing. Council of Europe Higher Education Series No 13)

Lockhoff, J., Wegejis, B., Durkin, K., Wagenaar, R., González, J., Dalla Rosa,
L., & Gobbi, M. (2011). A guide to formulating degree programme profiles.
Including programme competences and programme learning outcomes.
Universidad de Deusto: http://core-project.eu/documents/Tuning%20
G%20Formulating%20Degree%20PR4.pdf

Moon, J. (2002), The Module and Programme Development
Handbook, Londres: Kogan Page Limited: http://books.google.co.uk/
books?id=1uKQAgAAQBAJ&printsec=frontcover&source=gbs_ge_
summary_r&cad=0#v=onepage&q&f=false

Moon, J. (2004). Linking levels, learning outcomes and assessment criteria,
Edimburgo: http://www.ehea.info/Uploads/Seminars/040701-02Linking_
Levels_plus_ass_crit-Moon.pdf

Moon, J. (2004). Some thoughts on learning outcomes – their roles and use
in higher education in the UK; Presentation slides from the ‘Using Learning
Outcomes’ Conference, Edimburgo: http://www.ehea.info/Uploads/
Seminars/04070102Moon.pdf

Vlăsceanu L., et al. (2004), Quality Assurance and Accreditation: A Glossary
of Basic Terms and Definitions, Papers on Higher Education, UNESCO-
CEPES: http://siteresources.worldbank.org/INTAFRREGTOPTEIA/Resources/
UNESCO_Glossary_of_QA_and_Accreditation.pdf

88

Resultados de proyectos

Proyecto sobre Competencias en Educación y Reconocimiento (CoRe):
http://www.core-project.eu/

Manual EAR – proyecto para el Área Europea de Reconocimiento:
http://www.eurorecognition.eu/emanual/

Proyecto EMQT (herramientas de Calidad de la Movilidad Erasmus),
cofinanciado por el Programa de Aprendizaje a lo Largo de la Vida de la UE:
https://lirias.kuleuven.be/handle/123456789/403903

Proyecto del Sistema europeo de conversión de calificaciones (EGRACONS),
cofinanciado por el Programa de Aprendizaje a lo Largo de la Vida de la UE:
http://egracons.eu/

Manual europeo de reconocimiento para instituciones de Educación
Superior:
http://eurorecognition.eu/Manual/EAR%20HEI.pdf

Proyecto de titulaciones conjuntas, de la A a la Z, cofinanciado por el
Programa Erasmus Mundus de la UE: http://www.nuffic.nl/en/expertise/jdaz

Proyecto del mapa de la movilidad universitaria (MAUNIMO):
http://www.maunimo.eu/index.php/the-maunimo-project

Portal de programas conjuntos del Consorcio Europeo para la Acreditación
en la Educación Superior (CEA), cofinanciado por el Programa Erasmus
Mundus de la UE: http://ecahe.eu/w/index.php/Portal:Joint_programmes

Herramientas de aprendizaje centrado en el estudiante para estudiantes,
personal e instituciones de Educación Superior, cofinanciado por el
Programa de Aprendizaje a lo Largo de la Vida de la UE: http://www.esu-
online.org/resources/6068/Student-Centred-Learning-Toolkit/

Proyecto Tuning Academy: http://tuningacademy.org/

89

Guía práctica para el diseño de programas de titulaciones con movilidad
transnacional integrada - proyecto MOCCA (Modelo de programa de estu-
dio troncal con movilidad integrada en el extranjero), cofinanciado por el
Programa Sócrates de la UE.

Anexo 4

Ejemplos: perfiles de titulaciones

Ejemplos de perfiles y formulaciones
de resultados de aprendizaje de titulaciones

Perfil de la titulación

Resultados de aprendizaje principales

Perfiles ocupacionales de los graduados

Ej
em

pl
o

 I

92

Los siguientes ejemplos muestran distintas formas de describir perfiles de titulación y/o
unidades de curso individuales. Estos modelos no tienen que seguirse estrictamente, sino
que son ejemplos de buenas prácticas basados en las recomendaciones de la Guía de uso
del ECTS.

Descripción de una titulación de primer ciclo de Ingeniería Informática y
resultados de aprendizaje de la asignatura Física I

La titulación de Grado en Ingeniería Informática está diseñada para preparar a
los estudiantes con una base cultural sólida basada en el dominio de diferentes
campos de la ingeniería y una firme experiencia en informática. El objetivo de
las asignaturas es dotar a los participantes de las habilidades necesarias para
diseñar, instalar y mantener sistemas y redes informáticas, aplicaciones de
software, sistemas de automatización industrial, gestión de sistemas de la
información, procesamiento integrado y sistemas de control. La persona
titulada en Ingeniería Informática es principalmente un ingeniero, además de
un buen profesional de las TI.

Las personas tituladas sabrán: diseñar, instalar y mantener sistemas y redes
informáticas, aplicaciones de software, sistemas de automatización industrial,
gestión de sistemas de la información, procesamiento integrado y sistemas de
control.

Los graduados en este título están cualificados para trabajar en empresas de
tecnologías de la información especializadas en la producción de hardware y
software y en sectores de automatización industrial, además de en cualquier
tipo de empresa que emplee sistemas de información y redes informáticas
para los procesos de producción interna y gestión. También podrán trabajar
como freelance o contratistas independientes principalmente para el desarro-
llo de sistemas digitales de control de aplicaciones específicas. Además, la
titulación proporcionará a los estudiantes los requisitos necesarios para avan-
zar académicamente en el campo de la ingeniería y la automatización informá-
ticas.

Física I

Resultados de aprendizaje

Métodos y criterios de evaluación

Métodos de evaluación

 Examen final escrito

 Examen final oral

Criterios de evaluación

A
si

gn
at

ur
a:

93

El estudiante que complete la asignatura de manera satisfactoria será capaz de
dominar los conceptos básicos de la física, tanto de mecánica newtoniana
como de electromagnetismo clásico. Demostrará un conocimiento sólido de
las leyes de conservación y de las ecuaciones de Maxwell, cuya aplicación le
permitirá resolver problemas básicos de dinámica en sistemas mecánicos y de
configuración de campos en problemas de electromagnetismo.

Se considera que el examen escrito es el umbral de acceso al examen final oral.
Es necesario obtener una puntuación de 15 puntos sobre 30 para aprobar el
examen escrito. Una vez superado el umbral, el peso del examen oral en la nota
final es aproximadamente del 70%.

Se evaluará la capacidad demostrada del estudiante para entender los princi-
pales contenidos de la asignatura y adaptarlos a casos específicos y resolver
problemas. En el examen escrito (3 horas, 2 problemas), el estudiante debe
demostrar su capacidad para desarrollar los conceptos básicos con el fin de
encontrar las respuestas correctas a una serie típica de tres preguntas por
problema. Durante el examen oral (30 minutos), el estudiante debe demostrar
su capacidad para poner en práctica y ejecutar, con conocimiento crítico, las
leyes físicas más importantes tratadas en la asignatura.

Descripción de la titulación de primer ciclo en Historia y resultados de
aprendizaje de la asignatura Historia Moderna

Perfil de la titulación

Resultados de aprendizaje principales

Perfiles ocupacionales de los graduados

Ej
em

pl
o

 II

94

La titulación en Historia tiene como objetivo preparar al estudiante para la
práctica de la investigación histórica a través de un conocimiento sólido de los
grandes temas y debates historiográficos, la adquisición de metodologías de
tratamiento e interpretación de fuentes y el uso de un lenguaje propio y riguro-
so adecuado para el discurso historiográfico. La experiencia de aprendizaje
está organizada en ciclos de clases, seminarios, talleres y laboratorios. Junto
con estas actividades, los estudiantes pueden asistir a conferencias, talleres y
reuniones para entrar en contacto con el debate científico a nivel nacional e
internacional. La titulación ofrece cuatro especialidades: Historia Antigua,
Historia Medieval, Historia Moderna e Historia Contemporánea.

Los titulados sabrán demostrar una comprensión crítica de la relación entre el
presente y el pasado; conocimiento y capacidad para utilizar técnicas básicas
de investigación histórica; capacidad para identificar lecturas, bibliografía y
fuentes científicas relevantes para abordar un problema historiográfico; capa-
cidad para comunicar los resultados de la investigación de varias maneras en
función del público objetivo; conocimiento y capacidad para utilizar las princi-
pales herramientas de otras ciencias sociales y humanistas, además de la histo-
ria; conocimiento sólido de las líneas generales de la historia humana; conoci-
miento especializado de un período amplio de la historia (Antigua, Medieval,
Moderna o Contemporánea); capacidad para comunicarse en al menos una
lengua de la UE, además del italiano; competencias básicas en materia de TIC
con propósitos de comunicación, búsqueda y elaboración de textos y datos
historiográficos.

Quienes obtengan el título de primer ciclo (Laurea) de Historia están capacita-
dos para realizar diversas actividades para organizaciones públicas y privadas,
con responsabilidades relativas a la coordinación y ejecución de investigacio-
nes históricas, la protección y valoración del patrimonio cultural, especialmen-
te en lo relativo a archivos, bibliotecas y cultura, la publicación, el periodismo y
en los diversos contextos en los que la cultura histórica y su divulgación resul-
ten útiles, incluida la administración pública y las relaciones culturales interna-
cionales. Los titulados podrán acceder a programas para la formación del pro-
fesorado en las materias de Historia y Literatura; podrán concurrir a puestos
en el sector público relacionados con la enseñanza, gestión de archivos, biblio-
tecas y museos, documentación parlamentaria, servicios de información y
carrera diplomática.

Historia Moderna

Resultados de aprendizaje

Métodos y criterios de evaluación

Métodos de evaluación

 Examen final oral

 Exámenes periódicos escritos

Criterios de evaluación

A
si

gn
at

ur
a:

95

El estudiante que complete la asignatura de manera satisfactoria será capaz de
demostrar un conocimiento sólido de los principales procesos y aconteci-
mientos de la historia europea y mundial desde la época de las exploraciones
geográficas hasta el período napoleónico.
Además, podrá demostrar que dispone de un conocimiento actualizado y
específico del Imperio Español en el contexto del Mediterráneo y el Atlántico
y de los problemas historiográficos asociados al mismo; también podrá leer y
analizar textos y documentos de la época.

Los estudiantes que asistan a las clases y participen en los debates y análisis de
documentos podrán presentarse a exámenes periódicos escritos, formados
normalmente por respuestas por escrito en formato de ensayo a preguntas
relacionadas con el material del curso, que serán evaluados y tenidos en
cuenta de cara al examen final oral. Quienes no puedan asistir serán evaluados
únicamente en el examen final oral.

El calendario y el formato de los exámenes periódicos escritos para quienes
asistan se tratarán con los estudiantes durante las clases. El examen final oral
tiene como objetivo determinar si el estudiante puede demostrar conoci-
mientos del material del curso y debatir sobre las monografías seleccionadas
de manera crítica y exhaustiva.

Descripción de la titulación de primer ciclo en Administración de
Empresas

Nombre de la titulación

Administración de Empresas

Nivel de la titulación

Programa de Grado profesional

Título que se otorga

Director de Empresas y Establecimientos

Nivel de cualificación:

Requisitos específicos de admisión:

Disposiciones específicas para el reconocimiento del aprendizaje previo:

Para el reconocimiento del aprendizaje no formal e informal existe un marco

Ej
em

pl
o

 II
I

96

Tras completar con éxito en el plan de estudios, el graduado obtiene un Título
de Grado Profesional con la denominación: "Director de Empresas y Estableci-
mientos", que se corresponde con el 5º nivel de cualificación profesional y
equivale al nivel 6 del Marco Letón de Cualificaciones (LQF) y el Marco Euro-
peo de Cualificaciones nivel 6.

La matrícula en el programa de estudios se organiza de acuerdo con las
normativas de matrícula de la Escuela, respaldadas por el Senado cada curso
académico.

legal de promoción y aplicación del aprendizaje a lo largo de la vida. El 10 de
enero de 2012, el Consejo de Ministros publicó las "Normas de procedimiento
para el reconocimiento de resultados de aprendizaje o experiencia profesional
previos", número 36. La Escuela ha desarrollado documentos sobre procedi-
mientos que han sido ratificados por el Senado. Se han diseñado actividades
de aprendizaje a lo largo de la vida para facilitar este tipo de aprendizaje. Los
programas están diseñados con resultados de aprendizaje, lo que garantiza la
transparencia y la comparabilidad. El ECTS se aplica al aprendizaje a lo largo de
la vida. Se explican las disposiciones generales para el reconocimiento del
aprendizaje no formal e informal en las “Normas de procedimiento para el
reconocimiento del aprendizaje previo" que fueron apoyadas por el Senado en
2012. Este documento explica el proceso, los criterios y el reconocimiento.

Requisitos y normativas de la cualificación:

Para obtener el título de Grado profesional y la cualificación, el estudiante
debe cumplir los siguientes requisitos:

 Alcanzar los resultados de aprendizaje generales y específicos del curso

 Adquirir resultados de aprendizaje optativos

 Realizar prácticas en una empresa

 Elaborar y defender el trabajo de fin de Grado

Perfil de la titulación:

Ej
em

pl
o

 II
I

97

La titulación dota a los estudiantes del conocimiento, las habilidades y las
capacidades necesarias para ser directores competentes en unas condiciones
socioeconómicas en constante cambio. Los estudiantes aprenden a aplicar su
conocimiento mediante la gestión de procesos, resolución de problemas y
toma de decisiones. La cualificación otorgada reconoce que los titulados son
capaces de determinar y formular principios de rendimiento empresarial,
planificar y gestionar el trabajo de acuerdo con los objetivos empresariales y
trabajar con otras personas y estar preparados para adaptarse a entornos de
gestión que cambian rápidamente. Todo ello de conformidad con el nivel de
cualificación profesional de categoría 5 de la titulación como "Director de
Empresas y Establecimientos" estándar, que equivale al nivel 6 tanto del Marco
Letón de Cualificaciones (LQF) como al Marco Europeo de Cualificaciones. Los
estudiantes cursan 240 ECTS (160 créditos letones) en un entorno de estudio
internacional. Los estudiantes pueden participar en el programa de movilidad
Erasmus+. También tienen la oportunidad de estudiar con personal docente
internacional de universidades asociadas. La organización y la gestión de las
prácticas forman parte del programa.

Resultados de aprendizaje principales:

Perfiles ocupacionales de titulados con ejemplos:

Acceso a estudios posteriores

Ej
em

pl
o

 II
I

98

En la titulación, los estudiantes adquirirán la capacidad para comprender las
regularidades del desarrollo económico y los procesos de la economía nacio-
nal. Aprenderán a explicarlos, participar en debates sustanciales y tomar
decisiones en función de circunstancias cambiantes.

Serán capaces de aplicar el conocimiento adquirido en gestión de empresas de
acuerdo con objetivos operativos y estratégicos. Aprenderán a seguir la aplica-
ción de un proceso, tomar decisiones e introducir ajustes con el fin de mejorar
las actividades operativas y estratégicas.

Los estudiantes deben desempeñar una actividad profesional, formular y anali-
zar información y problemas y encontrar soluciones en su profesión emplean-
do un enfoque científico.

Además, entenderán cómo actuar de manera ética y asumir responsabilidades
por el impacto de su conducta profesional sobre el medio ambiente y la socie-
dad.

Por último, el estudiante se sentirá cómodo asumiendo la responsabilidad en el
entorno de un equipo mientras delega y coordina tareas. Este aspecto incluye
la planificación y organización del trabajo de manera eficiente y abordar las
situaciones de conflicto.

Los titulados trabajan en empresas e instituciones, tanto públicas como priva-
das, trabajan en empresas pequeñas o medianas como directores o jefes de
departamento.

Los titulados del Grado profesional pueden acceder a estudios posteriores en
programas de Máster.

Conducta del consumidor en los mercados globales

Resultados de aprendizaje:

U
ni

da
d

de
 c

ur
so

 ú
ni

ca
:

99

El estudiante sabe explicar y aplicar los principales términos, definiciones
y conceptos relativos a la conducta del consumidor.

El estudiante sabe analizar las tendencias de conducta del consumidor y
aplicarlas en un mercado de consumidores determinado.

El estudiante es capaz de describir los factores que influyen en la
decisión del consumidor en cuanto a la compra de un producto.

El estudiante es capaz de evaluar la eficiencia de diferentes anuncios y
otras actividades promocionales, así como su impacto sobre la conducta
del consumidor.

Perfil de la titulación:

Resultados de aprendizaje principales:

 Análisis químico

 Caracterización estructural

 Imagen y elaboración de
modelos moleculares

 Reacciones de caracterizaciones
rápidas

 Control de calidad

 Materiales

Ejecución de proyectos de
investigación

Toma de decisiones en la
gestión de procesos

Lenguas extranjeras
(presentación tanto oral como
escrita de un proyecto científico
 en inglés)

Ejecución de proyectos en
un entorno internacional y
multicultural

Movilidad geográfica

Ej
em

pl
o

 IV

100

Descripción de la titulación de segundo ciclo en "Espectroscopia Avanzada
en Química" y los resultados de aprendizaje de la asignatura "Espectrosco-
pia de masa”

La titulación de Máster prepara a los estudiantes para convertirse en expertos
y desarrollar habilidades internacionales que los preparen para los estudios de
doctorado y/o una carrera profesional en el análisis químico y la caracteriza-
ción de la estructura de los materiales. Un plan de movilidad garantiza que,
además de un alto nivel de especialización y el acceso a tecnologías vanguar-
distas, los estudiantes cursarán un programa de estudio troncal común en
diferentes instituciones de toda Europa.

Los estudiantes adquirirán habilida-
des básicas de:

Los estudiantes adquirirán habilida-
des relacionadas en:

Espectroscopia Avanzada en Química

Título de la asignatura: Espectroscopia de masas (Prof. XY).

Código de la unidad ASC 01 –LI semestre I.

Créditos ECTS: 5 créditos

Prerrequisitos previos: Grado en Química o equivalente

Descripción de la asignatura:

Objetivos:

Los objetivos de esta asignatura son:

Reforzar y ampliar los conceptos teóricos e instrumentales introducidos
durante el plan de estudios de Grado.

Desarrollar la competencia y la confianza de los estudiantes en la
espectrometría de masas.

Destacar los avances modernos en cuanto a instrumentación y técnicas
en el ámbito de la espectrometría de masas.

Identificar la instrumentación adecuada para aplicaciones concretas.

A
si

gn
at

ur
a:

101

La asignatura cubre aspectos de la espectrometría molecular de masas, inclui-
dos los últimos avances en diseño de instrumental, técnicas y comprensión de
los procesos espectrales de masas. Se presentan los métodos disponibles para
la introducción de muestras analíticas y se sopesan las ventajas y desventajas
de estos métodos. Se tratan los diferentes tipos de analizadores de masas, sus
principios de funcionamiento y sus rendimientos. Se describen las herramien-
tas informáticas actuales para análisis dependientes de datos y técnicas en
línea. Se presentan ejemplos de la aplicación de técnicas de espectrometría de
masas en diferentes campos de la química.

Resultados de aprendizaje:

Al completar esta unidad, el estudiante debe ser capaz de:

Debatir en profundidad los métodos disponibles para la introducción de
muestras en un espectrómetro.

Identificar métodos de ionización, así como sus ventajas y desventajas.

Revisar críticamente los tipos de analizadores de masa.

Tratar el uso de software para la obtención y análisis de datos espectrales
de masa.

Identificar la instrumentación más adecuada para aplicaciones
específicas y describir el alcance y las limitaciones de los datos
obtenidos.

Interpretar datos espectrales de masa y presentar las conclusiones
extraídas de manera oral y escrita.

Explicar a personas que no sean especialistas de qué manera se puede
esperar que la espectrometría de masas ofrezca información valiosa en
diferentes campos de la química y otras disciplinas relacionadas.

Actividades de enseñanza y aprendizaje:

Clases magistrales y coloquios: 40 horas

Aprendizaje centrado en el estudiante: 90 horas

Esfuerzo total del estudiante: 130 horas

Evaluación:

Examen escrito u oral al completar el período de enseñanza (ponderación del
100% de la calificación).

Bibliografía:

Mass Spectrometry, E. de Hoffmann and V. Stroobant, Wiley, Chichester, 2001.

A
si

gn
at

ur
a

102

Anexo 5

Ejemplos: resultados de

aprendizaje

Ejemplos de desglose de resultados de
aprendizaje

El desglose de los resultados de aprendizaje de la titulación de segundo
ciclo (Máster avanzado) en Análisis de Marketing:

Resultado de aprendizaje 1: Competencia en Análisis de Marketing

RA 1.1 Desarrollar modelos de decisión de marketing complejos basados en
las teorías de gestión de la relación con el cliente.

RA 1.2 Integrar los sistemas de decisión de marketing en un entorno de
empresa de la vida real.

RA 1.3 Análisis independiente y crítico de asuntos empresariales relevantes
utilizando la extracción de datos y la informática.

RA 1.4 Aplicar de manera creativa técnicas de extracción de datos sobre
asuntos empresariales relevantes.

RA 1.5 Aplicar de manera creativa técnicas de estudio de mercado sobre
asuntos empresariales relevantes.

Resultado de aprendizaje 2: Competencia de investigación

RA 2.1 Seleccionar y validar técnicas de extracción de datos y técnicas
estadísticas para elaborar de manera óptima modelos complejos de
problemas de marketing.

RA 2.2 Transformar problemas de marketing complejos en una pregunta de
investigación.

RA 2.3 Aplicar la lectura de artículos en revistas internacionales indexadas a
problemas de marketing complejos.

RA 2.4 Validar los resultados de la propia investigación con lecturas
científicas de marketing.

RA 2.5 Aprovechar la estructura de datos complejos.

Ej
em

pl
o

104

Resultado de aprendizaje 3: Competencia intelectual

RA 3.1 Dominar diferentes lenguajes de programación y herramientas de
software como medios para crear modelos de decisión de marketing
complejos.

RA 3.2 Ampliar continuamente las competencias metodológicas propias de
manera interactiva.

RA 3.3 Extraer conclusiones correctas de forma independiente para
problemas de marketing complejos.

RA 3.4 Integrar visiones contrapuestas de diferentes grupos de interés en
una única solución de marketing.

Resultado de aprendizaje 4: Competencia de colaboración y comunicación

RA 4.1 Redactar de forma científicamente correcta los resultados
de estudios propios de marketing.

RA 4.2 Ejecutar un proyecto empresarial en la vida real en un equipo
internacional e interdisciplinar con diferentes niveles de experiencia.

RA 4.3 Elaborar un informe escrito de manera profesional sobre problemas
de marketing complejos y sus soluciones.

RA 4.4 Realizar un informe oral profesional sobre problemas de marketing
complejos y sus soluciones.

RA 4.5 Comunicar en lengua inglesa soluciones de marketing a profesionales
y legos.

RA 4.6 Realizar una contribución individual significativa a un proyecto
empresarial en la vida real.

Resultado de aprendizaje 5: Competencia social

RA 5.1 Integrar las consecuencias de nuevos avances en la recopilación de
datos

RA 5.2 Ajustar los modelos de toma de decisión a las limitaciones y objetivos
empresariales.

Ej
em

pl
o

105

Servicio Español para la Internacionalización de la Educación (SEPIE)

Sede Central: General Oraa, 55. 28006 Madrid
Tel: (+34) 91 550 67 18
Correo: sepie@sepie.es
Fax: (+34) 91 550 67 50

http://www.sepie.es
http://www.erasmusplus.gob.es
@sepiegob
ErasmusPlusSEPIE

NIPO: 040-16-012-6

CÓMO CONSEGUIR PUBLICACIONES DE LA UE

Publicaciones gratuitas:

 una copia:
a través de EU Bookshop (http://bookshop.europa.eu);

 más de una copia de carteles o mapas:
en las representaciones de la Unión Europea (http://ec.europa.eu/represent_en.htm);
en las delegaciones en países que no pertenezcan a la Unión Europea (http://eeas.europa.eu/
delegations/index_en.htm);
poniéndose en contacto con el servicio Europe Direct (http://europa.eu/europedirect/index_
en.htm) o
llamando al 00 800 6 7 8 9 10 11 (número de teléfono gratuito en toda la UE) (*).

(*) La información facilitada es gratuita, así como la mayoría de las llamadas (aunque algunos operadores, cabinas u
hoteles puedan cobrarlas).

Publicaciones a la venta:

 a través de EU Bookshop (http://bookshop.europa.eu);

Puede encontrar más información sobre la Unión Europea disponible en internet (http://europa.eu).

Luxemburgo Oficina de Publicaciones de la Unión Europea, 2015

ISBN 978-92-79-58516-6

doi:10.2766/763090

© Unión Europea, 2015
Se permite la reproducción del contenido siempre que se indique la fuente.

Impreso en el Reino Unido

Europe Direct es un servicio que le ayuda a encontrar respuesta
a sus preguntas sobre la Unión Europea

Número de teléfono gratuito (*)

00 800 6 7 8 9 10 11
(*) La información facilitada es gratuita, así como la mayoría de las llamadas (aunque algunos operadores, cabinas u hoteles

puedan cobrarlas).

opa.eu

ue algun

ttp://e//

en todo en tod

das (aun abinas u

t/index

Más información:

N
C

-0
5-14-0

68-ES-N

ISBN 978-92-79-58516-6
doi:10.2766/763090

