


**Universitat
Pompeu Fabra**
Barcelona

Memoria para la solicitud de verificación de títulos oficiales

Universidad: Universitat Pompeu Fabra
Título: Doctorado en Comunicación
Curso de implantación: 2012/2013

Universidad coordinadora:	Universitat Pompeu Fabra
Curso de inicio de la titulación:	2012-2013
Versión de la memoria:	VA4
Curso de entrada en vigor:	2021-2022

SUMARIO

1. Descripción del título.....	3
2. Competencias	8
3. Acceso y admisión de estudiantes	9
4. Actividades formativas	14
5. Organización del Programa	19
6. Recursos humanos	26
7. Recursos materiales y apoyo disponible para los doctorandos	55
8. Revisión, mejora y resultados del programa.....	67
9. Anexo 1: Normativa académica de las enseñanzas de doctorado de la Universitat Pompeu Fabra aprobada en el Consejo de Gobierno de 20 de Junio de 2012.	84
10. Anexo 2: Bienvenidos a la UPF.....	94

1. Descripción del título

1.1. Datos básicos

Nivel: Doctorado en Comunicación

Denominación específica: Programa Oficial de Doctorado en Comunicación por la Universitat Pompeu Fabra

Título Conjunto: NO

ISCED 1:

- Periodismo
- Técnicas audiovisuales y medios de comunicación
- Marketing y publicidad

ISCED 2:

- Periodismo
- Técnicas audiovisuales y medios de comunicación
- Marketing y publicidad

Universidades: Universitat Pompeu Fabra

Universidad Solicitante (que también será la Coordinadora en el caso de títulos conjuntos): Universitat Pompeu Fabra

1.2. Detalle de las circunstancias que rodean el programa de doctorado

El objetivo del Programa de Doctorado en Comunicación es formar investigadores de alto nivel en los campos principales de la comunicación -periodismo, comunicación audiovisual, publicidad y relaciones públicas, documentación e Internet - en relación con otras disciplinas cercana como y las ciencias sociales y las humanidades. El programa se integra en la Escuela de Doctorado de la Universitat Pompeu Fabra.

Esta formación se orienta hacia las líneas de investigación existentes en los 5 grupos de investigación vinculados al Departamento de Comunicación en colaboración con grupos y departamentos de otras universidades nacionales e internacionales, así como con empresas e instituciones del sector. En el historial de dichos grupos, que se resume en el apartado 6, se cuentan numerosos proyectos de investigación competitivos de I+D+I del Gobierno español y de la Unión Europea, así como convenios con instituciones y empresas.

Los grupos y líneas de investigación respectivas son como sigue:

Comunicación, publicidad y sociedad (CAS): Comunicación y publicidad.

Colectivo de investigación estética de los medios audiovisuales (CINEMA): Estética de los medios audiovisuales.

Documentación digital y comunicación interactiva (DIGIDOC): Documentación digital y Comunicación interactiva.

Grupo de investigación en periodismo (GRP): Ética y excelencia en el periodismo, Comunicación científica, Periodismo, política e historia y Análisis del periodismo en Internet (Cibermedios).

Unidad de Investigación en Comunicación Audiovisual (UNICA): Comunicación política y audiovisual, Producción audiovisual, Políticas de comunicación en la era digital, Televisión y calidad, Comunicación e interculturalidad, Comunicación y grupos de influencia.

Para el desarrollo del programa, existen colaboraciones con departamentos internacionales, así como con diversas instituciones y empresas, que se detallan en los apartados 1.4 y 4.

Resultados

Ratio matrícula/oferta

2011/2012: 25 estudiantes matriculados (40 plazas disponibles)

2010/2011: 32 estudiantes matriculados (40 plazas disponibles)

2009/2010: 30 estudiantes matriculados (40 plazas disponibles)

2008/2009: 7 estudiantes matriculados (40 plazas disponibles)

2007/2008: 26 estudiantes matriculados (30 plazas disponibles)

2006/2007: 23 estudiantes matriculados (30 plazas disponibles)

Tesis inscritas:

- 2006/2007: 8
- 2007/2008: 6
- 2008/2009: 1
- 2009/2010: 3
- 2010/2011: 42
- 2011/2012: 19

TOTAL: 79

Tesis defendidas

2011: 7

2010: 9

2009: 6

2008: 7

2007: 0

2006: 3

1.3.1. Centros en los que se imparte:

Centro:

- Universidad Pompeu Fabra (Barcelona). Departamento de Comunicación

Datos asociados al centro:

Plazas de Nuevo Ingreso Ofertadas: 30

Primer año de implantación: 20 plazas, año 2012-2013

Segundo año de implantación: 20 plazas, año 2013-2014

Normas de permanencia (enlace web):

<http://www.upf.edu/universitat/normativa/upf/normativa/postgrau/perma.html>

Lenguas del programa:

- Castellano
- Catalán
- Inglés

1.4. Colaboraciones

Colaboraciones con convenio:

- Código:
 - Instituciones Participantes:
 - Università degli Studi di Udine (Italia) PUBLICA
 - Università Católica del Sacre Cuore di Milano (Italia) PRIVADA
 - Université de Liège (Belgica) PUBLICA
 - Ruhr Universität Bochum (Alemania) PUBLICA
 - Birbeck College of the University of London (Reino Unido) PRIVADA
 - Université de Nanterre-Paris 10 (Francia) PUBLICA
 - Université Sorbonne Nouvelle-Paris 3 (Francia) PUBLICA
 - Descripción de la Colaboración: Impartición conjunta del Master Internacional de Cine, que da acceso directo al Programa de Doctorado, incluye movilidad y direcciones de tesis.
 - Naturaleza de la institución: Público/ Privado/ Mixto
-
- Código:
 - Instituciones Participantes:
 - Departament de Pedagogia de la Universitat de Girona PUBLICA
 - Departament de Sociologia de la Universitat Autònoma de Barcelona PUBLICA
 - Departament de Teoria i Història de l'Educació de la Universitat de Barcelona PUBLICA
 - Departament de Geografia i Sociologia de la Universitat de Lleida PUBLICA
 - Departament d'Antropologia, Filosofia i Treball Social de la Universitat Rovira i Virgili PUBLICA
 - Descripción de la Colaboración: Impartición conjunta del Master Interuniversitario en Juventud y Sociedad, que da acceso directo al Programa de Doctorado, incluye movilidad y direcciones de tesis
 - Naturaleza de la institución: Público
-
- Código:
 - Instituciones Participantes: Université Paris 8 Vincennes Saint Denis (Francia), la CAMRI – University of Westminster (Reino Unido) y la Universitatea Babeş-Bolyai, Cluj-Napoca (Rumania).
 - Descripción de la Colaboración: Erasmus Intensive Programme

- Naturaleza de la institución: Público

- Código:
- Instituciones Participantes:
 - Johann Wolfgang Goethe-Universität Frankfurt am Main (Alemania)
 - Ruhr-Universität Bochum (Alemania)
 - University of Sunderland (Reino Unido)
 - Università Cattolica del Sacro Cuore di Milano (Italia)
 - Università degli studi di Pisa (Italia)
 - Universiteit van Amsterdam (Holanda)
 - Universität Potsdam (Alemania)
 - Fachhochschule Potsdam (Alemania)
 - Università degli studi di Udine (Italia)
 - University of Malta (Malta)
 - Université Sorbonne Nouvelle-paris3 (Francia)
 - Université de paris-Est-Marne-la Vallée (Francia)
 - Birbeck, University of London (Reino Unido)
 - Université de Liège (Bélgica)
- Descripción de la Colaboración: Erasmus Intensive Programme para doctorandos y doctores
- Naturaleza de la institución: Público

Otras colaboraciones

ARXIU HISTÒRIC DE LA CIUTAT DE BARCELONA: Actividades de formación e investigación en accesibilidad y uso de fuentes documentales y digitales, con la realización anual del Coloquio del Aula de Historia del Periodismo Diari de Barcelona.

CONSELL DE L'AUDIOVISUAL DE CATALUNYA: Actividades de formación e investigación en los ámbitos propios de ese organismo, regulador de los valores y contenidos de información y publicidad en la radio, la televisión e Internet.

CONSELL DE LA INFORMACIÓ DE CATALUNYA: Actividades de formación e investigación en los ámbitos de la deontología y los principios profesionales del periodismo.

COL·LEGI DE PERIODISTES DE CATALUNYA. Actividades de formación e investigación relativas al ejercicio del periodismo y la actividad de los medios de comunicación.

CORPORACIÓ DE MITJANS AUDIOVISUALS DE CATALUNYA: Actividades de formación e investigación relativas a la actividad de los medios públicos audiovisuales.

CENTRO DE CULTURA CONTEMPORÁNEA DE BARCELONA: Actividades de formación en relación con los lenguajes y la estética del audiovisual.

SOCIETAT CATALANA DE COMUNICACIÓ (INSTITUT D'ESTUDIS CATALANS): Actividades de formación en todos los ámbitos de la comunicación.

Fundació “La Caixa”. Departament d’Humanitats: Activades de formació en relació a la estètica del audiovisual.

Universitat de Barcelona (UB). Seminarios de investigación en los ámbitos de la literatura, el cine y el psicoanálisis.

2. Competencias

2.1. Competencias básicas, capacidades y destrezas personales y otras competencias.

Competencias Básicas

CB11- Comprensión sistemática de un campo de estudio y dominio de las habilidades y métodos de investigación relacionados con dicho campo.

CB12- Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación.

CB13-Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original.

CB14-Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas.

CB15-Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional.

CB16- Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento.

Competencias Generales

CA01 - Desenvolverse en contextos en los que hay poca información específica.

CA02 - Encontrar las preguntas claves que hay que responder para resolver un problema complejo.

CA03 - Diseñar, crear, desarrollar y emprender proyectos novedosos e innovadores en su ámbito de conocimiento.

CA04 - Trabajar tanto en equipo como de manera autónoma en un contexto internacional o multidisciplinar.

CA05 - Integrar conocimientos, enfrentarse a la complejidad y formular juicios con información limitada.

CA06 - La crítica y defensa intelectual de soluciones.

No se contemplan las competencias específicas

3. Acceso y admisión de estudiantes

3.1. Sistemas de Información Previo

La información generada por la Universidad y las actividades de orientación para la incorporación a la Universidad, se dirigen a los estudiantes y a su entorno personal y educativo más inmediato.

La Universidad Pompeu Fabra dispone de un **Programa de Captación de Futuros Estudiantes**, que pretende, a través del diseño y ejecución de actuaciones y actividades de promoción dirigidas a estudiantes que han finalizado sus estudios de grado, cubrir las plazas ofertadas para los próximos cursos académicos.

La Universitat Pompeu Fabra se plantea para esta finalidad los objetivos siguientes:

- Cubrir las plazas ofrecidas con candidatos de todo el mundo mediante el diseño y la ejecución de actuaciones y de actividades de promoción dirigidas a estudiantes que han finalizado sus estudios de grado transmitiendo la identidad de la UPF, su carácter público y su calidad, y mostrando sus aspectos diferenciadores.
- Incrementar el número global de preinscripciones y matrículas de doctorados.
- Aumentar el número de acciones de captación específicas en España.
- Incrementar el porcentaje de estudiantes internacionales de todo el mundo..
- Aumentar la actividad en el terreno del marketing online.

Para la consecución de los mencionados objetivos se utilizarán los usuales canales de difusión de la Universidad Pompeu Fabra para dar a conocer la oferta de doctorados y se organizarán actividades de promoción de los doctorados, entre las que destacan las siguientes:

a) Ferias de educación

La Universidad participa en un gran número de ferias nacionales e internacionales de educación en las que presenta su oferta.

El objetivo de participar en ferias de educación es ofrecer información personalizada a los visitantes sobre los aspectos diferenciales de la oferta académica y de servicios de la UPF en relación al resto de universidades.

Los destinatarios de las ferias educativas son estudiantes universitarios, graduados y empresas.

En el curso 2010/2011 la UPF estuvo presente en ferias de las ciudades siguientes

Catalunya

Barcelona-Universitat Pompeu Fabra

España

Salamanca

Sevilla

Santiago de Compostela

Bilbao

Málaga

Granada

Valencia

Zaragoza

Madrid

Sevilla

Alicante

Latinoamérica

Lima (Perú)

Bogotá (Colombia)

Santiago de Chile (Chile)

Buenos Aires (Argentina)

Monterrey (Méjico)

México D.F (Méjico)

India

Nueva Delhi

Turquia

Istambul

Izmir

b) Publicidad

La Universidad incluye publicidad en diferentes medios de comunicación impresos e Internet (Google Adwords, portales de formación...).

Así mismo la Universidad difunde su oferta de doctorados a través de mailings que incluyen diversos colectivos de futuros estudiantes.

c) Campaña de comunicación

La UPF elabora los materiales gráficos, electrónicos y audiovisuales de información. Durante el curso 2010-2011 se han elaborado los materiales informativos siguientes:

-Web: Portal másters i portal doctorados: Los dos portales ofrecen toda la programación de programas oficiales de postgrado de la UPF (doctorados y másters universitarios). Los portales están publicados en tres versiones lingüísticas (catalán, castellano e inglés) y cuentan con un acceso directo a las preinscripciones y matrícula en línea. Ambos portales también contienen acceso a todo el resto de programación de postgrado propios del grupo UPF (IDEC, ESCI, ELISAVA, IBEI y BarcelonaGSE).

-Carteles electrónicos: Se han elaborado carteles electrónicos par enviar a con los diferentes mailings del Plan. Estos carteles han sido elaborados en las tres versiones los tres idiomas de trabajo de la UPF catalán, castellano e inglés.

Orientación y acogida:

Desde la Oficina de Postgrado y Doctorado se envía por correo electrónico un documento titulado “Benvinguts a la UPF” (versiones en castellano, catalán e inglés) en el que se describe la Universitat Pompeu Fabra (intranet, Oficina de Movilidad y Acogida, Punto de Información al Estudiante, etc.) y en el que, además, se refieren trámites en caso de que el estudiante sea de un país extranjero y se incluye información práctica sobre la ciudad. Este documento se envía de forma personalizada cuando el estudiante ha sido admitido en el programa de doctorado y previo al proceso de matrícula. Véase anexo 2.

El Departamento de Comunicación organiza, a principio de cada curso académico, una sesión de bienvenida y tutoría dirigida a los nuevos estudiantes matriculados. La sesión, a cargo del director del programa de doctorado y de los responsables de postgrado, se realiza con el objetivo de proporcionar a los estudiantes informaciones sobre los aspectos académicos del doctorado, los trámites administrativos y los servicios a disposición de la comunidad universitaria.

3.2. Requisitos de acceso y criterios de admisión:

REQUISITOS DE ACCESO AL DOCTORADO

Según el Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de doctorado, será necesario estar en posesión de los títulos oficiales españoles de Grado, o equivalente, y de Máster Universitario.

Asimismo podrán acceder quienes se encuentren en alguno de los siguientes supuestos:

a) Estar en posesión de un título universitario oficial español, o de otro país integrante del Espacio Europeo de Educación Superior, que habilite para el acceso a Máster de acuerdo con lo establecido en el artículo 16 del Real Decreto 1393/2007, de 29 de octubre y haber superado un mínimo de 300 créditos ECTS en el conjunto de estudios universitarios oficiales, de los que, al menos 60, habrán de ser de nivel de Máster.

b) Estar en posesión de un título oficial español de Graduado o Graduada, cuya duración, conforme a normas de derecho comunitario, sea de al menos 300 créditos ECTS. Dichos titulados deberán cursar con carácter obligatorio los complementos de formación a que se refiere el artículo 7.2 de esta norma, salvo que el plan de estudios del correspondiente título de grado incluya créditos de formación en investigación,

equivalentes en valor formativo a los créditos en investigación procedentes de estudios de Máster.

c) Los titulados universitarios que, previa obtención de plaza en formación en la correspondiente prueba de acceso a plazas de formación sanitaria especializada, hayan superado con evaluación positiva al menos dos años de formación de un programa para la obtención del título oficial de alguna de las especialidades en Ciencias de la Salud.

d) Estar en posesión de un título obtenido conforme a sistemas educativos extranjeros, sin necesidad de su homologación, previa comprobación por la universidad de que éste acredita un nivel de formación equivalente a la del título oficial español de Máster Universitario y que faculta en el país expedidor del título para el acceso a estudios de doctorado. Esta admisión no implicará, en ningún caso, la homologación del título previo del que esté en posesión el interesado ni su reconocimiento a otros efectos que el del acceso a enseñanzas de Doctorado.

e) Estar en posesión de otro título español de Doctor obtenido conforme a anteriores ordenaciones universitarias.

Asimismo, podrán ser admitidos a los estudios de doctorado los Licenciados, Arquitectos o Ingenieros que estuvieran en posesión del Diploma de Estudios Avanzados obtenido de acuerdo con lo dispuesto en el Real Decreto 778/1998, de 30 de abril, o hubieran alcanzado la suficiencia investigadora regulada en el Real Decreto 185/1985, de 23 de enero.

REQUISITOS DE ADMISIÓN DEL DOCTORADO EN COMUNICACIÓN:

Además de los requisitos de acceso, el candidato deberá cumplir los siguientes requisitos de admisión:

- Propuesta de proyecto de investigación
- Dos cartas de recomendación de profesores, doctores o investigadores universitarios.

Los requisitos de admisión quedarán reflejados en la documentación obligatoria solicitada al candidato en el momento de realizar la preinscripción.

CRITERIOS DE VALORACIÓN DEL DOCTORADO EN COMUNICACIÓN:

En el caso de que las solicitudes presentadas supere las plazas ofertadas, se priorizarán las solicitudes conforme a los siguientes criterios de valoración:

- Expediente académico: 40%
- Proyecto de investigación: 50%
- Cartas de recomendación: 10%

3.3. Estudiantes

Indique si el título está vinculado a un título previo: Si

Títulos previos:

- Universidad: Universitat Pompeu Fabra

- Estudios previos (nombre): Doctorado en Comunicación Social

Últimos cursos:

Cursos	Nº estudiantes de nuevo ingreso	Nº total de estudiantes matriculados	Nº total de estudiantes de otros países matriculados
Año 1 (2010-2011)	32	60	23
Año 2 (2009-2010)	30	34	10
Año 3 (2008-2009)	7	7	3

Nota: En los cursos académicos 2009/2010 y 2010/2011 el número total de los estudiantes matriculados es el resultado de la suma entre estudiantes de nuevo ingreso y estudiantes matriculados en cursos académicos anteriores. Por lo tanto en 2008/2009, el número total de estudiantes es siete porque es el primer año de implantación del Doctorado en Comunicación Social; en 2009/2010 hay 30 nuevos matriculados más 4 provenientes del curso anterior, total 34; en 2010/2011 hay 32 nuevos estudiantes más 28 de los cursos anteriores, total 60.

3.4. Complementos formativos

No se contemplan.

4. **Actividades formativas**

Número	Actividad formativa
1	Cursos de formación básica
2	Seminario de presentación y debate de proyectos de tesis doctorales
3	Cursos de formación específica
4	Seminario de experiencias de movilidad
5	Actividades elegidas por los alumnos

Actividad formativa 1:

Cursos de formación básica.

Número de horas: **40**

Calendario: primer trimestre de primer año.

Los objetivos de esta actividad son:

- Presentar a los/as estudiantes de primer curso las líneas de los grupos de investigación del Departamento;
- Generar un espacio de intercambio entre los/as nuevos/as estudiantes y el resto de la comunidad del Programa de Doctorado.
- Adquirir la formación básica para comenzar a desarrollar la tesis doctoral.

Los/as estudiantes de primer curso llevarán a cabo las siguientes actividades obligatorias:

- Asistencia a las presentaciones de los grupos de investigación (*Semana de la Investigación y el Doctorado en Comunicación*).
- Asistencia a las presentaciones de las tesis en curso (AF4) (*Semana de la Investigación y el Doctorado en Comunicación*).
- Asistencia a los cursos de formación básica (antes y durante la *Semana de la Investigación y el Doctorado en Comunicación*).

Detalle de procedimiento de control:

- Seminario obligatorio para los alumnos de primer año.
- El/la alumno/a deberá realizar un informe de asistencia a las sesiones que será evaluado por el/la tutor/a o director/a. Este informe debe ser global, centrado básicamente en las presentaciones y cursos más afines al proyecto de tesis doctoral del estudiante, y tener un mínimo de 2.000 palabras. Debe priorizar los aspectos temáticos y metodológicos más relevantes en relación con sus intereses de investigación.
- Certificados de los cursos realizados.
- Toda esta documentación se deberá incorporar al *Documento de Actividades del Doctorando* del módulo informático.

Actividad formativa 2:

Seminario de presentación y debate de proyectos de tesis.

Número de horas: **10**

Calendario: segundo trimestre de primer año.

El objetivo de este seminario es que los/as doctorandos/as elaboren una primera versión del proyecto de tesis y la presenten a su Grupo de Investigación, para ejercitar la exposición y el debate de la propia investigación y mejorar su formulación científica.

Cada doctorando/a, durante una hora y bajo la supervisión de los/as respectivos/as tutores-directores, desarrollará las siguientes actividades:

- Presentación de la primera versión del proyecto de tesis.
- Debate con el resto de integrantes del Grupo de Investigación.

- Exposición del proyecto:
Funcionamiento:
 - Presentación oral de la primera versión del proyecto de tesis: 15 minutos
 - Debate con los demás compañeros/as: 15 minutos
 - Asistencia tutor/a-director/a + representante CAD.
- Criterios:*
 - Exposición oral
 - Proyección esquemas

Detalle de procedimiento de control:

- Esta actividad es realizada por los Grupos de Investigación y cada coordinador/a la programará dentro del segundo trimestre del primer curso (entre enero y marzo).
- Seminario obligatorio para los alumnos de primer año. Asistencia obligatoria a todas las presentaciones de los proyectos de tesis de su Grupo de Investigación.
- El/la estudiante debe adjuntar los siguientes documentos al módulo informático [en la fecha indicada]:
 - 1) **Proyecto de tesis** (en la pestaña *Pla de Recerca*)
 - Proyecto de tesis. Objetivos y metodología, máximo 20 páginas a espacio 1,5.
 - Presentación (proyección de esquemas) del proyecto de tesis utilizado en la exposición.
 - 2) **Plan de investigación** (en la pestaña *Pla de Recerca*)
 - Documento que ha de incluir los medios y la planificación de la tesis (actividades de investigación, estancias de investigación, previsión de asistencia a congresos, cronograma, etc.), máximo 10 páginas a espacio 1,5.
 - 3) **Informe de las sesiones** (en la pestaña *Document d'Activitats*)
 - Informe general sobre los aspectos de interés del resto de presentaciones y debates, máximo 2.000 palabras.
- Estos tres documentos serán evaluados por el tutor-director de tesis y por la Comisión Académica de Doctorado (CAD).
- Para la evaluación del **segundo año**, el/la estudiante deberá redactar un breve informe de cumplimiento de su Plan de Investigación con su actualización, explicando el estado de la tesis para que el/la director/a pueda valorar si se está cumpliendo o no el Plan de Investigación presentado el primer año. El informe se incorporará en la pestaña *Pla de Recerca* del módulo informático [en la fecha indicada].

Actividad formativa 3:

Cursos de formación específica.

Número de horas: **40**

Calendario: primer, segundo y tercer año.

Los alumnos deberán acreditar actividades formativas de interés para su investigación y de acuerdo con su director/a de tesis. Se entenderán como tales aquellas conferencias, simposios y debates organizados por la propia universidad o por instituciones científicas y académicas.

Detalle de procedimiento de control:

- Actividad obligatoria para los/as doctorandos/as a lo largo de los tres años del Programa de Doctorado.
- El/La estudiante debe ir incorporando al *Document d'Activitats* la acreditación documental facilitada por los organizadores (certificados de asistencia, con la duración en horas de la actividad) y antes de finalizar el tercer año, el estudiante tendrá que haber cumplido y justificado las 40 horas de formación.
- Esta actividad se evalúa el **tercer año** y la documentación final de cumplimiento de las 40 horas se debe incorporar en el módulo informático [en la fecha indicada]. Previamente, para la evaluación del **segundo año**, deberá redactar un informe parcial (2.000 palabras) de las actividades a las que ha asistido hasta el momento. Tendrá que incorporar este informe en la pestaña *Document d'Activitats* de su módulo [en la fecha indicada].

Actividad formativa 4:

Seminario de experiencias de movilidad

Número de horas: 20

Calendario: segundo trimestre de tercer año.

En relación con las actividades de movilidad llevadas a cabo por los alumnos, se establece una actividad destinada a la presentación e intercambio de experiencias y resultados, tanto de estancias en otras universidades y centros de investigación como de asistencia a congresos nacionales e internacionales de referencia.

Esta actividad se llevará a cabo en forma de seminario, con exposición y debate de una hora por doctorando.

El interés se centrará en los siguientes aspectos:

- Línea científica y recursos de investigación del centro de acogida o entidad organizadora del congreso.
- Actividades formativas y científicas llevadas a cabo durante la estancia.
- Comunicación y aportaciones al congreso.

Detalle de procedimiento de control:

- Actividad obligatoria para los alumnos de tercer año.
- Acreditación documental de las actividades llevadas a cabo en la estancia y de las aportaciones a congresos.

- El alumno deberá realizar un informe que será evaluado por el director e incorporado al Documento de Actividades del Doctorando.

Actividad formativa 5:

Actividades elegidas por los alumnos

Número de horas: 20

Calendario: durante todo el programa.

Los alumnos deberán acreditar actividades formativas externas al programa de Doctorado, elegidas por interés para su formación. Se entenderán como tales conferencias, simposios y debates organizados por universidades y entidades que tienen convenios de colaboración con el Departamento de Comunicación, relacionados en el apartado 1.4 Colaboraciones..

Detalle de procedimiento de control:

- Actividad voluntaria para los alumnos durante los tres años del programa.
- Acreditación documental por los responsables de las entidades colaboradoras.
- El alumno deberá realizar un informe que será evaluado por el director e incorporado al Documento de Actividades del Doctorando.

4.1.1. Actuaciones de movilidad

Estancias predoctorales en otros departamentos o centros de investigación.

Acuerdos establecidos con Università degli Studi di Udine (Italia), Università Cattolica del Sacre Cuore di Milano (Italia), Université de Liège (Bélgica), Ruhr Universität Bochum (Alemania), Birbeck College of the University of London (Reino Unido), Université de Nanterre-Paris 10 (Francia) y Université Sorbonne Nouvelle-Paris 3 (Francia)

Acuerdos establecidos con el Departamento de Pedagogia de la Universitat de Girona, el Departamento de Sociologia de la Universitat Autònoma de Barcelona, el Departamento de Teoria e Història de la Educació de la Universitat de Barcelona, el Departamento de Geografia y Sociologia de la Universitat de Lleida y el Departamento de Antropologia, Filosofia y Trabajo Social de la Universitat Rovira i Virgili

Además de la relación ordinaria con otros departamentos nacionales e internacionales, la UPF forma parte del la Alianza 4 Universidades con la Universidad Autónoma de Barcelona, la Universidad Autónoma de Madrid y la Universidad Carlos III de Madrid, que favorece la movilidad predoctoral y postdoctoral con la convocatoria de becas anuales.

Los doctorandos son inducidos a solicitar las becas predoctorales para estancias en el extranjero convocadas por AGAUR, el MICIIN y otras entidades, así como a asistir a congresos nacionales e internacionales.

Participación en acciones Erasmus:

1. Erasmus Intensive Programme con la Université Paris 8 Vincennes Saint Denis (Francia), la CAMRI – University of Westminster (Reino Unido) y la Universitatea Babeş-Bolyai, Cluj-Napoca (Rumania).

2. Erasmus Intensive Programme para doctorandos y doctores con la Johann Wolfgang Goethe-Universität Frankfurt am Main (Alemania), Ruhr-Universität Bochum (Alemania), University of Sunderland (Reino Unido), Università Cattolica del Sacro Cuore di Milano (Italia), Università degli studi di Pisa (Italia), Universiteit van Amsterdam (Holanda), Universität Potsdam (Alemania), Fachhochschule Potsdam (Alemania)
Università degli studi di Udine (Italia), University of Malta (Malta), Université Sorbonne Nouvelle-paris3 (Francia), Université de paris-Est-Marne-la Vallée (Francia), Birbeck, University of London (Reino Unido), Université de Liège (Bélgica).

5. Organización del Programa

5.1. Supervisión de Tesis

Será función de la Escuela de Doctorado de la UPF adoptar un código de buenas prácticas que todos sus integrantes deberán seguir. Por ello, la universidad ya está trabajando en la redacción de este documento que tendrá carácter estratégico y de aplicación para todos los doctorados de la UPF.

Por otra parte, la Universitat Pompeu Fabra ha modificado la normativa que regula la dedicación del profesorado (Acuerdo de Consejo de Gobierno de 20 de junio de 2012, http://www.upf.edu/universitat/normativa/upf/comunitat/personal_academic/regula.html) en el que se contempla en el artículo 4 sobre la dirección de trabajos y tesis, en el punto 4.3. la dirección de tesis doctorales:

4.3. La dirección de tesis doctorales

La dirección de tesis doctorales se contabilizará en el Plan de Dedicación Docente del curso posterior al año en que se haya presentado la tesis, de acuerdo con las indicaciones del vicerrectorado competente en materia de doctorado. En el caso de codirección de trabajos, los codirectores podrán optar por repartirse las Horas Docentes (HD) correspondientes entre sus planes de dedicación docente respectivos o bien para atribuir la totalidad de las HD a uno de los codirectores.

También hay que contemplar el hecho de que dentro del presupuesto económico que se concede al departamento se tiene en cuenta el número de direcciones de tesis del departamento.

Finalmente, cabe aclarar que en la nueva Normativa Académica de las enseñanzas de doctorado, aprobada en Consejo de Gobierno de 20 de junio de 2012, artículo 5 y su ampliación en la disposición adicional, se contemplan las disposiciones sobre la dirección de tesis doctorales. Reproducimos el texto a continuación:

Artículo 5. Asignación de tutor y director de tesis.

5.1. Una vez admitido en el programa de doctorado, a cada doctorando, la Comisión Académica del programa de doctorado le asignará un tutor, que será un doctor con experiencia investigadora acreditada y vinculado a la unidad o escuela organizadora del programa.

5.2. En un plazo máximo de seis meses desde la primera matrícula, la Comisión Académica del programa de doctorado asignará a cada doctorando un director de tesis doctoral, que podrá coincidir o no con el tutor.

El director de tesis tendrá que ser doctor, español o extranjero, y con experiencia investigadora acreditada, con independencia de la universidad, centro o institución donde preste servicios. Excepcionalmente, la dirección de tesis podrá ser asumida por doctores que no estén vinculados a instituciones de

búsqueda, previa autorización del Comité de Dirección de la Escuela de Doctorado.

DISPOSICIÓN ADICIONAL. EXPERIENCIA INVESTIGADORA ACREDITADA. Siempre que en esta normativa se exija una experiencia investigadora acreditada, se entenderá que corresponderá, al Comité de Dirección de la Escuela, establecer, si lo cree conveniente, criterios específicos para acreditar esa experiencia investigadora. La supervisión del desarrollo de la tesis doctoral se efectuará a distintos niveles, siendo el más relevante el de la figura del director de tesis.

Finalmente se destaca también el artículo doce de la nueva normativa de las enseñanzas de doctorado de la UPF, "Información anual sobre las tesis doctorales": La Comisión Académica de cada programa de doctorado informará anualmente al Comité de Dirección de la Escuela de Doctorado del progreso de las tesis doctorales de todos sus doctorandos. Esta información podrá ser referida al conjunto de las tesis doctorales de cada programa de doctorado.

5.2. Seguimiento de Doctorando

1. Asignación de tutor

Todo estudiante admitido en el doctorado deberá entrevistarse con el coordinador del programa en septiembre, durante los días previos al inicio del curso académico. En esta primera entrevista el coordinador conocerá directamente los intereses investigadores del estudiante y tendrá elementos para valorar cuál de los miembros del departamento es el investigador más adecuado para tutorizar el correspondiente proyecto de tesis. En caso de existir, se atenderán, siempre que sea posible, las propuestas de tutor que realice el propio estudiante.

El coordinador del doctorado propondrá a la Comisión Académica para su aprobación la lista de tutores de los estudiantes de nueva incorporación al programa, previa consulta a los profesores correspondientes.

Podrán ser designados tutores los profesores del departamento que reúnan las condiciones requeridas para la dirección de tesis doctorales.

2. Tutorías en los seis primeros meses del programa

Una vez designado el tutor, éste evaluará las necesidades formativas del estudiante y, de acuerdo con los seminarios y demás actividades formativas previstas en el programa, establecerá con él un plan de actividades a seguir durante el primer curso. Dicho plan y su cumplimiento por el estudiante se anotarán en el *Registro de actividades* individual del doctorando.

3. Tutorías a partir de los seis meses del programa

Durante el mes de marzo, a los seis meses de estancia en el programa, la Comisión Académica nombrará un director de tesis para cada doctorando. El nombramiento puede recaer en la misma persona que ha ejercido de tutor o en otra distinta si es que hay una propuesta en ese sentido del estudiante o del tutor.

El director de tesis debe facilitar, en primer lugar, que el doctorando prepare un buen proyecto de tesis que pueda ser defendido en el mes de junio ante un tribunal y aprobado. Después, una vez aprobado el proyecto de tesis, debe dirigir la realización de la misma.

Al final del periodo lectivo de cada curso académico, los directores de tesis redactarán un informe sobre las actividades llevadas a cabo, el progreso en el trabajo de investigación y las perspectivas futuras de sus doctorandos.

La Comisión Académica evaluará la actividad de los doctorandos tomando como base los informes de los directores de tesis y los registros de actividades individuales

4. Seguimiento del doctorando:

Durante el primer año de doctorado el alumno debe preparar un proyecto de tesis y defenderlo delante de una comisión evaluadora antes de finalizar el periodo lectivo. De este modo, a partir del segundo año, el estudiante puede avanzar en su investigación teniendo claros el tema, la hipótesis y la metodología a utilizar. Esta concreción del proyecto de tesis durante el primer año debe permitir la finalización de la tesis durante los dos años siguientes, de tal modo que el estudiante invierta en ella un máximo de tres años en total, o bien de cuatro si es que el estudiante solicita una prórroga y justifica adecuadamente su necesidad.

El tutor del doctorando y, posteriormente, su director son los encargados de orientar al estudiante en el proceso de elaboración de su proyecto de tesis. Los seminarios y las demás actividades formativas que el estudiante cursa durante el primer año de estancia en el programa proporcionan al estudiante las herramientas necesarias para ello.

Una vez aprobado el proyecto, el estudiante debe registrarlo e iniciar inmediatamente las tareas investigadoras para llevarlo a cabo bajo la dirección de su director de tesis.

Las funciones de supervisión y seguimiento de los doctorandos recaen en la *Comisión Académica* del programa de doctorado. La Comisión está presidida por el Coordinador del programa de doctorado, que es nombrado por el Rector de la UPF a propuesta del director del Departamento, y la componen los siguientes miembros:

- Director o directora del Departamento,
- Subdirector o subdirectora adjunto de postgrado,
- Decano o decana de la Facultad de Comunicación,
- Director o directora de los programas de doctorado,
- Coordinadores de los másteres oficiales organizados por el Departamento,
- Vocales de los másteres interdepartamentales organizados por el Departamento,
- Vocales de los másteres interuniversitarios con participación del Departamento,
- Un representante de los estudiantes de los másteres,
- Un representante de los estudiantes del programa de doctorado,

- Un representante del personal de administración y servicios de la secretaria del Departamento.

La Comisión Académica del programa de doctorado se reúne regularmente una vez al mes y es la responsable de tomar todas las decisiones con relación a la gestión del programa. Concretamente:

- Aprueba los programas de las asignaturas que imparte el departamento;
- Evalúa el plan de investigación y el Documento de Actividades del Doctorando
- Propone estudios oficiales de postgrado;
- Se hace cargo de la gestión, la promoción, la coordinación y el seguimiento de los estudios de postgrado del Departamento;
- Hace propuestas a la comisión competente en materia de postgrado de la UPF i cualquiera otra función que las normas propias de la UPF le otorguen.

Al final de cada curso académico, la Comisión Académica evalúa la actividad de cada uno de los doctorandos y elabora un informe para la Escuela de Doctorado sobre el funcionamiento del programa.

Si la evaluación de la actividad de un doctorando es negativa, la Comisión Académica realizará una nueva evaluación en el mes de enero. Si un estudiante tiene dos evaluaciones consecutivas negativas será dado de baja del programa

5.3. Normativa de lectura de tesis

La normativa académica de los estudios de doctorado de la UPF aprobada en el Acuerdo del Consejo de Gobierno de 2 de mayo del 2007, modificado por el acuerdo del Consejo de Gobierno de 6 de octubre del 2008, prevé las normas relacionadas con la lectura de tesis para los doctorados regulados por el Real Decreto 1393/2007. La Universidad está trabajando para la adaptación de esta normativa al Real Decreto 99/2011 que se prevé aprobar por el Consejo de Gobierno durante el primer trimestre de 2012.

La “Normativa Acadèmica del Ensenyaments de Doctorat” de la Escuela de Doctorado de la Universitat Pompeu Fabra se aprobó en el Consejo de Gobierno de 20 de junio de 2012. En esta normativa se recogen los últimos cambios en la norma legal que regula estos estudios, entre los que se encuentran los relacionados con la lectura de tesis. La Secretaría General de la Universitat Pompeu Fabra ha publicado el acuerdo de aprobación de esta normativa en el siguiente enlace público:

<http://www.upf.edu/universitat/normativa/upf/normativa/postgrau/9tri.html>

Normativa para la presentación de tesis por compendio de publicaciones

Acuerdo de la Comisión del Programa Oficial de Posgrado del Departamento de Comunicación de 7 de julio del 2010

Introducción

La Universitat Pompeu Fabra, en su Normativa académica sobre los estudios de doctorado (Acuerdo del Consejo de Gobierno de 2 de mayo de 2007, modificado por

el acuerdo del Consejo de Gobierno de 6 de octubre de 2008) indica, sobre las tesis por compendio de publicaciones, lo siguiente:

Artículo 10. Apartado 7.1: La tesis doctoral debe consistir en un trabajo original de investigación en una de las líneas de investigación del doctorado. La tesis doctoral también puede consistir en un conjunto de artículos que, con la autorización del director de tesis, han sido publicados recientemente o se encuentran en proceso de publicación. En este último caso, la tesis doctoral debe incluir una memoria en la que se presente la tesis defendida, con un capítulo introductorio y unas conclusiones finales. Los artículos que integren una tesis no podrán ser incluidos como parte de otra.

Normativa

1. Solicitud. La persona que quiera presentar una tesis por compendio de publicaciones deberá solicitarlo mediante un escrito dirigido al director del Departamento de Comunicación, en el que presentará la investigación desarrollada y argumentará la unidad temática de las publicaciones. Así mismo, hará constar los datos completos de las publicaciones que formarán el compendio, indicando el tipo de publicación (revista nacional, revista internacional, revista ISI, revista Scopus, etc.). Junto con el escrito, que se presentará en la Secretaría del Departamento, se deberá adjuntar un informe del director de la tesis.

2. Inscripción. Para inscribir la tesis tendrán que seguirse los trámites establecidos por la Normativa de la UPF y por la del Departamento.

3. Número y tipo de publicaciones. El conjunto de publicaciones constará al menos de 4 artículos, con las características siguientes: Todos los artículos deberán haber sido publicados o aceptados para publicación en revistas académicas evaluadas, que formen parte de repertorios como ISI, Scopus, IN-RECS (con índice de impacto), CARHUS+ (evaluadas como A o B), RESH (con índice de impacto), DICE (con evaluadores externos, periodicidad conseguida, apertura exterior del consejo de redacción, apertura exterior de los autores e incluidas en el Catálogo Latindex) y Latindex (con un mínimo de 30 criterios alcanzados).

a. Al menos un artículo estará publicado en lengua inglesa.

b. Al menos un artículo estará publicado en una revista ISI.

c. Al menos un artículo deberá estar firmado únicamente por el doctorando. El resto de artículos pueden estar firmados en coautoría. En todos los casos el doctorando será el primer autor.

d. Los artículos que integren una tesis no podrán ser incluidos como parte de otra. En este sentido, los coautores no doctores tendrán que firmar un compromiso de renuncia a utilizarlos en otras tesis.

e. Todos los artículos deberán haber sido publicados posteriormente a la inscripción en el programa de doctorado. Entre el primer artículo y el último (o la carta de aceptación de publicación) no pueden haber pasado más de 3 años (o 6 años si se cursa el doctorado a tiempo parcial). Una vez inscrita la tesis, el plazo para presentarla (depósito definitivo de la tesis) es de tres años (en caso de dedicación parcial, este plazo puede ampliarse hasta los seis años). Adicionalmente, pueden adjuntarse otras publicaciones, como comunicaciones en congresos, libros o capítulos de libro, pero siempre como complemento.

4. Formato. La tesis doctoral incluirá una memoria, de una extensión de entre 40 y 60 páginas (sin contar el anexo) en la que se presente la tesis defendida, con un capítulo introductorio y unas conclusiones finales. La memoria debe argumentar la coherencia investigadora de la investigación publicada. También tiene que añadirse un anexo con los documentos publicados o, si no es posible adjuntar los documentos, los datos

referenciales completos de los mismos, incluyendo número de ISSN, la carta o correo de aceptación de la publicación y una copia del artículo.

5. Depósito. Para el depósito de la tesis hay que seguir los trámites establecidos por la Normativa de la UPF y la del Departamento. Esta Normativa, y la Normativa de tesis por compendio del Departamento, se enviarán al Doctor/a que tenga que redactar el informe externo, y a todos los miembros del tribunal.

6. Defensa. Para la defensa de la tesis deben seguirse los trámites establecidos por la Normativa de la UPF y la del Departamento.

MECANISMOS DE CALIDAD DE LAS TESIS

La *Normativa de los estudios de doctorado de la UPF y normas específicas de los másters con vinculación a un programa de doctorado*, en su artículo 42.3. **Elaboración y autorización de defensa de la tesis doctoral**, establece:

Cada órgano responsable del programa de postgrado propondrá los mecanismos para garantizar la calidad de las tesis durante su proceso de elaboración (exposición pública en seminarios, publicación previa en revistas de prestigio reconocido, informes externos, etc.). En cada caso estos mecanismos han de ser aprobados por la Comisión competente en estudios de postgrado. La documentación que genera la aplicación de estos mecanismos se adjuntará como documentación previa para la autorización de la tesis doctoral.

En virtud de este artículo, el Acuerdo de la Comisión del POP, de 1 de julio de 2008, establece los siguientes mecanismos de calidad que se tendrán que presentar en el momento de hacer el depósito de la tesis.

- Informe de un doctor externo al Departamento

Hay que solicitar el informe a la Secretaria del Departamento. Con la solicitud hay que adjuntar un ejemplar definitivo de la tesis (no es necesario encuadernarla), en formato papel y en formato electrónico, y los datos del evaluador externo (apellidos, nombre, dirección postal, teléfono de contacto, correo electrónico y un breve currículum).

Por indicación del subdirector de Investigación y Postgrado, la Secretaria del Departamento pedirá el informe al evaluador externo, y le dará un mes para su realización.

- Presentación de la tesis, como *work in progress*, en una de estas modalidades como mínimo:

a) Publicación, como artículo, en una revista académica y de investigación

Hay que presentar todos los datos del artículo publicado (también se admite una carta de aceptación del artículo para una próxima publicación) con indicación de las características de la revista en que se ponga de manifiesto su calidad científica. Por ejemplo, la institución editora, si hay evaluadores externos, la valoración según cualquiera de las bases de datos evaluadoras habituales de revistas científicas (CARHUS, ESF, ISI, ISOC, LATINDEX, etc.).

b) Presentación, como comunicación, ponencia o panel, en un congreso científico nacional o internacional relevante en el ámbito específico de estudio

Hay que presentar una fotocopia de la certificación de la presentación hecha en el congreso donde conste, como mínimo: el título del congreso, los organizadores, la localidad y los datos de celebración, y el nombre del autor de la comunicación, ponencia o panel.

c) Presentación y discusión en una sesión de seminario de la Taula de Nova Recerca del Departamento

La Taula de Nova Recerca es una unidad vinculada a la dirección del Departamento que nace con la voluntad de impulsar, de dar apoyo y convertirse en una plataforma de intercambio de las iniciativas de investigación en comunicación, especialmente las del personal académico no doctor; las de los estudiantes de doctorado y de másters oficiales, y las del personal docente en formación.

Son sesiones públicas en las cuales pueden participar todos los profesores, los estudiantes de doctorado y de los másteres del Departamento. El doctorando tendrá como máximo 20 minutos para presentar el *work in progress* de su investigación y, a continuación, los participantes podrán hacer las preguntas y los comentarios que consideren oportunos para que el doctorando responda.

La sesión será presidida por la persona que coordine la Taula de Nova Recerca y por el subdirector de investigación y doctorado (o la persona nombrada por el director del Departamento), que puede, eventualmente, delegar esta función a otro doctor del Departamento.

El subdirector de investigación y doctorado (o la persona nombrada por el director del Departamento) es el encargado de certificar esta presentación y discusión en que constará como mínimo el título de la presentación, el nombre del autor, el nombre del moderador, el lugar y las fechas de celebración. Se dará una copia al interesado y se dejará otra archivada en el Departamento.

6. Recursos humanos

6.1. Líneas de investigación

6.1.1. Líneas de investigación

Número	Línea de investigación
1	CAS: Comunicación y publicidad
2	CINEMA: Estética de los Medios Audiovisuales
3	DIGIDOC: Documentación digital, Comunicación interactiva
4	GRP: Ética y excelencia en el periodismo, Comunicación científica, Periodismo, política i historia, Análisis del periodismo a Internet (Cibermedios)
5	UNICA: Comunicación política i audiovisual, Producción audiovisual, Políticas de comunicación en la era digital, Televisión y calidad, Comunicación e interculturalidad, Comunicación y grupos de influencia

6.1.2. Equipos de investigación

Indicación de si el grupo es consolidado o reconocido por la Generalitat de Catalunya o reconocido por la Universidad:

- CAS: reconocido por la universidad
- CINEMA: reconocido por la Generalitat
- DIGIDOC: reconocido por la universidad
- GRP: reconocido por la Generalitat
- UNICA: reconocido por la Generalitat

Grupo de Investigación	Apellidos, Nombre:	Líneas de Investigación:	Número de tesis dirigidas y defendidas en los últimos cinco años:	Concesión del último sexenio:
CAS. Grupo de Investigación, Publicidad y Sociedad	FERNÁNDEZ CAVIA, José	Place branding; publicidad y consumo.	1	Junio 2011
CAS. Grupo de Investigación, Publicidad y Sociedad	JIMÉNEZ MORALES, Mònika	Publicidad y salud; Comunicación estratégica.	1	

CAS. Grupo de Investigación, Publicidad y Sociedad	FIGUERAS, Mònica	Ética periodística; jóvenes y medios de comunicación; género y medios de comunicación; educación y medios de comunicación.	-	Junio 2007
CINEMA. Centro de Investigación Estética de los Medios Audiovisuales	PÉREZ TORIO, Xavier	Estética del cine, Hermenéutica, Mitocrítica, Cine Comparado, Narrativa Audiovisual	5	2003
CINEMA. Centro de Investigación Estética de los Medios Audiovisuales	BOU SALA, Núria	Hermenéutica de la imagen, Los géneros cinematográficos del Hollywood clásico, Cine contemporáneo, Modos de representación cinematográficos	6	2007
DigiDoc. Grupo de Investigación en Documentación Digital	ROVIRA FONTANALS, Cristófol	Estudios de usuarios con Eye tracking aplicados a los cibermedios y a las páginas web de turismo.	-	2010
DigiDoc. Grupo de Investigación en Documentación Digital	MARCOS MORA, Mari Carmen	Recuperación de información en la web; Usabilidad y experiencia de uso en TICs; Recuperación de información en la web; Usabilidad y experiencia de uso en TICs.	-	2010
DigiDoc. Grupo de Investigación en Documentación Digital	CODINA BONILLA, Lluís	Web social; Sistemas de información; Web Semántica; Cibermedios.	3	2007
GRP. Grupo de Investigación en Periodismo	GUILLAMET LLOVERAS, Jaume	Historia del periodismo.	2	2005
GRP. Grupo de Investigación en Periodismo	CASASÚS I GURI, Josep Maria	Teoría del periodismo; Historia de los géneros periodísticos y de los autores; Periodismo científico.	1	1995
GRP. Grupo de Investigación en Periodismo	CORTIÑAS ROVIRA, Sergi	Periodismo científico; divulgación científica; redacción periodística.	-	2009 AQU
GRP. Grupo de Investigación en Periodismo	DÍAZ NOCI, Javier	Periodismo a Internet. Análisis de las características del lenguaje digital (hipertexto e interactividad, participación del usuario), convergencia y rutinas productivas; Historia del periodismo. Dos líneas: historia del periodismo vasco e historia del periodismo del siglo XVII; Derechos de autor (propiedad intelectual) de la obra periodística, especialmente la obra digital (internet).	4	2005
UNICA. Unidad de Investigación en Comunicación Audiovisual	GIFREU I PINSACH, Josep	Políticas de comunicación y cultura, espacio catalán de comunicación, cinema i audiovisual, comunicación política.	2	2006

UNICA. Unidad de Investigación en Comunicación Audiovisual	RODRIGO ALSINA, Miquel	Comunicación intercultural, comunicación y violencia, comunicación y emociones, teoría de la comunicación	1	2010
UNICA. Unidad de Investigación en Comunicación Audiovisual	ALMIRON ROIG, Nuria	Economía política de la comunicación, estructura del sistema de medios, políticas de comunicación	-	2010
UNICA. Unidad de Investigación en Comunicación Audiovisual	PALENCIA-LEFLERS ORS, Manel	Creatividad en las relaciones públicas, comunicación estratégica de las organizaciones, música y publicidad, publicidad institucional, fundraising.	-	2009
UNICA. Unidad de Investigación en Comunicación Audiovisual	PONT SORRIBES, Carles	Comunicación de riesgo y crisis, comunicación política (prensa y campañas electorales), historia de la prensa y periodismo local.	-	2009
UNICA. Unidad de Investigación en Comunicación Audiovisual	RUIZ COLLANTES, Xavier	Comunicación publicitaria, publicidad institucional.	2	
UNICA. Unidad de Investigación en Comunicación Audiovisual	XIFRA TRIADU, Jordi	Teoría de las relaciones públicas, estrategias de relaciones públicas en la comunicación política, grupos de influencia, think tanks y lobismo, estrategias de diplomacia pública de estados i naciones sin estado.	-	2007

PROYECTOS DE INVESTIGACIÓN COMPETITIVA. Relacionados con el ámbito del doctorado.

Grupo de Investigación	Título	Referencia del proyecto:	Entidad financiadora:	Tipo de Convocatoria:	Instituciones e investigadores que participan:
CAS.Grupo de Investigación, Publicidad y Sociedad	Nuevas estrategias de publicidad y promoción de las marcas turísticas españolas en la Web	CSO2008-02627	Ministerio de Ciencia e Innovación		José Fernández Cavia, Cristòfol Rovira, Lorena Gómez, Rafael Pedraza, Sebastián Bonilla, Milagros Gascó (UPF), Assumpció Huertas, Teresa Torres (URV), Pablo Díaz Luque (Universidad Pablo de Olavide), Víctor Cavaller (Universitat Oberta de Catalunya), María Isabel Míguez (Universidad de Vigo), María Sicilia (Universidad de Murcia), Samuel Martín Barbero (Instituto de Empresa, Madrid), Jordi de San Eugenio (Universidad de Vic).
CAS.Grupo de Investigación, Publicidad y Sociedad	Comunicación online de los destinos turísticos. Desarrollo de un instrumento para la evaluación integrada de la eficacia: sitios	CSO2011-22691	Ministerio de Ciencia e Innovación		José Fernández Cavia, Cristòfol Rovira, Lorena Gómez, Rafael Pedraza, Anna Pallerols, Carlos Scolari (UPF), Pablo Díaz Luque (Universidad Pablo de Olavide), Víctor Cavaller (Universitat Oberta de Catalunya), María Isabel Míguez (Universidad de Vigo), Gloria Jiménez (Universidad de Sevilla).

	web, dispositivos móviles y redes sociales				
CINEMA. Centre d'Investigació Estètica dels Mitjans Audiovisuals	Observatorio del Cine Europeo Contemporáneo (OCEC)	HAR2009-11786	Ministerio de Ciencia e Innovación	Proyectos de Investigación Fundamental	UNIVERSITAT POMPEU FABRA (Xavier Pérez, Núria Bou, Francisco Benavente, Gloria Salvadó, Ivan Pintor, Gonzalo De Lucas, Santiago Fillol, Alan Salvadó, Jordi Balló, Carlos Losilla, Manuel Garín, Aitor Martos, Manel Jiménez, Aurora Corominas i Montserrat Martí) - UNIVERSIDAD DEL PAIS VASCO (Santos Zunzunegui, Imanol Zumalde, Carmen Arocena) - UNIVERSITAT DE BARCELONA (José Enrique Monterde) - UNIVERSIDAD DE VALENCIA (Pilar Pedraza)
DigiDoc. Grupo de Investigación en Documentación Digital	Evolución de los cibermedios españoles en el marco de la convergencia. Análisis del mensaje	CSO2009-13713-C05-0	Ministerio de Ciencia e Innovación	Plan Nacional	Departamento de Comunicación UPF. Javier Díaz, Lluís Codina, Ignasi Ribas, Pere Feixa, Cristina Ribas, Joan Francesc Cànovas. Otras instituciones: UPV/EHU, U. Valencia, U. Alacant, UAB, URL, URV.
GRP. Grupo de Investigación en Periodismo	Noticias Internacionales de España: la Transición (NIET)	CSO2009-09655	Ministerio de Ciencia e Innovación	Proyecto competitivo (I+D)	Instituciones: Universitat Pompeu Fabra. Investigadores: Jaume Guillamet (IP), Marcel Mauri, Ruth Rodríguez, Francesc Salgado, Christopher Tulloch
GRP. Grupo de Investigación en Periodismo	Ética y Excelencia Informativa: La deontología periodística frente a las expectativas de los ciudadanos"	SEJ 2006-05631-C05-01	Ministerio de Educación y Ciencia	Proyecto competitivo (I+D)	Instituciones: Universitat Pompeu Fabra (coordinación de la investigación); Universidad Carlos III (Madrid); Universidad del País Vasco; Universidad de Sevilla. Investigadores: Salvador Alsius (IP), Francesc Salgado, Fabiola Alcalá, Carles Singla, Mónica Figueras, Marcel Mauri.
GRP. Grupo de Investigación en Periodismo	El periodismo científico en España y las nuevas tecnologías de la Información TIC: mapa de situación y propuestas de actuación para mejorar procesos	CSO2011-25969	Ministerio de Educación y Ciencia	Proyectos de Investigación Fundamental no Orientada	Sergi Cortiñas Rovira (IP), Carles Pont Sorribes, Gema Revuelta de la Poza, Vladimir de Semir, Verónica Escurriol
GRP. Grupo de Investigación en Periodismo	Platform of Local Authorities and Communicators Engaged in Science	PLACES – 244449	Comisión Europea. 7 Programa Marco	Proyecto competitivo (I+D)	Instituciones: Observatori de la Comunicació Científica - Universitat Pompeu Fabra. Ecsite , European Network of Science Centres and Museums (coordinating partner); EUSCEA European Science Events Association; ERRIN, European Regions Research and Innovation Network. Investigadores: Josep M. Casasús, Gema Revuelta, Vladimir de Semir, Sergi Cortiñas.

UNICA. Unidad de Investigación en Comunicación Audiovisual	El surgimiento de la Política Pop en España: el espectáculo televisivo, la web 2.0 y los videojuegos.	PR 07608	Ministerio de Ciencia e Innovación	Plan Nacional de I+D+i - Subprograma de Proyectos de Investigación Fundamental no orientada.	Investigadores: Dra. Eva Pujadas, Dr. Xavier Ruiz Collantes, Dr. Óliver Pérez, Dra. Mercè Oliva, Hibaí López, Reinald Besalú, Fermín Ciaurriz.
UNICA. Unidad de Investigación en Comunicación Audiovisual	Análisis de los relatos audiovisuales sobre civilizaciones y culturas. Representaciones e interpretaciones de los relatos informativos de la televisión	CSO2011-23786	Ministerio de Ciencia e Innovación	I+D+i - Subprograma de Proyectos de Investigación Fundamental no orientada	Investigadores UPF: Dr. Miquel Rodrigo, Dr. Josep Gifreu, Dr. Frederic Guerrero-Solé, Dra. Pilar Medina, Dr. Carles Roca, Dra. Lorena Gómez, Reinald Besalú, Fermín Ciaurriz, Hibaí López. Otras instituciones: Universidad de Sevilla (Antonio Pineda) Universidad Rey Juan Carlos (Xosé-Ramón Rodríguez-Polo) Universidad de Murcia (Leonarda García Jiménez)
UNICA. Unidad de Investigación en Comunicación Audiovisual	La enseñanza universitaria ante la competencia en comunicación audiovisual en un entorno digital.	EDU2010-21395-C03-01	Ministerio de Ciencia e Innovación	Plan Nacional I+D+i (2011-2013)	Investigadores UPF: Dr. Joan Ferrés, Mònica Figueras Marcel Mauri Otras instituciones: Universitat Ramon Llull, Universitat Oberta de Catalunya, Universidad de Zaragoza, Universidad Cardenal Cisneros, Universidad de Oviedo, Universidad de Cantabria, Universidad Católica San Antonio de Murcia, Universidad de Huelva, Universidad de Málaga, Universidad Nacional a Distancia, Universidad Rey Juan Carlos
UNICA. Unidad de Investigación en Comunicación Audiovisual	Televisión y deliberación política. La construcción del espacio público a través de los géneros televisivos de la realidad en España.	CSO2008-02589/SOCL	Ministerio de Ciencia e Innovación	Plan Nacional I+D+i (2008-2011)	Investigadores UPF: Dra. Eva Pujadas, Dr. Josep Gifreu, Dr. Miquel Rodrigo, Dr. Frederic Guerrero, Dr. Carles Pont Dra. Núria Almiron, Dr. Mercè Oliva, Dr. Carles Roca, Dra. Matilde Obradors, Dr. Óliver Pérez, Dr. Manel Palencia, Dr. Joan Ferrés, Dra. Lorena Gómez, Reinald Besalú, Hibaí López Otras instituciones: Universidad de Sevilla, Universidad de Valencia

CONTRIBUCIONES CIENTÍFICAS MÁS RELEVANTES DE LOS ÚLTIMOS 5 AÑOS (artículos en revistas científicas, libros o capítulos de libros, patentes, obras artísticas, contribuciones a congresos y otros) del personal investigador que participa en el programa indicando su **repercusión objetiva** (índice de impacto, posición de la revista dentro de su campo, relevancia del editorial del libro, número de citas, etc.)

Referencia 1

Autors (p. o. de firma): ALMIRON, Núria
Títol: *Journalism in Crisis. Corporate Media and Financialization*
A: IAMCR-Book Series, Hampton Press
ISBN: 978-1-57273-980-2 i 978-1-57273-981-9
Clau: Llibre **Pàgines:** 199 **Data:** 2010

Lloc de publicació: Cresskill, NJ, Estats Units

Citacions rebudes: 0

IAMCR (International Association for Media and Communication Research) és una de les tres grans associacions de recerca en comunicació al món (juntament amb l'Internacional Communication Association, ICA, i l'European Communication Research and Education Association, ECREA).

IAMCR-Book Series es la col·lecció de llibres acadèmics de comunicació que publica IAMCR a través d'un acord amb l'editorial acadèmica Hampton Press. La selecció dels textos es fa sota doble revisió cega i tot el procés és coordinat per l'IAMCR. Hampton Press és una editorial acadèmica independent fundada al 1992. Actualment té 400 textos acadèmics en catàleg i publica entre 35 i 40 títols acadèmics nous a l'any. Tots els llibres publicats per Hampton Press han estat prèviament sotmesos a un procés de revisió doble cega. Per a més informació: <http://www.hamptonpress.com>.

Referencia 2

Autors (p. o. de firma): ALMIRON, Núria, CAPURRO, María i SANTCOVSKY, Pablo

Títol: «The regulation of Public Broadcasters' News Coverage of Political Actors in Ten European Union Countries»

A: *Comunicación y Sociedad*

ISSN: 0214-0039

Clau: A **Num.:** 1 **Vol.:** XXIII **Pàg. inicial:** 205 **Final:** 236 **Data:** 2010

Lloc de publicació: Pamplona, Universitat de Navarra

Citacions rebudes: 0

Indexació revista:

a. Bases de dades nacionals i internacionals:

- Social Science Citations Index, ISI Web of Knowledge
- Academic Search Complete (Ebsco)
- ISOC (CSIC Base de datos bibliográfica de Ciencias Sociales y Humanidades)
- S A Sociological Abstracts
- CMMC (Communication and Mass Media Complete)
- IBSS (International Bibliography of Social Sciences)
- CSA-SSA (Social Services Abstract)

b. Plataformes i serveis d'avaluació:

- **In-Recs:** Impacte 2007: 0,044. Situació: 2º quartil, posició ranking total: 4º
- **DICE** (Difusión y Calidad Editorial de las Revistas Españolas e Ciencias Sociales y Jurídicas) - ANECA
- **RESH-CSIC:** 1º en valoració integrada
- **Latindex:** Acompliment de 33 criteris.

Referencia 3

Autors (p. o. de firma): ALMIRON, Núria,

Títol: «Grupos privados propietarios de medios de comunicación en España: principales datos estructurales y financieros»

A: *Comunicación y Sociedad*

ISSN: 0214-0039

Clau: A **Num.:** 1 **Vol.:** XXII **Pàg. inicial:** 243 **Final:** 273 **Data:** 2009

Lloc de publicació: Pamplona, Universitat de Navarra

Citacions rebudes: 2

Indexació revista:

a. Bases de dades nacionals i internacionals:

- Social Science Citations Index, **ISI** Web of Knowledge
- Academic Search Complete (**Ebsco**)
- **ISOC** (CSIC Base de datos bibliográfica de Ciencias Sociales y Humanidades)
- **S A** Sociological Abstracts
- **CMMC** (Communication and Mass Media Complete)
- **IBSS** (International Bibliography of Social Sciences)
- **CSA-SSA** (Social Services Abstract)

b. Plataformes i serveis d'avaluació:

- **In-Recs:** Impacte 2007: 0,044. Situació: 2º cuartil, posició ranking total: 4º
- **DICE** (Difusión y Calidad Editorial de las Revistas Españolas e Ciencias Sociales y Jurídicas) - ANECA
- **RESH-CSIC:** 1º en valoració integrada
- **Latindex:** Acompliment de 33 criteris.

Referencia 4

Autors (p. o. de firma): ALMIRON, Núria,

Títol: «Los valores del periodismo en la convergencia digital: civic journalism y quinto poder»

A: *Revista Latina de Comunicación Social*

ISSN: 1138-5820

Clau: A **Num.:** 61 **Vol.:** - **Pàg.:** <http://www.revistalatinacs.org/200609Almiron.htm>

Data: 2006

Lloc de publicació: La Laguna, Universidad de La Laguna

Citacions rebudes: 7

Indexació revista:

a. Bases de dades nacionals i internacionals:

- **DOAJ** – Directory of Open Access Journal
- Communications & Mass Media Complete (**EBSCO**)
- Fuente Academica (**EBSCO**)
- **ISOC**
- **E-Revistas** - Plataforma Open Access de Revistas Científicas Electrónicas Españolas e Iberoamericanas (Instituto de Estudios Documentales sobre Ciencia y Tecnología, **IEDCYT** - CSIC)
- **S A** Sociological Abstract
- **MLA**
- Informe Académico e Infotrac Custom Journals (Cengage Gale)
- Communication abstract (ProQuest - San Diego, California, USA)
- Academic Search Complete, Magazines and Journals (EBSCO)
- Fuente Académica Premier (EBSCO)
- Social Services Abstracts Database (ProQuest - San Diego, California, USA)

- Worldwide Political Science Abstracts Database (ProQuest - San Diego, California, USA)
- Social Sciences Full Text database (H. Wilson)
- Omnifile Full Text Mega database (H. Wilson)
- Omnifile Full Text Select database (H. Wilson)

b. Plataformes i serveis d'avaluació:

- **In-Recs:** Impacte 2009: 1,380. Situació: 1º cuartil, posició ranking total: 1º
- **DICE** (Difusión y Calidad Editorial de las Revistas Españolas e Ciencias Sociales y Jurídicas) - ANECA
- **RESH-CSIC**
- **MIAR**
- **ERCE**
- **Latindex:** Acompliment de 34 criteris.

Referencia 5

Autores: Lluís Codina, Mari-Carmen Marcos, Rafael Pedraza

Título: *Web semántica y sistemas de información documental*. Gijón: Ediciones TREA, 2009

ISBN: 978-84-9704-460-8

Clave: Libro

Indicadores: Este libro presenta los principales resultados del proyecto de investigación financiado HUM2004--03162/FILO señalado más arriba. La Editorial TREA es una de las editoriales de mayor prestigio, sino la que más, en el área de la Biblioteconomía-Documentación. Su aceptación para publicar una obra pasa una revisión rigurosa por parte de los editores, y una vez entregado el manuscrito, vuelve ser revisado con gran rigor por parte de esta Editorial. Sus obras suelen ser resultados de investigaciones de éxito y por este motivo las obras publicadas por TREA suelen figurar en las bibliografías recomendadas de numerosos cursos y asignaturas universitarios de grado y así como en másteres o doctorados.

Referencia 6

Autores: Lluís Codina, Ernest Abadal, Cristòfol Rovira

Título: "Búsqueda federada en el ecosistema de la e-ciencia: el caso Science Research". *El profesional de la información*, 2010, enero-febrero, v. 19, n. 1, pp. 77-85

ISSN: 1386-6710

Clave: Artículo de revista

Indicadores: Artículo publicado en la revista evaluada ISI que aparece en el primer cuartil y en la posición número 1 del índice INRECS de revistas científicas de Biblioteconomía-Documentación españolas. Así mismo, aparece en el tercer cuartil de revistas de su categoría en la base de datos internacional ISI.

Referència 7

ARTÍCULO: Cortiñas, Sergi (2008). "Metaphors of DNA: a review of the popularisation processes", a *Journal of Science Communication*, 7 (1), març 2008. ISSN: 1824-2049

La revista *Journal of Science Communication* està indexada a:

- Scopus
- Qualis Capes
- Open J-Gate
- Wellcome Library, psci-com
- Directory of Open Access Journals

- Guide to successful communications of the European Commission (Science-society)

JCOM is an open access journal on science communication. Since the world of communication and the scientific community are now undergoing a rapid and uncertain transition, JCOM wants to provide some theoretical guidelines both for scholars and practitioners in the field of public communication of science and technology.

Referencia 8

ARTÍCULO: Cortiñas, Sergi i Pont, Carles (2006). "Actores periodísticos y políticos en momentos de crisis: un estudio de caso / Relationship between journalists and politicians in critical situations: a case study", a *Comunicar. Revista científica iberoamericana de comunicación y educación*, vol. 14, núm. 27, pp. 129-135, Huelva, ISSN: 1134-3478

Ha estat la primera revista de Comunicació espanyola a entrar als índex SSCI/AHCI, de l'ISI. És una de les 4 revistes espanyoles de Comunicació que actualment estan indexades a l'ISI.

Revista que realitza una revisió cega per parells dels articles i compleix les característiques de l'annex 2 de la convocatòria. *Comunicar* es troba indexada a les bades de dades següents: ISI -web of knowledge, SCOPUS, Instituto de Estudios Documentales sobre Ciencia y Tecnología (abans CINDOC), del CSIC; IN-RECS, RESH, IRESIE ; SA ; CMMC; ; ISOC; LATINDEX; RED AYLC; ERCE; DIALNET; REDINET; CARHUS; Y EN LA RED IBEROAMERICANA DE REVISTAS DE COMUNICACION Y CULTURA. S'adjunta fitxa DICE: CRITERIOS LATINDEX CUMPLIDOS 33, EVALUADORES EXTERNOS SI

Índice de impacto: 0,009

Base: IN-REC S

Año: 2006

Referencia 9

ARTÍCULO: Cortiñas, Sergi (2007). "La globalización del periodismo científico bajo patrones anglosajones: un estudio de caso en la periferia", a *Estudios sobre el mensaje periodístico*, vol. 13, Universidad Complutense de Madrid, Madrid, 2007, pp. 369-384. ISSN: 1134-1629

Ha estat la primera revista espanyola de l'àmbit de la Periodística a entrar als índex SSCI/AHCI, de l'ISI. És una de les 4 revistes espanyoles de Comunicació que actualment estan indexades a l'ISI. Des de 2002, *Estudios sobre el mensaje periodístico* és la primera revista de Comunicació en l'índex d'impacte de la base IN-RECS.

Revista que realitza una revisió cega per parells dels articles *Estudios sobre el mensaje periodístico* es troba indexada a les bades de dades següents: ISI-web of knowledge, Instituto de Estudios Documentales sobre Ciencia y Tecnología (abans CINDOC), del CSIC; CSIC-ISOC; LATINDEX; MODERN LANGUAGE ASSOCIATION OF AMERICA (MLA); CARHUS, IN-RECS, DIALNET. ESTÁ CONSIDERADA REVISTA FUENTE EN EL CAMPO DE LA COMUNICACION.

S'adjunta fitxa DICE: CRITERIOS LATINDEX CUMPLIDOS 33; EVALUADORES EXTERNOS SI

Índice de impacto: 0,065

Base: IN-REC S

Año: 2006

Referencia 10

Autor: Díaz Noci, Javier,

Títol: Multimedia y modalidades de lectura: una aproximación al estado de la cuestión

Revista: Comunicar, XVII, 33, pp. 213-219

Editorial: Grupo Comunicar

ISSN

1134-3478

Lloc de publicació: Huelva

Any: 2009

Clau: A

Índex d'impacte SSCI: Aquesta revista és al Social Science Citation Index de l'ISI Web of Knowledge, tot i que encara no hi figura l'índex d'impacte.

Quartil i àrea: 2, Communication

Otros indicadores:

Revista indexada en bases de datos nacionales e internacionales:

- Journal Citation Reports (JCR)
- Scopus
- Social Sciences Citation Index
- Francis. Centre Nationale de la Recherche Scientifique (France)
- Social Scisearch
- Sociological Abstracts (ProQuest-CSA)
- Communication Abstract
- Communication & Mass Media Complete
- MLA (Modern International Bibliography)
- Fuente Académica (EBSCO)
- ISOC (CSIC/CINDOC). Consejo Superior de Investigaciones Científicas de España
- Expanded Academic ASAP
- 33 criterios Latindex.

<http://www.revistacomunicar.com/index.php?contenido=indexaciones>

Véase también <http://www.doaj.org/doaj?func=abstract&id=468940>

Referencia 11

Autors/res (per ordre de signatura): DIAZ NOCI, JAVIER

Títol: 2018: ¿Diarios en dispositivos móviles?

Revista: El profesional de la información

Volum: 18

Número: 3

Pàgines, inicial: 301

final: 307

Any: 2009

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.400

Nombre de citacions (SCI/SSCI/AHCI): 1

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: FRANCIS ; INSPEC ; ISTA ; LISA ; LISTA ; PASCAL ; SSCI ; ACADEMIC SEARCH COMPLETE ; ISOC ; SCOPUS

Índice de impacto medio del RESH del CSIC (1999-2003): 16 (http://resh.cindoc.csic.es/Valoracion_ponderada.php?codrev=0721&area=20&area2=&tit=El%20Profesional%20de%20la%20Información&a=1998-)

Puntuación total del RESH del CSIC: 88,41

Incluida en Latindex (33 criterios cumplidos).

Referencia 12

Autors/res (per ordre de signatura): MASIP, PERE ; DIAZ NOCI, JAVIER ; DOMINGO, DAVID ; JOSEP LLUÍS MICÓ ; SALAVERRÍA, RAMÓN

Títol: Investigación internacional sobre ciberperiodismo: hipertexto, interactividad, multimedia y convergencia

Revista: El profesional de la información
Volum: 19 Número: 6 Pàgines, inicial: 568 final: 576
Any: 2010
Clau (A: article, R: review): A
Índex d'impacte (SCI/SSCI/AHCI):0.400
Nombre de citacions (SCI/SSCI/AHCI): 1
Quartil i àrea (SCI/SSCI/AHCI): 4
Otros indicios de calidad:
Publicación incluida en el ISI Web of Knowledge.
Incluida en las bases de datos más importantes en ciencias sociales y humanidades:
FRANCIS ; INSPEC ; ISTA ; LISA ; LISTA ; PASCAL ; SSCI ; ACADEMIC SEARCH
COMPLETE ; ISOC ; SCOPUS

Referencia 13

Autors/res (per ordre de signatura): DIAZ NOCI, JAVIER
Títol: Medios de comunicación en internet: algunas tendencias
Revista: El profesional de la información
Volum: 19 Número: 6 Pàgines, inicial: 561 final: 567
Any: 2010
Clau (A: article, R: review): A
Índex d'impacte (SCI/SSCI/AHCI):0.400
Nombre de citacions (SCI/SSCI/AHCI): 1
Quartil i àrea (SCI/SSCI/AHCI): 4
Otros indicios de calidad:
Publicación incluida en el ISI Web of Knowledge.
Incluida en las bases de datos más importantes en ciencias sociales y humanidades:
FRANCIS ; INSPEC ; ISTA ; LISA ; LISTA ; PASCAL ; SSCI ; ACADEMIC SEARCH
COMPLETE ; ISOC ; SCOPUS

Referencia 14

Autor: Rovira, Cristófol; Fernández Cavia, José; Pedraza Jiménez, Rafael; Huertas, Assumpció.
Títol: Posicionamiento en buscadores de las webs oficiales de capitales de provincia españolas.
Revista: El profesional de la información, XIX, 3, pp. 277-284
ISSN: 1386-6710
Lloc de publicació: Barcelona
Any: 2010
Clau: A
Índex d'impacte JCR Social Sciences Edition: 0,478 (2009)
Quartil i àrea: 3, Information Science
Índex d'impacte IN-RECS: 1,183 (2009)
Otros indicadores:
Publicación incluida en el ISI Web of Knowledge.
Incluida en las bases de datos más importantes en ciencias sociales y humanidades:
FRANCIS ; INSPEC ; ISTA ; LISA ; LISTA ; PASCAL ; SSCI ; ACADEMIC SEARCH
COMPLETE ; ISOC ; SCOPUS
Índice de impacto medio del RESH del CSIC (1999-2003): 16
(http://resh.cindoc.csic.es/Valoracion_ponderada.php?codrev=0721&area=20&area2=&tit=El%20Profesional%20de%20la%20Informaci3n&a=1998-)
Puntuación total del RESH del CSIC: 88,41
Incluida en Latindex (33 criterios cumplidos).

Referencia 15

Autors/res (per ordre de signatura): HUERTAS, ASUNCIÓN Y FERNÁNDEZ-CAVIA, JOSÉ

Títol: Centre and Periphery: two speeds for the implementation of Public Relations in Spain

Revista: Public Relations Review

Volum: 32 Pàgines, inicial: 110 final: 117

Any: 2006

Clau (A: article, R: review): A

ISSN: 0363-8111

Índex d'impacte JCR Social Sciences Edition: 0.628 (2009)

Nombre de citacions JCR Social Sciences Edition: 2

Quartil i àrea JCR Social Sciences Edition : 3, COMMUNICATION

Otros indicios de calidad:

Indexada en Scopus.

Referencia 16

Autors/res (per ordre de signatura): Marcos, Mari-Carmen; González-Caro, Cristina.

Títol: El comportamiento de los usuarios en la página de resultados de los buscadores: un estudio basado en la técnica de eye tracking

Revista: El profesional de la información

Volum: 19 Número: 4 Pàgines, inicial: 348 final: 358

Any: 2010

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.400

Nombre de citacions (SCI/SSCI/AHCI): 1

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: FRANCIS ; INSPEC ; ISTA ; LISA ; LISTA ; PASCAL ; SSCI ; ACADEMIC SEARCH COMPLETE ; ISOC ; SCOPUS

Índice de impacto medio del RESH del CSIC (1999-2003): 16 (http://resh.cindoc.csic.es/Valoracion_ponderada.php?codrev=0721&area=20&area2=&tit=El%20Profesional%20de%20la%20Información&a=1998-)

Puntuación total del RESH del CSIC: 88,41

Incluida en Latindex (33 criterios cumplidos).

Referencia 17

Autors/res (per ordre de signatura): Rovira, Cristòfol; Marcos, Mari-Carmen; Codina, Lluís

Títol: Repositorios de publicaciones digitales de libre acceso en Europa: análisis y valoración de la accesibilidad, posicionamiento web y calidad del código

Revista: El profesional de la información

Volum: 16 Número: 1 Pàgines, inicial: 24 final: 38

Any: 2007

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI): 0.400

Nombre de citacions (SCI/SSCI/AHCI): 1

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: FRANCIS ; INSPEC ; ISTA ; LISA ; LISTA ; PASCAL ; SSCI ; ACADEMIC SEARCH COMPLETE ; ISOC ; SCOPUS

Índice de impacto medio del RESH del CSIC (1999-2003): 16 (http://resh.cindoc.csic.es/Valoracion_ponderada.php?codrev=0721&area=20&area2=&tit

=El%20Profesional%20de%20la%20Información&a=1998-)
Puntuación total del RESH del CSIC: 88,41
Incluida en Latindex (33 criterios cumplidos).

Referencia 18

Pont, C., Codina, L. & Pedraza, R. (2009). Comunicación de riesgo y sistemas de información en la web: cinco modelos informativos. EPI. El Profesional de la Información. Vol 18, (4).
Indexació de la publicació: (ISI; Scopus; Latindex; ISOC, Cindoc...).

Referencia 19

Autores (p.o. de firma): Ruiz Collantes, F.X., Pujadas, E., Obradors, M., Ferrés, J.. Perez, O.

Título: Qualitative-quantitative analysis of narrative structures: the narrative roles of immigrants in Spanish television series.

Revista: Semiotica. Volumen: II, nº 184 inicial: final:

Fecha de publicación: abril de 2011. Fecha de aceptación: mayo de 2009

Lugar de publicación: Toronto, Canadá

Referencia 20

Autores/as (por orden de firma): EMMA RODERO

Título: See it in a radio story. Sound Effects and Shots to evoked Imagery and Attention on Audio Fiction.

Revista (título, volumen, página inicial-final): *Communication Research*. Artículo aceptado. Pruebas corregidas. A la espera de publicación.

Año: 2011 **Clave (A: artículo, R: review):** A

DOI: 10.1177/0093650210386947

-Periodicidad: bimensual

-URL: <http://crx.sagepub.com/>

-Factor de impacto: 1.354.

-Ranking: 8/54 en Comunicación.

-Bases de datos que la incluyen: Abstract Journal of the Educational Resources Information Center (ERIC), Academic Search - Premier, Academic Search Elite, Business Source - Ebsco, Business Source Elite, Business Source Premier, ComAbstracts, ComIndex, CommSearch - Ebsco, CommSearch Full Text - Ebsco, Communication Abstracts, Corporate ResourceNET - Ebsco, CRN: Business & Industry, Current Citations Express, Current Contents: Social & Behavioral Sciences, ERIC Current Index to Journals in Education (CIJE), EServer.org, Expanded Academic Index - Gale, Family & Society Studies Worldwide (NISC), Family Index Database, Film Literature Index, Human Resources Abstracts, Humanities International Complete, Humanities Source, IBSS: International Bibliography of the Social Sciences, ISI Basic Social Sciences Index, Linguistics and Language Behavior Abstracts, MasterFILE - Ebsco, MLA International Bibliography, NISC, Periodical Abstracts - ProQuest, Political Science Abstracts, Political Science Complete, Psychological Abstracts, PsycINFO, PsycLIT, SafetyLit, Scopus, Social Science Source, Social Sciences Citation Index (Web of Science), Social Sciences Index Full Text, Social SciSearch, Social Services Abstracts, Sociological Abstracts, Standard Periodical Directory (SPD), TOPICsearch - Ebsco, Translation Studies Abstracts/Bibliography of Translation Studies, Violence & Abuse Abstracts, Wilson OmniFile V, Wilson Social Sciences Index/Abstracts.

-Área temática: Comunicación: mass media, interpersonal, health, political, new technology, organization, intercultural, family.

-Apertura exterior del consejo de redacción: sí
-Apertura exterior de los autores: sí
-Fecha de actualización: 2010-11-09

Referencia 21

Autores/as (por orden de firma): EMMA RODERO

Título: Intonation and Emotion. Influence of pitch levels and contour pitch on creating emotions.

Revista (título, volumen, página inicial-final): *Journal of Voice*. Article In Press. 17 May 2010

(10.1016/j.jvoice.2010.02.002)

Año: 2010 **Clave (A: artículo, R: review):** A

Disponible en Internet: [www.jvoice.org/article/S0892-1997\(10\)00037-8/abstract](http://www.jvoice.org/article/S0892-1997(10)00037-8/abstract)

DOI: 10.1016/j.jvoice.2010.02.002

-Periodicidad: bimensual

-URL: <http://www.jvoice.org/home>

-Factor de impacto: 1.587.

-Bases de datos que la incluyen: ISI Basic Science Index, Sciences Citation Index (Web of Science), Institute for Scientific Information, Index Medicus, Unbound Medline, KayPENTAX Disordered Voice Database, Science Direct, Journal Citation Reports, Journal Science Reports, Scopus, Medline.

-Área temática: Voice Medicine and Research: voice sciences, voice medicine and surgery, and speechlanguage pathologists' management of voice-related problems. The journal includes clinical articles, clinical research, and laboratory research.

-Apertura exterior del consejo de redacción: sí

-Apertura exterior de los autores: sí

-Fecha de actualización: 2010-11-09

Referencia 22

Autores/as (por orden de firma): EMMA RODERO

Título: Caracterización de una correcta locución informativa en los mensajes audiovisuales.

Revista (título, volumen, página inicial-final): *Estudios del mensaje periodístico*, 13, octubre, 523-542.

Año: 2007 **Clave (A: artículo, R: review):** A

Disponible en Internet: www.ucm.es/info/emp/Numer_13/Sum/4-14.pdf

-Periodicidad: anual

-URL: http://www.ucm.es/info/emp/Portad_0.htm

-Factor de impacto: 0.252.

-Posición 4, primer cuartil.

-Bases de datos que la incluyen: Base de datos Social Science Citation Index (ISI) de Thomson Reuters, Bibliothèque Universitaire Centrale (Université de Toulouse-Le Mirail), Biblioteca de la UAM (Universidad Autónoma de México), Göteborgs Universitetsbibliotek (Suecia), Biblio SHS-INIST CNRS (Centre National de la Recherche Scientifique, Francia), Lista ABES (France), Library of Congress (USA) HLAS, Current Journal List, Biblioteca de la Universidad Paris Diderot (Paris 7), CONEICC (Consejo Nacional de la enseñanza y la investigación de las Ciencias de la Comunicación); México, Federación de Asociaciones de la Prensa de España (FAPE), Biblioteca de la Universidad de La Sabana (Colombia), DIALNET (Universidad de La Rioja), ISOC, Catálogo Latindex.

-Área temática: Periodística

-Apertura exterior del consejo de redacción: sí

-Apertura exterior de los autores: sí

-Fecha de actualización: 2010-11-09

Referencia 23

Autores/as (por orden de firma): EMMA RODERO Y CHELO SÁNCHEZ

Título: Radiografía de la radio en España.

Revista (título, volumen, página inicial-final): *Revista Latina de Comunicación Social*, 62, enero-diciembre

Año: 2007 **Clave (A: artículo, R: review):** A

Disponible en Internet: www.ull.es/publicaciones/latina/200714RoderoySanchez.pdf

-Periodicidad: mensual

-URL: <http://www.revistalatinacs.org/index.html>

-Factor de impacto: 1.380

-Posición 1, primer cuartil.

-Bases de datos que la incluyen: DOAJ – Directory of Open Access Journal, Communications & Mass Media Complete (EBSCO), Fuente Academica (EBSCO), ISOC, E-Revistas - Plataforma Open Access de Revistas Científicas Electrónicas Españolas e Iberoamericanas, Sociological Abstract, MLA, Informe Académico e Infotrac Custom Journals , Communication abstract (ProQuest), Academic Search Complete, Magazines and Journals (EBSCO), Fuente Académica Premier (EBSCO), Social Services Abstracts Database, Worldwide Political Science Abstracts Database, Social Sciences Full Text database, Omnifile Full Text Mega database, Omnifile Full Text Select database, Open j-Gate, Observatorio de los Estudios en Comunicación, Worldwide Political Science Abstracts Database, DICE, IN-RECS, MIAR, ERCE , RESH, Agencia de Gestió d'Ajuts Universitaris i la Recerca, AGAUR-gencat, Ulrich's Periodical Directory , Latindex, CAPES, Directorio de Brasil, BASE, Bielefeld Academic Search Engine, Repositorio CiteSeer, P.R.I.S.M.A., Observatorio de los Estudios en Comunicación, REDALYC, DIALNET, REDIAL, Catálogo de la National Library of Australia.

-Área temática: Comunicación

-Apertura exterior del consejo de redacción: si

-Apertura exterior de los autores: sí

-Fecha de actualización: 2010-11-09

Referencia 24

Autores/as (por orden de firma): EMMA RODERO, ANA TAMARIT y AURORA PÉREZ

Título: El atentado del 11 de marzo de 2004 en la Cadena SER desde la teoría del framing

Revista (título, volumen, página inicial-final): *Revista Zer*, vol. 14, 26, 81-103.

Año: 2009 **Clave (A: artículo, R: review):** A

Disponible en Internet: www.ehu.es/zer/zer26/zer-26-13-rodero.pdf

-Periodicidad: bianual.

-URL: <http://www.ehu.es/zer/>

-Factor de impacto: 0.357.

-In-Recs: Posición 3, primer cuartil.

-Bases de datos que la incluyen: ISOC, Sociological Abstracts, Catálogo Latindex, CMMC, SA, RESH, Rebuin, In-Recs, DICE, Compludoc, EBS host Connection (cita directa de l'article).

-Área temática: Comunicación.

-Apertura exterior del consejo de redacción: si

-Apertura exterior de los autores: sí

-Fecha de actualización: 2010-11-09

Referencia 25

Autores (p. o. de firma): Rodrigo Alsina, Miquel y García Jiménez, Leonarda

Título: «Communication theory and research in Spain: A paradigmatic case of a socio-humanistic discipline»

En *European Journal of Communication*

ISSN: 0267-3231

Clave: A **Num.:** 3 **Vol.:** 25 **Pag. inicial:** 273 **Final:** 286 **Fecha:** 2010

Lugar de publicación Londres

Revista: *European Journal of Communication*

1.- Base de datos: Social Sciences Citation Index (ISI); JCR Impact Factor 2009

Ranking: 3 er cuartil, 37/54 en Comunicación

Total Citas: 367

Factor Impacto: 0.7

Impacto acumulado en último 5 años: 1.356 (la sitúa en el 2o cuartil)

Índice de inmediatez: 0,143

Cited Half- Life: 7.7

Puntuación de la influencia del artículo: 0.536 (la sitúa en el 2o cuartil)

Referencia 26

También indexada en SCOPUS

Autores (p. o. de firma): Gilberto, Luis; Sepúlveda, Concepción; Medina Bravo, Pilar y Rodrigo Alsina, Miquel

Título: «Niveles semánticos de las representaciones sociales de la inmigración subsahariana. Los sucesos de Ceuta y Melilla según ABC»

En *Estudios sobre el mensaje periodístico*

ISSN: 1134-1629

Clave: A **Num.:** 14 **Vol.:** **Pag. inicial:** 129 **Final:** 148 **Fecha:** 2008

Lugar de publicación Madrid

1.- Recientemente es una revista ISI: <http://science.thomsonreuters.com/cgi-bin/jrnlst/jlchange.cgi?Full=Estudios+Sobre+el+Mensaje+Periodistico>

2.- Base de datos DICE: <http://dice.cindoc.csic.es>

Revista: *Estudios sobre el mensaje periodístico*

-Periodicidad: anual

-URL: <http://www.ucm.es/info/emp/index.htm>

-Bases de datos que la incluyen: ISOC ; SSCI

-Área temática: ISOC Sociología

-Área de conocimiento: Periodismo y Comunicación Audiovisual y Publicidad

-Clasificación UNESCO: Sociología de los medios de comunicación

-Criterios Latindex cumplidos: 33

-Evaluadores externos: Sí

-Cumplimiento periodicidad: Sí

-Apertura exterior del consejo de redacción: Sí

-Apertura exterior de los autores: Sí

-Fecha de actualización: 20/04/2010

3.- Base de datos IN-RECS 2009

Posición: 1er Cuartil 4a posición

Índice de impacto 2009: 0.252

IN-RECS Impacto histórico acumulativo 2005-2009: 4

4.- Base de datos CARHUS PLUS 2010: valoración B

5.- Base de datos MIAR 2009 Difusión (ICDS) 3.676. Noveno puesto área comunicación

<http://miar.ub.es/2009/lista.php?campo=CAMPO&texto%5B%5D=COMUNICACI%5D3N+SOCIAL+EN+GENERAL&pais=Spain&envio3=enviar>

Referencia 27

Autores (p. o. de firma): Medina Brava, Pilar y Rodrigo Alsina, Miquel
Título: «Análisis de la estructura narrativa del discurso amoroso en la ficción audiovisual. Estudio de caso: "Los Serrano" y "Porca misèria"»
En *Zer: revista de estudios de comunicaci3n*
ISSN: 1137-1102
Clave: A **Num.:** 27 **Vol.:** 14 **Pag. inicial:** 83 **Final:** 101 **Fecha:** 2009
Lugar de publicaci3n Bilbao

1.- Base de datos DICE: <http://dice.cindoc.csic.es>
Revista: *Zer: revista de estudios de comunicaci3n*
-Periodicidad: semestral
-URL: <http://www.ehu.es/zer/>
-Bases de datos que la incluyen: SA ; CMMC ; ISOC ; ACADEMIC RESEARCH COMPLETE
-Área temática: ISOC Sociología
-Área de conocimiento: Comunicaci3n Audiovisual y Publicidad
-Clasificaci3n UNESCO: Sociología de los medios de comunicaci3n
-Criterios Latindex cumplidos: 31
-Evaluadores externos: Sí
-Cumplimiento periodicidad: Sí
-Apertura exterior del consejo de redacci3n: No
-Apertura exterior de los autores: sí
-Fecha de actualizaci3n: 01/12/2009

2.- Base de datos IN-RECS 2009
Posici3n: 1er Cuartil 3ª posici3n
Índice de impacto 2009: 0,357
IN-RECS Impacto hist3rico acumulativo 2005-2009: 2ª posici3n

3.- Base de datos CARHUS PLUS 2010: valoraci3n B
4.- Base de datos MIAR 2009 Difusi3n (ICDS) 6.114. Tercer puesto área comunicaci3n
<http://miar.ub.es/2009/lista.php?campo=CAMPO&texto%5B%5D=COMUNICACI%3D3N+SOCIAL+EN+GENERAL&pais=Spain&envio3=enviar>

Referencia 28

Autores (p. o. de firma): Marini, Lorenzo; Medina Bravo, Pilar y Rodrigo Alsina, Miquel
Título: «Prensa *on-line* y transexualidad: análisis de la cobertura periodística del caso de Thomas Beatie»
En *Estudios sobre el mensaje periodístico*
ISSN: 1134-1629
Clave: A **Num.:** 16 **Vol.:** **Pag. inicial:** - **Final:** - **Fecha:** 2010
Lugar de publicaci3n Madrid
(en imprenta: véase documento adjunto)

1.-Recientemente es una revista ISI: <http://science.thomsonreuters.com/cgi-bin/jrnlst/jlchange.cgi?Full=Estudios+Sobre+el+Mensaje+Periodistico>

2.- Base de datos DICE: <http://dice.cindoc.csic.es>
Revista: *Estudios sobre el mensaje periodístico*
-Periodicidad: anual
-URL: <http://www.ucm.es/info/emp/index.htm>
-Bases de datos que la incluyen: ISOC ; SSCI
-Área temática: ISOC Sociología

-Área de conocimiento: Periodismo y Comunicación Audiovisual y Publicidad
-Clasificación UNESCO: Sociología de los medios de comunicación
-Criterios Latindex cumplidos: 33
-Evaluadores externos: Sí
-Cumplimiento periodicidad: Sí
-Apertura exterior del consejo de redacción: Sí
-Apertura exterior de los autores: Sí
-Fecha de actualización: 20/04/2010

3.- Base de datos IN-RECS 2009

Posición: 1er Quartil 4a posición

Índice de impacto 2009: 0.252

IN-RECS Impacto histórico acumulativo 2005-2009: 4

4.- Base de datos CARHUS PLUS 2010: valoración B

5.- Base de datos MIAR 2009 Difusión (ICDS) 3.676. Noveno puesto área comunicación
<http://miar.ub.es/2009/lista.php?campo=CAMPO&texto%5B%5D=COMUNICACI%5D3N+SOCIAL+EN+GENERAL&pais=Spain&envio3=enviar>

Referencia 29

Autores (p. o. de firma): Pedraza-Jiménez, Rafael; Codina, Lluís; Rovira, Cristòfol

Título: «Web semántica y ontologías en el procesamiento de la información documental»

En *El Profesional de la información*

ISSN: 1386-6710

Clave: A **Num.:** 6 **Vol.:** 16 **Pag. Inicial:** 569 **Final:** 578 **Fecha:** 2007

Lugar de publicación: Barcelona

Índice de impacto (SCI/SSCI/AHCI): 0.478

Número de citas (SCI/SSCI/AHCI): 2

Cuartil i área (SCI/SSCI/AHCI): 4 INFORMATION SCI & LIBRARY SCI

Total citas: 9

Otros índices de calidad:

Revista indexada en los siguientes índices: FRANCIS, INSPEC, ISTA, LISA, LISTA, PASCAL, SSCI, ACADEMIC SEARCH COMPLETE, ISOC, SCOPUS, ACADEMIC SEARCH PREMIER

OTROS FACTORES DE IMPACTO:

0.690 EN EL INRECS (ÍNDICE DE IMPACTO DE REVISTAS ESPAÑOLAS EN CIENCIAS SOCIALES) DEL AÑO 2007, OCUPANDO LA POSICIÓN 2 DE 27 EN EL APARTADO BIBLIOTECONOMÍA (CUARTIL 1).

0,400 EN EL JCRSSE (JOURNAL CITATION REPORTS SOCIAL SCIENCE EDITION) DEL AÑO 2008, OCUPANDO LA POSICIÓN 42 DE 61 EN EL APARTADO INFORMATION SCI & LIBRARY SCI (CUARTIL 3)

0,031 EN EL SJR (SCIMAGO JOURNAL RANK) DEL AÑO 2007, OCUPANDO LA POSICIÓN 75 DE 107 EN EL APARTADO DE LIBRARY AND INFORMATION SCIENCES (CUARTIL 3)

0,189 EN EL RESH (1999-2003) (ÍNDICE DE IMPACTO DE REVISTAS ESPAÑOLAS DE CIENCIAS SOCIALES Y HUMANAS)

Referencia 30

Autores (p. o. de firma): Rovira, Cristòfol; Marcos, Mari Carmen

Título: «Metadatos en revistas-e de Documentación de libre acceso»

En *El Profesional de la información*

ISSN: 1386-6710

Clave: A **Num.:** 2 **Vol.:** 15 **Pag. Inicial:** 136 **Final:** 144 **Fecha:** 2006

Lugar de publicación: Barcelona

Índice de impacto (SCI/SSCI/AHCI): 0.478

Número de citas (SCI/SSCI/AHCI): 2

Cuartil i área (SCI/SSCI/AHCI): 4 INFORMATION SCI & LIBRARY SCI

Total citas: 7

Otros índices de calidad:

Revista indexada en los siguientes índices: FRANCIS, INSPEC, ISTA, LISA, LISTA, PASCAL, SSCI, ACADEMIC SEARCH COMPLETE, ISOC, SCOPUS, ACADEMIC SEARCH PREMIER

OTROS FACTORES DE IMPACTO:

- 0.690 EN EL INRECS (ÍNDICE DE IMPACTO DE REVISTAS ESPAÑOLAS EN CIENCIAS SOCIALES) DEL AÑO 2007, OCUPANDO LA POSICIÓN 2 DE 27 EN EL APARTADO BIBLIOTECONOMÍA (CUARTIL 1).

- 0,400 EN EL JCRSSE (JOURNAL CITATION REPORTS SOCIAL SCIENCE EDITION) DEL AÑO 2008, OCUPANDO LA POSICIÓN 42 DE 61 EN EL APARTADO INFORMATION SCI & LIBRARY SCI (CUARTIL 3)

- 0,031 EN EL SJR (SCIMAGO JOURNAL RANK) DEL AÑO 2007, OCUPANDO LA POSICIÓN 75 DE 107 EN EL APARTADO DE LIBRARY AND INFORMATION SCIENCES (CUARTIL 3)

- 0,189 EN EL RESH (1999-2003) (ÍNDICE DE IMPACTO DE REVISTAS ESPAÑOLAS DE CIENCIAS SOCIALES Y HUMANAS)

Referencia 31

AUTORES (P. O. DE FIRMA): MARCOS, MARI CARMEN; ROVIRA, CRISTÒFOL

TÍTULO: «LAS WEBS PARLAMENTARIAS: FUNCIONES Y ELEMENTOS DE SU INTERFAZ EN EL ACCESO A LA INFORMACIÓN»

EN *REVISTA ESPAÑOLA DE DOCUMENTACIÓN CIENTÍFICA*

ISSN: 0210-0614

CLAVE: A **NUM.:** 1 **VOL.:** 29 **PAG. INICIAL:** 13 **FINAL:** 35 **FECHA:** 2006

Lugar de publicación: Madrid

Total citas: 5

Índices de calidad:

La publicación "Revista Española de Documentación Científica" está siendo indexada en el SSCI desde el año 2007. En estos momentos todavía no tiene índice de impacto SSCI.

Revista indexada en los siguientes índices: FRANCIS, INSPEC, LISA, PASCAL, PIO, ISOC, SSCI, SCOPUS, IBZ

OTROS ÍNDICES DE IMPACTO:

0,169 en el RESH (1999-2003) (Índice de Impacto de Revistas Españolas de Ciencias Sociales y Humanas)

0.218 EN EL ÍNDICE DE CITACIONES (ÍNDICE DE IMPACTO DE REVISTAS ESPAÑOLAS EN CIENCIAS SOCIALES) EN EL AÑO 2006, OCUPANDO LA POSICIÓN 5 DE 29 EN EL APARTADO BIBLIOTECONOMÍA (CUARTIL 2)

Referencia 32

AUTORES (P. O. DE FIRMA): ROVIRA, CRISTÒFOL; CODINA, LLUÍS

TÍTULO: «SISTEMAS DE NAVEGACIÓN CON MENÚS DESPLEGABLES: COMPONENTES Y EDICIÓN EN LÍNEA»

EN *REVISTA ESPAÑOLA DE DOCUMENTACIÓN CIENTÍFICA*

ISSN: 0210-0614

CLAVE: A NUM.: 1 VOL.: 29 PAG. INICIAL: 74 FINAL: 89 FECHA: 2006

Lugar de publicación Madrid

Total citaciones: 4

ÍNDICES DE CALIDAD:

LA PUBLICACIÓN “REVISTA ESPAÑOLA DE DOCUMENTACIÓN CIENTÍFICA” ESTÁ SIENDO INDEXADA EN EL SSCI DESDE EL AÑO 2007. EN ESTOS MOMENTOS TODAVÍA NO TIENE ÍNDICE DE IMPACTO SSCI.

REVISTA INDEXADA EN LOS SIGUIENTES ÍNDICES: FRANCIS, INSPEC, LISA, PASCAL, PIO, ISOC, SSCI, SCOPUS, IBZ

Otros índices de impacto:

0,169 EN EL RESH (1999-2003) (ÍNDICE DE IMPACTO DE REVISTAS ESPAÑOLAS DE CIENCIAS SOCIALES Y HUMANAS)

0.218 en el índice de citaciones (Índice de Impacto de Revistas Españolas en Ciencias Sociales) en el año 2006, ocupando la posición 5 de 29 en el apartado Biblioteconomía (cuartil 2)

Referencia 33

Scolari, Carlos A. (2008) The sense of the interface: applying Semiotics to HCI research, *Semiotica*, 177, 1-27

Base de dades: SJR-SCImago J&CR

Índex d'impacte: 0.030

Posició: 2 de 287

Categoria: Literature and Literary Theory

Indexada a: Arts And Humanities Citation Index, Social Sciences Citation Index, Comindex, International Bibliography Of The Social Sciences, Linguistics And Language Behavior Abstracts, Sociological Abstracts, MIAR (DIFUSION ICDS: 6.477121)

Inclòs en el “Top 20 Most Frequently Read Articles” (<http://www.referenceglobal.com/action/showMostReadArticles?journalCode=semi>)

Referencia 34

Scolari, Carlos A. (2009) Digital Eco_Logy: Umberto Eco and a semiotic approach to digital communication, *Information, Communication and Society*, 12(1), 129-148

Base de dades: SJR-SCImago J&CR

B) AÑO: 2009

Índex d'impacte: 0.039

Posició: 20 de 79

Categoria: Social Sciences (misc.)

Indexada a: ASCI: Applied Sciences Abstracts; Communication and Mass Media Complete; EBSCO; Electronic Collections Online; Inspec Database; International Bibliography of the Social Sciences; LISA: Library and Information Science Abstracts; PsycINFO; Risk Abstracts; SCOPUS; Sociological Abstracts; Social Services Abstracts and Worldwide Political Science Abstracts.

Referencia 35

Scolari, Carlos A. (2008) On-Line Brands. Branding, Possible Worlds and Interactive Grammars., *Semiotica*, 169 1/4, 143-162

Base de dades: SJR-SCImago J&CR

Índex d'impacte: 0.030

Posició: 2 de 287

Categoria: Literature and Literary Theory

Indexada a: Arts And Humanities Citation Index, Social Sciences Citation Index, Comindex, International Bibliography Of The Social Sciences, Linguistics And Language Behavior Abstracts, Sociological Abstracts, MIAR (DIFUSION ICDS:6.477121)

Referència 36

Autor: Xifra, Jordi

Títol: Undergraduate public relations education in Spain: Endangered species?

Revista: *Public Relations Review*, 33(2), p. 206-213.

Editorial: Elsevier

ISSN: 0363-8111

Lloc de publicació: Nueva York

Any: 2007

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.575

Nombre de citacions (SCI/SSCI/AHCI): 2

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: ABI/INFORM; ACADEMIC INDEX; ARTICLES 1ST; ARTS & HUMANITIES CITATION INDEX; BIOGRAPHY INDEX; BUSINESS INDEX; BUSINESS PERIODICALS INDEX; CARL UNCOVER; CONTENTS 1ST; CURRENT CONTENTS: SOCIAL & BEHAVIORAL SCIENCES; COMMUNICATION ABSTRACTS; CURRENT INDEX TO JOURNALS IN EDUCATION; INFOBANK; MANAGEMENT CONTENTS; (NEWSPAPERS &) PERIODICAL ABSTRACTS; PAIS BULLETIN; PTS MARKETING & ADVERTISING REFERENCE SERVICE; REFERENCES SOURCE; SOCIOLOGICAL ABSTRACTS; TRADE & INDUSTRY INDEX.

Referencia 37

Autor: Xifra, Jordi

Títol: Soccer, civil religion, and public relations: Devotional-promotional communication and Barcelona Football Club

Revista: *Public Relations Review*, 34(2), p. 121-128.

Editorial: Elsevier

ISSN: 0363-8111

Lloc de publicació: Nueva York

Any: 2008

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.507

Nombre de citacions (SCI/SSCI/AHCI): 1

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: ABI/INFORM; ACADEMIC INDEX; ARTICLES 1ST; ARTS & HUMANITIES CITATION INDEX; BIOGRAPHY INDEX; BUSINESS INDEX; BUSINESS PERIODICALS INDEX; CARL UNCOVER; CONTENTS 1ST; CURRENT CONTENTS: SOCIAL & BEHAVIORAL SCIENCES; COMMUNICATION ABSTRACTS; CURRENT INDEX TO JOURNALS IN

EDUCATION; INFOBANK; MANAGEMENT CONTENTS; (NEWSPAPERS &) PERIODICAL ABSTRACTS; PAIS BULLETIN; PTS MARKETING & ADVERTISING REFERENCE SERVICE; REFERENCES SOURCE; SOCIOLOGICAL ABSTRACTS; TRADE & INDUSTRY INDEX.

Referencia 38

Autor: Xifra, Jordi; Huertas, Assumpció

Títol: Blogging PR: An exploratory analysis of public relations weblogs

Revista: *Public Relations Review*, 34(3), p. 269-275.

Editorial: Elsevier

ISSN: 0363-8111

Lloc de publicació: Nueva York

Any: 2008

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.507

Nombre de citacions (SCI/SSCI/AHCI): 8

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: ABI/INFORM; ACADEMIC INDEX; ARTICLES 1ST; ARTS & HUMANITIES CITATION INDEX; BIOGRAPHY INDEX; BUSINESS INDEX; BUSINESS PERIODICALS INDEX; CARL UNCOVER; CONTENTS 1ST; CURRENT CONTENTS: SOCIAL & BEHAVIORAL SCIENCES; COMMUNICATION ABSTRACTS; CURRENT INDEX TO JOURNALS IN EDUCATION; INFOBANK; MANAGEMENT CONTENTS; (NEWSPAPERS &) PERIODICAL ABSTRACTS; PAIS BULLETIN; PTS MARKETING & ADVERTISING REFERENCE SERVICE; REFERENCES SOURCE; SOCIOLOGICAL ABSTRACTS; TRADE & INDUSTRY INDEX.

Referència 39

Autor: Xifra, Jordi

Títol: Building Sport Countries' Overseas Identity and Reputation: A Case Study of Public Paradiplomacy

Revista: *American Behavioral Scientist*, 53(4), p. 504-515.

Editorial: Sage

ISSN: 0002-7642ç

Lloc de publicació: Thousand Oaks (California, EE.UU.)

Any: 2009

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.691

Nombre de citacions (SCI/SSCI/AHCI): 1

Quartil i àrea (SCI/SSCI/AHCI): 3

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: ACADEMIC ABSTRACTS, ACADEMIC SEARCH – PREMIER, ACADEMIC SEARCH ELITE, APPLIED SOCIAL SCIENCES INDEX & ABSTRACTS, BUSINESS SOURCE – EBSCO, COMMUNICATION & MASS MEDIA COMPLETE, COMMUNICATION & MASS MEDIA INDEX, HUMAN RESOURCES ABSTRACTS, INTERNATIONAL BIBLIOGRAPHY OF THE SOCIAL SCIENCES, INTERNATIONAL POLITICAL SCIENCE ABSTRACTS, ISI BASIC SOCIAL SCIENCES INDEX, POLITICAL SCIENCE ABSTRACTS, PROQUEST EDUCATION JOURNALS, PSYCHOLOGICAL ABSTRACTS, PsycINFO, PsycLIT, PUBLIC ADMINISTRATION ABSTRACTS, SAFETYLIT, SCOPUS, SOCIAL SCIENCE SOURCE, SOCIAL SCIENCES INDEX FULL TEXT, SOCIAL SCISEARCH, SOCIAL SERVICES ABSTRACTS, SOCIOLOGICAL ABSTRACTS, SRM DATABASE OF SOCIAL

Referencia 40

Autor: Xifra, Jordi; Ordeix, Enric

Títol: Managing reputational risk in an economic downturn: The case of Banco Santander

Revista: *Public Relations Review*, 35(4), p. 353-360.

Editorial: Elsevier

ISSN: 0363-8111

Lloc de publicació: Nueva York

Any: 2009

Clau (A: article, R: review): A

Índex d'impacte (SCI/SSCI/AHCI):0.628

Nombre de citacions (SCI/SSCI/AHCI): 1

Quartil i àrea (SCI/SSCI/AHCI): 4

Otros indicios de calidad:

Publicación incluida en el ISI Web of Knowledge.

Incluida en las bases de datos más importantes en ciencias sociales y humanidades: ABI/INFORM; ACADEMIC INDEX; ARTICLES 1ST; ARTS & HUMANITIES CITATION INDEX; BIOGRAPHY INDEX; BUSINESS INDEX; BUSINESS PERIODICALS INDEX; CARL UNCOVER; CONTENTS 1ST; CURRENT CONTENTS: SOCIAL & BEHAVIORAL SCIENCES; COMMUNICATION ABSTRACTS; CURRENT INDEX TO JOURNALS IN EDUCATION; INFOBANK; MANAGEMENT CONTENTS; (NEWSPAPERS &) PERIODICAL ABSTRACTS; PAIS BULLETIN; PTS MARKETING & ADVERTISING REFERENCE SERVICE; REFERENCES SOURCE; SOCIOLOGICAL ABSTRACTS; TRADE & INDUSTRY INDEX.

10 TESIS DOCTORALES DEFENDIDAS DURANTE LOS ÚLTIMOS 5 AÑOS, DIRIGIDAS POR PROFESORES DEL PUNTO 1.

1	<p>Título de la Tesis: La transformació de territoris en marques: el reconeixement i la diferenciació d'identitats epacials en temps postmoderns. Un estat de la qüestió</p> <p>Doctorando: Jordi de San Eugenio Vela</p> <p>Director de la Tesis: Dra Mònica Jiménez Morales y Dr Joan Nogué Font</p> <p>Fecha de defensa: 04/04/2011</p> <p>Calificación: Excel·lent cum laude</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>Nogué, J. i San Eugenio, J. (2011). The communicative dimension of landscape. A theoretical and applied proposal. <i>Revista de Geografía Norte Grande</i>, núm. 49, pp. 7-24.</p>
----------	--

	<p>Revista indexada a: Science Citation Index, Social Science Citation Index, SCOPUS, Geobase, Dialnet, Directory of Open Access Journals (DOAJ), LATINDEX, REDALYC, SCIELO-Chile, DIALNET.</p> <p>Críteris Latindex:36.</p> <p>Consultable a: http://www.geo.puc.cl/html/revista/PDF/RGNG_N49/art02.pdf</p>
2	<p>Título de la Tesis: Finals sense fi. Estudi de la construcció serial a 24, Prison Break i Heroes</p> <p>Doctorando: Manel Jiménez Morales</p> <p>Director de la Tesis: Dr Xavier Pérez Torío</p> <p>Fecha de defensa:25/02/2011</p> <p>Calificació: Excelente cum laude</p> <p>Universidad: Pompeu Fabra</p> <p>Contribució científica més relevante que se ha derivado (sólo 1) con informaci3n sobre la repercusi3n objetiva (ver punto 3):</p> <p>Narrativas transmediáticas en España. Cuatro ficciones en busca de un destino crossmedia. Comunicaci3n y Sociedad</p> <p>pendent de publicaci3n desembre 2011</p> <p>Índex d'impacte (SCI/SSCI): 0,152 Quartil: 4t Àrea: Ciències socials Altres índex de qualitat: Carhus valoració: B Inrechs factor d'impacte: 0,428, 2n quartil</p>
3	<p>Título de la Tesis: Las polítics públicas de la televisi3n digital terrestre en la Uni3n Europea: Estudio comparado de Suecia y España</p> <p>Doctorando: Roberto Suárez Candel</p> <p>Director de la Tesis: Dra M3nica Terribas Sala y Dr Carles Llorens Maluquer</p> <p>Fecha de defensa: 30/09/2011</p> <p>Calificaci3n: Excel·lent cum laude</p> <p>Universidad: Pompeu Fabra</p> <p>Contribució científica més relevante que se ha derivado (sólo 1) con informaci3n sobre la repercusi3n objetiva (ver punto 3):</p> <p>SUÁREZ CANDEL, R. (2011).</p>

	<p>Public policy best practice in the field of Digital Terrestrial Television: Lessons from Sweden and Spain. International Journal of Digital Television, vol. 2(3), 297-321</p> <p>Pel que fa als indicis de qualitat d'aquesta revista (seguint el model ANECA):</p> <ul style="list-style-type: none"> - Cuenta con evaluación externa por doble pares-ciegos/Publicación periódica y regular/Instrucciones para la revisión/Comunicación motivada de las decisiones - Cuenta con un comité científico Internacional e identificado con eprsonal académico de prestigio - Contiene exclusivamente artículos de investigación - Presencia en bases de datos, repertorios y boletines bibliográficos vinculados a su especialidad (British Humanities Index/Ebsco/Film and literature Index/Proquest Technology Journal/Proquest High Technology and Aerospace/Toc Premier/Ulrichs
4	<p>Título de la Tesis: Disciplinar la realitat: narratives, models i valors dels realitís de transformació</p> <p>Doctorando: Mercè Oliva Rota</p> <p>Director de la Tesis: Dra Eva Pujadas Capdevila</p> <p>Fecha de defensa: 20/09/2010</p> <p>Calificación:</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>Article acceptat, en procés d'edició (es publicarà en el número de juny de 2012).</p> <p>"Mejorar la realidad. Un análisis de los realities de transformación en España". Comunicación y Sociedad (U. de Navarra)</p> <p>Dades d'indexació de Comunicación y Sociedad:</p> <ul style="list-style-type: none"> - ISI Journal Citation Report (JCR). Índex d'Impacte (2010): 0.152. Q.4, Posició 67/67 en la categoria Communication. - Scopus SJR (2011): 0.025 - In-Recs (2009): Quartil 1, Posició 2. Índex d'Impacte 0.428 - Latinindex: 33/33 criteris complets - Carhus + (2010): B - Present també a: DICE, MIAR, Francis. - Indexada a: Dialnet, Compludoc, Dadum
5	<p>Doctorando: Óliver Pérez Latorre</p> <p>Director de la Tesis: Dr. Xavier Ruiz Collantes i Xavier Berenguer Vilaseca</p>

	<p>Fecha de defensa: 17/09/2010</p> <p>Calificación:</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>Actualment en edició</p> <p>Pérez Latorre, O. (2012): "Del Ajedrez a StarCraft. Análisis comparativo de juegos tradicionales y videojuegos". Comunicar, núm. 38. Actualment en edició.</p> <p>Dades d'indexació: ISI, Journal Citation Report, 2010, posició ranking: 52 (de 67), factor d'impacte (2010): 0'455. Scopus, SJR, 2011, impacte: 0'026. IN-RECS, 2009, índex d'impacte: 0'092, quartil 2, posició 10. Latindex, criteris acomplerts: 36 de 36. CARHUS +, 2010, valoració "A".</p> <p>Presència també a:</p> <p>Francis: Centre Nationale de la Recherche Scientifique; ERIH; Sociological Abstracts (ProQuest-CSA); Communication Abstracts (EBSCO); Communication & Mass Media Complete (EBSCO); Educational Research Abstracts; ISOC (CSIC/CINDOC), Consejo Superior de Investigaciones Científicas de España; Educator's Reference Complete; The European Charter for Media Literacy.</p> <p>Plataformes d'evaluació de revistes: RECYT de la Fundación Española de Ciencia y Tecnología (FECYT-MEC); DICE: Difusión y Calidad Editorial de Revistas; MIAR: Matriz para Evaluación de Revistas; RESH: Revistas Españolas de Ciencias Sociales (CSIC/CINDOC). Directoris selectius: Ulrich's Periodicals (CSA); Proquest PRISMA.</p>
6	<p>Título de la Tesis: El producte com a fenomen de comunicació</p> <p>Doctorando: Joan Vinyets Rejón</p> <p>Director de la Tesis: Dr. Jordi Pericot Canaleta</p> <p>Fecha de defensa: 04/12/2008</p> <p>Calificación: Sobresaliente cum laude</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p>

	Vinyets, J. C (2010). <i>Adoption of Mobile Technologies in Mumbain Slums</i> in "Innovative Solutions". Edited by Apala Lahiri Chavan & Girish V. Prabhu, CRC Press. Boca Raton, FL (USA) 2011: pàg. 125-129
7	<p>Título de la Tesis: Protocols, actors i comunicació insatitucional en episodis d'emergència. Estudi de la gestió informativa de l'esfondrament d'un túnel del metro al Carmel de Barcelona</p> <p>Doctorando: Carles Pont Sorribes</p> <p>Director de la Tesis: Dr. Josep Gifreu</p> <p>Fecha de defensa: 29/05/2008</p> <p>Calificación: Excel·lent cum laude per unanimitat</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>Pont, C & Cortiñas, S. "Journalistic practice in risk and crisis situations: significant examples from Spain". JOURNALISM. Theory, practice & criticism. SAGE Journal. (Número 12 (8). Novembre 2011.</p> <p>Indexació de la publicació: (SSCI, SCOPUS; Communication Abstracts; Political Science Index, entre altres).</p>
8	<p>Título de la Tesis: El héroe trágico en el western. El género y sus límites</p> <p>Doctorando: Francesc Xavier Benavente Burian</p> <p>Director de la Tesis: Dra Nuria Bou</p> <p>Fecha de defensa: 27/02/2008</p> <p>Calificación: excel·lent cum laude per unanimitat</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>BENAVENTE BURIAN, FRAN "LAS ESQUINAS OSCURAS DE AMÉRICA: THE WIRE DE DAVID SIMON Y ED BURNS" <i>L'ATALANTE. REVISTA DE ESTUDIOS CINEMATOGRAFICOS</i>, NÚM. 8, pp. 50-57. Any: 2009 Clau (A: article, R: review): A Quartil i àrea (SCI/SSCI): ART. ARTS ESCÈNIQUES, CINEMA.</p> <p>REVISTA EDITADA PEL SERVEI DE PUBLICACIONS DE LA UNIVERSITAT DE VALÈNCIA, AMB PERIODICITAT SEMESTRAL.</p> <p>Índex d'impacte (SCI/SSCI):</p>

	<p>- Arts and Humanities Citation Index (THOMPSON REUTERS, Philadelphia)</p> <p>- Current Contents / Arts & Humanities (THOMPSON REUTERS, Philadelphia)</p> <p>- DIALNET (PORTAL DE DIFUSION DE LA PRODUCCION CIENTIFICA HISPANA).</p>
9	<p>Título de la Tesis: De l'estereotip publicitari adult a la realitat preadolescent. Influència de la publicitat en els trastorns del comportament alimentati en nens i nenes de 8 a 12 anys</p> <p>Doctorando: Monika Jiménez Morales</p> <p>Director de la Tesis: Dr Xavier Ruiz Collantes</p> <p>Fecha de defensa: 27/02/2008</p> <p>Calificación: excel·lent cum laude per unanimitat</p> <p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>Edició: Carrillo Durán M.V; Jiménez Morales, Mònika; Sánchez Hernández M. Títol: Media and Body Cult Pàgines (inicial-final): Editorial: Pearson (En premsa) ISBN: 978-607-32-0520-7 Dipòsit legal:</p> <p>Any: 2011 Clau: C Autors/ores (per ordre de signatura): Jiménez Morales, Mònika Títol: The representation of eating disorder in media. A: Media and Body Cult Pàgines (inicial-final): Editorial: Pearson (En premsa) ISBN: 978-607-32-0520-7 Dipòsit legal:</p> <p>Any: 2011 Clau: C</p>
10	<p>Título de la Tesis: Les estratègies redaccionals de la periodística de Javier Sampedro i la seva relació amb les principals tradicions de divulgació científica</p> <p>Doctorando: Sergi Cortiñas Rovira</p> <p>Director de la Tesis: Dr Josep María Casasús</p> <p>Fecha de defensa: 14/09/2006</p> <p>Calificación: Excel·lent cum laude per unanimitat</p>

	<p>Universidad: Pompeu Fabra</p> <p>Contribución científica más relevante que se ha derivado (sólo 1) con información sobre la repercusión objetiva (ver punto 3):</p> <p>“La globalización del periodismo científico bajo patrones anglosajones: un estudio de caso en la periferia”, a Estudios sobre el mensaje periodístico, vol. 13, Universidad Complutense de Madrid, Madrid, 2007, pp. 369-384. ISSN: 1134-1629 (Publicació ISI)</p> <p>Estudios sobre el mensaje periodístico és una publicació del JCR (SSCI-ISI). L'índex d'impacte de la revista per a 2010 va ser de 0.203</p>
--	---

6.2. Mecanismos de cómputo de la labor de tutorización y dirección de tesis

<p>El Plan de Dedicación Docente del profesorado de la UPF es la herramienta de gestión y control de las actividades docentes del profesorado que sean computables, así como un instrumento de rendición de cuentas y de reconocimiento de una parte de las tareas docentes que realiza el profesorado.</p> <p>El Plan de Dedicación Docente contempla como actividad docente computable la dirección de tesis doctorales. Teniendo en cuenta la dificultad de medir el tiempo invertido en la dirección de tesis y la heterogeneidad de situaciones, la Universidad ha optado por computar 30 horas docentes a los directores de tesis. Esas horas docentes se contabilizarán en el curso siguiente al de la lectura de la tesis.</p>
--

7. Recursos materiales y apoyo disponible para los doctorandos

7.1. Justificación de que los medios materiales disponibles son adecuados.

DATOS CAMPUS (JUNIO 2011)			
CAMPUS DE LA CIUTADELLA construidos	unidades	m2 útiles	m2
Dipòsit de les Aigües		10.780	
Biblioteca		4.260	
Llull			200
Sala de reuniones	2	40	
Despachos de profesores	5	108	
Ramon Turró			2.120
Aula	1	180	
Aula de informática	3	240	
Sala de seminarios	13	700	
Sala de estudios y de trabajo en grupo	7	160	
Jaume I			29.380
Aula hasta a 50 plazas	4	160	
Aula hasta a 90 plazas	15	1.000	
Aula más de 100 plazas	4	335	
Sala de seminarios	2	70	
Biblioteca		2.650	
Sala de reuniones	4	110	
Sala de conferenciantes	1	80	
Sala de grados	1	45	
Sala de profesores	1	30	
Sala de reflexión	1	75	
Despachos de profesores	233	4.145	
Informáticos		110	
Administración y Gestión (Decanatos/secretarías...)		780	
Mercè Rodoreda			3.590
Auditorio	1	90	
Sala de seminarios	2	80	
Sala de reuniones	2	65	
Investigación		1.170	
Agora			2.420
Auditorio	1	600	
Sala de exposiciones	1	735	
Roger de Llúria			28.100
Aula hasta a 90 plazas	2	180	
Aula entre 100 y 200 plazas	26	3.475	
Aula más de 200 plazas	1	245	
Aula de informática	5	450	
Sala de reuniones	5	165	
Sala de grados	1	93	
Archivo		350	
Despachos de profesores	120	1.655	

Administración y Gestión (Decanatos/secretarias...)		25	960	
CAMPUS DEL MAR	unidades		m2 útiles	m2 construidos
Anexo Dr. Aiguader				1.390
Aula hasta a 60 plazas	5		170	
Aula hasta 90 plazas	3		225	
Aula más de 100 plazas	1		145	
Aula de informática	1		40	
Aula de habilidades clínicas	2		90	
Laboratorio	1		40	
Sala de seminarios	3		150	
Sala de estudios y de trabajo en grupo	1		70	
Sala de reuniones	9		140	
Dr. Aiguader				8.710
Aula hasta 60 plazas	4		130	
Aula hasta 100 plazas	3		290	
Aula más de 100 plazas	1		95	
Aula de habilidades clínicas	1		40	
Laboratorio	13		580	
Otros espacios laboratorio	9		230	
Aula de informática	7		360	
Sala de seminarios	11		340	
Sala de trabajo en grupo	4		70	
Sala de reuniones	1		14	
Sala polivalente	2		60	
Biblioteca			470	
Administración y Gestión (Decanatos/secretarias...)			370	
PRBB				4.910
Laboratorio	38		1.555	
Otros espacios laboratorio	21		310	
Despachos técnicos laboratorio	56		750	
Sala de seminarios	2		60	
Informática biomédica	26		480	
Administración y Gestión (Decanatos/secretarias...)			195	
CAMPUS DE LA COMUNICACIÓN	unidades		m2 útiles	m2 construidos
La Fábrica				3.300
Biblioteca			1.945	
Salas de estudiantes y de trabajo en grupo	8		180	
La Nau				1.870
Investigación			870	
Roc Boronat -52				10.830
Aula hasta 60 plazas	5		290	
Aula hasta 100 plazas	8		620	
Aula más de 100 plazas		3	315	
Sala de seminarios		19	850	
Sala polivalente y de tutorías		3	60	
Sala de reuniones		9	190	

Sala de profesores	1	14	
Auditorio	1	230	
Despachos de profesores	55	915	
Administración y Gestión (Decanatos/secretarias...)			310
Roc Boronat -53			4.080
Sala de estudios y de trabajo en grupo	1	20	
Sala polivalente y de tutorías	1	15	
Sala de reuniones	1	15	
Despachos de profesores	67	1.265	
Administración y Gestión (Decanatos/secretarias...)			185
Tallers			5.020
Aula de informática	14	855	
Sala de seminarios	3	100	
Laboratorio y aula técnica		605	
Sala técnica (control, edición,...)	24	365	
Aula de interpretación con cabinas	3	165	
Plató	3	375	
Camerinos y sala de ensayo		45	
Sala de reuniones	1	25	
Informáticos		120	
Tànger			8.880
Laboratorio	3	360	
Sala de seminarios	1	50	
Sala de reuniones	4	130	
Sala de grados	1	70	
Sala de demostraciones	1	40	
Espacio polivalente	3	590	
Despachos	69	2.010	
Administración y Gestión (Decanatos/secretarias...)		100	

BIBLIOTECA DE LA UPF

La Biblioteca de la UPF es una unidad fundamental de apoyo a la docencia, al aprendizaje y a la investigación en la Universitat Pompeu Fabra.

Para poder dar una mejor respuesta a las necesidades emergente de los profesores y de los estudiantes en el nuevo entorno derivado de la implementación del EEES, la UPF ha optado por adoptar el modelo CRAI (Centro de Recursos para el Aprendizaje y la Investigación). El nuevo modelo se basa principalmente en la confluencia de la Biblioteca y del Servicio de Informática en la prestación de servicio a los usuarios y en la adaptación de las instalaciones para ofrecer más espacios y más diversificados para las necesidades de los estudiantes (nuevos equipamientos, trabajo en grupo, etc.).

En la Biblioteca/CRAI los usuarios encuentran todos los servicios de apoyo a la docencia, al aprendizaje y la investigación que, en el ámbito de las tecnologías y los recursos de información, la Universidad pone a disposición de los profesores y de los estudiantes. Nuevos espacios con nuevos equipamientos y una visión integradora de los servicios de los profesionales que los prestan.

Los rasgos más característicos y definitorios de los servicios que la Biblioteca presta a sus usuarios, profesores y estudiantes, para materializar su misión son los siguientes:

a) Amplitud de horarios:

La Biblioteca de la UPF abre 360 días al año, con un horario de apertura de 17 horas y media de lunes a viernes y de 11 ó 15 horas los sábados y días festivos.

Horario de apertura:

- De lunes a viernes, de 08.00 h. a 01.30 h. de la madrugada.
- Sábados y festivos, de 10.00 h. a 21.00 h. (01.00 h. durante el período de las cuatro convocatorias de exámenes de cada curso académico).

b) Puestos de lectura

La ratio de número de puestos de lectura en relación con el número de estudiantes sitúa a la UPF en uno de los lugares más destacados del sistema universitario español: en el *Anuario estadístico de REBIUN* la UPF siempre se encuentra situada entre los primeros diez puestos.

La distribución de los puestos entre las tres sedes es la siguiente:

Biblioteca/CRAI de Ciutadella	la Biblioteca/CRAI Poblenu	del Biblioteca del Universitari Mar	Campus	Total
1.208	444	143		1.795 puestos

c) Distribución de los espacios

La distribución de la superficie útil de los espacios de la Biblioteca es la siguiente:

Biblioteca/CRAI de Ciutadella	la Biblioteca/CRAI Poblenu	del Biblioteca del Universitari Mar	Campus	Total
8.142	2.142	783		11.067 m2

Cabe señalar que las instalaciones de la Biblioteca son accesibles a personas con discapacidades de movilidad.

También es importante destacar el hecho de que en la Biblioteca/CRAI de Ciutadella uno de los ordenadores de uso público está equipado con software y hardware específico para personas con limitaciones visuales.

d) Recursos de información

La Biblioteca cuenta con un fondo bibliográfico y de recursos de acceso remoto muy completo y en constante crecimiento. Es muy importante señalar que la colección bibliográfica, como la Biblioteca y como la propia Universidad, es fruto de una trayectoria cronológica corta: en tan sólo 21 años se ha puesto a disposición de la comunidad universitaria un conjunto de información, tanto en soporte papel como de

acceso electrónico, muy relevante y que da respuesta a la práctica totalidad de las necesidades de docencia y aprendizaje de la comunidad universitaria.

El incremento del número de volúmenes de monografías se sitúa en una media anual de entre 30.000 y 40.000 volúmenes por año. Esto supone un crecimiento sostenido y continuado de la colección. En los últimos años, la Biblioteca de la UPF ha figurado entre las diez primeras posiciones del *Anuario estadístico* de REBIUN, tanto en el indicador *Incremento de monografías por usuario* como en el indicador *Gasto en adquisiciones por usuario*. Estos indicadores muestran el esfuerzo constante de la UPF para crear y mantener una colección que dé respuesta a las necesidades informativas de la comunidad universitaria.

Por otro lado, cabe señalar que, a la vez que se adquieren documentos, se llevan a cabo procesos de esponjado con el objetivo de retirar documentos en mal estado, obsoletos, duplicados, etc. O para trasladar a un almacén aquellos documentos de interés científico o académico pero de poco uso. Estos procesos aseguran la calidad, la pertinencia y la actuación permanente de la colección de libre acceso.

Los fondos están a disposición de todos los usuarios, cualquiera que sea su sede. El catálogo es único y los documentos pueden trasladarse de una sede a otra a petición de los usuarios que así lo necesitan

Por lo que respecta a la información electrónica, cabe señalar su accesibilidad completa, ya que, además de su disponibilidad desde las instalaciones de la Biblioteca y de toda la Universidad, todos los miembros de la comunidad universitaria tienen acceso a los recursos de información electrónicos desde cualquier ordenador externo mediante un sistema (VPN-SSL) que permite un acceso fácil y seguro.

Monografías

Número total de volúmenes de monografías en papel u otros soportes físicos **571.504**

Distribución por localizaciones:

Biblioteca/CRAI de la Ciutadella **340.238**

Biblioteca/CRAI del Poblenou **99.090**

Biblioteca del Campus Universitari Mar **11.966**

Otras localizaciones (depósitos de la UPF o depósitos consorciados (GEPA del CBUC)) **109.210**

Es importante señalar, también, la presencia creciente de monografías electrónicas como recursos de información a disposición de los usuarios. La cifra actual se sitúa en 18.043 monografías electrónicas disponibles.

Publicaciones en serie

Número total de títulos de publicaciones en serie en papel **13.230**

Número total de títulos de publicaciones en serie electrónicas **13.074**

Bases de datos

Número total de bases de datos en línea **362**

e) Gestión y mantenimiento de repositorios

La producción científica de una universidad es uno de los pilares sobre los cuales se basa su reconocimiento y su prestigio. La Biblioteca/CRAI da soporte a los investigadores en el proceso de publicación de sus trabajos en el repositorio institucional (e-Repositori) o en los repositorios de acceso abierto en los que la UPF participa, entre los cuales destaca el repositorio de tesis doctorales del CBUC, TDX, que contiene el texto completo de las tesis doctorales leídas en las universidades de Cataluña, o RECERCAT, el depósito cooperativo de documentos digitales que incluye la literatura de investigación de las universidades y de los centros de investigación de Cataluña, como ahora artículos aún no publicados (*preprints*), comunicaciones a congresos, informes de investigación, *working papers*, proyectos de final de carrera, memorias técnicas, etc.

f) Amplia gama de servicios

La oferta de servicios para los usuarios es muy amplia. La relación de los servicios a los que todos los estudiantes tienen acceso es la siguiente:

▪ Punto d'Informació a l'Estudiant (PIE):

El PIE es el servicio que la Universidad pone a disposición de todos los estudiantes con el fin de proporcionar información, orientación y formación sobre la organización, el funcionamiento y las actividades de la UPF y también para realizar los trámites y las gestiones de los procedimientos académicos y de extensión universitaria. El PIE facilita la información y la realización de trámites necesarios para la vida académica de los estudiantes en la UPF.

▪ Información bibliográfica:

El servicio de información bibliográfica ofrece:

- Información sobre la Biblioteca/CRAI y sus servicios
- Asesoramiento sobre dónde y cómo encontrar información
- Asistencia para utilizar los ordenadores de uso público
- Ayuda para buscar y obtener los documentos que el usuario necesita

El servicio de información bibliográfica es atendido de forma permanente por personal bibliotecario.

▪ Bibliografía recomendada (BR):

La bibliografía recomendada es el conjunto de documentos que los profesores recomiendan en cada una de las asignaturas durante el curso académico; incluye libros, documentos audiovisuales, números de revistas, dossiers, etc. tanto en soportes físicos como documentos electrónicos.

Se puede acceder a la información sobre la BR desde el catálogo y también desde la plataforma de enseñanza virtual, Aula Global. Esta información se mantiene con la colaboración del profesorado.

▪ Equipamientos/equipos informáticos y audiovisuales:

La Biblioteca pone a disposición de los estudiantes a lo largo de todo el horario de apertura equipamientos informáticos (aulas informáticas dentro de las instalaciones de la Biblioteca/CRAI) y audiovisuales para la realización de sus actividades académicas.

- Formación en competencias informacionales e informáticas:

El personal del Servicio de Informática y de la Biblioteca ofrecen conjuntamente formación en competencias informacionales e informáticas a todos los miembros de la comunidad universitaria de la UPF para profundizar en el conocimiento de los servicios y de los recursos bibliotecarios e informáticos y para contribuir a la mejora del nuevo modelo docentes de la UPF. Esta formación se ofrece integrada en los planes de estudio de grado y postgrado. También hay una oferta formativa extracurricular: para asignaturas concretas (bajo demanda de los profesores), formaciones temáticas programadas y a la “carta” (sobre un tema no previsto o programado anteriormente).

- Préstamo de documentos:

El servicio de préstamo ofrece la posibilidad de sacar documentos de la Biblioteca de la UPF por un periodo determinado de tiempo. El servicio es único: se pueden solicitar los documentos independientemente de la sede de la Biblioteca en la que se encuentren y, además, se pueden recoger y devolver en cualquiera de las sedes.

Para llevarse documentos en préstamo, sólo es necesario presentar el carnet de la UPF o cualquier otro documento identificativo que acredite como usuario de la Biblioteca.

- Préstamo interbibliotecario:

A través de este servicio todos los miembros de la comunidad universitaria, pueden pedir aquellos documentos que no se encuentran en la Biblioteca de la UPF. Cabe señalar que existe un acuerdo entre todas las bibliotecas universitarias miembros del *Consorci de Biblioteques Universitàries de Catalunya* (CBUC) por el cual no se aplican tarifas de pago cuando se trata de préstamo de documentos originales entre las bibliotecas miembros.

- Préstamo de ordenadores portátiles:

La Biblioteca y el Servicio de Informática ofrecen el servicio de préstamo de ordenadores portátiles dentro del campus de la Universidad para el trabajo individual o colectivo, con conexión a los recursos de información electrónicos y con disponibilidad del mismo software que el que se puede encontrar en las aulas informáticas. Pueden utilizar el servicio de préstamo de ordenadores portátiles todos los estudiantes de los estudios oficiales que imparte la UPF en los centros integrados.

- Acceso a recursos electrónicos desde fuera de la Universidad:

Como ya se ha comentado anteriormente, se ofrece la posibilidad de conectarse a los recursos electrónicos contratados por la Biblioteca desde cualquier ordenador de la red de la UPF y también desde fuera (acceso remoto). Cualquier miembro de la comunidad universitaria puede acceder desde su domicilio o desde cualquier lugar en cualquier momento (24x7) a todos los recursos electrónicos disponibles, mediante un sistema sencillo, fácil y seguro (VPN-SSL).

- Soporte a la plataforma de enseñanza virtual, Aula Global:

La Factoría es un espacio con profesionales (bibliotecarios, informáticos, técnicos audiovisuales, personal administrativo) con recursos, equipamientos y tecnología, desde donde se ofrece soporte a los usuarios en la utilización de la plataforma de enseñanza virtual, Aula Global. Mediante este servicio tanto los profesores como los estudiantes tienen a su disposición asistencia y asesoramiento para resolver incidencias, dudas, etc. relacionadas con Aula Global y su soporte informático, ya sea de manera presencial, telefónicamente o a través de formulario electrónico.

- Ayuda en la elaboración de materiales docentes y de trabajos académicos:

Mediante La Factoría, los profesores reciben soporte para la elaboración de los materiales docentes y los estudiantes para la elaboración de sus trabajos académicos. También en La Factoría, los usuarios pueden hacer consultas sobre problemáticas relacionadas con la aplicación de la ley de propiedad intelectual y los derechos de autor en la realización de sus trabajos académicos.

- Soporte en la gestión y el mantenimiento del CV del PDI:

Mediante una aplicación específica, la Biblioteca mantiene el Portal de Producción Científica (PPC) donde introduce los curriculum vitae (CV) del personal docente e investigador. El PPC incluye actividades de ayuda a la investigación (proyectos de investigación, convenios, becas, publicaciones artículos de revista, libros, capítulos de libro, working papers), congresos, tesis dirigidas, premios etc. De los investigadores de los cuales se disponga de su curriculum vitae actualizado. Además, el PPC también tiene como objetivo, Ofrecer a la comunidad académica y a la sociedad en general información actualizada sobre las actividades de investigación de la Universidad. De esta manera, se aumenta la visibilidad de la producción científica de la UPF.

- Gestor de bibliografías (RefWorks):

RefWorks es una herramienta para gestionar referencias bibliográficas en entorno web que permite crear una base de datos personales para almacenar referencias importadas de bases de datos (como ScienceDirect o PubMed) o añadidas manualmente y gestionarlas y también generar automáticamente bibliografías en diversos formatos (MLA, Vancouver, etc.) de las referencias guardadas.

- Impresiones y reprografía:

Todas las sedes de la Biblioteca disponen de una sala equipada con fotocopadoras. Las fotocopadoras funcionan en régimen de autoservicio. Para utilizarlas hace falta una tarjeta magnética recargable que se puede adquirir y recargar en los expendedores automáticos situados en la sala de reprografía de la Biblioteca y en diferentes puntos del campus de la Universidad.

Además, desde todos los ordenadores de la Biblioteca pueden utilizarse impresoras de autoservicio que funcionan con las mismas tarjetas magnéticas.

g) Mención de calidad de la Biblioteca: *Atlas digital de la España universitaria*

En enero del 2007, la Biblioteca de la UPF se situó en el primer puesto del ránking en la comparación de las bibliotecas universitarias, según un estudio elaborado por

especialistas de la Universidad de Cantabria, con el apoyo del Consejo de Coordinación Universitaria (CCU), la Conferencia de Rectores de las Universidades Españolas (CRUE) y la Fundación Botín. Se trata del estudio *Atlas digital de la España universitaria: bases para la planificación estratégica de la educación superior*.

Según la información que apareció en la prensa: "El estudio analiza la situación de la universidad desde la perspectiva de la oferta, la demanda y los recursos educativos".

Un apartado a destacar es el destinado a cuantificar los recursos universitarios de manera conjunta, entendiendo por tales el profesorado, el personal de administración y servicios, las infraestructuras, las bibliotecas y la financiación.

Los recursos infraestructurales que se tuvieron en cuenta en el trabajo se analizan en relación con el número de alumnos, se consideran a partir de una escala que va desde muy desfavorable hasta muy favorable, y se refieren a disponibilidad de aulas, puestos informáticos, despachos y seminarios, puestos en bibliotecas, fondos bibliográficos, puestos en laboratorios, instalaciones culturales y deportivas, dotación para investigación, etc. El análisis de todos estos parámetros permite comparar entre universidades y conocer los puntos fuertes y débiles de cada una de ellas en todas estas cuestiones.

ESTRUCTURA DE REDES DE COMUNICACIONES, NUEVAS TECNOLOGÍAS, AULAS DE INFORMÁTICA:

Aulas de Informática y Talleres

- Número de aulas y talleres: 35
- Número de ordenadores disponibles: 1205
- Sistema operativo: arranque dual Windows / Linux

Software

- Software de ofimática: Word, Excel, Access, etc.
- Software libre.
- Acceso a Internet.
- Cliente de correo electrónico.
- Software específico para la docencia.
- Acceso a herramientas de e-learning.

Ordenadores de la Biblioteca

- Puntos de consulta rápida del catálogo (OPAC). Los OPAC son puntos de consulta rápida del catálogo de la Biblioteca i del CCUC.
- Estaciones de Información (EdI). Las EdI ofrecen acceso a todos los recursos de información electrónicos de la Biblioteca.
- Estaciones de Ofimática (EdO). Las EdO son ordenadores destinados al trabajo personal que disponen de la misma configuración y de las mismas prestaciones que cualquier otro ordenador ubicado en un aula informática.

Distribución de las aulas de Informática y Biblioteca por edificios

Edificio	Aula	PCs
Jaume I	Biblioteca General	46
	Biblioteca Aula de informática 1	47
	Biblioteca Aula de informática 2	33
	Biblioteca Aula de informática 3	36
	20.153 Aula LEEX	18
Roger de Llúria	145	54
	153	54
	245	54
	257	24
	47B	24
Ramon Turró	107	30

Campus de la Comunicació-Poblenou

Edificio	Aula	PCs
La Fabrica	Biblioteca	74
Talleres	54.003	42
	54.004	42
	54.005	42
	54.006	42
	54.007	42
	54.008	30
	54.009	24
	54.021	20
	54.022	20
	54.023	30
	54.024	24
	54.026 Laboratorio multimedia gestión de redes	y 25
	54.028 Laboratorio de electrónica radiocomunicaciones	y 12
	54.030	25
	54.031	25

	54.041	25
	Aula postproducción de sonido	
	54.082	28
	Aula multimedia 1	
	54.086	24
	Aula multimedia 2	
<u>Campus Universitari Mar</u>		

Edificio	Aula	PCs
Dr. Aiguader	Biblioteca	28
	61.127	34
	61.280	15
	61.303	45
	61.307	25
	61.309	18
	60.006 (Edificio Anexo)	20

Aulas de docencia

Todas las aulas de docencia están equipadas con ordenador con acceso a la red y cañón de proyección.

Red

Todos los ordenadores de la Universidad disponen de conexión a la red.

Todos los Campus disponen de prácticamente el 100% de cobertura de red sin hilos, con acceso a eduroam.

f) Accesibilidad universal de las personas con discapacidad y diseño para todos

Las instalaciones de la Universidad cumplen con el “Codi d’accessibilitat” establecido por la Generalitat de Catalunya. El conjunto de edificios que conforman el Campus de Ciutadella han sido objeto de adaptaciones para asegurar la accesibilidad. En el Campus Mar, el edificio del PRBB, de reciente construcción, cumple exhaustivamente con la normativa. El edificio Dr. Aiguader ha sido adaptado y actualmente cumple también la normativa, y actualmente es objeto de un proceso de ampliación y modificación cuyo proyecto, obviamente, se ajusta estrictamente a la normativa de accesibilidad. En cuanto al nuevo Campus de la Comunicación, también cumple con la normativa vigente, como no podría ser de otra forma.

Previsión de adquisición de los recursos materiales y servicios necesarios.

La previsión de adquisición de los recursos materiales y servicios necesarios se realiza coincidiendo con la elaboración del presupuesto anual. Se efectúa una reflexión sobre las necesidades de instalaciones y equipamientos para el curso siguiente y con una

visión plurianual y se consignan las dotaciones presupuestarias oportunas. Por otra parte, la Universidad dispone unos protocolos de mantenimiento de construcciones, instalaciones y equipos, con descripción, calendario y presupuesto de las tareas preventivas, así como de una previsión del mantenimiento correctivo basada en la experiencia de ejercicios anteriores. La mayor parte de las tareas de mantenimiento está externalizada, mediante contratos plurianuales con varias empresas especializadas, bajo el seguimiento y control del equipo técnico de la Universidad.

8. Revisión, mejora y resultados del programa

8.1. Sistema de garantía de calidad y estimación de valores cuantitativos

Sistema de garantía de calidad

<http://www.upf.edu/universitat/planificacio/qualitat/6Qd.html>

La **modelización** del “sistema interno de garantía de calidad” (SIGQ) de los títulos tiene, para la UPF, una dimensión de Universidad. El sistema Interno de Garantía de Calidad de los doctorados de la UPF es coherente con el modelo AUDIT. Los contenidos del SIGQ doctorado se ven reflejados en el AUDIT, que la Universidad ya tiene aprobado para grado y máster, que de acuerdo con AQU Catalunya la previsión es que el programa AUDIT se pueda ampliar al SIGQ Doctorado. El Sistema Interno de Garantía de la Calidad de la UPF se organiza según los siguientes **criterios**:

- **Homogéneo** para todos los títulos de la Universidad, en lo que hace referencia a sus características, organización, mecanismos e información (incluyendo los sistema de información).
- **Integral**, en la medida que en su funcionamiento se incluyen los diferentes instrumentos de calidad y niveles de decisión de la Universidad, desde los niveles centrales, hasta los órganos competentes de cada departamento y en relación a cada título.
- **Integrado**: la responsabilidad sobre el funcionamiento, el análisis, la valoración y la toma de decisiones para la mejora debe recaer e integrarse en la gestión ordinaria de los diferentes órganos unipersonales y colectivos. Esta integración, que ya se da en la actualidad en la UPF, es la que debe garantizar que la gestión de calidad sea una característica ordinaria y normalizada en el funcionamiento de nuestros departamentos y para los diferentes niveles de responsabilidad

A partir de estos criterios, el sistema de garantía de calidad se concibe como la manera que tiene la Universidad de dar coherencia a sus mecanismos de toma de decisión, en relación con los objetivos de la Universidad, de los departamentos y de las titulaciones; de asegurar un funcionamiento ordinario basado en los principios de la planificación, la disponibilidad de información para la toma de decisiones y la mejora continua, en un sistema que alimente a su vez la planificación de las actividades. Para garantizar el adecuado engranaje de esta espiral de calidad, el sistema de garantía de calidad de la UPF persigue una integración coherente de los sistemas de información ya existentes en la universidad, tanto de carácter cuantitativo como cualitativo: Sistema de Información de la Docencia, Estudios de Inserción Laboral, encuestas sobre la actividad docente, sobre la valoración del sistema y la organización de las enseñanzas, etc. así como impulsar, en su caso, nuevos instrumentos que cubran necesidades en éste ámbito.

Es importante reflejar que los criterios sobre los que se fundamenta el sistema de garantía de calidad están largamente contrastado por la realidad y la evolución de la Universidad. El funcionamiento de su arquitectura institucional ha asegurado hasta el momento una alta calidad docente, motivo por el cual no sería conveniente desconfiar ahora de la capacidad institucional de gestionar con igual calidad los nuevos títulos. Así, el planteamiento del sistema de garantía de calidad es el de una oportunidad para realizar los ajustes convenientes en esta arquitectura institucional, pero partiendo de la confianza en el buen funcionamiento que hasta ahora se ha dado, que además está contrastado con los resultados; en la calidad de instrumentos de medición del funcionamiento de la Universidad y de satisfacción; y, finalmente, en la propia dinámica de innovación y mejora.

La concreción del sistema de garantía de calidad se fundamenta en la eficacia demostrada por la arquitectura institucional de la UPF (resultados, satisfacción e innovación), y apuesta por

aprovechar la oportunidad para concretar aquellos elementos que incrementen la eficacia y la coordinación, así como para realizar aquellas adaptaciones necesarias de acuerdo al nuevo marco y su complejidad, derivada de la variación del nuevo mapa de estudios y la posible reorganización de centros.

La estrategia de despliegue se basa en garantizar, desde el primer momento, la continuidad en cuanto a la adecuada implicación institucional y a su funcionamiento, lo cual puede significar la introducción ajustes a las nuevas necesidades, entre otros la adaptación de los Estatutos, de acuerdo con distribución competencial que establecen.

En este sentido, el modelo que impulsará la Universidad se ha materializado en la creación de una nueva comisión, la "Comisión de Calidad", que asumirá las competencias en éstas materias tanto desde el punto de vista de la docencia, como de la investigación y la gestión, que actualmente se encuentran dispersas en distintas comisiones.

El sistema 6Qd (aplicable al Doctorado) tiene una dimensión de Universidad y se fundamenta en asegurar que el funcionamiento de los doctorados se basa en la disponibilidad de información efectiva para la toma de decisiones, y análisis sistemático y la promoción de la mejora continua de las titulaciones, entendiendo que estos elementos son requisitos necesarios de la calidad de los doctorados de la universidad.

El sistema interno de garantía de calidad vinculado a los doctorados (6Qd) contempla diferentes dimensiones, como un conjunto de políticas y procesos y procedimientos requeridos para planificar, ejecutar, evaluar y mejorar de forma continua la estrategia de la Universidad en materia de formación de doctores.

Los bloques o dimensiones sobre los que se configura el 6Qd, sus diferentes instrumentos de análisis y sistemas de información, son:

Q1: Demanda y matrícula al doctorado, contemplando las diferentes dimensiones cuantitativas y cualitativas.

Q2: Rendimiento, vinculado al desarrollo y lectura de la tesis doctoral, en especial centrado en los indicadores: Tasa de éxito, tesis producidas, contribuciones científicas relevantes, tesis con la cualificación de cum laude.

Q3: Satisfacción de los agentes: alumnos de doctorado, profesorado y PAS. A partir de encuestas de satisfacción (p.ej. la Encuesta de Valoración del Sistema y la Organización de las Enseñanzas de Doctorado, o focus group para PDI y PAS)

Q4: Movilidad e Inserción Académica. Movilidad: análisis de la movilidad en el doctorado. Inserción Académica, Científica y Laboral a partir de la Encuesta que periódicamente realiza la Agència per a la Qualitat del Sistema Universitari de Catalunya y de encuestas y estudios propios de la UPF.

Q5: Innovación y mejora. El plan de actuaciones del Centre per a la Qualitat i la Innovació Docent de la UPF prevé en el ámbito de actuación de la formación, el desarrollo de un programa de formación de directores de tesis doctorales. Esta actuación está vinculada al programa de estrategia 25 años (E25A): P007, Reformulación de la formación de doctorado y creación de la Escuela de Doctorado de la UPF.

Q6: Personas, Servicios, Gestión y Atención a la Comunidad, que implica la gestión de quejas y sugerencias.

Los procedimientos vinculados al Sistema Interno de Garantía de Calidad son coordinados, en última instancia, a partir de lo que establece, con carácter general para toda la Universidad, la

Comisión de Calidad, en la que se encuentran representados el Consejo de Dirección de la Universidad, Gerencia, PAS, Estudiantes, representantes de los Centros y de los Departamentos y el Consejo Social.

Lo datos obtenidos por los distintos programas de doctorado de la UPF son los siguientes:

Tesis leídas	2009	2008	2007	2006	2005	2004
Ciències Experimentals i de la Salut	37	38	22	22	18	13
Ciències Polítiques i Socials	6	6	3	2	1	2
Dret	6	8	8	3	3	6
Economia i Empresa	18	26	15	9	18	11
Humanitats - Institut Universitari de Cultura	7	6	4	4	6	3
Comunicació	6	7	0	2	2	2
Tecnologies de la Informació i les Comunicacions	15	9	6	7	5	3
Traducció i Ciències del Llenguatge	6	12	5	7	5	8
Institut Universitari d'Història Jaume Vicens i Vives	1	5	3	1	7	7
Total	102	117	66	57	65	55

Tesis Cum Laude	2009	2008	2007	2006	2005	2004
Ciències Experimentals i de la Salut	34	38	22	22	15	13
Ciències Polítiques i Socials	5	3	2	1	0	1
Dret	6	8	6	3	3	6
Economia i Empresa	17	26	15	9	18	11
Humanitats - Institut Universitari de Cultura	7	6	4	3	6	3
Comunicació	6	7	0	1	1	2
Tecnologies de la Informació i les Comunicacions	15	8	4	7	5	3
Traducció i Ciències del Llenguatge	4	12	5	6	5	8
Institut Universitari d'Història Jaume Vicens i Vives	1	4	3	1	6	7
Total	95	112	61	53	59	54

Porcentaje de Tesis Cum Laude	2009	2008	2007	2006	2005	2004
Ciències Experimentals i de la Salut	91,9	100,0	100,0	100,0	83,3	100,0
Ciències Polítiques i Socials	83,3	50,0	66,7	50,0	0,0	50,0
Dret	100,0	100,0	75,0	100,0	100,0	100,0
Economia i Empresa	94,4	100,0	100,0	100,0	100,0	100,0
Humanitats - Institut Universitari de Cultura	100,0	100,0	100,0	75,0	100,0	100,0
Comunicació	100,0	100,0	0,0	50,0	50,0	100,0
Tecnologies de la Informació i les Comunicacions	100,0	88,9	66,7	100,0	100,0	100,0
Traducció i Ciències del Llenguatge	66,7	100,0	100,0	85,7	100,0	100,0
Institut Universitari d'Història Jaume Vicens i Vives	100,0	80,0	100,0	100,0	85,7	100,0
Total	93,1	95,7	92,4	93,0	90,8	98,2

Los datos referentes a la tasa de éxito se han estado elaborando en la UPF partiendo del momento en que los estudiantes accedían a los cursos de doctorado y el éxito se media en si terminaban o no los estudios. Este método de cálculo no es equivalente al solicitado.

Estimación de valores cuantitativos

Tasa de graduación	50%
Tasa de abandono	30%
Tasa de eficiencia	%

Justificación de los indicadores propuestos

La tasa de graduación de doctorado surge a raíz de una estimación realizada a partir de la tasa de graduación de los doctorados actualmente en vigor. La tasa de graduación actual es de un 21%, esta tasa comprende a los doctorandos desde el momento en que se matriculan en los cursos de doctorado hasta que

finalmente leen la tesis. En el nuevo doctorado no existen los cursos de doctorado se puede estimar que la tasa de graduación en t o $t+1$ oscilará entre el 50 y el 60%. Consecuentemente la tasa de abandono se prevé que sea de alrededor de un 30% mientras que entre el 10 y el 20% de los doctorandos realizará su doctorado en un tiempo superior a $t+1$. Estos datos no pueden ser acaparados por ningún dato pues desde que se implantó el nuevo modelo de doctorado, en el cual ya no había cursos de doctorado, no ha finalizado un número suficiente de doctorandos para la realización de dichos cálculos.

Al entender la tasa de eficiencia como el porcentaje de créditos superados sobre créditos matriculados y al no existir la figura del crédito en el doctorado, no podemos dar respuesta a dicho requerimiento al no encontrar otra forma de calcular el indicador en los documentos de referencia.

8.2. Procedimiento para el seguimiento de doctores egresados

La UPF cuenta con dos mecanismos para analizar la inserción laboral de sus estudiantes de doctorado. Estos mecanismos son dos encuestas, una realizada por AQU Cataluña y la otra realizada por el Consejo Social de la UPF, la finalidad de las encuestas es valorar la inserción laboral de los doctorandos a lo largo del tiempo y de forma comparada.

Encuestas de inserción laboral

Los datos para la valoración de la inserción laboral de los doctorandos de la UPF proviene de dos encuestas, una encuesta realizada por AQU Cataluña y la segunda es una encuesta propia de la UPF.

Encuesta de inserción laboral de AQU Cataluña:

Esta encuesta tiene el origen en los dos estudios que AQU Cataluña ha realizado sobre la inserción laboral de los graduados universitarios del conjunto de universidades catalanas con la colaboración de los Consejos Sociales de éstas. A partir de la verificación e implantación de los nuevos doctorados está prevista la realización del mismo estudio aplicado al doctorado. Este estudio únicamente toma una muestra representativa del conjunto del sistema y de cada universidad de una única cohorte de estudio, lo que impide una comparación entre cohortes. Por otro lado, la ventaja de este estudio es que ofrece datos comparativos entre las distintas universidades catalanas y permite ubicar el resultado de inserción laboral de los doctorandos de la UPF dentro del marco catalán y el establecimiento de estándares o cuando menos de medias de referencia.

Encuesta de inserción laboral de la UPF

La Universidad analiza desde el año 1996 la inserción laboral de los graduados y la satisfacción con la formación recibida mediante sucesivas encuestas de inserción laboral, promovidas por el Consejo Social de la Universidad, diseñadas y analizadas por un equipo estable de investigadores sociales de la propia Universidad, e implementadas por una consultora externa. En esta nueva fase de desarrollo de titulaciones de postgrado, se prevé que el mismo equipo de investigadores introduzca las modificaciones necesarias en la encuesta de inserción laboral, en los estudios de doctorado. Esta encuesta, en contraste con la anterior, parte de una muestra

de mayor tamaño que abarca más de una cohorte de egresados, de forma que permite la comparabilidad entre distintas cohortes.

Los resultados obtenidos a partir de la encuesta de inserción laboral de AQU y de la encuesta de inserción laboral de la UPF son utilizados por los distintos estudios de la UPF para analizar su situación y programar planes de mejora, especialmente en los planes de estudio. Para la mejora se usan básicamente los datos de inserción laboral así como los de inserción laboral en el ámbito laboral de los estudios cursados. Tal como se refleja en el modelo AUDIT que rige a los estudios de grado y máster, existe un procedimiento de recogida de información y un mecanismo de mejora. En este mecanismo de mejora interviene una parte importante de órganos y comisiones de la Universidad, los actores que participan en el proceso son los siguientes:

Decano o Director de Estudio (Grado) / Director de Departamento/ Coordinador de Máster/ Coordinador de Programa de Doctorado

- Velar por el cumplimiento de los objetivos estratégicos del centro o del departamento aprobados por la junta de centro o por el consejo de departamento y por la comisión del programa oficial de posgrado.
- Coordinar la elaboración de la memoria anual, el informe de seguimiento, y el informe de acreditación de las titulaciones. En el caso del Director de Departamento, esta función puede ser delegada al coordinador del máster correspondiente.

Junta de Centro / Consejo de Departamento/ Comisión Académica del Programa de Doctorado

- Aprobar la memoria anual de la titulación, el informe de seguimiento y el informe de acreditación de las titulaciones.
- Proponer iniciativas de mejora.

Comisión de Calidad

- Impulsar la mejora continua en todos los ámbitos de la Universidad: docencia, investigación y gestión.
- Garantizar la adecuación, la ordenación y la calidad de los procesos y de las metodologías de planificación, evaluación y acreditación de la Universidad, coordinar las diferentes estrategias en este ámbito y proponer nuevas estrategias, específicamente en los procesos de evaluación institucional de la calidad, en la elaboración de planes de mejora y en el despliegue de los planes directores.

Unidad de Estudios, Planificación y Evaluación

- Recoger la información y elaborar los informes de las diferentes dimensiones del 6Q.
- Publicar los datos e indicadores referentes al seguimiento y a la acreditación de las titulaciones.
- Mantener actualizado el SID Centro y el SID Departamento.

UNEIX, *datawarehouse* de la Generalitat

8.3. Datos relativos a los resultados de los últimos 5 años y previsión de resultados del programa.

En la tabla que se presenta a continuación se muestran los resultados del doctorado en los últimos años. Para dar estos datos se han tenido en cuenta todas las tesis leídas en la universidad los últimos cinco años, sin distinguir si eran tesis fruto del doctorado antiguo (RD 778/1998) – la mayoría - o del doctorado actual (RD 56/2005 y RD 1393/2007).

La tasa de éxito se ha calculado sobre las tesis leídas. En este sentido, la tasa de éxito en tres años muestra el porcentaje de tesis leídas en los tres años siguientes a la inscripción de la tesis. Y el mismo criterio se ha usado para calcular la tasa de éxito en cuatro años.

Cuando los doctorados actuales tengan suficiente trayectoria ya se podrán calcular las tasa de éxito tal y como se plantea en el documento de verificación de doctorados.

DOCTORADO EN COMUNICACIÓN

	2007	2008	2009	2010	2011
Tesis leídas	0	7	6	7	7
Tesis <i>Cum Laude</i>	0	7	6	7	7
% Tesis <i>Cum Laude</i>	0,0	100,0	100,0	100,0	100,0
Duración media (años)	0,0	7,6	4,4	6,0	5,6
Tasa de éxito (3 años)	0,0	0,0	40,0	14,3	20,0
Tasa de éxito (4 años)	0,0	14,3	60,0	28,6	60,0

Tasa de éxito (3 años):

Tasa de éxito (4 años):

Datos relativos a los resultados de los últimos 5 años y previsión de los resultados del programa

Los datos referentes a la tasa de éxito se han estado elaborando en la UPF partiendo del momento en que los estudiantes accedían a los cursos de doctorado y el éxito se media en si terminaban o no los estudios. Este método de cálculo no es equivalente al solicitado.

8.4. Sistema de Garantía de Calidad del Título

Los órganos responsables del Sistema de Garantía de Calidad

La responsabilidad del sistema de garantía de calidad recae, como corresponde a las características de un sistema integrado en la gestión ordinaria de la Universidad y los estudios, en los órganos estatutariamente previstos a nivel político para la toma de decisiones, y en las unidades centrales de la Universidad en lo que hace referencia a los aspectos técnicos.

En el nivel técnico, la responsabilidad sobre la gestión del sistema de calidad recae en la Unitat d'Estudis, Planificació i Avaluació (UEPA), pero intervienen, sectorialmente, y entre otras,

unidades centrales como Oficina de Postgrado y Doctorado (OPD), la Unidad de Información y Proyección Institucional (UIPI) y el Centre per a la Qualitat i la Innovació Docents (CQUID).

En el nivel político se establecen, para el sistema de garantía de calidad, 2 niveles: el central y el de correspondiente a cada programa oficial de doctorado

9.1.1 Nivel central

El Rector se sitúa en la cúspide del sistema de garantía de calidad, que implica también a la Escuela de Doctorado, al vicerrectorado de Postgrado y Doctorado y al vicerrectorado de Calidad y Estrategia institucional, de acuerdo con sus competencias respectivas:

1. Director de la Escuela de Doctorado

Asume la dirección y gestión ordinaria de la Escuela y su representación.
Convoca y preside el Comité de Dirección de la Escuela y ejecuta y hace cumplir sus acuerdos.
Hace cumplir los objetivos estratégicos de la Escuela.
Elabora anualmente el plan de actividades de la Escuela y su memoria anual, que serán aprobados por el Comité de Dirección.
Coordina las actividades llevadas a término por el profesorado del doctorado y los coordinadores de los programas de doctorado, los tutores y los directores de tesis.
Informa de las necesidades de personal académico y de administración y servicios.
Ejerce la dirección funcional del personal de administración y servicios adscrito a la Escuela.

2. Vicerrectorado de Postgrado, Doctorado

Los estudios oficiales de posgrado y doctorado
Los estudios propios y la formación continua a lo largo de la vida
Elaboración y reforma de los planes de estudio de máster y doctorado
Coordinación de los departamentos e institutos universitarios de investigación en los ámbitos de su competencia
Acceso a las enseñanzas de grado y posgrado
Becas y ayudas a los estudios de posgrado
Homologación de títulos extranjeros

3. Vicerrectorado de Calidad y Estrategia Institucional

- La Planificación estratégica de la UPF
- Estrategia del Grupo UPF
- La Evaluación Institucional

El órgano responsable del sistema de garantía de calidad de en los doctorado es la Escuela de Doctorado. La Escuela de Doctorado fue creada en julio de 2011 de acuerdo con las especificaciones previstas en el Real Decreto 99/2011 de 28 de enero que regula los nuevos doctorados adaptados al EEES.

La Escuela de Doctorado asume la organización, dentro de su ámbito de gestión de las enseñanzas y actividades propias del doctorado. Asimismo la Escuela de Doctorado podrá llevar a término actividades académicas complementarias de tercer ciclo con la finalidad de lograr sus finalidades. La Escuela de Doctorado tiene la responsabilidad que los doctorandos, una vez finalizada su formación en la UPF, tengan la capacidad para concebir, diseñar y desarrollar proyectos de investigación originales y de calidad dentro de su ámbito de conocimiento.

9.1.2 Nivel de programa

Los responsables del sistema de garantía de calidad en el nivel de cada doctorado son, de acuerdo con la premisa de un sistema integrado en el funcionamiento ordinario de la universidad y con carácter general, los siguientes:

1. La Comisión Académica del Programa de Doctorado
2. El Coordinador del Programa de Doctorado

1. La Comisión Académica del Programa de Doctorado es el órgano colegiado responsable del seguimiento y aseguramiento de la calidad en la implantación de los títulos de doctorado. Se responsabiliza de la definición, actualización, calidad y coordinación del programa de doctorado y del proceso de investigación y de la formación de cada doctorando.

Tiene las siguientes competencias:

- a) Definir, actualizar y garantizar la calidad y coordinación del programa de doctorado.
- b) Organizar, diseñar y coordinar cada programa de doctorado.
- c) Establecer el sistema de supervisión de los doctorandos y el programa de tutorías.
- d) Proporcionar el apoyo necesario para la elaboración del documento de actividades personalizadas del doctorando.
- e) Establecer requisitos y criterios adicionales para la admisión de los estudiantes a un programa de doctorado concreto.
- f) Designar el tutor para cada estudiante o su modificación.
- g) Designar el director de tesis o su modificación.
- h) Autorizar o revocar la codirección de tesis.
- y) Autorizar o revocar la cotutela de tesis.
- j) Autorizar las estancias fuera en el doctorando.
- k) Autorizar la presentación de la tesis de cada doctorando.
- l) Autorizar la realización de estudios de doctorado a tiempo parcial.
- m) Autorizar la prórroga del plazo de presentación de la tesis.
- n) Pronunciarse sobre la baja temporal de un doctorando.
- o) Determinar casos excepcionales en que no corresponde la publicidad de ciertos aspectos de la tesis.
- p) Evaluar anualmente el documento de actividades del doctorando y los informes del tutor y director de tesis.
- q) Evaluar anualmente el plan de investigación del doctorando y los informes del tutor y del director de tesis.
- r) Aquellas que le atribuya la legislación general o la normativa de la UPF o el Reglamento de la Escuela.

2. El coordinador del programa de doctorado es el órgano responsable de garantizar el seguimiento y aseguramiento de la calidad del doctorado de acuerdo con lo que establece el noveno punto del acuerdo de gobierno de 13 de julio de 2011 que regula la Escuela de Doctorado de la UPF. Corresponde a los Coordinadores de Programa de Doctorado:

(Punto nueve del acuerdo de gobierno de 13 de julio de 2011 por el cual se crea la Escuela de Doctorado)

f) Colaborar en la elaboración de la memoria de verificación del programa de doctorado, y en las de evaluación y acreditación del programa.

La responsabilidad del coordinador del programa de doctorado se materializa en la coordinación de la Memoria Anual de actividades, instrumento que recoge el análisis de los diferentes instrumentos de aseguramiento de la calidad de las titulaciones.

La responsabilidad del coordinador del programa de doctorado es en cualquier caso compatible con la delegación de la elaboración de la memoria anual y de los informes en quien crea oportuno.

Informe de seguimiento anual

El informe de seguimiento anual de actividades de la titulación es el principal instrumento del sistema de garantía de calidad del plan de estudios, pues en ella se integra la información acerca de los distintos procedimientos de garantía de calidad, se efectúa la valoración del funcionamiento de la titulación y se recogen las propuestas de mejora, coherentemente con la valoración efectuada. El informe de seguimiento anual de actividades se aprueba por parte de la Comisión Asesora del Programa de Doctorado, y en ella se recoge el análisis de los resultados y los principales indicadores de la titulación. Así pues, el informe de seguimiento anual se constituye en la pieza central del diseño institucional de la garantía de la calidad de la titulación y en el instrumento imprescindible para la mejora continua del plan de estudios.

Con carácter general, el Coordinador del Programa de Doctorado - el principal responsable de la calidad de la titulación de acuerdo con el acuerdo de Consejo de Gobierno de 13 de julio de 2011 por el cual se regula la Escuela de Doctorado.- el Informe de seguimiento anual de actividades constará de los siguientes epígrafes:

1. Análisis de los indicadores de la titulación

Establecidos los elementos críticos de información de que dispone la titulación, que le son suministrados a nivel central (estudios e informes, y encuestas de satisfacción), cada programa de doctorado debe realizar anualmente una memoria de su funcionamiento que integra los principales indicadores de:

- Acceso,
- Rendimiento y desarrollo docente,
- Satisfacción con el programa,
- Satisfacción de los estudiantes en programas de movilidad

Por otro lado, el coordinador también integra en el análisis aquellos estudios con una periodicidad superior al año, tales como la Encuesta de Valoración del Sistema y Organización de la Enseñanza, la Encuesta de Inserción Laboral de los graduados y postgraduados, o cualquier otro estudio específico relevante para la titulación.

2. Informe de funcionamiento

En este epígrafe se presentará un análisis crítico y valorativo del funcionamiento del Programa en sus diferentes dimensiones, con una mención especial en las iniciativas de mejora de la calidad del plan de estudios, y en su incidencia en los resultados de la titulación. En su caso, sucintamente expresado en términos de puntos fuertes y débiles.

3. Propuesta de iniciativas de mejora

La Comisión Académica del Programa de Doctorado, de acuerdo con el análisis precedente y las acciones implementadas, realizará una propuesta de iniciativas de innovación y mejora de la titulación.

La Comisión Académica del Programa de Doctorado como órgano colegiado, garantiza la participación de todos los miembros de la comunidad de la titulación y la idoneidad de las iniciativas de mejora.

Además de los contenidos mínimos establecidos por el sistema de calidad, la titulación puede optar por incorporar todos aquellos otros que considere relevantes, de acuerdo a la tradición del departamento.

Los principales contenidos del informe de seguimiento anual serán de acceso público a los efectos del seguimiento, la información pública disponible en relación al doctorado y su funcionamiento completaran el informe anual.

8.5 Procedimientos de evaluación y mejora de la calidad de la enseñanza y del profesorado

Tal como se ha podido comprobar en el apartado anterior los instrumentos con los que se cuenta para el análisis del funcionamiento de la titulación en lo relativo a la calidad de la enseñanza, se establecen dentro de las siguientes coordenadas de calidad definidas por la Universidad:

1. los resultados
2. la satisfacción
3. las actividades de innovación y mejora

Para analizar los resultados, la satisfacción y las actividades de innovación y mejora, la Universidad dispone ya de un Sistema de Información de la Docencia, que arroja luz sobre procesos y resultados de las actividades de formación para cada programa de doctorado.

Los informes que el **SID** (Sistema de Información de la Docencia) proporciona a cada programa son los siguientes, todos ellos con una periodicidad anual:

Informe sobre el acceso a la titulación: un informe que contiene toda la información sobre la cantidad y la calidad de la demanda en la titulación, y con abundantes elementos comparativos a nivel de Sistema Universitario Público de Catalunya. Los indicadores y estadísticos de dichos informes incluyen:

- Preinscripción de doctorado, admisión y matrícula
- Características cualitativas y cuantitativas de la demanda y la matrícula

Informe de rendimiento: En este informe se analiza el rendimiento de los estudiantes de la titulación. El informe se plantea en cascada, seleccionando una serie de indicadores clave, pero llegando finalmente al análisis del rendimiento. Entre otra información e indicadores, incluye la tasa de éxito, el número de tesis leídas, las tesis que reciben la cualificación de cum laude y las contribuciones científicas relevantes.

Informe de la Encuesta de Valoración del Sistema y Organización de la Enseñanza. Este informe presenta los resultados de la encuesta referida, diseñada para los estudiantes de master oficial. El informe consta de dos partes:

- Un informe ejecutivo con los resultados de universidad.
- Un informe detallado con los resultados de cada doctorado.

Garantía de calidad del profesorado

El sistema de garantía de calidad del profesorado es un sistema establecido para el conjunto de la Universidad que desciende al nivel de titulación. Sus elementos más destacados son los siguientes:

1. Requisitos de selección del profesorado

La Universidad Pompeu Fabra, juntamente con la Universidad Autónoma de Barcelona, la Universidad Carlos III, y la Universidad Autónoma de Madrid, han establecido un acuerdo para la creación de un sistema estable de contratación y de promoción del profesorado que contempla, entre otras iniciativas, la no contratación de doctores propios en el período inmediatamente posterior a la obtención del doctorado. De esta forma se quiere garantizar la mejor selección de profesorado, competitiva y alejada de comportamientos endogámicos.

2. Órgano decisor

La Comisión de Profesorado, reconocida estatutariamente (art. 97), es el órgano al cual corresponde aplicar la política de profesorado. Esta Comisión propone al Consejo de Gobierno los criterios generales para el acceso y la promoción del profesorado, y acuerda la contratación de profesores y la convocatoria de los concursos de acceso de los cuerpos docentes y de los concursos de selección de profesores contratados. Está presidida por el rector o por el vicerrector competente en materia de profesorado cuando el primero no puede asistir, y está formada por ocho catedráticos de distintos ámbitos del saber que tengan reconocidos, como mínimo, tres períodos tanto de actividad investigadora como de docencia.

Las decisiones de la Comisión de Profesorado son ejecutivas sin que sus acuerdos requieran la aprobación por algún otro órgano. Con ello se aligera la toma de decisiones en materia de profesorado a la par que aleja las decisiones de un órgano no especializado.

Un rasgo distintivo de la política de profesorado es el sistema de selección del profesorado, con un mecanismo de control cruzado. Cada departamento propone sus necesidades de nuevo profesorado, mientras que la Comisión de Profesorado, de carácter interdepartamental, es el órgano decisor. De esta manera se evitan las negociaciones bilaterales para cada departamento y se aumenta el grado de exigencia y de responsabilidad transversal en la selección de profesorado, ya que la comisión actúa como un grupo de expertos con poder decisorio.

3. El Plan de Actividad Docente

El Plan de Actividad Docente es el instrumento, reconocido estatutariamente (art.123), de organización, programación y control de la docencia que elaboran los departamentos, de acuerdo con las directrices de los centros, estudios o programas en que imparten docencia, en el cual se distribuyen las obligaciones docentes y de investigación del personal académico.

En el Plan de Actividad Docente, individual e intransferible, se consigna la asignación docente y de investigación de cada profesor teniendo en cuenta las necesidades de docencia, investigación y transferencia de tecnología y conocimientos. El Plan de Actividad Docente es de carácter anual, y en el se establecen explícitamente los compromisos docentes del profesor en cuanto a horas de docencia, nombre y grupo de las asignaturas, así como titulación donde se imparte. Cada profesor debe firmar su Plan de Actividad Docente por el que se obliga a cumplir las obligaciones en él escritas.

4. El Manual de Evaluación Docente del Profesorado

Mencionado más arriba, el Manual de Evaluación Docente del Profesorado establece un mecanismo de control sobre la docencia a partir de un sistema de alertas que identifica las situaciones en las que la docencia se sitúa por debajo de los umbrales considerados normales

(en relación a la universidad y los propios estudios), tanto por lo que se refiere al rendimiento, como a la satisfacción y a las actividades de innovación y mejora de la docencia.

El Manual de Evaluación Docente tiene implicaciones en cuanto a la contratación de profesorado, a la formación, y al reconocimiento docente. En el primer caso, las encuestas de valoración de la docencia constituyen un criterio en los procesos de renovación del profesorado contratado. En el segundo caso, los resultados negativos de evaluación docente se acompañan del asesoramiento pedagógico especial a cargo del Centro para la Calidad y la Innovación Docente. Por último, la evaluación docente del profesorado también sirve a los efectos de certificación y evaluación de su actividad docente para procesos de certificación de agencias externas (p.ej. programa Academia de ANECA), así como para el reconocimiento y otorgamiento de complementos de actividad docente.

5. El Centro para la Calidad y la Innovación Docente (CQUID)

El sistema intensivo de evaluación de la docencia y del profesorado tiene su contrapunto necesario en el Centro para la Calidad y la Innovación Docente (CQUID), un órgano diseñado para impulsar la renovación pedagógica y promocionar la mejora de los procesos de docencia y aprendizaje, así como asegurar la máxima calidad educativa de la Universidad Pompeu Fabra. Este centro, creado por Acuerdo del Consejo de Gobierno de 14 de noviembre del 2007, ha sustituido al Programa para la Calidad Educativa, pionero en la universidad en temas de innovación, mejora y apoyo docente. Así por ejemplo, el Centro para la Calidad y la Innovación Docente, establece los siguientes objetivos en el Plan de Medidas de Apoyo a la Innovación y la Calidad Docentes del curso 2007-2008:

- Promover la progresiva transformación de la organización y la metodología docentes con vistas a la adecuación al Espacio Europeo de Enseñamiento Superior, y acompañar el proceso de puesta en marcha y de evaluación de los proyectos de innovación resultantes,
- Contribuir al diseño y al desarrollo de materiales didácticos interactivos e innovadores de apoyo a la docencia y al aprendizaje que sean adaptables a plataformas y a entornos virtuales de aprendizaje
- Impulsar el desarrollo de innovación docente a partir de la experimentación de metodologías y estrategias activas para mejorar los procesos de enseñanza y aprendizaje
- Fomentar la creación de redes de innovación docente y de investigación educativa en el marco de los estudios de la UPF, orientadas al desarrollo de líneas de investigación en innovación docente de carácter transversal e interdisciplinario
- Prestar apoyo a la difusión y a la publicación de las buenas prácticas y de las iniciativas de innovación docente que se llevan a cabo en los distintos estudios

El Centro para la Calidad y la Innovación Docente (CQUID) realiza diversos tipos de formación del profesorado a lo largo del año académico. Su formación se divide entre formación específica y formación general. La formación específica se destina a un conjunto de profesorado en concreto a partir de una necesidad concreta de formación y formación continua se estructura en diferentes módulos que abarcan las diferentes necesidades de formación general del profesorado. Cabe destacar la existencia de un curso de Formación Inicial en Docencia Universitaria (FIDU) de hasta 300 hora de formación para el profesorado novel.

8.6 Procedimiento para garantizar la calidad de los programas de movilidad

La UPF dispone de una amplia base de convenios de colaboración con universidades extranjeras (350) de distintos países europeos, de Norte y Latinoamérica, así como de la región de Asia Pacífico. Dichos convenios posibilitan la movilidad de estudiantes y profesorado a múltiples

niveles. En efecto, esta densa red de relaciones internacionales, junto a los contactos académicos de una plantilla de profesorado en un elevado porcentaje formado en el extranjero, abren la puerta a que los estudiantes de doctorado realicen estancias de investigación en el extranjero.

Para ello pueden llegar a acuerdos con las universidades socias a fin que les acojan durante un cierto período de tiempo, ya sea a cargo de proyectos de investigación o de programas de becas predoctorales; acogerse a la fórmula de cotutelas de tesis si desean una colaboración más estrecha y una supervisión compartida de su investigación, u optar por la Mención de Doctorado Europeo. La concesión de dicha mención exige que la tesis cuente, antes de su lectura, con informes favorables de dos profesores de dos instituciones de educación superior de dos estados miembros de la Unión Europea fuera de España; que el tribunal incluya un miembro de una institución de educación superior de otro país de la UE; que la defensa de la tesis se haga en una lengua nacional europea distinta de las dos oficiales en Cataluña y una estancia de un mínimo de tres meses para preparar su tesis en otro país de la UE.

Cada Departamento, con el apoyo de la Oficina de Postgrado y Doctorado y del Servicio de Relaciones Internacionales, promueve la movilidad entre sus doctorandos.

8.7 Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados (estudiantes, personal académico y de administración y servicios, etc.) y de atención a las sugerencias y reclamaciones. Criterios específicos en el caso de extinción del título

Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados

El análisis de la satisfacción de los distintos colectivos implicados sigue procedimientos separados, siendo el de los estudiantes el que ha alcanzado hasta el momento las mayores cotas de sistematización en la recogida de información, en su procesamiento y en el sistema de toma de decisiones. Es por ello que a continuación se detallan individualizadamente los procedimientos de análisis de la satisfacción para cada colectivo, cuyo común denominador es el papel de la Unidad de Estudios, Planificación y Evaluación (UEPA) como órgano responsable de la recogida de la información, de la producción de informes, y de su posterior distribución a los responsables de cada titulación para la toma de decisiones.

1. Análisis de la satisfacción de los estudiantes

La satisfacción de los estudiantes se analiza a partir de tres fuentes de información:

- a. La Encuesta de Valoración del Sistema y Organización de la Enseñanza a los estudiantes de Máster Oficial, con periodicidad anual
- b. El Focus Grup con estudiantes de doctorado, de carácter excepcional

a.- La Encuesta de Valoración del Sistema y Organización de la Enseñanza

La Encuesta de Valoración del Sistema y Organización de la Enseñanza a los estudiantes de Doctorado (EVSOE-DOC) está previsto que se inicie durante el segundo trimestre del curso 2011-2012, inspirada en los contenidos de dos encuestas homónimas que se realizan a los estudiantes de grado o Máster, así como en los contenidos de encuestas europeas de valoración de la docencia de posgrado (proyecto Mirror for postgraduate students).

La Encuesta tiene carácter bianual, se administra durante el segundo trimestre mediante Campus Global a la totalidad de estudiantes de doctorado de programas de la universidad o coordinados por ella.

Los principales contenidos de la Encuesta de Valoración del Sistema y Organización de la Enseñanza a los estudiantes de doctorado son los siguientes:

1. Acceso e información sobre la Universidad
2. Fuentes de información del doctorado
3. Elección del doctorado
4. Satisfacción con los elementos de soporte e información
5. Organización académica
6. Servicios y atención al alumnado
7. Equipamientos y servicios
9. Valoraciones generales: sobre el doctorado, sobre la calidad de la enseñanza, el profesorado, la atención al estudiante, y los servicios
10. Satisfacción general con la universidad
11. Satisfacción general con los estudios

La información resultante de la encuesta se articula en un doble nivel. Por un lado, cada coordinador de programa de doctorado recibe un informe con los resultados por doctorado y los resultados promedio de la universidad. Por otro lado, el Equipo de Gobierno dispone de los resultados promedio de la Universidad, así como su desglose para cada titulación.

La memoria de actividades de cada titulación deberá contener un epígrafe específico dedicado al análisis de los resultados de la encuesta de valoración del sistema y organización de la enseñanza, así como a la propuesta de iniciativa de mejora que se puedan derivar de él.

b. El Focus Grup

Adicionalmente, en caso de resultados de satisfacción anormalmente bajos para el conjunto de estudiantes de una titulación, de descensos acusados en los niveles de satisfacción, o a petición de la Junta de Centro o de Estudio de cada titulación, la UEPA prevé la realización de uno o distintos focus grup con los alumnos a fin de diagnosticar los motivos del cambio en los niveles de satisfacción. Dada la excepcionalidad en el uso de dicho instrumento de análisis, cabría que esta iniciativa se acompañase de la creación de una comisión de seguimiento, compuesta por una representación de los distintos colectivos de la comunidad universitaria, cuyas funciones serían las de proponer iniciativas de mejora y monitorizar su implementación.

2. Análisis de la satisfacción del personal académico

La satisfacción del personal académico se realizará a partir de la realización de un conjunto de focus groups. Esta metodología cualitativa permite recoger información de gran riqueza de matices que permite afinar en el diagnóstico sobre el grado de satisfacción del PDI así como las causas de esa satisfacción.

Los focus groups se realizarán una vez cada tres años y en cada grupo habrá de cinco a diez profesores que juntamente a un moderador, que es quien marca el ritmo y la pauta de debate analizarán la situación del PDI en la universidad.

3. Análisis de la satisfacción del personal de administración y servicios

La satisfacción del personal de administración y servicios se realizará a partir de la realización de un conjunto de focus groups. Esta metodología cualitativa permite recoger información de gran riqueza de matices que permite afinar en el diagnóstico sobre el grado de satisfacción del PAS así como las causas de esa satisfacción.

Los focus groups se realizarán una vez cada tres años y en cada grupo habrá de cinco a diez profesores que juntamente a un moderador, que es quien marca el ritmo y la pauta de debate analizarán la situación del PAS en la universidad.

Procedimiento de atención a las sugerencias y reclamaciones

En consonancia con el modelo de la Universidad Pompeu Fabra de sistema de garantía de calidad, el procedimiento de atención a las sugerencias y reclamaciones de los alumnos se articula en primera instancia a través del funcionamiento ordinario de los distintos órganos y servicios. En este sentido, las vías ordinarias de atención de sugerencias, quejas y reclamaciones son las siguientes:

- el Punto de Información al Estudiante, un espacio físico de atención ubicado en las bibliotecas de los tres campus;
- la presentación de una queja por escrito ante cualquier órgano o servicio mediante el registro de la UPF

Adicionalmente, la Universidad pone al servicio de los estudiantes dos instrumentos específicos para la atención a las sugerencias, quejas y reclamaciones. En primer lugar, el Buzón **Opina**, una vía de recepción general de sugerencias, quejas y reclamaciones sobre cualquier aspecto del funcionamiento de la Universidad. A continuación se detallan sus principales características:

- Un buzón electrónico de atención a sugerencias y reclamaciones, integrado en la intranet de la Universidad - Campus Global - y directamente accesible.
- Un buzón único para toda la comunidad universitaria: no solamente abierto a los estudiantes, sino también al personal académico y al personal de administración y servicios
- Un buzón con un único destinatario, el Gabinete del Rectorado, que vela por la calidad de la respuesta.

Los elementos más relevantes del procedimiento de atención de las sugerencias, quejas y reclamaciones del Buzón Opina consta de:

1. El Gabinete del Rectorado canaliza la información recibida al órgano o unidad pertinente
2. El Gabinete vela por la calidad de la respuesta y por la resolución en los plazos previstos (15 días)
3. El órgano responsable elabora la respuesta

4. La respuesta se establece y comunica de acuerdo con el órgano responsable y el Gabinete del Rectorado
5. Además, el Gabinete del Rectorado lleva a cabo la función de medición y registro de las distintas peticiones, que dan lugar a un informe anual

En segundo lugar, el Síndic de Greuges de la UPF - *Ombudsman* de la comunidad universitaria - es una figura estatutaria (art.81 y 82 Estatutos UPF) para la defensa de los derechos de todos los miembros de la comunidad universitaria. El Síndic de Greuges atiende las reclamaciones y quejas planteadas por la comunidad universitaria que sus miembros le hacen llegar presencialmente, por escrito o en el buzón electrónico específico, y presenta un informe anual ante el Claustro y el Consejo Social.

Por último, distintos servicios (Biblioteca, Servicio de Gestión Académica, Oficina de Movilidad y Acogida, Servicio de Atención a la Comunidad Universitaria, Servicio de Informática, Servicio de Relaciones Internacionales) disponen de buzones electrónicos específicos para la recepción de sugerencias, quejas y reclamaciones, accesibles desde Campus Global. Su razón de ser radica en su mayor proximidad al usuario, y se hallan conectados con el Buzón Opina en cuanto a la garantía de la calidad de la respuesta.

Mecanismos de publicidad de información sobre el doctorado.

Se establecen los siguientes instrumentos de comunicación sobre el plan de estudio de acuerdo con el contenido y los destinatarios:

1. **La información sobre la titulación**, accesible a través de la página web de la Universidad (<http://www.upf.edu/doctorats/programes/>), dirigida a informar preferentemente los futuros estudiantes acerca de las distintas titulaciones de doctorado. En dicha dirección se presentan de forma sumaria los siguientes contenidos:

- La presentación de la titulación: nombre, modalidad, créditos, idiomas de la docencia, plazas, objetivos docentes y competencias asociadas, contenidos, requisitos específicos de acceso, doctorado al que se puede acceder, horario, lugar de realización y departamento organizador.
- Admisión
- Preinscripción
- Pago de reserva de plaza
- Calendario
- Matrícula
- Precios
- Becas y ayudas
- Departamento organizador
- Información adicional, p.ej. orientación para el alojamiento.

2. El instrumento de comunicación acerca del plan de estudios, su desarrollo y resultados, específicamente dirigido a los estudiantes y a los profesores, es el **Campus Global**,

la intranet de la Universidad, y dentro de ella, el **Aula Global**, el espacio virtual de docencia, de interrelación entre profesor y alumnos.

En el Campus Global, el alumno y los profesores pueden acceder a la siguiente información:

- El Plan de Estudios de la titulación
- El régimen académico y de permanencia
- El calendario académico
- Avisos de la Universidad.
- Resultados de los estudios.

El Campus Global es asimismo la intranet usada por el PAS de la universidad, si bien con contenidos especializados.

3. Los estudiantes de doctorado también disponen de información presencial acerca del plan académico, su desarrollo y resultados a través del **Punto de Información al Estudiante** y de las **Secretarías de departamento**.

4. De forma específica, la información referida al desarrollo y los resultados de las titulaciones de la Universidad, se da a conocer mediante una publicación conjunta de la **UPF en Xifres**, accesible en la página web de la Universidad (<http://www.upf.edu/cast/web/universitat/universitat.htm?opcio=7>) y editada en papel. En ella se presenta información relativa a todas y cada una de las titulaciones en los siguientes epígrafes:

1. Matrícula: distribución y evolución de estudiantes matriculados por curso, distribución por perfil sociodemográfico, tasas de rendimiento, éxito y abandono.
2. Resultados: tasa de eficiencia y de graduación, duración promedio de los estudios
3. Estudiantes de doctorado: suficiencia investigadora, número y evolución de los matriculados, tesis leídas, perfil demográfico de los estudiantes de doctorado
4. Movilidad de los estudiantes: según origen y destino, tanto para los estudiantes de la UPF en movilidad como los estudiantes en movilidad en la UPF.
5. Personal Docente e Investigador: perfil demográfico, categoría, dedicación, evolución.

9. Anexo 1: Normativa académica de las enseñanzas de doctorado de la Universitat Pompeu Fabra aprobada en el Consejo de Gobierno de 20 de Junio de 2012.

Propuesta de Normativa académica de las enseñanzas de doctorado

La adecuación de las enseñanzas oficiales al Espacio Europeo de Educación Superior se inició en el año 2005, con la aprobación de los Reales Decretos 55/2005 y 56/2005, respectivamente, en los que se establecía el marco para el diseño los Programas Oficiales de Postgrado, integrados por másters y doctorados.

La Ley Orgánica 4/2007, de 12 de abril, por la que se modificaba la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, definió los estudios de doctorado como aquellos correspondientes al tercer ciclo de las enseñanzas universitarias oficiales, conducentes a la obtención del título oficial de doctor, de carácter oficial y validez en todo el territorio nacional.

Posteriormente, el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, continuó desarrollando el marco normativo de las enseñanzas universitarias y estableció una nueva regulación de los doctorados.

La regulación de los estudios de doctorado culminó con la aprobación del Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de doctorado, el cual ha supuesto un paso adelante en la elaboración del marco normativo de los doctorados, dado que regula exclusivamente la organización de los estudios de doctorado.

Entre las principales novedades del Real Decreto 99/2011 encontramos la regulación de escuelas de doctorado o el establecimiento de las comisiones académicas de los programas de doctorado, el plan de investigación, el documento de actividades del doctorando y el código de buenas prácticas, entre otros.

Recientemente, la Ley 14/2011, de 1 de junio, de la Ciencia, la tecnología y la innovación, ha modificado determinados artículos de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, elevando a rango legal la posibilidad de crear escuelas de doctorado e insertando estas dentro de la estructura de las Universidades. En vista, pues, de este nuevo marco normativo que rige los estudios de doctorado, y teniendo en cuenta que hay determinados aspectos de esos que compete regular a las Universidades, se ha hecho necesario adaptar la normativa de los estudios de doctorado que rige en el ámbito de la Universidad Pompeu Fabra. A tal fin, el 13 de julio de 2011 el Consejo de Gobierno acordó la creación de la Escuela de Doctorado de la Universidad Pompeu Fabra y sus normas de regulación, previendo su inicio de actividades para el curso 2012-2013.

Asimismo, al amparo de lo previsto en el artículo 158.2 de los Estatutos de la Universidad, se elabora esta nueva normativa académica, que tiene por objeto regular aquellos aspectos concretos que el Real Decreto 99/2011 atribuye a la potestad reglamentaria de la Universidad, con la finalidad, por un lado, de dar un alto grado de flexibilidad a cada programa de doctorado dadas las especiales características de cada uno de ellos y la variedad de necesidades y métodos de formación investigadora de los diferentes ámbitos

de conocimiento, y por otro lado , apoyar la vocación de convertirse en una universidad europea líder en calidad, internacionalización y vinculada a la investigación.

CAPÍTULO 1. DISPOSICIONES GENERALES

Artículo 1. Objeto

Esta normativa tiene por objeto regular el doctorado impartido por la Escuela de Doctorado de la Universidad Pompeu Fabra, regido por el Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de doctorado.

CAPÍTULO 2. ADMISIÓN Y MATRICULACIÓN

Artículo 2. Acceso y admisión

2.1. Requisitos de acceso y de admisión

Pueden acceder a los estudios conducentes al título de doctor aquellos estudiantes que cumplan los requisitos de acceso establecidos en la normativa vigente y los requisitos o criterios adicionales de admisión o selección que hayan sido aprobados por la Comisión Académica de cada programa de doctorado, los cuales se harán constar en la memoria de verificación del programa de doctorado correspondiente.

2.2. Órganos competentes

La admisión de los aspirantes a los estudios de doctorado corresponde a la Escuela de Doctorado por medio de la Comisión Académica de cada programa de doctorado.

2.3. Presentación de solicitudes

La Universidad hará una única convocatoria de admisión en la que pueden participar los candidatos que cumplan los requisitos de acceso y de admisión mencionados en el apartado 6.1, así como aquellos candidatos que, no cumpliéndose los, prevean cumplirlos en el momento de inicio de la prestación de la actividad académica. En caso de que se haya establecido un precio público para participar en el procedimiento de admisión, la justificación del abono de este importe es un requisito necesario para participar.

2.4. Documentación

En el momento de presentar la solicitud de admisión, los candidatos deben adjuntar la documentación acreditativa del cumplimiento de los requisitos de acceso y admisión, así como de aquellos aspectos que deban ser objeto de valoración. La admisión definitiva está condicionada a la acreditación del cumplimiento de los requisitos de acceso y de admisión el primer día del curso académico.

2.5. Valoración de las solicitudes de acceso

a) Criterios

Cuando la demanda de plazas de un doctorado supere la oferta, se priorizarán las solicitudes conforme a los criterios de valoración que cada programa de doctorado haya establecido en la memoria de verificación aprobada.

b) Procedimiento

Corresponde a la Comisión Académica de cada programa de doctorado establecer el procedimiento de selección.

Artículo 3. Matriculación

3.1. Procedimiento

El doctorando tiene que formalizar anualmente la matrícula, en concepto de tutela académica del doctorado, y satisfacer los precios públicos correspondientes, dentro de los plazos fijados por la Universidad y de acuerdo con lo establecido en la normativa de matriculación que rige en el ámbito de la Universidad Pompeu Fabra. En el curso académico en que se realice el depósito de la tesis, también se ha de formalizar la matrícula.

Los doctorandos que accedan a los estudios de doctorado con un título extranjero de fuera del Espacio Europeo de Enseñanza Superior y no homologado, deberán abonar el precio público correspondiente, en concepto de estudio de equivalencia.

La aceptación de la matrícula por parte de la Universidad está condicionada a la veracidad de los datos consignados en la solicitud, al cumplimiento por parte del doctorando de los requisitos establecidos en la normativa vigente para acceder y ser admitido al doctorado y al pago completo, en la forma y plazos establecidos.

En caso de que el doctorando no formalice la matrícula en los plazos y en la forma establecidos por la universidad, el doctorando causará baja definitiva del programa.

3.2. Renuncia a la matrícula por parte del doctorando

El doctorando puede renunciar a la matrícula en el plazo máximo de dos meses a contar desde la fecha de matriculación.

Es requisito imprescindible para la aceptación de la renuncia que el doctorando lo haya presentado dentro del plazo establecido y haya abonado el importe entero de la matrícula. Una vez aceptada la renuncia, sus efectos contarán a partir de la fecha de la solicitud de renuncia del doctorando.

Académicamente, la aceptación de la renuncia de la matrícula tiene los mismos efectos que si el doctorando no se hubiera matriculado. La renuncia a la matrícula por parte del doctorando no comportará en ningún caso la devolución del importe abonado por este concepto.

3.3. Otros aspectos sobre la matriculación

En cuanto a los precios, bonificaciones, forma de pago, modificaciones, renunciaciones y devoluciones de las matrículas, es de aplicación la normativa de esta Universidad por la que se regulan los aspectos económicos de la matrícula en enseñanzas oficiales.

CAPÍTULO 3. DEDICACIÓN DEL DOCTORANDO

Artículo 4. Dedicación del doctorando a tiempo completo o tiempo parcial

4.1. El régimen de seguimiento ordinario de los estudios de doctorado será a tiempo completo. Sin embargo, a petición del doctorando, la Comisión Académica del programa de doctorado podrá autorizar la dedicación del doctorando a tiempo parcial, de acuerdo con las previsiones del artículo 3 del Real Decreto 99/2011.

4.2. La solicitud de dedicación a tiempo parcial deberá presentar a la Comisión Académica del programa de doctorado, en la forma y plazos que esta comisión establezca.

CAPÍTULO 4. SUPERVISIÓN Y SEGUIMIENTO DEL DOCTORANDO

Artículo 5. Asignación de tutor y director de tesis

5.1. Una vez admitido al programa de doctorado, a cada doctorando, la Comisión Académica del programa de doctorado le asignará un tutor, que será un doctor con experiencia investigadora acreditada y vinculado a la unidad o escuela organizadora del programa.

5.2. En el plazo máximo de seis meses desde la primera matrícula, la Comisión Académica del programa de doctorado asignará a cada doctorando un director de tesis doctoral, que podrá ser coincidente o no con el tutor.

El director de la tesis deberá ser un doctor, español o extranjero, y con experiencia investigadora acreditada, con independencia de la universidad, centro o institución que preste servicios. Excepcionalmente, la dirección de tesis podrá ser asumida por doctores que no estén vinculados a instituciones de investigación, previa autorización del Comité de Dirección de la Escuela de Doctorado.

El doctorando podrá solicitar cambio de dirección de la tesis a la Comisión Académica del programa de doctorado. Esta comisión podrá modificar el nombramiento de director de tesis, previa consulta con el interesado, el director de tesis y el doctor que proponga como nuevo director, siempre que concurran razones justificadas y nadie se oponga. En caso de que haya oposición, elevará el expediente al Comité de Dirección de la Escuela de Doctorado.

Artículo 6. Codirección de la tesis doctoral

La tesis doctoral podrá ser codirigida por dos o más doctores cuando existan razones de carácter académico que así lo aconsejen, como puede ser el caso de interdisciplinariedad

temática, previa autorización de la Comisión Académica del programa de doctorado. Esta autorización podrá ser revocada con posterioridad, si a juicio de la Comisión Académica del programa de doctorado la codirección no beneficia el desarrollo de la tesis.

Artículo 7. Documento de actividades del doctorando

7.1. Una vez matriculado en el programa, se materializará por cada doctorando el documento de actividades personalizado, donde se inscribirán todas las actividades de interés para el desarrollo del doctorando, según haya acordado la Comisión Académica del programa de doctorado.

7.2. Este documento debe ser revisado regularmente por el tutor y director de la tesis doctoral, y evaluado por la comisión académica responsable del programa de doctorado.

Artículo 8. Plan de investigación del doctorando

Antes de que acabe el primer año a contar desde la fecha de la primera matrícula, el doctorando elaborará el Plan de Investigación que incluirá la metodología a utilizar, los objetivos, los medios y una planificación del desarrollo de la tesis. Este plan de investigación se irá completando a lo largo de la estancia del doctorando en el programa y deberá estar avalado por el tutor y director de la tesis en el momento en que se presente para ser evaluado.

Artículo 9. Compromiso documental

El doctorando, la universidad, el tutor y el director de tesis, firmarán un compromiso documental en el que se establecerán las funciones de supervisión de los doctorandos. Este compromiso se firmará lo antes posible una vez el director de la tesis haya sido asignado, incluirá el procedimiento de resolución de conflictos y contemplará los aspectos relativos a los derechos de propiedad intelectual o industrial que puedan surgir en el ámbito de los programas de doctorado.

Artículo 10. Evaluación anual del doctorando

10.1. La Comisión Académica de cada programa de doctorado establecerá los mecanismos para garantizar la calidad de las tesis durante su proceso de elaboración (exposición pública en seminarios, publicación previa en revistas de reconocido prestigio, informes externos, etc.).

10.2. Anualmente la Comisión Académica del programa de doctorado evaluará el Plan de Investigación, el documento de actividades y los informes del director de tesis y el tutor. La evaluación positiva será requisito indispensable para continuar en el programa de doctorado. En caso de evaluación negativa, debidamente motivada, el doctorando será nuevamente evaluado en el plazo de seis meses a contar desde la anterior evaluación, ya tal efecto elaborará un nuevo plan de investigación. En caso de producirse una nueva evaluación negativa, el doctorando será baja definitiva del programa.

CAPÍTULO 5. LA TESIS DOCTORAL

Artículo 11. Contenido de la tesis doctoral

11.1. La tesis doctoral debe consistir en un trabajo original de investigación en una de las líneas de investigación del programa de doctorado.

11.2. La tesis doctoral puede estar formada por un compendio de artículos obtenidos a partir de la propia investigación del doctorando. En este caso, la tesis doctoral debe incluir una memoria donde se presente la tesis defendida, con un capítulo introductorio y unas conclusiones finales.

Artículo 12. Información anual sobre las tesis doctorales

La Comisión Académica de cada programa de doctorado informará anualmente al Comité de Dirección de la Escuela de Doctorado del progreso de las tesis doctorales de todos sus doctorandos. Esta información podrá ser referida al conjunto de las tesis doctorales de cada programa de doctorado.

Artículo 13. Lengua de redacción y defensa de la tesis doctoral

La tesis podrá ser desarrollada y defendida en los idiomas habituales para la comunicación científica en su campo de conocimiento. En caso de que este idioma no sea el catalán, castellano o inglés, será necesario que el doctorando lo ponga previamente en conocimiento de la Comisión Académica del programa de doctorado.

Artículo 14. Cotutela

14.1. La Universidad promoverá las iniciativas de los órganos responsables de los programas de postgrado que potencien la dimensión internacional de los trabajos de tesis doctoral y se fijarán, en su caso, los sistemas oportunos para su reconocimiento. Asimismo, en determinados casos, se podrá proponer la realización de una tesis doctoral bajo una tutela conjunta con otra institución internacional, mediante el establecimiento de convenios o acuerdos, de acuerdo con la normativa vigente en la Universidad Pompeu Fabra.

14.2. Corresponde a la Comisión Académica del programa de doctorado la autorización de las cotutela de tesis doctoral.

Artículo 15. Plazo para el depósito de la tesis doctoral

15.1. La tesis doctoral se depositará antes de que finalice el tercer curso académico, o el quinto en caso de doctorandos a tiempo parcial, desde que el doctorando se matriculó. Si transcurrido este plazo de tres o cinco años, según corresponda, el doctorando no ha presentado la solicitud de depósito de la tesis, la Comisión Académica responsable del programa de doctorado podrá autorizar una prórroga de un año, o dos años en caso de doctorandos a tiempo parcial, que excepcionalmente se podrá ampliar otro año adicional, en las condiciones que haya establecido en el programa de doctorado. Si, en este último plazo, el doctorando no deposita la tesis doctoral, causará baja definitiva del programa.

En caso de que el doctorando se encuentre en una situación de incapacidad temporal,

riesgo durante el embarazo, maternidad, adopción o acogimiento, riesgo durante la lactancia y paternidad, el plazo para depositar la tesis doctoral se ampliará en el tiempo que esta situación haya perdurado.

15.2. Los doctorandos podrán solicitar la interrupción temporal en el programa por un período máximo de un año, ampliable hasta un año más. Esta solicitud podrá ser aprobada por la Comisión Académica del programa de doctorado, previa justificación por parte del doctorando.

Artículo 16. Depósito de la tesis doctoral

16.1. Finalizada la elaboración de la tesis doctoral, el doctorando efectuará el depósito de su tesis doctoral en el lugar que establezca la Comisión Académica del programa de doctorado.

16.2. La solicitud de depósito irá acompañada de un informe favorable del director de la tesis, que deberá ser exhaustivo, un ejemplar de la tesis doctoral editado en papel en las condiciones que determine el Comité de Dirección de la Escuela de Doctorado, un ejemplar de la tesis en formato electrónico y una declaración de autoría de la tesis firmada por el doctorando.

16.3. La Comisión Académica del programa de doctorado, a la vista de la documentación recibida, procederá a la autorización o no del depósito de la tesis doctoral. En el caso de no autorización, la Comisión deberá comunicar por escrito al doctorando y al director de la tesis las razones de su decisión.

16.4. La Comisión Académica del programa de doctorado comunicará el depósito de la tesis doctoral para que se haga difusión, sin perjuicio de lo establecido en el artículo 23. La tesis doctoral quedará depositada durante 10 días hábiles, a contar desde el día siguiente de la fecha del depósito, para que los doctores de la Universidad puedan examinarla y dirigirse, en su caso, un escrito a la Comisión Académica del programa de doctorado con las consideraciones que crean oportunas.

16.5. La consulta de la tesis doctoral se efectuará en condiciones que permitan preservar la originalidad y la confidencialidad del contenido. Con esta finalidad, únicamente podrán acceder aquellos que acrediten detener la condición de doctor, se limitará el tiempo de consulta y se habilitará un lugar determinado, dentro de las instalaciones de la Universidad, para efectuar este trámite.

16.6. Transcurrido el plazo de diez días hábiles de depósito de la tesis y dentro del plazo de dos meses, la Comisión Académica del programa de doctorado autorizará, si procede, la defensa de la tesis doctoral y enviará al Comité de Dirección de la Escuela de Doctorado toda la documentación que el proceso de evaluación de la tesis doctoral haya generado, para su tramitación.

Artículo 17. Tribunal de la Tesis Doctoral

17.1. Propuesta del Tribunal

Una vez autorizada la defensa de la tesis doctoral, el director de la tesis enviará al Comité de Dirección de la Escuela de Doctorado una propuesta de tribunal de tesis, en el plazo máximo de dos meses desde el depósito de la tesis doctoral.

La propuesta de tribunal estará formada por tres miembros titulares y dos suplentes, todos con el grado de doctor y con experiencia investigadora acreditada, de los cuales la mayoría deberán ser miembros externos a la Universidad ya las instituciones colaboradoras en el programa de doctorado. No puede haber más de dos miembros de la misma universidad o institución. Cuando sea necesario convocar al acto de la lectura un suplente, se dará preferencia, en su caso, a aquel que permita que el tribunal quede compuesto por miembros de Universidades o instituciones diferentes.

No podrá formar parte del tribunal nombrado al director o directores de la tesis doctoral ni el tutor, salvo en los casos de tesis presentadas en el marco de acuerdos bilaterales de cotutela con universidades extranjeras que lo hayan previsto.

Esta propuesta irá acompañada de un informe de idoneidad respecto a la materia de la tesis de cada uno de los cinco miembros propuestos. En el caso de que el director de la tesis doctoral no formule la propuesta de composición del tribunal dentro del plazo mencionado, el Comité de Dirección de la Escuela de Doctorado podrá proceder a nombrar el tribunal en los términos establecidos en este artículo.

17.2. Aprobación y nombramiento del Tribunal

El Comité de Dirección de la Escuela de Doctorado designará un presidente, un vocal y un secretario, de entre los miembros del tribunal titular, así como un primer vocal suplente y un segundo vocal suplente. En el caso de renuncia por causa justificada de cualquier miembro titular del tribunal, se procederá a su sustitución por el primer vocal suplente o, subsidiariamente, el segundo vocal suplente.

Artículo 18. Defensa y calificación de la tesis doctoral

18.1. Plazo máximo para la defensa

El plazo máximo para defender la tesis es de cuatro meses a contar desde el momento en que se nombró el tribunal de la tesis doctoral. La Comisión Académica de cada programa de doctorado podrá autorizar una ampliación de este plazo cuando se den causas justificadas imprevisibles.

18.2. Convocatoria del acto de defensa

El acto de la defensa será convocado por el presidente y comunicado por el secretario al Comité de Dirección de la Escuela de Doctorado con antelación suficiente a su celebración.

18.3. Desarrollo del acto de la defensa

El acto se hará en sesión pública dentro del período académico establecido para la lectura de tesis, desde el mes septiembre al mes de julio, ambos inclusive, sin perjuicio de lo establecido en el artículo 23.

El acto consistirá en la exposición por el doctorando del trabajo de investigación realizado, la metodología, el contenido y las conclusiones, con una especial mención de sus aportaciones originales.

Los miembros del tribunal formularán al doctorando cuantas cuestiones estimen oportunas. Asimismo, los doctores presentes en el acto público podrán formular cuestiones en el momento y forma que señale el presidente del tribunal.

18.4. Calificación de la tesis doctoral

El tribunal emitirá un informe y la calificación global concedida a la tesis en los términos de "apto" o "no apto". El tribunal podrá proponer que la tesis obtenga la mención "cum laude" si se emite en tal sentido el voto secreto positivo por unanimidad. Una vez cerrada la sesión de defensa de la tesis doctoral, se realizará el escrutinio de los votos de la mención "cum laude" en un acto diferente.

Artículo 19. Publicidad de la tesis doctoral

19.1. Una vez aprobada, la tesis doctoral quedará archivada, en formato electrónico y en acceso abierto, en el repositorio de TDR (Tesis Doctorales en Red). La Escuela de Doctorado remitirá al Ministerio de Educación, en formato electrónico, un ejemplar de esta tesis, así como toda la información complementaria que sea necesaria, a los efectos oportunos.

19.2. En los casos en que, de acuerdo con lo que dispone el artículo 14.6 del Real Decreto 99/2011, la Comisión Académica haya previsto la posibilidad de restringir parcialmente la publicidad de la tesis, el doctorando lo pondrá en conocimiento de la Escuela de Doctorado y suministrará un ejemplar de la tesis en que se hayan eliminado los aspectos que sean objeto de especial protección.

CAPÍTULO 6. EL TÍTULO DE DOCTOR Y PREMIO EXTRAORDINARIO

Artículo 20. El título de doctor

Aprobada la defensa de la tesis, el doctorando estará en disposición de solicitar el título de doctor por la Universidad Pompeu Fabra.

Artículo 21. Mención internacional al título de doctor

El título de doctor o doctora puede incluir en su anverso la mención "doctor internacional", siempre que se den las circunstancias previstas en el artículo 15 del Real Decreto 99/2011.

Artículo 22. Premios extraordinarios de tesis doctorales

La Comisión Académica del programa de doctorado podrá elevar una propuesta de Premio Extraordinario de Tesis Doctoral en el Comité de Dirección de la Escuela de Doctorado. Cada Comisión Académica del programa de doctorado podrá solicitar el otorgamiento de un premio Extraordinario por cada diez tesis doctorales leídas.

DISPOSICIÓN ADICIONAL. EXPERIENCIA INVESTIGADORA ACREDITADA

Siempre que en esta normativa se exija una experiencia investigadora acreditada, se entenderá que corresponderá, al Comité de Dirección de la Escuela, establecer, en su caso, criterios específicos para acreditar esta experiencia investigadora

DISPOSICIÓN TRANSITORIA PRIMERA. DOCTORANDOS CONFORME ANTERIORES ORDENACIONES

1. A los doctorandos que hayan iniciado estudios de doctorado conforme a anteriores ordenaciones les serán de aplicación las disposiciones reguladoras del doctorado y de la expedición del título de doctor por las que hayan iniciado estos estudios. En todo caso, el régimen relativo a tribunal, defensa y evaluación de la tesis doctoral que prevé el Real Decreto 99/2011 es aplicable a estos estudiantes a partir de un año de su entrada en vigor.

2. En todo caso, quienes a la entrada en vigor del Real Decreto 99/2011 estuvieran cursando estudios de doctorado disponen de cinco años para la presentación y defensa de la tesis doctoral. Transcurrido este plazo sin que se haya producido, el doctorando debe ser declarado baja definitiva en el programa.

DISPOSICIÓN TRANSITORIA SEGUNDA

En tanto no entre en funcionamiento la Escuela de Doctorado de la UPF, las funciones atribuidas al Comité de Dirección de la Escuela de Doctorado serán asumidas por la Comisión de Postgrado y Doctorado.

DISPOSICIÓN DEROGATORIA ÚNICA

Esta normativa deja sin efecto la normativa académica de los estudios de doctorado, aprobada mediante Acuerdo del Consejo de Gobierno de 2 de mayo de 2007, así como el Acuerdo del Consejo de Gobierno de 16 de junio de 2010 sobre la composición de los tribunales de tesis doctorales.

**1.1. BIENVENIDOS A LA UNIVERSITAT POMPEU
FABRA BARCELONA**
CURSO 2012-2013


*En esta guía encontrarás información y recomendaciones a tener en cuenta antes de salir de tu país e información básica sobre tu llegada y estancia en la UPF.
En caso de que necesites alguna información complementaria, haznos llegar tus comentarios o sugerencias a la Oficina de Postgrado y Doctorado a través del correo electrónico joinupf@upf.edu.*

SUMARIO

BIENVENIDOS A LA UNIVERSITAT POMPEU FABRA. BARCELONA	94
Saludo del rector	4
1. Antes de salir de tu país	5
1.1. Trámites legales necesarios para tu estancia en Barcelona por estudios	5
1.1.1. Estudiantes de fuera de la Unión Europea	5
1.1.2. Estudiantes de la Unión Europea	6
1.2. Cobertura sanitaria y seguro escolar	6
1.2.1. Cobertura sanitaria	6
1.2.2. Seguro escolar	6
1.2.3. Seguros voluntarios	7
1.3. Alojamiento en Barcelona	7
1.3.1. Hoteles y hostales	7
1.3.2. Opciones de alojamiento	8
2. INFORMACIÓN SOBRE LA Universidad Pompeu Fabra	9
2.1. El campus de la UPF	9
2.2. El Campus Global	102
2.3. Información académica	103
2.3.1. Matrícula en un máster o doctorado	103
2.3.2. Sistema de puntuación de la UPF	105
2.3.3. Calendario académico del curso 2012-2013	105
2.4. Servicios de la UPF	105
2.4.1. Oficina de Movilidad y Acogida	105
2.4.2. Carnet de estudiante	106
2.4.3. Informática	106
2.4.4. Biblioteca / Centro de Recursos para el Aprendizaje y la Investigación (CRAI)	106
2.4.5. Punto de Información al Estudiante (PIE)	106
2.4.6. Idiomas	107
2.4.7. Unidad de Apoyo a Programas Especiales (USPE)	107
2.4.8. Oficina de Inserción Laboral	107
2.4.9. Adquisición de libros y material de papelería	108
2.4.10. Cafeterías	108
2.4.11. Reprografía	108
2.4.12. Deportes, ocio y actividades culturales	109
2.4.13. UPF Alumni	109
2.5. Datos de contacto y direcciones	109
2.5.1. Oficina de Postgrado y Doctorado	109
2.5.2. Oficina de Movilidad y Acogida	109
2.5.3. Centros	110
2.5.4. Departamentos e institutos universitarios	111
3. Información práctica sobre Barcelona	112
3.1. La ciudad de Barcelona	112
3.2. Conexiones con el Aeropuerto de Barcelona	112
3.3. Moverse por Barcelona	113
3.4. El coste de la vida	114
3.5. Tax Free	114
3.6. Servicios y propinas	114
3.7. Electricidad	115
3.8. Servicios postales	115
3.9. Telecomunicaciones	115
3.10. Festivales y celebraciones	116
3.11. Ocio y cultura	116
3.12. Días festivos	116
3.13. Teléfonos de interés	117

1.2. Saludo del rector

Como rector de la Universidad Pompeu Fabra, me complace darte la más cordial bienvenida a nuestra comunidad universitaria y desearte que la etapa que ahora inicias te sea plenamente satisfactoria, tanto desde el punto de vista académico como personal.

Desde sus orígenes en 1990, la UPF ofrece unas enseñanzas y unos servicios de alta calidad, al tiempo que demanda el máximo esfuerzo a sus estudiantes. Esta combinación ha permitido que, en estos primeros veinte años de vida, la UPF se haya situado como un centro de referencia dentro del sistema universitario catalán y español.

De hecho, en 2010 la Universidad fue distinguida como Campus de Excelencia Internacional por los ministerios españoles de Educación y Ciencia e Innovación. Además, indicadores como el buen rendimiento académico de los estudiantes, el alto grado de inserción profesional de los graduados, el elevado índice de internacionalización o el buen posicionamiento de la Universidad en el ámbito de la investigación acreditan el prestigio que la institución ha ido atesorando en estos años.

Así pues, te animo a aprovechar todos los recursos que la Universidad pone a tu disposición y a sacar el máximo partido de tu estancia entre nosotros. Con el objetivo de facilitar el proceso de acogida de los alumnos de postgrado, la Universidad ha editado esta guía, que contiene información básica sobre los trámites previos a la llegada a Barcelona, si eres un estudiante internacional, así como una selección de los principales servicios y recursos a los que puedes acceder como estudiante de la UPF y que podrán serte de ayuda en tus primeros días en la Universidad.

Las estancias en una universidad distinta a aquélla en la que se ha cursado la carrera representan un reto, pero también una oportunidad, en la formación integral como profesional y como persona. Desde la UPF, esperamos poder ayudarte en tu proceso de adaptación y contribuir a que saques el máximo provecho de tu estancia en nuestra universidad.

Josep Joan Moreso
Rector

1. Antes de salir de tu país

1.1. Trámites legales necesarios para tu estancia en Barcelona por estudios

Toda la información sobre los trámites previos a tu llegada a Barcelona y sobre la renovación de los permisos la encontrarás en la página web de la Universidad

<http://www.upf.edu/international/es/living/formalities.html>

1.1.1. Estudiantes de fuera de la Unión Europea

Si no eres ciudadano de la Unión Europea (UE), del Área Económica Europea (EEA) (Islandia, Liechtenstein y Noruega) o de Suiza, para poder residir legalmente en España más de 90 días necesitas obtener la **Autorización de Estancia por Estudios**, que te permitirá permanecer en España todo el tiempo que duren tus estudios y viajar además, si lo deseas, dentro de la Unión Europea y a los países que tienen firmados convenios con España o con la Unión Europea para la libre circulación de personas.

Antes de tu llegada a España deberás tramitar el visado de estudios

Antes de llegar a España tienes que tramitar el visado de estancia por estudios en los consulados de España de tu país de origen o residencia legal. Busca el consulado correspondiente en la web del Ministerio de Asuntos Exteriores español:

<http://www.maec.es/es/EYC/Paginas/embajadas-consulados.aspx>

Para tramitar el visado necesitarás, entre otros documentos, la carta de aceptación y la carta de tramitación del visado que la Oficina de Postgrado y Doctorado de la UPF ya te ha enviado. Si necesitas documentación adicional, por favor contacta con esta oficina a través de la dirección de correo electrónico joinupf@upf.edu.

Es muy importante que tengas en cuenta que:

- **El visado tiene que ser de estudios (tipo D)**. Cualquier otro tipo de visado no da derecho a la tramitación posterior de la Tarjeta de Identidad de Extranjero.
- El visado de estudiante es válido únicamente para estudiar en la universidad en la que has solicitado ser admitido y por el período de tiempo establecido en la carta de aceptación.

- Durante el primer mes desde tu entrada efectiva en España deberás tramitar la Tarjeta de Identidad de Extranjero.

Para más información sobre la tramitación de la Tarjeta de Identidad de Extranjero, consulta:

<http://www.interior.gob.es/extranjeria-28/regimen-general-189/estancia-201#Estancia>

Uno de los documentos que necesitas para realizar este trámite es el certificado de empadronamiento en tu lugar de residencia. Si resides en Barcelona, consulta en la web del Ayuntamiento la información sobre los documentos que vas a tener que presentar y el procedimiento a seguir:

<https://w30.bcn.cat/APPS/portalttramits/portalt/changeLanguage/default.html?&language=es>

1.1.2. Estudiantes de la Unión Europea

Si eres ciudadano de un estado miembro de la Unión Europea o de Islandia, Liechtenstein, Noruega o Suiza, tienes derecho a la libre circulación y residencia en España.

De todas maneras, todos los ciudadanos comunitarios que residan en España por un período superior a tres meses tienen la obligación de solicitar su inscripción en el Registro Central de Extranjeros. Dicha inscripción supondrá la expedición de un **certificado de registro**. Para tramitarlo deberás acudir personalmente, sin cita previa, a la Oficina de Extranjeros de Barcelona (Balmes, 192) o a una comisaría de policía de la localidad donde residas.

1.2. Cobertura sanitaria y seguro escolar

1.2.1. Cobertura sanitaria

Si eres ciudadano de un estado miembro del Área Económica Europea (Islandia, Liechtenstein y Noruega) o de Suiza y titular de cobertura sanitaria en tu país, deberás tener la Tarjeta Sanitaria Europea o rellenar el formulario E-128, que puedes obtener de las autoridades sanitarias públicas de tu país. Este documento te da derecho a recibir la cobertura sanitaria que necesites en España.

Si no eres ciudadano de un país del Área Económica Europea o de Suiza, deberás informarte de si existe algún acuerdo entre el sistema de Seguridad Social español y tu país (éste es el caso de la mayoría de

países latinoamericanos). Si existe algún tipo de acuerdo, debes obtener un documento de las autoridades de tu país en el que conste que tienes derecho a cobertura sanitaria gratuita en España.

En ambos casos, si necesitas ir al médico deberás dirigirte al centro de asistencia sanitaria más cercano a tu residencia (Centro de Asistencia Primaria, CAP).

Para más información, consulta <http://www.gencat.cat/temes/cas/salut.htm>.

Si no te encuentras en ninguna de las situaciones anteriores, antes de partir **deberás contratar un seguro médico privado**. La compañía Grup Batlle Correduria de Seguros ofrece descuentos a los estudiantes de la UPF; más información en www.gbuniversitats.com.

1.2.2. Seguro escolar

El seguro escolar te cubre los gastos ocasionados **por una lesión o un accidente que se haya producido dentro de la UPF o en el curso de alguna actividad organizada por la Universidad fuera de su campus**.

El seguro escolar tiene un coste de 1,28 euros y es obligatorio para los estudiantes de la Unión Europea o del Espacio Económico Europeo menores de 28 años. Dicho seguro escolar se paga en el momento de formalizar la matrícula.

Te recomendamos que, al inicio de curso, consultes la información completa sobre el seguro escolar en el Campus Global o te dirijas al Punto de Información al Estudiante (PIE) para saber a qué centros médicos puedes acudir en el supuesto de que necesites asistencia médica a causa de una lesión o accidente producido en la UPF.

1.2.3. Seguros voluntarios

Seguro de accidentes: la póliza de accidentes para estudiantes universitarios Univer Plus, que tiene un coste de 9 euros al año, cubre todos los accidentes que puedas tener dentro de los recintos universitarios y en las empresas o instituciones donde hagas prácticas, siempre que no exista una relación laboral con las mismas. Este seguro no tiene límite de edad, tiene un ámbito de cobertura internacional, una duración de 365 días (desde el 15 de septiembre) las 24 horas del día, y te ofrece una asistencia médica ilimitada en centros concertados con la compañía.

1.3. Alojamiento en Barcelona

<http://www.upf.edu/international/living/accommodation.html>
<http://www.upf.edu/serveis/es/allotjament/>

Barcelona te ofrece múltiples oportunidades de alojamiento universitario en función de tus necesidades: residencias de estudiantes, pisos de estudiantes compartidos, habitaciones en familias, programas de alojamiento social compartido...

Debes tener en cuenta que, normalmente, para contratar cualquier servicio de alojamiento se debe pagar una cantidad como depósito (por lo general, el importe equivalente a dos meses de alquiler), que se retorna cuando finaliza el contrato. Por tanto, es importante que tengas esto en cuenta para calcular el dinero que necesitarás durante la primera semana de tu estancia en Barcelona.

1.3.1. Hoteles y hostales

En las siguientes webs encontrarás una lista de hoteles, hostales y albergues juveniles en Barcelona:

<http://www.bcn.cat> > Turismo > Planifica tu viaje > Dónde dormir
<http://www.barcelonaturisme.com> > Guía Práctica > Dónde dormir

1.3.2. Opciones de alojamiento

Residencias con convenio con la UPF

La UPF tiene firmados convenios con tres residencias de estudiantes. Los precios oscilan entre los 350 y los 450 euros mensuales.

<p>Residencia La Ciutadella Passeig Pujades, 33-37 08018 Barcelona Tel.: +34 93 394 32 00 ciutadella@resa.es www.resa.es</p>	<p>Residencia Campus del Mar Passeig Salvat Papasseit, 4 08003 Barcelona Tel.: +34 93 390 40 00 campusdelmar@resa.es www.resa.es</p>	<p>Residencia Pius Font i Quer Av. Carl Friedrich Gauss, 13 08860 Castelldefels (Barcelona) Tel.: 902 444 447 piusfontiquer@resa.es www.resa.es</p>
---	--	---

Otras residencias que ofrecen ventajas a los estudiantes de la UPF

<p>Residencia Onix Sardenya, 101-137 08013 Barcelona Tel.: +34 932 66 61 00 frontdesk@residenciaonix.com www.residenciaonix.com</p>	<p>Residencia Àgora Passeig dels Castanyers, 21 08035 Barcelona Tel.: +34 93 166 90 00</p>	<p>Residencias Melon District info@melondistrict.com www.melondistrict.com - Residencia Poblesec</p>
---	--	---

	agorabcn@cett.es www.agorabcn.com	- Residencia Marina
--	--	---------------------

Programas sociales de alojamiento

La UPF participa en dos programas alternativos de alojamiento, el programa Viure i Conviure (Vivir y Convivir) y el programa Emancipa't (Emancípate). Estas dos iniciativas ofrecen la posibilidad de conseguir un alojamiento compartido a un precio más asequible que el de mercado (<http://www.upf.edu/serveis/es/allotjament/>).

Otras opciones de alojamiento

- **Barcelona Centre Universitari (BCU)** (www.bcu.cat) es una entidad que tiene como objetivo facilitar todos aquellos aspectos de la vida extraacadémica de la comunidad universitaria extranjera. El BCU tiene el apoyo de la Generalitat de Catalunya, del Ayuntamiento de Barcelona, de la Fundación Catalana para la Investigación y la Innovación y de las universidades del área de Barcelona, y entre otros servicios ofrece ayuda para encontrar alojamiento a los estudiantes universitarios.
- **UrbanBuddy** (www.urbanbuddy.com) es una agencia privada de servicios integrales para estudiantes que estudian en el extranjero y, concretamente, en Barcelona. Te ofrece apoyo y gestión en tu estancia en la ciudad en ámbitos como el alojamiento, los desplazamientos, la financiación, los seguros o los trámites legales.

2. Información sobre la Universidad Pompeu Fabra

2.1. El campus de la UPF

La actividad docente e investigadora de la Universidad está organizada en tres campus que agrupan las áreas de conocimiento siguientes: ciencias sociales y humanas (campus de la Ciutadella), ciencias de la comunicación y tecnologías de la información (campus de la Comunicació - Poblenou) y ciencias de la salud y de la vida (campus del Mar).

Campus de la Ciutadella

Edificios Jaume I y Roger de Llúria

Ramon Trias Fargas, 25-27. 08005 Barcelona

Transporte

Autobuses: líneas 10, 14, 36, 40, 41, 42, 57, 59, 71, 92, 141, 157

Metro: línea 1 (Marina), línea 4 (Ciutadella-Vila Olímpica)

Tren: Arc de Triomf (C1, C3, C4); Estació de França (R2, R5, R6, R7)

Bicing: <http://www.bicing.cat/>

Edificio Doctor Aiguader

Doctor Aiguader, 80. 08003 Barcelona

Edificio Parque de Investigación Biomédica de Barcelona (PRBB)

Doctor Aiguader, 88. 08003 Barcelona

Transporte

Autobuses: líneas 36, 45, 57, 59, 71, 92, 157

Campus de la Comunicaci3n - Poblenou

Edificio Roc Boronat

Roc Boronat, 138. 08018 Barcelona

Edificio Tànger

Tànger, 122-140. 08018 Barcelona

Transporte

Autobuses: líneas 6, 7, 40, 42, 56, 60, 92, 141, 192

Metro: línea 1 (Glòries), línea 2 (Monumental, Encants y Clot),
línea 4 (Llacuna y Poblenou)

Tren: líneas 1 y 2 (Clot-Arag3); tranvía: T4 (Ca l'Arany3) y T5
(Can Jaumeandreu)

Bicing: <http://www.bicing.cat/>

2.2. El Campus Global

El Campus Global es la intranet de la UPF. Se accede a él desde la página principal de la web de la Universidad: www.upf.edu.

¿Cuándo podrás acceder al Campus Global?

Los estudiantes de postgrado podreis acceder a partir del día siguiente a la matriculaci3n.

¿Cómo se accede al Campus Global?

Para acceder al Campus Global necesitas un código personal y una contraseña. Para obtener el código debes hacer un clic en la opción Campus Global de la página principal de la web de la UPF y seguir las indicaciones que encontrarás. Como contraseña deberás poner tu fecha de nacimiento, con el formato *ddmmaaa*.

En el Campus Global encontrarás distintos apartados:

En el menú izquierdo tienes opciones fijas de acceso a informaciones y servicios de la Universidad. De estas opciones destacamos **Correo y Google Apps**, **Aula Global** y **Secretaría académica**, que deberás utilizar a menudo para seguir tus estudios y donde encontrarás toda la informaci3n sobre los trámites académicos que puedas necesitar.

En la parte central encontrarás los **Avisos**, que se publican desde distintas unidades y servicios y que te permiten estar al día de las novedades que van surgiendo en la vida universitaria de la UPF.

Los apartados **Destacamos** y **Actualidad** recogen otras cuestiones destacables de la actualidad universitaria.

En el menú superior encontrarás opciones para contactar con personas y servicios de la Universidad (CAU y buzones, Directorio) y herramientas de apoyo y funcionamiento del Campus Global (Ayuda, Opciones). Desde el apartado **Opciones** puedes escoger el idioma de navegación que prefieras. El Campus Global está disponible en catalán, español e inglés.

Es muy importante que accedas diariamente al Campus Global para estar al corriente de cuanto te afecta, ya que buena parte de las informaciones que te interesan sólo se publican a través de esta intranet.

Si se produce alguna incidencia cuando accedas al Campus Global, contacta con el Centro de Atención al Usuario (CAU) de La Factoria, a través de www.upf.edu/bibtic.

El correo electrónico

La UPF te proporciona una dirección de correo electrónico que podrás utilizar desde antes del inicio de curso y durante toda tu estancia en la UPF.

¿Cómo se accede a la cuenta de correo electrónico?

Desde la opción Correo y Google Apps del menú izquierdo del Campus Global.

2.3. Información académica

2.3.1. Matrícula en un máster o doctorado

Fechas de matrícula: del 18 al 25 de septiembre en el caso de los másters y del 1 al 15 de octubre en el caso de los doctorados.

La secretaría del departamento, instituto o centro que organiza el máster o el doctorado se pondrá en contacto contigo para facilitarte toda la información sobre del día, la hora y el lugar de inicio de la actividad académica.

A partir del mes de julio la secretaría convocará a los estudiantes de máster a una reunión con el tutor académico del programa, a fin de concretar las asignaturas de las que se matricularán. Este encuentro podrá realizarse de manera presencial, por teléfono o a través de Internet.

Los estudiantes de máster deberán formalizar la matrícula en línea, mientras que los de doctorado deberán realizarla presencialmente en la secretaría del programa de doctorado.

Documentación a presentar para formalizar la matrícula:

1. Original (o fotocopia debidamente compulsada) y fotocopia del título universitario o del resguardo de expedición.
2. Original (o fotocopia debidamente compulsada) y fotocopia del certificado académico.
3. Fotocopia del DNI, del pasaporte o del NIE.
4. Exenciones y bonificaciones.
 - a) Si has solicitado una beca o eres beneficiario de una beca, debes presentar el original y una copia de la credencial de becario de la beca, juntamente con el impreso de solicitud de becario condicional.
 - b) Si eres beneficiario de algún tipo de bonificación de matrícula, debes presentar el original y una copia del documento acreditativo.

Debes tener en cuenta que si tu título y tu certificado académicos no están expedidos por un estado miembro de la Unión Europea, tu título universitario y tu certificado académico deberán estar legalizados con la Apostilla de La Haya. Este proceso debes realizarlo en el país donde se haya expedido el título y antes de salir del país, ya que no es posible realizar este trámite en Barcelona.

Más información:

http://hcch.e-vision.nl/index_en.php?act=states.listing

Si tu país no aparece en este enlace, los documentos tendrán que estar legalizados por una de las siguientes autoridades:

- El ministerio de educación o equivalente del país de expedición del documento.
- El ministerio de Asuntos Exteriores o equivalente del país de expedición del documento.
- La embajada o el consulado español de tu ciudad.

Es muy importante que tengas en cuenta que los títulos y certificados académicos universitarios que no estén redactados en español, francés, italiano, portugués o inglés deberán ser traducidos al catalán o al español por un traductor oficial.

Toda la información sobre el proceso de matrícula estará disponible en la página web de la Universidad (<http://www.upf.edu/postgrau/es/matriculacio/>) a partir del 23 de junio de 2012

2.3.2. Sistema de puntuación de la UPF

9,5-10	Excelente / Matrícula de Honor	A+
9,0-9,4	Excelente	A
8,0-8,9	Notable	A-
7,5-7,9	Notable	B+
7,0-7,4	Notable	B
6,0-6,9	Aprobado	C+
5,0-5,9	Aprobado	C
3,0-4,9	Suspenso	D
0-2,9	Suspenso	E
NP	No presentado	-

2.3.3. Calendario académico del curso 2012-2013

Inicio del curso: 25 de septiembre de 2012

Finalización del curso: 14 de junio de 2013

Primer trimestre

Clases: del martes 25 de septiembre al miércoles 5 de diciembre de 2012

Exámenes: del lunes 10 al miércoles 21 de diciembre de 2012

Vacaciones: del martes 24 de diciembre de 2012 al viernes 4 de enero de 2013

Segundo trimestre

Clases: del lunes 7 de enero al viernes 15 de marzo de 2013

Exámenes: del lunes 18 al viernes 22 de marzo (viernes) / del martes 2 al viernes 5 de abril de 2013

Vacaciones: del lunes 25 de marzo al lunes 1 de abril de 2013

Tercer trimestre

Clases: del lunes 8 de abril al viernes 14 de junio de 2013

Exámenes: del lunes 17 al viernes 28 de junio de 2013

Ten en cuenta que cada máster programa sus propias actividades y que el calendario puede sufrir variaciones. Te recomendamos que confirmes el calendario del máster con la secretaría de tu programa al inicio de curso.

2.4. Servicios de la UPF

2.4.1. Oficina de Movilidad y Acogida

La Oficina de Movilidad y Acogida (OMA) está dedicada a dar apoyo a los estudiantes internacionales durante su estancia en la UPF.

Más información:

<http://www.upf.edu/international/contact/oma.html>

2.4.2. Carnet de estudiante

1.3.

El carnet de la UPF, emitido en colaboración con el Banco Santander, es una herramienta de identificación para los miembros de la comunidad universitaria. Es imprescindible para acceder a algunos de los servicios que la UPF pone al alcance de la comunidad universitaria, entre otros el acceso al préstamo de la Biblioteca/CRAI y la oferta de actividades del Servicio de Atención a la Comunidad Universitaria.

La secretaría de tu máster o doctorado te informará de cómo, cuándo y dónde debes solicitarlo.

2.4.3. Informática

La secretaría de la facultad o departamento universitario que organiza tu máster o doctorado te facilitará un usuario, una contraseña y las instrucciones apropiadas para que puedas acceder a la red de la UPF.

Más información:

<http://www.upf.edu/bibtic/es/serveis/equipaments/aulesInfo/>

2.4.4. Biblioteca / Centro de Recursos para el Aprendizaje y la Investigación (CRAI)

La Biblioteca/CRAI de la UPF está ubicada en cada uno de los edificios de la UPF donde se imparte docencia. Ofrece distintos espacios y equipamientos para la consulta bibliográfica y el trabajo personal.

Para acceder o utilizar los servicios de la Biblioteca sólo necesitas el carnet de la UPF. Tendrás acceso a todas las sedes de la Biblioteca de los tres campus, independientemente del campus donde curses tus estudios.

Más información:

<http://www.upf.edu/bibtic/es/>

2.4.5. Punto de Información al Estudiante (PIE)

El PIE es el servicio de atención personalizada –presencial, telefónica o a través de Internet– que la Universidad pone a tu disposición para proporcionarte información y orientación sobre la organización, el funcionamiento y las actividades de la UPF, y también para que puedas realizar los trámites y gestiones de los procedimientos académicos y de extensión universitaria.

El PIE es un servicio que se ofrece en la Biblioteca/CRAI de todos los campus de 9.00 a 21.00 horas.

Más información:

<http://www.upf.edu/bibtic/pie/>

2.4.6. Idiomas

El Programa de Enseñanza de Idiomas (PEI) de la UPF (www.upf.edu/pei) proporciona formación y certificados en ocho idiomas distintos –árabe, chino, inglés, francés, alemán, italiano, japonés y ruso–, a parte de catalán y castellano.

Otros cursos y certificados

- Cursos de preparación de certificados y diplomas oficiales de catalán (certificados de la Comisión Interuniversitaria de Formación en Lengua Catalana, CIFOLC).
- Cursos de preparación de certificados y diplomas oficiales de español (Diploma de Español como Lengua Extranjera, DELE).
- “**Landing Program**”, curso destinado a dar respuesta a las necesidades lingüísticas de los futuros estudiantes de máster y doctorado (<http://www.upf.edu/spanishprogram/>).

2.4.7. Unidad de Apoyo a Programas Especiales (USPE)

La Unidad de Apoyo a Programas Especiales (USPE) tiene como función el apoyo, la implementación, la promoción y la coordinación de las acciones previstas en los planes o programas relacionados con el programa de cooperación y solidaridad (UPF Solidària), el Plan de Inclusión, el Plan de Igualdad Isabel de Villena, el Servicio de Asesoramiento Psicológico (SAP) o el programa En Plenas Facultades, entre otros.

Si tienes alguna discapacidad física o sensorial, la UPF te ayudará en tu adaptación a la vida universitaria.

El Servicio de Asesoramiento Psicológico (SAP) tiene como objetivo favorecer la adaptación del estudiante al mundo universitario, facilitando su estabilidad personal y su rendimiento académico. Los destinatarios del SAP son los estudiantes de la UPF que necesitan orientación psicológica o psicopedagógica.

Más información:

<http://www.upf.edu/uspe/sap.html>

2.4.8. Oficina de Inserción Laboral

La Oficina de Inserción Laboral (OIL) de la UPF tiene como objetivo desarrollar una serie de programas que favorezcan el vínculo entre la etapa de formación académica y la vida profesional.

La OIL te apoyará en el inicio y la planificación de tu carrera profesional, durante los estudios, una vez finalizados y a lo largo de toda tu trayectoria profesional. Así mismo, para las empresas e instituciones la Oficina supone la posibilidad de encontrar los perfiles profesionales adecuados en cualquiera de las áreas en las que está especializada la UPF y de incorporarlos a cualquier nivel de la organización.

La Oficina de Inserción Laboral te ofrece, entre otros servicios y actividades: prácticas en empresas; una bolsa de trabajo; una feria de ocupación (UPFeina); presentaciones de empresas; una agenda de actividades; información para poder trabajar en el extranjero, e información sobre orientación académica, asesoramiento laboral, bolsas de trabajo en línea, oposiciones, becas y ayudas, colegios profesionales, ONG, trabajo temporal, etc.

Es muy conveniente que te inscribas a la Bolsa de Trabajo (a través de la Oficina de Inserción Laboral).

Más información:

<http://www.upf.edu/oil/es/>

2.4.9. Adquisición de libros y material de papelería

En el edificio Roger de Llúria del campus de la Ciutadella y en el edificio Roc Boronat del campus de la Comunicació - Poblenou tienes a tu disposición una librería-papelería, cuyo horario de atención al público es de 10.00 a 13.30 y de 16.00 a 19.00 horas.

2.4.10. Cafeterías

En todos los campus hay servicio de cafetería con menús a precios económicos (8 euros, aproximadamente).

2.4.11. Reprografía

Campus de la Ciutadella Edificio Jaume I Edificio Roger de Llúria	Horario: Lunes a jueves: de 9.00 a 14.00 y de 15.00 a 18.00 horas Viernes: de 9.00 a 15.00 horas
Campus de la Comunicació - Poblenou Edificio Roc Boronat	Horario: Lunes a jueves: de 9.00 a 14.00 y de 15.00 a 18.00 horas Viernes: de 9.00 a 15.00 horas
Campus del Mar Edificio Dr. Aigudader	Horario Lunes a viernes: de 9.00 a 11.00 horas Martes y jueves: de 9.00 a 11.00 y de 16.00 a 18.00 horas
La Universidad dispone así mismo de un sistema de autoservicio de fotocopias que	

funciona con tarjetas recargables que pueden comprarse y recargarse en los dispensadores que hay en cada edificio.	
--	--

2.4.12. Deportes, ocio y actividades culturales

Si estás interesado en realizar actividades deportivas, de ocio o culturales, te recomendamos que te pongas en contacto con el Servicio de Atención a la Comunidad Universitaria (SACU).

Más información:

<http://www.upf.edu/sacu/>

2.4.13. UPF Alumni

La red de antiguos alumnos es uno de los activos más importantes que te puede ofrecer tu universidad. Más de 20.000 antiguos alumnos te abren un abanico de posibilidades para desarrollar tus relaciones personales y profesionales.

Por ello, queremos ofrecerte este servicio, que te facilitará tu interacción con todas estas personas. Mediante UPF Alumni podrás localizar a compañeros de estudios o de trabajo a través del directorio, participar activamente en los clubs y en los encuentros de promociones y estar informado de noticias relacionadas con tus compañeros de la Universidad.

Más información:

<http://www.alumni.upf.edu/lfportal/web/alumni/>

2.5. Datos de contacto y direcciones

2.5.1. Oficina de Postgrado y Doctorado

Campus de la Ciutadella

Edificio Jaume I

Ramon Trias Fargas, 25-27

Primera planta

Teléfono: (+34) 93 542 15 16

admissions.master@upf.edu

admissions.doctorat@upf.edu

2.5.2. Oficina de Movilidad y Acogida

Campus de la Ciutadella

Edificio Jaume I (despacho 20.063)

Ramon Trias Fargas, 25
08005 Barcelona
Teléfonos: +34 93 542 25 04 / 93 542 13 91
Fax: + 34 93 542 28 60
oma@upf.edu

Campus de la Comunicació - Poblenou

Edificio Roc Boronat (despacho 53.122)
Roc Boronat, 138
08018 Barcelona
Teléfono: 93 542 24 11
Fax: 93 542 13 06
oma.poblenou@upf.edu

2.5.3. Centros

Escuela Superior Politécnica

secretaria.esup@upf.edu
Teléfono: +34 93 542 25 18

Facultad de Humanidades

deganat.humanitats@upf.edu
Teléfono: +34 93 542 16 30

Facultad de Ciencias de la Salud y de la Vida

deganat.csalut@upf.edu
Teléfono: +34 93 316 35 01

Facultad de Ciencias Económicas y Empresariales

secretaria.economiques@upf.edu
Teléfono: +34 93 542 17 15

Facultad de Ciencias Políticas y Sociales

facultat.cpis@upf.edu
Teléfono: +34 93 542 15 04

Facultad de Comunicación

facultat.comunicacio@upf.edu
Teléfono: +34 93 542 24 43

Facultad de Derecho

facultat.dret@upf.edu
Teléfono: +34 93 542 17 37

Facultad de Traducción e Interpretación

secretaria.fti@upf.edu
Teléfono: +34 93 542 24 32

2.5.4. Departamentos e institutos universitarios

Departamento de Economía y Empresa

dee@upf.edu

Teléfono: +34 93 542 17 66

Departamento de Humanidades

departament.humanitats@upf.edu

Teléfono: +34 93 542 19 55

Departamento de Ciencias Experimentales y de la Salud

departament.cexs@upf.edu

Teléfono: +34 93 316 09 00

Departamento de Ciencias Políticas y Sociales

departament.cpis@upf.edu

Teléfono: +34 93 542 22 56

Departamento de Comunicación

secretaria.dcom@upf.edu

Teléfono: +34 93 542 13 10

Departamento de Derecho

departament.dret@upf.edu

Teléfono: +34 93 542 17 17

Departamento de Tecnologías de la Información y las Comunicaciones

secretaria.dtic@upf.edu

Teléfono: +34 93 542 25 00

Departamento de Traducción y Ciencias del Lenguaje

departament.traduccio@upf.edu

Teléfono: +34 93 542 22 75

Instituto Universitario de Cultura (IUC)

iuc@upf.edu

Teléfono: +34 93 542 16 11

Instituto Universitario de Lingüística Aplicada (IULA)

iulasecretaria@upf.edu

Teléfono: +34 93 542 23 22

Instituto Universitario de Historia Jaume Vicens i Vives

iuhjvv@upf.edu

Teléfono: +34 93 542 20 13

3. Información práctica sobre Barcelona

3.1. La ciudad de Barcelona

Barcelona es la capital de Cataluña, y tiene una población de 1,6 millones de habitantes (3,2 millones de habitantes si contamos su área metropolitana). Su excelente ubicación, bañada por el mar Mediterráneo, su clima temperado y su carácter abierto y cosmopolita hacen de la capital catalana un espacio privilegiado para vivir.

Actualmente Barcelona es reconocida como una *ciudad global* por su importancia cultural, financiera, comercial y turística. Su puerto es uno de los puertos comerciales más importantes del Mediterráneo, y es líder en Europa en cruceros y base para el Mediterráneo.

La ciudad ha sabido unir tradición y modernidad, conjugando su pasado romano y medieval con el modernismo, con Gaudí como máximo exponente, y las nuevas perlas arquitectónicas, como la Torre Agbar. Esta evolución pausada la ha convertido en uno de los centros más importantes para los amantes de la arquitectura.

Barcelona, puerta sur de Europa, acoge una de las comunidades universitarias más importantes, formada por 200.000 estudiantes y más de 15.000 profesores, repartidos en siete universidades que ofrecen una amplia oferta de programas de grado y de postgrado.

En sus 500 años de historia universitaria, Barcelona ha conseguido tener sus universidades muy bien posicionadas en los rankings internacionales, y actualmente cuenta con distintos Campus de Excelencia Internacional (CEI), un reconocimiento que pretende situar las universidades españolas entre las mejores de Europa.

Por otro lado, su potencial la ha convertido en un punto de atracción de nuevas tendencias procedentes de todo el mundo. Profesionales del diseño, la música, la moda, el arte y el cine son protagonistas del ritmo dinámico de la ciudad.

La oferta cultural, deportiva, de ocio y de naturaleza completa el abanico de oportunidades que ofrece Barcelona, y la convierte en un lugar perfecto para compaginar actividad académica de referencia y actividad social de calidad.

Más información:

<http://www.bcn.cat/es/ehome.htm>

<http://www.barcelonaturisme.com>

3.2. Conexiones con el aeropuerto de Barcelona

El aeropuerto de Barcelona está situado a 19 km del centro de la ciudad.

¿Cómo ir o venir del aeropuerto?

<i>En tren</i>	Horarios: de 6.00 a 22.00 horas Frecuencia: cada 30 minutos Duración del viaje: 25 minutos Paradas: El Clot, Arc de Triomf, Plaça Catalunya, Sants, aeropuerto Más información: 902 24 02 02
<i>En taxi</i>	La duración del viaje entre el aeropuerto y el centro de la ciudad es de unos 30 minutos. El precio aproximado del trayecto es de 30 euros
<i>Aerobús (A1-A2)</i>	Horarios: Desde la plaza Catalunya: de 5.30 a 23.15 horas Desde el aeropuerto: de 6.00 a 00.00 horas Frecuencia: cada 15 minutos Duración del viaje: 30 minutos, aproximadamente Paradas: plaza Catalunya, paseo de Gràcia - Diputació, avenida Roma - Urgell, Sants, plaza d'Espanya y terminales 1, 2 y 3 del aeropuerto Más información: (+34) 93 415 60 20 y 906 42 70 17

3.3. Moverse por Barcelona

Metro www.tmb.cat	Horarios: - De lunes a jueves y domingos y festivos, de 5.00 a 00.00 horas. - Viernes, sábados y vísperas de festivos, de 5.00 a 2.00 horas.
Ferrocarriles de la Generalitat de Cataluña (dos líneas urbanas y cinco de cercanías) www.fgc.cat	Horarios: - De lunes a jueves, de 5.00 a 00.00 horas. - Viernes, sábados y festivos, de 5.00 a 2.00 horas. - Domingos, de 5.00 a 00.00 horas Más información: 010
Autobús www.tmb.cat	A pesar de que son más lentos, los autobuses tienen la ventaja de permitirte ver la ciudad mientras viajas. Cada ruta está indicada en la parada correspondiente. Horarios: De lunes a domingo, de 6.30 a 23.30 horas.
Nitbús (autobús nocturno) www.emt-amb.com	Los autobuses nocturnos tienen una frecuencia de paso de entre 30 y 45 minutos. Todos tienen parada en la plaza Catalunya. Horarios:

	De lunes a domingo, de 23.00 a 5.00 horas.
Taxis	Los taxis de Barcelona son de color amarillo y negro. Cuando tienen la luz verde encendida significa que están libres. Pueden ser avisados simplemente levantando la mano. El taxímetro muestra la cantidad a pagar, aunque existen extras autorizados: recargo aeropuerto, recargo por equipaje... Los taxis no aceptan más de cuatro pasajeros.
Coche	Si tu intención es viajar por Barcelona en coche, recuerda que muchas de las calles son de un solo sentido. El límite de velocidad es de 30 a 50 km/h por ciudad, de 90 km/h por carretera, de 100 km/h por carretera nacional y de 120 km/h por autopista. El teléfono de información de tráfico en Cataluña es el 012.

3.4. El coste de la vida

En general, deberías prever los siguientes gastos mensuales:

Alojamiento	300 - 475 €
Comida	200 €
Transporte	50 €
Otros gastos	200 €
Total	750 - 925 €

3.5. Tax Free

Muchos productos tienen un recargo del 18% de IVA (Impuesto sobre el Valor Añadido). Los ciudadanos no comunitarios pueden estar exentos de pagar este impuesto en algunas compras.

Más información: 900 333 555 (desde España).

3.6. Servicios y propinas

En los restaurantes, todos los servicios están incluidos en el coste del menú. Sólo en los casos en los que en las cartas o menús se especifica

que el IVA no está incluido, se cargará el IVA a parte. Las propinas no son obligatorias, pero es frecuente que los clientes que quedan satisfechos con el servicio quieran agradecerlo dejando una propina.

3.7. Electricidad

La corriente eléctrica es de 220 voltios y 50 Hz. Algunas casas antiguas funcionan a 125 voltios.

3.8. Servicios postales

Los sellos deben comprarse en estancos (tiendas de tabacos) y oficinas de correos. Los paquetes deben enviarse desde las oficinas de correos. Los buzones de correos están repartidos por toda la ciudad y son de color amarillo.

Las oficinas de correos suelen abrir de 8.30 a 20.30 o 21.30 horas, de lunes a viernes, y de 8.30 o 9.30 a 13.00 o 14.00 horas los sábados, según las oficinas. Para la lista de oficinas de Correos en Barcelona, consulta:

<http://www.correos.es/comun/oficinasbuzones/1032-Resultados.asp>

<i>Oficina Central de Correos</i> Plaça Antonio López, s/n 08001 Barcelona	Teléfono: +34 93 486 83 02 Horario: de lunes a viernes, de 8.30 a 21.30 horas; sábados, de 8.30 a 14.00 horas. Domingos cerrado Servicios: sellos, paquetes, telegramas, teléfono, fax
--	--

3.9. Telecomunicaciones

Los teléfonos públicos funcionan con tarjeta y con monedas. Las tarjetas telefónicas se venden en los estancos.

En España, los principales operadores de telefonía móvil son Movistar, Vodafone, Orange, Yoigo, Más móvil y Simyo.

<i>Hacer una llamada</i>	Para hacer una llamada internacional, hay que marcar 00, el código del país, el código regional y el número al que se desea llamar. Para llamadas locales o interprovinciales, hay que marcar directamente el número al que se desea llamar
--------------------------	---

<i>Recibir una llamada</i>	Las personas que te llamen desde el extranjero deberán marcar el 34 (prefijo de España) y a continuación tu número de teléfono.
<i>Fax</i>	Los fax se pueden enviar y recibir desde la Oficina Central de Correos, desde la estación de Sants y desde copisterías y papelerías o librerías que ofrezcan este servicio.
<i>Internet i Wi-fi</i>	Muchos locales en Barcelona, especialmente en el centro de la ciudad, ofrecen acceso a Internet.

3.10. Festivales y celebraciones

La oferta de festivales y celebraciones de Barcelona es de las más variadas de Europa. De entre las más conocidas destacan el Festival Grec y el Sonar de música y cultura electrónica, en verano, y el Festival de Jazz, en otoño.

El calendario de fiestas en Barcelona es muy rico. La gran mayoría se celebran en la calle. Algunas de las celebraciones más destacadas son: la cabalgata de los Reyes Magos (5 de enero), el Carnestoltes o Carnaval (febrero); Santa Eulàlia, copatrona de Barcelona (12 de febrero); Sant Jordi, el día del libro y la rosa (23 de abril); la noche de Sant Joan, en que se celebra el solsticio de verano con petardos y fogatas (23 de junio); la Mercè, fiesta mayor de la ciudad, en la que miles de personas participan en centenares de actividades (septiembre); y la Fira de Santa Llúcia, en Navidad.

3.11. Ocio y cultura

Barcelona es una ciudad muy activa en actividades culturales, y ofrece variadas opciones de entretenimiento.

Cada semana puedes adquirir en los quioscos publicaciones que ofrecen información detallada sobre la oferta de ocio y cultura de la ciudad, como *La Guía del Ocio* (www.guiadelociobcn.com/) y *Time Out* (www.timeout.cat/). También puedes estar al día de todas las actividades culturales, conciertos, obras de teatro, etc., que tienen lugar en la ciudad consultando alguna de las agendas culturales en línea, como por ejemplo *Butxaca. L'agenda cultural de Barcelona* (<http://www.butxaca.com/>).

3.12. Días festivos

1 de enero	Año Nuevo (s)
6 de enero	Día de Reyes (s)
29 de marzo (en 2013; varía cada año)	Viernes Santo (s)

1 de abril (en 2013; varía cada año)	Lunes de Pascua (c)
1 de mayo	Día del Trabajo (s)
15 de agosto	Nuestra Señora de la Asunción (s)
11 de septiembre	Fiesta nacional de Cataluña (c)
24 de septiembre	La Mercè (patrona de Barcelona) (l)
12 de octubre	Fiesta nacional de España (s)
1 de noviembre	Todos los Santos (s)
6 de diciembre	La Constitución Española (s)
8 de diciembre	La Inmaculada Concepción (s)
25 de diciembre	Navidad (s)
26 de diciembre	San Esteban (c)

(l) Fiesta en Barcelona

(c) Festa en Cataluña

(s) Fiesta estatal

3.13. Teléfonos de interés

Ocio y cultura	Teléfono
Oficina de Información Cultural	+34 93 301 77 75
Ayuntamiento de Barcelona	010
Oficinas de Turismo de Barcelona	
Plaça Catalunya	+34 93 285 38 34
Estación de Sants	+34 807 11 72 22
Aeropuerto del Prat	Terminal 1: +34 93 378 8175 Terminal 2B: +34 93 378 8149
Centro de Información Turística de Cataluña	+34 93 238 80 91
Oficina de Información Turística de Barcelona	+34 93 402 70 00
Pérdida de tarjeta de crédito	
VISA-Master Card	902 19 21 00
American Express	902 37 56 37
Dinner's Club	902 401 112
Red 6000	+34 91 596 53 35 / +34 91 596 53 00
Targeta 4B	902 114 400
Otros	
Información general	010 / 012
Oficina de Objetos Perdidos	010 / 012
Consumidores	+34 93 402 78 41

Carreteras	900 123 505
Información del tiempo	906 330 003
Emergencias médicas	061
Emergencias	112
Emergencias dentales	+34 93 415 99 22
Emergencias intoxicaciones	+34 93 218 88 88
Bomberos de Barcelona	080
CatSalut (Sanitat Respon, 24 horas)	061
Farmacias de guardia	+34 93 481 00 60
Policía local (Guardia Urbana)	092
Policía catalana (Mossos d'Esquadra)	112
Policía española (Policía Nacional)	091

¡Te esperamos en septiembre!