	

	Carta de Servicios aprobada por la Comisión de Investigación de la UAB el 23 de septiembre de 2016 y ratificada el 8 de octubre de 2018, por la Comisión General de Usuarios de las Bibliotecas UAB

Revisión y actualización: 8 de octubre de 2018

14

[bookmark: _Toc530638814] SUMARIO

SUMARIO	2
PRESENTACIÓN	3
DATOS IDENTIFICATIVOS DEL SERVICIO	4
¿QUÉ OFRECEMOS?	5
DERECHOS DE LOS USARIOS	8
DEBERES DE LOS USUARIOS	9
NORMATIVAS	11
FORMAS DE PARTICIPACIÓN	12
COMPROMISOS	13
INDICADORES	16
MEDIDAS DE ENMIENDA	20
CÓMO CONTACTAR	21

[bookmark: _Toc530638815]PRESENTACIÓN
La misión del Servicio de Bibliotecas es proporcionar recursos informativos y servicio de máxima calidad de acuerdo con los objetivos de excelencia de la UAB en la educación, la investigación, la innovación y la transferencia de conocimiento.
La satisfacción de las necesidades y de las expectativas de nuestros usuarios es el eje central de nuestras actividades. Para dar soporte al estudio, a la docencia, a la investigación y a la transferencia de conocimiento, las bibliotecas de la Universidad Autónoma de Barcelona disponemos de una dotación importante de recursos documentales y otros materiales, así como de personal cualificado.
El Servicio de Bibliotecas de la UAB se estructura en grandes unidades temáticas o atendiendo a criterios de territorialidad, y está formado por seis grandes bibliotecas en el campus de Bellaterra y una al de Sabadell, además de cuatro bibliotecas situadas a las unidades docentes de hospitales del Àrea Metropolitana de Barcelona. Las bibliotecas dependen orgánicamente de las Administraciones de Centro y funcionalmente de la Dirección del Servicio de Bibliotecas.
Todas las personas que sean miembros de la comunidad universitaria UAB pueden acceder a la totalidad de los servicios que ofrecemos. Determinados servicios son accesibles para aquellos usuarios que pertenezcan a instituciones con la que la UAB ha establecido algún tipo de convenio, contrato, colaboración o reciprocidad.
Los servicios que se ofrecen son mayoritariamente gratuitos. En el caso que implique un coste se aplican las tarifas establecidas por el Consell Social de la UAB.
Esta carta de servicios es un compromiso formal para garantizar la prestación de estos servicios con un nivel alto de calidad.
Regularmente hacemos el seguimiento de los indicadores de calidad i nos sometemos a auditorias y controles internos y externos.
Estamos abiertos y comprometidos a servir a nuestros usuarios, a escucharlos y a tener en cuenta sus demandas, sugerencias, críticas y propuestas.
Joan Gómez Escofet
Director del Servicio de Bibliotecas
[image:]

[bookmark: _Toc530638816]DATOS IDENTIFICATIVOS DEL SERVICIO

Universidad Autónoma de Barcelona
Servei de Biblioteques
93.581.10.15
s.biblioteques@uab.cat
www.uab.cat/bibliotecas
[bookmark: _Toc530638817]¿QUÉ OFRECEMOS?

Recursos documentales

Acceso y consulta a los documentos necesarios para el aprendizaje, la docencia y la investigación.

Acceso desde fuera de la UAB a la colección de recursos digitales y a gestiones en línea (reservas, renovaciones...) desde la página www.uab.cat/biblioteques accesible también desde dispositivos móviles.

Selección y adquisición de documentos a partir de las peticiones recibidas y de las novedades bibliográficas.

[image:]

Espacios y equipamientos

Espacios para trabajar individualmente o en grupo y salas de formación.

Equipamiento informático y audiovisual, infraestructura para el uso y carga de dispositivos móviles y aparatos para la reproducción de documentos.

Préstamo y obtención de documentos

Préstamo de documentos y de equipamientos tecnológicos.

Préstamo consorciado de documentos de las bibliotecas universitarias catalanas y de la Biblioteca de Catalunya (PUC).

Obtención de documentos por préstamo interbibliotecario de los fondos que no se encuentran en las bibliotecas de la UAB y que tampoco están disponibles con el servicio de préstamo consorciado.

Información y Formación

Atención a las consultas de manera presencial, telefónica y virtual con el servicio Pregunt@, WhatsApp, blog Propiedad Intelectual y Acceso Abierto, Servicio OPINA, correo electrónico y redes sociales.

Formación para proporcionar habilidades en el uso y gestión de la información.

Difusión de información a través de la web, de las guías, de los boletines, de las redes sociales y de las exposiciones.

Apoyo a la investigación

Atención a consultas sobre propiedad intelectual y acceso abierto.

Apoyo a la Acreditación y Evaluación de la Investigación.

Publicación digital en acceso abierto de la producción científica e institucional de la comunidad universitaria en el Depósito Digital de Documentos de la UAB (DDD).

[bookmark: _Toc530638818]DERECHOS DE LOS USARIOS

Requerir el cumplimiento de todos los compromisos que la biblioteca ha asumido, y además a:
a) Acceder y recibir información sobre los recursos y servicios necesarios para el aprendizaje, la docencia y la investigación que la biblioteca ofrece.
b) Recibir formación y asesoramiento en el uso de los recursos de información que la biblioteca pone a tu alcance
c) Recibir la formación adecuada para la adquisición de habilidades informacionales
d) Dispones de espacios e infraestructuras adecuadas para la consulta, el estudio y el trabajo, tanto individual como en grupo.
e) Estar informado de las novedades y cambios que se producen en la biblioteca en todo lo que te afecte.
f) Participar activamente en el funcionamiento de los servicios de la biblioteca a través de los canales que se encuentran a tu disposición.
g) Manifestar tus sugerencias o quejas sobre la biblioteca, sus recursos y servicios, personalmente o de manera virtual
h) Disponer de la garantía de confidencialidad de tus datos personales
i) Ser atendido con un trato respetuoso y con una atención eficiente por parte de los profesionales de las bibliotecas

[bookmark: _Toc530638819]DEBERES DE LOS USUARIOS

Según el artículo 25 del Reglamento del Servicio de Bibliotecas los usuarios del Servicio de Bibliotecas deben cumplir las condiciones de uso del servicio y sus normas de funcionamiento y, en concreto, han de:
a) Contribuir a mantener un entorno de trabajo adecuado, respetar a las personas y evitar cualquier actividad que cause molestias a otros usuarios.
b) Respetar en todo momento las instalaciones, los equipamientos, las condiciones de uso de los servicios y los fondos bibliográficos y documentales.
c) Comportarse respetuosamente con el personal de la biblioteca.
d) Seguir las indicaciones del personal en el uso de espacios, equipamientos y recursos.
e) Salir de las instalaciones cuando se termine el horario de apertura o a requerimiento del personal.
f) Utilizar las tecnologías de la información para actividades propias o asignadas, y no hacer usos indebidos.
Cumplir los trámites reglamentariamente establecidos para retirar material bibliográfico o documental.
h) Respetar la integridad y conservación de los documentos y el material bibliográfico y documental.
i) Hacerse responsables de los documentos o del equipamiento tecnológico que se tenga en préstamo y devolverlos en los plazos fijados.
j) Respetar la legislación vigente de propiedad intelectual y, en especial, la referida a la consulta, el escaneo y las fotocopias y, en el caso de documentos digitales, la referida al uso, la distribución y la copia.
k) Identificarse con el carnet de la UAB cuando les sea requerido y no dejarlo a terceros.
l) Mostrar el contenido de las bolsas y carpetas cuando el personal lo requiera.
m) En general, cumplir este reglamento y las instrucciones y normas aplicables dictadas por los órganos competentes de la UAB, así como las disposiciones que establezca con carácter general la legislación vigente.

[bookmark: _Toc530638820]NORMATIVAS

· Reglamento del Servicio de Bibliotecas (pdf)
· Reglamento del Servicio de Bibliotecas (html)
· Procedimientos de préstamo del Servicio de Bibliotecas de la UAB
· Normas de uso de ordenadores portátiles de las bibliotecas de la UAB
· Condiciones generales de uso y de préstamo de las salas de trabajo en grupo
· Normativa del servicio de Préstamo interbibliotecario
· Acuerdo de servicio de Préstamo "in situ" entre las bibliotecas del Consorcio de Serveis Universitarios de Catalunya (CSUC)
· Reglamento del servicio de préstamo consorciado (PUC) del Consorcio de Serveis Universitarios de Catalunya (CSUC)
· Política Institucional de acceso abierto a la Universidad Autónoma de Barcelona (Acuerdo del Consell del Consell de Govern de 25 de abril de 2012)
· Política de preservación del Depósito Digital de Documentos de la UAB (DDD)
 
Se pueden consultar las normativas a la web del Servicio de Bibliotecas: www.uab.cat/biblioteques

[bookmark: _Toc530638821]FORMAS DE PARTICIPACIÓN

Enviando dudas, sugerencias, quejas o felicitaciones a través de los siguientes medios:
· Personalmente en los mostradores de información de las bibliotecas.
· Por teléfono y correo electrónico.
· A través del servicio Pregunt@: www.uab.cat/biblioteques/pregunta.
· A través del servicio OPINA: https://opina.uab.cat/opina/
· Mediante las redes sociales
[bookmark: _GoBack]A través de los formularios en línea (sugerencias de compra, formulario de donativos...).
Formando parte de las comisiones de usuarios de las bibliotecas.
Respondiendo las encuestas periódicas.
Participando en los procesos de evaluación como miembros de los grupos de trabajo.
Donando a la biblioteca las publicaciones resultado del estudio, la docencia y la investigación que llevas a cabo como miembro de nuestra institución o añadiéndolas al DDD.

[bookmark: _Toc530638822][bookmark: _Hlk529961776]COMPROMISOS

Acceso y consulta a los documentos necesarios para el aprendizaje, la docencia y la investigación:
· Damos acceso al conjunto de documentación que permite el adecuado desarrollo de la docencia y la investigación.
· Ofrecemos horarios de apertura amplios y garantizamos en época de exámenes la apertura mínima de una biblioteca como sala de estudios, todos los días de la semana, también en horario nocturno.
Espacios para trabajar individualmente o en grupo y salas de formación:
· Proporcionamos espacios bien equipados para el estudio individual o en grupo.
· Disponemos de herramientas y espacios de trabajo adaptados a usuarios con necesidades especiales.
Equipamiento informático y audiovisual, infraestructura para el uso y carga de dispositivos móviles y aparatos para la reproducción de documentos:
· Proporcionamos equipamiento informático siguiendo los criterios del Servicio de Informática de la UAB.
· Garantizamos una disponibilidad de los servidores informáticos, así como la resolución del 80% de incidencias puntuales en menos de 48 horas.
Atención a las consultas de manera presencial, telefónica y virtual con el servicio Pregunt@, OPINA, Whatsapp blog Propiedad Intelectual y Acceso Abierto, correo electrónico y redes sociales:
· Resolvemos de manera personalizada las consultas, sugerencias o quejas recibidas en el mostrador, por correo electrónico o por teléfono. En el servicio Pregunt@ damos respuesta en un plazo máximo de 2 días laborables y en el blog de Propiedad Intelectual y Acceso Abierto en un plazo de 5 días y en el servicio OPINA en un plazo de 15 días.

Difusión de información a través de la web, de las guías, de los boletines, de las redes sociales y de las exposiciones:
· Informamos mensualmente de nuevas adquisiciones en nuestra web.
· Avisamos de cambios y novedades programadas en la prestación de los servicios mediante carteles y en la web.
· Mantenemos nuestra web actualizada y adaptada a dispositivos móviles.
· Organizamos periódicamente exposiciones para dar a conocer fondos documentales de temáticas determinadas.
Préstamo de documentos i y de equipamientos tecnológicos i Préstamo consorciado de documentos de las bibliotecas universitarias catalanas y de la Biblioteca de Cataluña (PUC):
· Informamos diariamente, por correo electrónico, de la recepción de los documentos solicitados.
· Facilitamos la petición de documentos disponibles de otras bibliotecas de la UAB y del PUC y que los devolváis en cualquier mostrador de préstamo de las bibliotecas de la UAB.
· Ofrecemos un 75% de nuestro fondo disponible para el préstamo.
Obtención de documentos por préstamo interbibliotecario de los fondos que no se encuentran en las bibliotecas de la UAB y que tampoco están disponibles con el servicio de préstamo consorciado:
· Conseguimos el material solicitado por préstamo interbibliotecario: a bibliotecas universitarias catalanas en 3 días de media, y a otras bibliotecas en una media de 8 días.
Formación para proporcionar habilidades en el uso y gestión de la información:
· Ofrecemos sesiones de introducción al uso de la biblioteca y a las herramientas y recursos de información especializados.

Selección y adquisición de documentos a partir de las peticiones recibidas y de las novedades bibliográficas:
· Atendemos vuestras sugerencias de compra.
· Revisamos las bibliografías de curso adquiriendo, en la medida que el presupuesto permite, los documentos recomendados.
Acceso desde fuera de la UAB a la colección de recursos digitales y a gestiones en línea (reservas, renovaciones...) desde la página www.uab.cat/biblioteques accesible también desde dispositivos móviles:
· Facilitamos el acceso a recursos digitales suscritos por la UAB desde fuera del campus.
Publicación digital en acceso abierto de la producción científica e institucional de la comunidad universitaria en el Depósito Digital de Documentos de la UAB (DDD):
· Ofrecemos una plataforma de difusión y preservación digital para la producción científica, docente y administrativa.
Apoyo a la Acreditación y Evaluación de la Investigación (SAAR):
· Mantenemos la web de Apoyo a la Acreditación y Evaluación de la Investigación (SAAR) actualizada con la información de las diferentes convocatorias.
Globalmente:
· Medimos y valoramos vuestra percepción en relación a los servicios ofrecidos

	 Carta de Servicios-Bibliotecas –Universidad Autónoma de Barcelona

[bookmark: _Toc530638823]INDICADORES
El grado de logro de estos compromisos de servicio se puede comprobar con una serie de indicadores que los miden y que son consultables en nuestra web: www.uab.cat/biblioteques.
	[bookmark: _Toc530638824]
	SERVICIO
	COMPROMISO
	INDICADOR

	1
	Acceso y consulta a los documentos necesarios para el aprendizaje, la docencia y la investigación.
	Damos acceso al conjunto de documentación que permite el adecuado desarrollo de la docencia y la investigación.
	Máximo de 10 días de mediana de procesamiento técnico de los documentos comprados

	
	
	
	Porcentaje mayor o igual al 90% de asignaturas con acceso directo a la bibliografía recomendada

	
	
	Ofrecemos horarios de apertura amplios y garantizamos en época de exámenes la apertura mínima de una biblioteca como sala de estudios, todos los días de la semana, también en horario nocturno.
	Nivel de satisfacción superior a 3, en una escala de 5, de los usuarios en relación a los horarios de apertura

	2
	Espacios para trabajar individualmente o en grupo y salas de formación.
	Proporcionamos espacios bien equipados para el estudio individual o en grupo.
	Nivel de satisfacción superior a 3, en una escala de 5, de los usuarios en relación a los espacios de trabajo

	
	
	Disponemos de herramientas y espacios de trabajo adaptados a usuarios con necesidades especiales.
	Número de cabinas adaptadas para usuarios con necesidades especiales

	3
	Equipamiento informático y audiovisual, infraestructura para el uso y carga de dispositivos móviles y aparatos para la reproducción de documentos.
	Proporcionamos equipamiento informático siguiendo los criterios del Servicio de Informática de la UAB.
	Nivel de satisfacción superior a 3, en una escala de 5, de los usuarios en relación al equipamiento informático

	
	
	Garantizamos una disponibilidad de los servidores informáticos, así como la resolución del 80% de incidencias puntuales en menos de 48 horas.
	 Porcentaje del 80% de incidencias resueltas en un plazo de 2 días laborables

	4
	Atención a las consultas de manera presencial, telefónica y virtual con el servicio Pregunt@, OPINA, Whatsapp, blog Propiedad Intelectual y Acceso Abierto, correo electrónico y redes sociales.
	Resolvemos de manera personalizada las consultas, sugerencias o quejas recibidas en el mostrador, por correo electrónico o por teléfono. En el servicio Pregunt@ damos respuesta en un plazo máximo de 2 días laborables y en el blog de Propiedad Intelectual y Acceso Abierto en un plazo de 5 días y en el servicio OPINA en un plazo de 15 días
	Porcentaje de consultas a Pregunt@ resueltas en un máximo de 2 días laborables

	
	
	
	Porcentaje de SFQ a OPINA resueltas en un máximo de 15 días laborables

	
	
	
	Porcentaje de consultas al blog de PIAO resueltas en un máximo de 5 días laborables

	5
	Difusión de información a través de la web, de las guías, de los boletines, de las redes sociales y de las exposiciones.
	Informamos mensualmente de nuevas adquisiciones en nuestra web.
	Número de noticias publicadas al web del SdB

	
	
	
	Nivel de satisfacción superior a 3, en una escala de 5, de los usuarios en relación respecto a la web

	
	
	Mantenemos nuestra web actualizada y adaptada a dispositivos móviles.
	

	
	
	Avisamos de cambios y novedades programadas en la prestación de los servicios mediante carteles y en la web.
	Twitter Indicador de tendencia: incremento de seguidores en relación al año anterior, como mínimo un 10%

	
	
	
	Facebook.posts/ Indicador: mínimo de 1

	
	
	Organizamos periódicamente exposiciones para dar a conocer fondos documentales de temáticas determinadas.
	Número anual de exposiciones organizadas

	6
	Préstamo de documentos y de equipamientos tecnológicos y Préstamo consorciado de documentos de las bibliotecas universitarias catalanas y de la Biblioteca de Cataluña (PUC)
	Informamos diariamente, por correo electrónico, de la recepción de los documentos solicitados.
	Datos anuales de préstamo a las bibliotecas y PUC

	
	
	Facilitamos la petición de documentos disponibles de otras bibliotecas de la UAB y del PUC y que los devolváis en cualquier mostrador de préstamo de las bibliotecas de la UAB.
	Ratio de préstamos por usuario en un año, mínimo de 10 préstamos por usuario

	
	
	Ofrecemos un 75% de nuestro fondo disponible para el préstamo.
	Porcentaje de fondo prestable

	7
	Obtención de documentos por préstamo interbibliotecario de los fondos que no se encuentran en las bibliotecas de la UAB y que tampoco están disponibles con el servicio de préstamo consorciado.
	Conseguimos el material solicitado por préstamo interbibliotecario: a bibliotecas universitarias catalanas en 3 días de media, y a otras bibliotecas en una media de 8 días.
	Tiempo medio de 3 día de recepción de los pedidos solicitados por la UAB a las bibliotecas externas

	8
	Formación para proporcionar habilidades en el uso y gestión de la información.
	Ofrecemos sesiones de introducción al uso de la biblioteca y a las herramientas y recursos de información especializados.
	Número anual de sesiones de asesoramiento y acciones formativas realizadas

	
	
	
	Nivel de satisfacción superior a 3, en una escala de 5, de los usuarios en relación a los cursos de formación

	9
	Selección y adquisición de documentos a partir de las peticiones recibidas y de las novedades bibliográficas.
	Atendemos vuestras sugerencias de compra.
	Número de documentos adquiridos

	
	
	Revisamos las bibliografías de curso adquiriendo, en la medida que el presupuesto permite, los documentos recomendados.
	Mediana de tiempo de recepción de documentos comprados a proveedores, un máximo de 6 semanas

	10
	Acceso desde fuera de la UAB a la colección de recursos digitales y a gestiones en línea (reservas, renovaciones...) desde la página www.uab.cat/biblioteques accesible también desde dispositivos móviles.
	Facilitamos el acceso a recursos digitales suscritos por la UAB desde fuera del campus.
	Número de accesos a los recursos digitales

	
	
	
	

	11
	Publicación digital en acceso abierto de la producción científica e institucional de la comunidad universitaria en el Depósito Digital de Documentos de la UAB (DDD).
	Ofrecemos una plataforma de difusión y preservación digital para la producción científica, docente y administrativa.
	Porcentaje del 10 % de crecimiento de la producción científica de la UAB al DDD

	
	
	
	Porcentaje del 7% de artículos referenciados a la base de datos de la producción científica (CRIS) que hay al DDD.

	12
	Apoyo a la Acreditación y Evaluación de la Investigación.
	Mantenemos la web de Apoyo a la Acreditación y Evaluación de la Investigación (SAAR) actualizada con la información de las diferentes convocatorias.
	Número de consultas a la web

	
	
	
	

	13
	Globalmente
	Medimos y valoramos vuestra percepción en relación a los servicios ofrecidos
	Nivel de satisfacción de usuarios en relación a la valoración global de la prestación del servicio superior a 3, en una escala de 5

	 Carta de Servicios-Bibliotecas –Universidad Autónoma de Barcelona

MEDIDAS DE ENMIENDA

Para presentar reclamaciones por incumplimiento de los compromisos asumidos en la carta de Serveis se utilizará el mismo canal que para las quejas y sugerencias, el servicio OPINA: https://opina.uab.cat.
Cuando se incumpla alguno de los compromisos asumidos en esta carta de servicio, la Dirección del Servicio de Bibliotecas analizará las causas que lo provocaron y pondrá en marcha las acciones correctivas necesarias para que no vuelva a producirse, considerando las circunstancias y las posibilidades competenciales.
La Direcció del Servicio de Bibliotecas enviará a través del servicio OPINA al usuario un escrito de explicación o disculpa donde también se informará de las medidas adoptadas para corregir la deficiencia en el servicio prestado, a través del servicio OPINA, en un plazo no superior a 15 días.
El incumplimiento de los compromisos de servicio no comportará la responsabilidad patrimonial de la Universidad.
	 Carta de Servicios-Bibliotecas –Universidad Autónoma de Barcelona

[bookmark: _Toc530638825]CÓMO CONTACTAR

	Carta de Servicios-Bibliotecas -Universidad Autónoma De Barcelona

Biblioteca de Ciencia y Tecnologia
Tel. 93 581 19 06 bib.ciencia.tecnologia@uab.cat
Biblioteca de Ciencias Sociales
Tel. 93 581 18 01 bib.socials@uab.cat
Biblioteca de Ciencias Sociales–
Centro de Documentación Europea

Tel. 93 581 16 81 ce.doc.europea@uab.cat
Biblioteca de Comunicación y Hemeroteca General
Tel. 93 581 40 04 bib.comunicacio@uab.cat
Biblioteca de Humanidades
Tel. 93 581 29 92 bib.humanitats@uab.cat
Biblioteca de Medicina. Bellaterra
Tel. 93 581 19 18 bib.medicina@uab.cat
Biblioteca del Hospital Universitario Germans Trias i Pujol
Tel. 93 497 88 99 bib.hugtip@uab.cat

Biblioteca Universitaria de Medicina de Enfermería de la Vall d’Hebron
Tel. 93 428 50 12 bib.vhebron@uab.cat
Biblioteca Campus Universitario Mar
Tel. 93 316 35 31 bib.mar@uab.cat
Biblioteca Josep Laporte
Tel. 93 433 50 40 bib.laporte@uab.cat
Biblioteca Universitaria de Sabadell
Tel. 93 728 77 01 bib.sabadell@uab.cat
Biblioteca de Veterinaria
Tel. 93 581 15 49 bib.veterinaria@uab.cat
Cartoteca General
Tel. 93 581 20 45 cartoteca@uab.cat
Servei de Biblioteques de la UAB
Tel. 93 581 10 15 s.biblioteques@uab.cat
www.uab.cat/bibliotecas

image1.jpg

image2.jpg

