

DOCTORADO

en

Educación

**UNIVERSITAT AUTÒNOMA DE
BARCELONA**

Universidad Solicitante

Universidad Solicitante	Universitat Autònoma de Barcelona	Código Centro
Centro	Escuela de Doctorado	08071287
Nivel	Doctorado	
Denominación Corta	Educación	
Denominación Específica	Programa de Doctorado en Educación por la Universidad Autònoma de Barcelona	
Conjunto	No	
Convenio		

1. DESCRIPCIÓN DEL TÍTULO**1.1. DATOS BÁSICOS**

Nivel	Denominación Específica	Conjunto	Convenio	Conv. Adjunto
Doctorado	Programa de Doctorado en Educación por la Universidad Autònoma de Barcelona	No	No	Ver anexos Apartado 1.
ISCED1		ISCED2		
Ciencias de la educación		Formación de personal docente y ciencias de la educación		
Agencia Evaluadora		Universidad Solicitante		
Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU)		Universidad Autònoma de Barcelona		

1.2. CONTEXTO**Introducción**

El Programa de *Doctorado en Educación*, es heredero de los antiguos programas oficiales (RD 1393/2007) de Doctorado en Educación, Doctorado en Didáctica de las Matemáticas y las Ciencias, Doctorado de Didáctica de la Historia, la Geografía y las Ciencias Sociales, Doctorado de Didáctica de la Lengua y la Literatura y Doctorado de Didáctica de la Educación Física, de la Música, de las Artes Visuales y de la Voz, que venían realizando los departamentos de Pedagogía Aplicada, Pedagogía Sistemática y Social, Didáctica de la Matemática y las Ciencias Experimentales, Didáctica de la Lengua y la Literatura y de las Ciencias Sociales, Didáctica de la Expresión Plástica, Musical y Corporal, respectivamente.

Se estructura en un ÚNICO Doctorado como la integración del conjunto de ellos, manteniendo como ámbitos de referencia los Departamentos mencionados y 12 líneas de investigación para el conjunto en consonancia con los diferentes grupos de investigación, que hasta ahora han venido desarrollando la formación de este nivel. Los estudios de doctorado también permiten consolidar la diversidad de enfoques y aproximaciones y el equilibrio entre investigación básica y aplicada y la innovación docente. El *Doctorado en Educación*, pues, es una revisión y actualización integradora e innovadora de los estudios existentes que incorpora nuevas líneas de investigación, aportando una visión transversal de la investigación en educación, a la par que manteniendo la especificidad de los distintos dominios que incluye y, desde esta perspectiva, contribuye a enriquecer el ámbito de investigación en educación, un ámbito con una gran relevancia tanto académica como social.

Del mismo modo, este doctorado está integrado en el Programa Oficial de Postgrado en Ciencias de la Educación.

Interés académico, científico y social

La investigación en educación aborda situaciones complejas, constituidas por múltiples componentes interrelacionados, intentando dar respuesta a problemas que pueden enunciarse en distintos escenarios y que pueden abordarse desde múltiples perspectivas. En la actualidad, las investigaciones punteras en educación desbordan los límites de los ámbitos concretos tal como estaban definidos con anterioridad. De esta forma, el interés por la didáctica de un contenido concreto, por ejemplo, por didáctica de las matemáticas, está cediendo terreno a motivaciones mucho más complejas, como pueden ser las que relacionan la resolución de problemas con la construcción de identidades matemáticas. De manera semejante, las investigaciones acerca del patrimonio como elemento motivacional para la enseñanza de la historia abren camino a investigaciones en torno a la construcción del pensamiento social y artístico y su vinculación con la enseñanza en contextos formales y no formales. Así mismo, la preocupación por la didáctica de una lengua extranjera cede terreno a la investigación acerca de la imbricación de la enseñanza de las lenguas y de los contenidos curriculares y, en particular, de la enseñanza de contenidos en lenguas extranjeras. También las investigaciones en didáctica de las expresiones apuntan la importancia de la transversalidad entre la motricidad, el arte y la música para conseguir transformaciones socio-culturales y construir aprendizajes en espacios educativos. De alguna forma, el interés por las didácticas específicas abre paso a investigaciones que consideran la educación como algo más global, como parte del desarrollo de personas e individuos y consideran contextos que van más allá del aula y del contexto escolar tal como se entienden hasta ahora, se interesa por contextos que además de la educación formal consideran la educación no formal, sin perder la esencia que las vincula a un ámbito específico de conocimiento, todo ello considerando que la educación se da en un contexto social, cultural y político que la configura.

De manera análoga, las investigaciones de carácter más global en educación, aquellas que hasta el momento se consideraban propias de los ámbitos de la pedagogía aplicada, sistemática y social, también han evolucionado. En la actualidad, crece el interés por las

perspectivas de innovación curricular también fuera del sistema educativo, ya no interesa únicamente la innovación curricular en relación a los contenidos, sino también en relación a los actores y a los sistemas de evaluación, a nivel local, nacional e internacional, sin perder de vista la inclusión y la equidad en educación. Crece el interés por los modelos y programas de orientación personal, académica y profesional y se contempla el desarrollo profesional en el marco del cambio y desarrollo de las organizaciones y se considera la cultura de las instituciones educativas como marco en el que se produce el desarrollo y el cambio. En las investigaciones relacionadas con la evaluación, el interés por las formas de evaluar cede paso a la relación entre evaluación y las desigualdades educativas. Aumenta el número de investigaciones relacionadas con los resultados obtenidos en informes nacionales e internacionales en educación y las relaciones entre sistemas educativos y desigualdades. Crece el interés por las políticas educativas y la toma de decisiones, los aspectos relativos a la cultura y estructura de los centros educativos y el papel del profesorado y las familias en relación con las desigualdades y equidad educativa. De alguna forma, en las investigaciones en educación, el triángulo inicial constituido por el docente, el discente y la materia, sobre el que se construían los problemas de investigación ha dejado paso a una forma poliédrica, con múltiples facetas y de forma compleja que puede abordarse desde perspectivas centradas en aspectos micro, macro o meso.

Esta interpretación de las tendencias actuales de la investigación en educación, en sintonía con los cambios que se están produciendo a nivel internacional, nos lleva a diseñar un *Doctorado en Educación* en el que el estudiante puede construir una especialización, partiendo de sus intereses y su formación inicial, a la vez que construye los elementos para una interpretación global de la situación estudiada que tiene en cuenta la complejidad de los procesos educativos. Para ello, hemos diseñado un Doctorado con una configuración completamente innovadora que responde, por una parte, a la experiencia de la trayectoria de los doctorados que hasta la actualidad hemos venido impartiendo con éxito y, por otra, da respuesta a las tendencias más actuales en educación. De esta forma, el *Doctorado en Educación* que proponemos recoge los avances en el campo de la investigación en educación y facilita que el estudiante pueda construir su línea de investigación, vinculada a un ámbito concreto determinado por un problema de investigación específico, a la vez que puede adquirir conocimientos más amplios que le permiten comprender y profundizar en el contexto en el que se desarrolla la problemática concreta que le interesa.

El principal atractivo y la característica más innovadora del *Doctorado en Educación* que proponemos desde el punto de vista de su interés académico y científico provienen de la particular configuración de la programación del Doctorado y de la oferta formativa que permiten que el alumno configure una elección que le permite a la vez especializarse e iniciarse en una visión de la complejidad de la investigación en educación. Así, por ejemplo, un estudiante que, por su formación inicial o por su profesión esté interesado en el ámbito de la Didáctica de las Matemáticas y las Ciencias, a través de la integración en una de las líneas de investigación de este campo de investigación, adquirirá conocimientos y competencias propios de la especialidad, pero a la vez al estar inserto en un programa de Doctorado que cuenta con otras tantas líneas de investigación, podrá interactuar entre las mismas, a partir de las actividades de formación e intercambio previstas en su desarrollo.

Esta inserción en la globalidad de la oferta del Programa de Doctorado le permitirá adentrarse en la complejidad de la investigación en educación, profundizando en aquellos aspectos que le interesen. Por ejemplo, si quiere desarrollar su investigación vinculada a contextos multilingües podrá interactuar con otros ámbitos y otras líneas ampliando su visión, en este caso del ámbito de la didáctica de la lengua y la literatura, que le permiten un abordaje interdisciplinar complementario más enriquecedor.

El interés científico del *Doctorado en Educación* que proponemos surge de la temática que desarrolla, la investigación en educación. La propuesta que presentamos gira alrededor de un campo científico consolidado que es además un elemento clave para el progreso cultural, económico y social de un país. La educación es uno de los principales vehículos para conformar los valores y la cultura de un país. La investigación es el pilar sobre el que se sostiene la adecuación de la educación a una sociedad cambiante como la nuestra.

Por otra parte, la investigación que viene desarrollándose en la Facultad de Ciencias de la Educación y que define por tanto la identidad de la propuesta que presentamos aborda la complejidad del conjunto de procesos y actividades relacionados con la educación, tanto en contextos formales como no formales. El *Doctorado en Educación* que proponemos está estrechamente vinculado a líneas de investigación consolidadas y reconocidas y a proyectos de investigación competitivos financiados por instituciones locales, nacionales e internacionales. Desde este punto de vista, el Doctorado permitirá la formación de nuevos investigadores y sólo a través de dicha formación puede garantizarse la continuidad, consolidación y ampliación de líneas de investigación iniciadas con éxito y que tienen ya repercusión a nivel internacional.

Lo expuesto en los párrafos anteriores justifica el interés académico y científico del título que se propone dado que contempla las tendencias más actuales de la investigación en educación, generando en el estudiante una visión mucho menos compartimentada de la investigación en educación sin prescindir de la especialización, características que hacen que la propuesta que presentamos sea en especial atractiva. Sin embargo, la justificación del Doctorado debe ir más allá de su interés científico y académico, pues cualquier acción de este tipo debe quedar también justificada por su interés social.

Al plantear una propuesta vinculada a la investigación, es necesario preguntarse cuál es la demanda social en relación a la capacitación en investigación que se ofrece. En los últimos años ha habido cambios importantes en la sociedad y en las demandas que ésta plantea a la educación dado que ha aumentado su complejidad. Son especialmente relevantes los cambios sociales, en las políticas educativas y en las formas que toman el conocimiento y cómo se accede a él. Paralelamente, numerosos estudios internacionales cuestionan que el nivel de conocimiento de nuestra sociedad sea el deseable. Esto ocurre en un momento en que se acepta sin vacilación que no sólo la institución escolar puede proporcionar conocimiento y en que se considera imprescindible que los ciudadanos de una sociedad avanzada posean conocimientos sólidos, sean capaces de utilizarlos de forma crítica y estén capacitados para seguir aprendiendo a lo largo de la vida.

En este sentido, la investigación en educación resulta clave para la mejora del desarrollo y el crecimiento de un país. La innovación en educación, desde el nivel más global de las distintas administraciones públicas u organismos privados hasta el nivel más puntual de una organización o un centro educativo, es necesario que se apoye en conocimiento sólido y fundamentado. Si queremos que las intervenciones relacionadas con la educación, tanto a nivel formal como no formal, tengan éxito deben tener un sustrato de conocimiento que no puede provenir únicamente de la experiencia práctica. Es necesario integrar el conocimiento proveniente de la práctica con el conocimiento proveniente de la investigación para aportar soluciones rigurosas a problemas actuales de nuestra sociedad. En este sentido, los profesores implicados en el Doctorado trabajan en relación con instituciones educativas y entidades sociales, movimientos de renovación pedagógica, empresas y organismos privados, organismos públicos e instituciones a nivel del gobierno local, nacional e internacional. El profesorado ha participado en el desarrollo de los currícula oficiales, de la organización educativa en varios países y participa activamente en la formación inicial y permanente de los profesionales de la educación y la formación.

Desde una perspectiva académica, parece claro que cualquier cambio en los procesos educativos de un país, ya sea para contribuir a superar desigualdades sociales, mejorar la formación ocupacional, formar a los ciudadanos en el uso de nuevas tecnologías, generar nuevas visiones curriculares, iniciar nuevas formas de gestión o cambiar la formación profesional de los docentes, debe basarse en investigaciones sólidas, contrastadas y validadas. El *Doctorado en Educación* que proponemos pretende contribuir a formar profesionales capaces de intervenir en un ámbito constantemente cambiante, desde la capacidad y el conocimiento adquiridos en su formación como investigadores.

Entre estos profesionales se encuentran los licenciados y graduados en las distintas áreas de conocimiento vinculadas a los contenidos curriculares, pedagogos, sociólogos y psicólogos, implicados en el diseño, la evaluación y la organización de procesos educativos en diversos ámbitos; graduados en Educación Primaria y Educación Infantil; graduados en Pedagogía y Educación Social y graduados en Trabajo Social.

Viabilidad del doctorado en educación

A continuación argumentamos la viabilidad del *Doctorado en Educación* en términos de calidad y oportunidad de la oferta, eficiencia en el uso de recursos, visibilidad e impacto.

El *Doctorado en Educación*, como venimos apuntando, es una propuesta de los 5 Departamentos con presencia mayoritaria en la Facultad de Ciencias de la Educación de la UAB. La proyección exterior de los estudios de esta Facultad y de la investigación de su equipo docente e investigador es indudable. Dado que el Doctorado que proponemos es un *Doctorado en educación* relacionado con la investigación nos interesa destacar especialmente la trayectoria investigadora de los profesionales implicados en su desarrollo.

La investigación que se desarrolla en los 5 Departamentos de la Facultad, tanto la que cuenta con financiación proveniente de fondos públicos como la que se desarrolla bajo convenios con instituciones y entidades privadas, está estrechamente vinculada a la educación, sea formal o no formal, inicial o continuada, presencial o virtual. En particular,

son numerosos los convenios establecidos con empresas, entidades e instituciones relacionadas con la educación. Posiblemente, el dato que mejor recoge la calidad de la investigación que se desarrolla es el reconocimiento de 11 grupos liderados por profesores de la Facultad como Grupos de Investigación Consolidados en la pasada convocatoria de la Direcció General de Recerca (2009SGR 00397, IP: J. Gairín; 2009SGR 00512, IP: J. Tejada; 2009SGR 01392, IP: M.J. Comellas; 2009SGR 01273, IP: L. Nussbaum; 2009SGR 01383, IP: O. Guasch; 2009SGR 01477, IP: T. Colomer; 2009SGR 00468, IP: A. Santisteban; 2009SGR 01349, IP: M. Prat; 2009SGR 01543, IP: M. Espinet; 2009SGR 00590, IP: N. Gorgorió; 2009SGR 00364, IP: J. Deulofeu) junto con los numerosos proyectos de investigación en activo (expuestos en el anexo).

La oferta que proponemos, además de ser una oferta que continua una trayectoria de calidad es una oferta oportuna, dado que enlaza completamente con la de grados actual en la UAB: graduados en las distintas áreas de conocimiento que pueden estar interesados en la investigación en educación en su ámbito específico; graduados en áreas propias o áreas relacionadas como pueden ser sociólogos y psicólogos; graduados en Educación Primaria y Educación Infantil y graduados en Pedagogía y Educación Social, que podrán acceder directamente a unos estudios de estas características por primera vez.

La proyección exterior y el prestigio de los programas de Doctorado, de los que la propuesta es deudora, se concreta en un importante número de alumnos matriculados, y el porcentaje de alumnos extranjeros (en torno al 40-50 % en media, cfr. Datos matrícula últimos cursos).

Por otra parte, además del alumnado que tradicionalmente era atraído por la oferta existente, debe considerarse como alumnado potencial de la nueva propuesta de Doctorado. Por todo ello, podemos esperar que este nuevo Doctorado tenga una matrícula suficiente (en torno a 40 alumnos) para que sea viable. Vemos pues que la propuesta de *Doctorado en Educación* es oportuna dado que recoge una tradición de calidad a la vez que incluye el potencial de los nuevos estudios que se ofrecen en la UAB. Es además una oferta viable dado que la fusión de los Doctorado permite hacer más eficientes los recursos disponibles y revisar la oferta ajustándola a la nueva posible demanda surgida de la implantación de los nuevos Grados de Educación Primaria, Educación Infantil, Pedagogía y Educación Social. Nuestra propuesta se presenta además sostenida por argumentos de economía de recursos, eficiencia y coherencia en la programación, visibilidad e impacto y calidad.

La programación de este nuevo Doctorado en Educación destaca no sólo por su eficacia sino también por la coherencia de su programación, dado que contempla como común todo aquello que comparten las distintas perspectivas de investigación hecho que no únicamente permite ahorrar recursos sino que también permite una visión global e integradora de la investigación en educación, algo que corresponde con otra de las características idiosincrásicas del Doctorado que proponemos.

Estructura del Programa

Si bien el espíritu que late en este proceso de integración va asociado al incremento de una cultura organizacional más colaborativo, y por ende, también con la integración la

rentabilidad de los recursos propios, además del incremento del potencial de respuesta en conjunto para atender los requerimientos de la formación de este nivel; no debemos olvidar los programas de doctorado originarios y de los que es deudor este nuevo programa, constitutivos todos de una amplia oferta a la hora de formar investigadores. De ahí, que la estructura que se conforma en este nuevo Programa de Doctorado se organice en torno a CINCO ámbitos y DOCE líneas de investigación. Los primeros son los referentes para organizar el currículum desde el punto de vista administrativo, y tienen su correlato con los cinco Departamentos que desarrollan el Programa, y las segundas se constituyen en el paraguas académico-curricular necesario para que el alumno se ubique a la hora de realizar su doctorado, su investigación, al amparo de un grupo de investigación.

Por otra parte, conviene destacar también el capital humano del Programa, ya que todos los diferentes miembros de los equipos de investigación, cuentan con suficiente experiencia investigadora acreditada, de manera que todos los profesores tienen reconocidos como mínimo un tramo de investigación. Este potencial, sin lugar a dudas, avala la suficiencia de los recursos humanos implicados, y es garante del éxito del programa.

ÁMBITO DE DIDÁCTICA DE LAS MATEMÁTICAS Y LAS CIENCIAS

LÍNEA 1.- Educación matemática y científica: diseño enseñanza-aprendizaje, contextos, resolución de problemas

LÍNEA 2.- Comunicación: Modelos, Interacción, discurso y argumentación

LÍNEA 3.- Desarrollo profesional a lo largo de las diferentes etapas educativas

ÁMBITO DE DIDÁCTICA DE LA DIDÁCTICA DE LA LENGUA, LA LITERATURA Y LAS CIENCIAS SOCIALES

LÍNEA 4.- Educación plurilingüe-intercultural y uso de las lenguas segundas y extranjeras como vehículo de aprendizaje en las áreas curriculares

LÍNEA 5.- Didáctica de la literatura infantil-juvenil, reflexión metalingüística y enseñanza de la composición escrita

LÍNEA 6.- Formación del pensamiento social, histórico y geográfico y educación para la ciudadanía

ÁMBITO DE DIDÁCTICA DE LA EDUCACIÓN FÍSICA, DE LAS ARTES VISUALES, DE LA MÚSICA Y DE LA VOZ

LÍNEA 7.- Investigación en educación musical, plástica y corporal

ÁMBITO DE PEDAGOGÍA APLICADA

LÍNEA 8.- Cambio y mejora en educación: Desarrollo organizacional, gestión del conocimiento colectivo, evaluación de instituciones, desarrollo social y comunitario.

LÍNEA 9.- Educación y trabajo: Formación de profesionales de la formación, evaluación de programas, innovación formativa, inserción sociolaboral, orientación y desarrollo personal, escuela inclusiva

LÍNEA 10.- Universidad: cultura organizacional, gestión y gobierno, liderazgo, género, desarrollo del profesorado.

ÁMBITO DE DIDÁCTICA DE PEDAGOGÍA SISTEMÁTICA Y SOCIAL

Equipos de investigación y líneas:

LÍNEA 11.- Teoría de la educación, política educativa y escuela

LÍNEA 12.- Intervención socioeducativa, formación y evaluación

Listado de Universidades*

Código	Universidad
022	Universidad Autónoma de Barcelona

(*) Incluir tantas líneas como universidades participen en el programa

1.3. UNIVERSIDAD AUTÓNOMA DE BARCELONA

Listado de Centros

Código	08071287
Centro	Escuela de Doctorado de la Universidad Autónoma de Barcelona

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación	40
Segundo año implantación	40

Normas de Permanencia

Enlace web

<http://www.uab.cat/web/estudiar/doctorado/normativa-calendario-y-tasas-1345666967553.html>

Lenguas del programa

Castellano	Catalán	Euskera
Si	Si	No

Gallego	Valenciano	Inglés
No	No	Sí
Francés	Alemán	Portugués
No	No	No
Italiano	Otras	
No		

1.4. COLABORACIONES (con convenio)

Listado de colaboraciones con convenio			
Código	Institución	Descripción	Naturaleza Centro*
01	Escuela Normal "Profr. Serafín Peña" (México)	Convenio marco de colaboración en asesoramientos, intercambios de información y realizaciones en los campos de la Público formación inicial y continua de profesionales de la educación, así como la innovación e investigación en el ámbito educativo, entre la UAB y La Escuela Normal Profes. Serafín Peña a través del Grupo de Investigación CIFO del Dep. Pedagogía Aplicada	Público
02	Gobernación del Táchira- Venezuela	Convenio de Marco Colaboración entre la UAB y la Gobernación del Estado del Táchira (Venezuela) para el intercambio de Público docentes e investigadores, favorecer y fomentar la organización de estancias y facilitar la participación del personal docente de ambas instituciones en reuniones científicas de carácter internacional de ambas instituciones.	Público
03	Secretaría de Educación Estado de Nuevo León (MEX)	Convenio marco de cooperación institucional, académica y científica, desarrollar actividades de docencia e investigación Público a nivel de educación superior y promover el intercambio de profesores y alumnos entre instituciones de educación superior, entre la UAB y la Secretaria de Educación	Público

		Estado Nuevo León (México)	
04	Universidad Tecnológica de Pereira (Colombia)	Convenio marco de colaboración para la promoción de las relaciones de carácter académico, investigativo, científico y cultural, desarrollar actividades de docencia e investigación de interés común y fomentar el intercambio de docentes, investigadores y estudiantes entre la UAB y la UTP	Público
05	Norwegian Directorate of Education. Unión Europea	Desarrollo del proyecto SUPPORT: Partnership and participation for a sustainable tomorrow. 134631-LLP-1-2007-NO-COMENIUS-CNW	Público
06	Education, Audiovisual and Culture Executive Agency. Stiftung Umweltbildung Schwiz, Berna	Desarrollo Proyecto CODES: Collaboration of schools and communities for sustainable development, 517621-LLP-2011-CHCOMENIUS-CNW	Público
07	Unión Europea. Landesinstitut für Schulsport, Schulkunst und Schulumusik des Landen Baden-Württemberg (LIS)	Desarrollo Proyecto Comenius Project. European Music Portfolio. Lifelong Learning Programme, Comenius Project, Público Unión Europea. Ref.-. 502895 LLP-1-2009-1-DE-COMENIUSCMP (2009-2012)	Público
12	Secretaría Nacional de Ciencia, Tecnología e Innovación (SENACYT) Panama	Convenio específico colaboración para el diseño y desarrollo de la Maestría en Educación, Especialidad Didáctica de las Ciencias	Público
10	Education, Audiovisual and Culture Executive Agency. Comisión Europea(Bruseles)	Desarrollo del proyecto FAMA. Family Math for Adult Learners. LifeLong Learning Programme. Grand Afreement fron a Action, Grundtvig	Público
08	Education, Audiovisual and Culture Executive Agency. Comisión	Desarrollo del proyecto COMLAB. The adquisition of Scienci competencies through ICT real time experiments. Comenius	Público

	Europea(Bruseles)	Multilateral Project.	
--	-------------------	-----------------------	--

*Naturaleza del centro: Público o Privado

Otras Colaboraciones

Relación de Instituciones con la que colabora el programa a través de Co-tutela de Tesis, intercambio de estudiantes de Doctorado; indicar las que haya habido estos últimos 5 años.

Erasmus Mundus

CSC: China Scholarship Council, Acuerdo UAB Gobierno de China

Colaboración con el Programa Formación de Capital Humano Avanzado, Comisión Nacional de Investigación Científica y Tecnológica -CONICYT-Becas CHILE.

Además, se cuenta con los principales programas de movilidad internacional son:

- Programa Erasmus
- Programa propio de intercambio de la UAB que comprende:
- Prácticas con reconocimiento académico en países latinoamericanos.
- Becas de cooperación con determinadas universidades.
- Estancias cortas de estudiantes en universidades europeas (distintos del programa Erasmus)

Asimismo, la UAB participa en otros programas educativos europeos que incorporan movilidad de estudiantes, como han sido Tempus, Alfa o Imageen, entre otros, y acoge gran número de estudiantes internacionales de postgrado procedentes de convocatorias de distintos organismos, como han sido Alban, AECID, Erasmus Mundus, etc.

La presente propuesta de Doctorado cuenta con una serie de Convenios con determinadas instituciones nacionales e internacionales, en la línea de lo aportado en el apartado anterior a modo indicativo –no se incluyen todos los convenios-, así como todo un conjunto de proyectos de investigación, contratos y relaciones internacionales, -que se especifican a continuación- que posibilitan no sólo la colaboración internacional y la movilidad de los diferentes recursos humanos, sino que también constituyen un espacio de inserción de los alumnos de doctorado, tanto en los propios Equipos de Investigación, sino también como posibles colaboradores en el desarrollo tanto de los convenios como de los proyectos que vienen desarrollándose.

A todo ello hay que añadir que esta red de colaboraciones constituye igualmente un escenario para la movilidad internacional de investigadores –noveles y expertos- nada despreciable. De hecho, como se especifica con los datos que se apuntan más abajo, a partir

de la trayectoria de los últimos 3 años, se puede visualizar esta afirmación. Dicha movilidad está relacionada tanto con profesores como con alumnos, en estancias pre y postdoctorales, contando también simultáneamente, con que el propio escenario del Campus de la UAB se ha constituido en un escenario de recepción de todo un conjunto de profesores de otras universidades en estancias igualmente tanto predoctorales como postdoctorales.

En síntesis, todo ello es indicador del potencial de colaboración y movilidad con que cuenta la propuesta de este nuevo Doctorado en Educación, que como hemos indicado, es deudor de toda una tradición de colaboración y movilidad de los Doctorados originarios del mismo.

Universidades con convenio específico con departamentos: *DEPARTAMENTO DE DIDÁCTICA DE LA EXPRESIÓN MUSICAL, PLÁSTICA Y CORPORAL*

(Fuente: Base de datos Dpto de la Expresión Musical, Plástica y Corporal de la UAB)

- **Convenios o relaciones con otras universidades**
- Comenius project: *Focus on Awareness of Culture and Education for International Teachers*. Lifelong Learning Programme, Comenius Multilateral Projects, Unión Europea. Ref. 134362-2007-NL-COMENIUS-CMP (2007-2009). Coord. Froujke Bakker (Hogeschool Edith Stein, NL).
- *European Music Portfolio*. Lifelong Learning Programme, Comenius Project, Unión Europea. Ref.-. 502895 LLP-1-2009-1-DE-COMENIUS-CMP (2009-2012) [<http://www.emportfolio.eu/emp/>].
- ETSize - European Teacher Synthesize. Comenius Project, Unión Europea. 510134-LLP-1-2010-1-NL-COMENIUS-CAM) (2010-2012). Coord. Henny Oude Maatman (Hogeschool Edith Stein, NL).
- *The VOICE of European Teachers (VOICES)*. Comenius Network., Unión Europea. Ref. 526613-LLP-2012-NL-COMENIUS-CNW (2012-2015). Coord. Henny Oude Maatman (Hogeschool Edith Stein, NL) [<http://www.european-teachers.eu/>].
- **Estancias pre y postdoctorales en otras universidades**

Profesor/a	Universidad	Fechas estancia
Jèssica Pérez	University of Exeter (Exeter, UK	Setembre 2009 - Març 2010
Cristina González Martín	University of Washington (Seattle, WA (Estat de Washington), Estats Units d'Amèrica	Març-Agost del 2011

Montserrat Rifa Valls	Amsterdam School for Cultural Analysis (ASCA), University of Amsterdam	(1.03.2011-31.07.2011)
Carme Carrillo Aguilera	University of Southern Queensland (Springfield, Austràlia)	Juny 2009
(predoctoral)	University of Minho (Braga, Portugal)	Setembre 2011
Maria Prat Grau (postdoctoral)	Leeds Met University.	Gener a Maig 2011
Albert Casals Ibàñez	University of Applied Sciences and Arts Northwestern (Suïssa)	Agost-Setembre 2010
Laia Viladot Vallverdú	University of Tasmania	Febrer-Juny 2010

Universidades con convenio específico con departamentos: *DEPARTAMENTO DE DIDÁCTICA DE LAS MATEMÁTICAS Y LA CIENCIAS EXPERIMENTALES*

(Fuente: Base de datos Dpto de Didáctica de las Matemáticas y la Ciencias Experimentales)

- **Convenios y/o proyectos con otras universidades**
- *INBALANCE, 504006-LLP-1-2009-1-GRUNDTVIG-GMP (2010 – 2011)*
- *FAMA, 504135-LLP-1-2009-1-ES-GRUNDTVIG-GMP (2010 - 2011)*
- *SUPPORT COMENIUS NETWORK, 134631-LLP-1-NO-COMENIUS-CNW. (2009 - 2010)*
- *COMLAB, 517587-LLP-2011-ES-COMENIUS-CMP (2012-2014)*
- *CODES, 517621-LLP-2011-CH-COMENIUS-CNW (2012-2014)*

Estancias pre y postdoctorales del profesorado del departamento en otras universidades

Professor/a	Universidad	Fechas estancia
Lourdes Figueiras Ocaña	Freie Universitaet Berlin (Alemania)	02/04/2013 a 30/07/2013
Philippe R. Richard	École Polytechnique de Montréal (Canada)	01/20/2010 a 31/12/2010 01/10/2011 a 31/12/2011 01/10/2012 a 31/12/2012

Francisco Javier Díez Palomar	University of Illinois at Chicago (EEUU)	01/08/2011 a 30/09/2011
Mercè Junyent Pubill	Griffith University (Brisbane – Australia)	15/07/2009 A 31/08/2009 05/07/2011 a 31/07/2011
	Pedagogical University Tirol (Austria)	19/05/2010 a 24/05/2010
Josep Bonil Gargallo	Universidade de Campinas (Brasil)	17/01/2011 a 11/02/2011
	Griffith University (Brisbane – Australia)	03/07/2011 a 23/07/2011
Mercè Izquierdo Aymerich	Pontificia Universidad Católica de Chile (Santiago)	19/07/2010 a 31/07/2010
	Universidad de Chile (Santiago – Chile)	09/03/2011 a 19/03/2011
Núria Gorgorió Solà	Oxford Brookes University (GB)	01/04/2009 a 31/07/2009
Sikunder Alí	Universidade de Lisboa	24/11/2010 a 24/12/2010
	Universidade Estadual Paulista “Julio de Mesquita Filho” (Brasil)	18/05/2010 a 31/07/2010
Digna Lagarón Couso	Universidade de Sao Paulo (Brasil)	25/03/2010 11/04/2010
	Universidad Católica la Santísima Concepción (Chile)	03/01/2011 a 17/01/2011
	Universidad del Valles (Cali – Colombia)	19/06/2010 a 27/06/2010
Mariona Espinet Blanch	University of Helsinki (Finlandia)	09/01/2011 al 15/01/2011

Estancias de profesores de otras universidades en el departamento

Professor/a	Universidad	Fechas estancia
Isabel Martins Gomes Rodrigues,	Universidade Federal do Rio de Janeiro (Brasil)	18/05/2012 a 8/06/2012
Andrée Thibergien	CNRS (França)	12/04/2010 al 24/04/2010
Agustín Adúriz-Bravo	Universidad de Buenos Aires (Argentina)	15/01/2008 al 15/02/2008 09/04/2010 al 26/04/2010
Marcelo Almeida Bairral	Universidad Federal Rural de Rio de Janeiro (Brasil)	09/04/2010 a 26/04/2010
Richard Francis Gunstone	Monash University (Australia)	7/04/2010 al 21/04/2010
Jeremy William Burke	King's College London (Regne Unit)	11/04/2010 al 16/04/2010
Constantinos Constatinou	University of Cyprus (Chipre)	09/04/2010 al 20/04/2010
Timothy Rowland	University of Cambridge (Regne Unit)	09/05/2010 al 16/05/2010
Matias Camacho Machín	Universidad de La Laguna (España)	11/09/2010 al 19/09/2010
José Carrillo Yáñez	Universidad de Huelva (Espanya)	30/10/2008 al 15/11/2008

		21/06/2010 al 25/06/2010
Angel Rodríguez	Gutiérrez Universidad de Valencia (Espanya)	
Jaume Ametller Leal	University of Leeds (Regne Unit)	13/04/2009 al 27/04/2009 30/04/2010 al 10/05/2010 14/03/2011 al 19/03/2011
Lucas Michiel Doorman	Freudenthal Institute (Utrecht – Holanda)	
Uwe Gellert	Freie Universitat Berlin (Alemania)	03/05/2010 al 09/05/2010 10/03/2011 al 18/03/2011
Rufina Gutiérrez Goncet	Fundación Castroverde (Madrid – Espanya)	25/01/2010 al 30/01/2010
Mario Roberto Quintanilla Gatica	Universidad Católica de Chile (Santiago – Chile)	05/10/2009 al 11/10/2009 30/04/2011 al 06/05/2011
Abraham Arcavi	Weismann Institute of Science (Israel)	26/11/2009 al 30/11/2009 06/02/2012 al 09/02/2012
Kenneth Tobin	The Graduate Center of City University in New York	16/05/2010 al 30/05/2010
Bernadette Bensaude-Vincent	Université Paris Ouest (França)	01/03/2011 al 05/03/2011
Virginie Albe	Universud – París (França)	28/02/2011 al 04/03/2011
Daniela Tilbury	University of Gloucester (GB)	03/05/2011 al 07/05/2011
Lucas Michiel Doorman	Freudenthal Institute (Utrecht-Holanda)	10/12/2009 al 18/12/2009
Luís Puig Espinosa	Universidad de Valencia (Espanya)	19/01/2009 al 25/01/2009
Mario Martínez Silva	Secretaria de Educación del Estado de Nuevo León (Méjico)	01/12/2009 al 31/07/2012
Marta Civil	The University of Arizona (USA)	28/09/2008 al 04/09/2008
José Antonio Chamizo	Univeridad Nacional Autónoma de México (MX)	01/04/2010 al 15/10/2010
Francisco Javier Rojas Sateler	Pontificia Universidad Católica Chile (Santiago Chile)	14/09/2012 a 23/02/2013
Andrés Acher	Universifdad Halle (Alemania)	07/04/2012 a 14/04/2012
Maurício Pietrocola Pinto de Oliveira	Universidade de Sao Paulo (Brasil)	16/06/2011 a 12/07/2011
Rufina Gutiérrez Goncet	Fundación Castroverde (Espanya)	08/11/2009 al 14/11/2009 26/10/2010 al 09/11/2010
Mauri Ahlberg	University of Helsinki (Finlandia)	17/03/2011 al 25/03/2011

Universidades con convenio específico con departamentos: *DEPARTAMENTO DE DIDÁCTICA LA LENGUA, LA LITERATURA y DE LAS CIENCIAS SOCIALES,*

(Fuente: Base de datos Dpto de Didáctica de la Lengua, la Literatura y las Ciencias Sociales)

- **Convenios o relaciones con otras universidades**
- *Convenio de colaboración con la Universidad de Illinois Urbana Champaign (EEUU) desde el 2012*
- *Convenio de colaboración con la Universidad Autónoma de Madrid (Desde 2012)*
- *Convenio de colaboración con el Centre de linguistique appliquée (CLA) de l'Université de Neuchâtel.*
- *Convenio de colaboración con el Centro de Cultura Contemporánea de Barcelona.*
- *Convenio de colaboración con el grupo de investigación Multilingüismo, Identidades sociales, Relaciones interculturales y Comunicación (Madrid).*
- *Convenio de colaboración con la Universidad Tecnológica de Pereira (Colombia) desde el 2011*
- *Convenio con la Universidad Nacional de la Plata (Argentina) Diciembre 2012*

Estancias pre y postdoctorales en otras universidades

Profesor/a	Universidad
Neus González Monfort	Universidad de Ginebra
Montserrat Oller Freixa	Facultad Regional Multidisciplinaria –FAREM- UNAN de Estelí- (Nicaragua).
	Facultad Regional Multidisciplinaria Regional de CARAZO – UNAN - FAREM- CARAZO(Nicaragua).
Antoni Santisteban Fernández	Universidad de Caldas (Colombia)
	Escuela Noramal Superior de Caldas - Universidad de Caldas – Rude Colombia. (Manizales Colombia)
	Universidad de Caldas y Universidad Tecnologica de Pereira
Joan Pagès Blanch	Facultad Regional Multidisciplinaria –FAREM- UNAN de Estelí- (Nicaragua).
	Pontificia Universidad Católica de Chile (Santiago – Chile)
	Universidad Nacional de Córdoba (Argentina)
	Universidad Tecnológica de Pereira (Colombia)
	Universidad de Santiago de Chile (Chile)
	Universidad Nacional de la Patagonía. San Juan Bosco (Argentina)
	Universidad Iberoamericana de México

	Universidad Nacional de Salta (Argentina)
	Universidad Pedagógica y Tecnológica de Colombia, Tunja (Colombia)
	Universidad Nacional de San Luis Potosí (Méx)
	Universidad Nacional de Querétaro (México)
	Facultad Universitaria Multidisciplinar Regional de Carazo (UNAN-FAREM Carazo),
	Universidade Estadual de Campinas,
	Universidad Cristobal Colón, Veracruz (México),
	Escuela Normal Superior Lacides Iriarte, Sahagún (Córdoba, Colombia),
	Universidad Autónoma de Chiapas, San Cristobal de las Casas (México)
	Universidad Nacional de Río Cuarto (Argentina)
	Universidad Nacional del Comahue, Neuquén (Argentina),
	Universidad de Antioquia, Medellín (Colombia)
Luci Nussbaum	Centre de linguistique appliquée (CLA)- Universidad de Neuchatel (FR)
	Facultad Regional Multidisciplinaria Regional de CARAZO – UNAN - FAREM- CARAZO(Nicaragua).
Artur Noguerol	CIFMA (Centro de Investigación y Formación para la Modalidad Aborigen) (Buenos Aires, AR)
	Facultad Regional Multidisciplinaria Regional de CARAZO – UNAN - FAREM- CARAZO(Nicaragua).
Melinda Dooly	University of Illinois Urbana-Champaign (EE.UU)
	Facultad Regional Multidisciplinaria Regional de CARAZO – UNAN - FAREM- CARAZO(Nicaragua).
Emilee Moore	Universidad de Roskilde (DE)
Dolors Masats	Facultad Regional Multidisciplinaria Regional de CARAZO – UNAN - FAREM- CARAZO (Nicaragua).
Cristina Escobar	Centre de linguistique appliquée (CLA)- Universidad de Neuchatel (FR)
	Universidad de Viena (AU)

Estancias de profesores de otras universidades en el departamento

Professor/a	Universidad	Fechas estancia
Antonio Brusa	Universitat dels Estudis de Bari (Itàlia)	22/02/2010 – 28/02/2010
Elena Musci	Universitat dels Estudis de Bari	22/02/2010 – 28/02/2010

	(Itàlia)	
Alicia Graciela Funes	Universidad Nacional del Comahue. República Argentina	22/02/2010 – 28/02/2010
Nicole Tutiaux - Guillon	<i>Universités Lille Nord de France, IUFM</i>	22/02/2010 – 28/02/2010
Ronald W. Evans	San Diego State University	22/02/2010 – 28/02/2010
Ramón López Facal	Universidad de Santiago de Compostela	22/02/2010 – 28/02/2010
François Audigier	Universitat de Ginebra	21/02/2011-27/02/2011
Carlos Sandoval	Universidad de Antioquia, Medellín, Colombia	21/02/2011-27/02/2011
M ^a Eugenia Villa	Universidad de Antioquia, Medellín, Colombia	21/02/2011-27/02/2011
Carmen Rosa García	Universidad de Málaga	21/02/2011-27/02/2011
Selva Guimarães Fonseca	Universidade Federal de Uberlandia, Brasil	21/02/2011-27/02/2011
E. Wayne Ross	The University of British Columbia, Canadá	20/02/2012-27/02/2012
Martha Cecilia Gutiérrez	Universidad Tecnológica de Pereira, Colombia	20/02/2012-27/02/2012
Didier Cariou	IUFM de Créteil	20/02/2012-27/02/2012
Francisco F. García	Universidad de Sevilla	20/02/2012-27/02/2012
R. López Atxurra	Universidad del País Vasco	20/02/2012-27/02/2012
Pierre-Philippe Bugnard	Université de Fribourg, Suïssa	18/02/2013-24/02/2013
X.M. Souto	Universitat de València	18/02/2013-24/02/2013
Viviana Zenobi	Universidad de Luján, Argentina	18/02/2013-24/02/2013
Jocelyn Letourneau	Université Laval, Québec (Canadá)	10 a 12 de marzo de 2013

PASANTIAS PRE y POSTDOCTORALES DE OTRAS UNIVERSIDADES

Profesor/a	Universidad	Fechas estancia
Caroline PACIEVITCH -Pre	Universidade Estadual de Campinas (Brasil)	Septiemb 2010-febrero 2011,
Javier Quinteros- Pre	Universidad de Almeria	Septiembre -diciembre 2011
Viviana ZENOBI - Pre	Universidad Nacional de Luján	21 noviembre - 9 –dici 2011
Odair França-Pre	Universidade Federal de Campinas	1 marzo -31 septiemb 2012
Augusta Valle - Pre	Universidad Católica de Perú	Enero - febrero de 2013,
Dra. Dení TREJO BARAJAS	Instituto de Investigaciones Históricas de la Universidad Michoacana de San Nicolás de Hidalgo (Morelia, Michoacán, México)	29 de agosto al día 29 de septiembre de 2011
Dra. Regma Maria dos SANTOS	Universidade Federal de Goias	19 octubre - 19 diciemb 2011
Dra. Martha Cecília Gutiérrez	Universidad Tecnológica de Pereira	Enero a marzo de 2012
Dra. Sonia MIRANDA	Universidade federale de Juiz de Fora	Enero 2012 a enero de 2013

Dra. Maria P.González Amorebea	Universidad Nacional General Sarmiento	16 a 31 de julio de 2012
Nicolás Martínez Varcárcel	Universidad de Murcia	2 noviem- 13 diciem 2009
Dr. Carlos H. Valencia Calvo	Universidad de Caldas (Colombia)	21 junio - de julio del 2010
Dr. Cristiano G. Biazzi Simon	Universidade Estadual de Londrina	Febrero 2012 -(abril 2013)
Dr. Donald Fuentes	University of Memphis (EE.UU.)	22 de noviembre de 2012
Dr. Steve Walsh	University of Newcastle (GB)	9-11 de octubre de 2012
Dr Emilio Sánchez Miguel	University of Salamanca (ES)	4 de junio 2012
Dra Véronique Paolacci	University of Toulouse–Le Mirail (FR)	9-22 de mayo de 2012
Dra. Christine Deprez	University Sorbonne (FR)	21-22 de febrero de 2012
Dr Numa Markee	University of Illinois Urbana Champaign (USA)	15-21 de enero de 2012
Dra. Jasone Ceñoz	Universidad del País Vasco (ES)	9-11 de mayo de 2012
Dr Neil Mercer	University of Cambridge (GB)	9-11 de mayo de 2012
Dr Fernando Trujillo	Universidad de Granada (ES)	9-11 de mayo de 2012
Dra. Marie Nadeu	Université du Québec à Montréal	5-6 de julio de 2011
Dr. Randall Sadler	University of Illinois Urbana Champaign (EE.UU)	1-5 de setiembre de 2011
Dr. Paul Seedhouse	University of Newcastle (GB)	16 de diciembre de 2010
Anik Nandy	Institute of Galician Language, Universidad de Santiago de Compostela (ES)	5-8 de octubre de 2010
Dra. Virginia Unamuno	Universitat de Buenos Aires/CONICET, Argenti	21-28 de abril de 2010
Dra. Françoise Blin	City University, Dublín (IR)	20-21 de abril de 2010
Dr. Kenneth Tobin	City University of New York, EE.UU).	18-26 de mayo de 2010

Estancias en otras universidades del alumnado del Doctorado

Alumno	Universidad	Fechas estancia
Victor Corona Villavicencio	University of King's College (Gran Bretaña)	15 de Septiembre del 2009 al 31 de enero de 2010
Natalia Evnitskaya	Centre de linguistique appliquée (CLA)- Universidad de Neuchatel (FR)	16 de mayo - 29 de julio 2011
	University of Newcastle (GB)	1 marzo --30 de junio 2011
Marilisa Birello	University of Leeds (GB)	27 -29 de junio de 2012
	Universidad de Lisboa (PT)	17-18 de mayo de 2012
Gustavo González Valencia	University of Turku (Finlandia)	7 Septie- 13dicie 2010
Edda Sant Obiols	University of York (Regne Unit)	30 septi 2012 - 31 ene 13

Universidades convenio específico con departamentos: *DEPARTAMENTO DE PEDAGOGÍA APLICADA*

(Fuente: Base de datos Dpto de Pedagogía Aplicada)

Convenios o relaciones con otras universidades

Registro	Fecha del convenio	Institución/ns	Tipo	Objeto del convenio	Departamento
3775	04/02/2011	Departament d'Ensenyament Generalitat de Catalunya	Colaboración	Conveni de col·laboració en relació a les Comunitats d'Aprenentatge	Departament Pedagogia Aplicada - Forum IDEA
	2011	Secretaria Nacional de Ciencia, Tecnología e Innovación (SENACYT)	Convenio Colaboración	Convenio específico colaboración para el diseño y desarrollo de la Maestría en Educación, Especialidad Didáctica de las Ciencias	Dpto. Pedagogia Aplicada
4681	26/02/2010	Universidad Nacional del Comahue, Neuquén (Argentina)	Convenio internacional	Promoure activitats d'investigació i intercanvi per a la innovació docent en l'educació superior a través de la Facultat de Turisme de la Universidad Nacional del Comahue i de la Facultat de Ciències de l'Educació de la UAB.	Pedagogia Aplicada
3609	07/06/2010	Escuela Normal "Profr. Serafín Peña" (México)	Convenio internacional	Establir conveni marc de col·laboració a través del Grup d'Investigació CIFO del Departament de Pedagogia Aplicada de la UAB	Dpt. Pedagogia aplicada

3088	19/07/2007	Universidade Católica de Brasília (UCB), Brasil	Convenio internacional	Promoció i enfortiment de la cooperació científica, acadèmica i cultural.	Pedagogia Aplicada
	18/07/2003	Secretaría de Educación Estado de Nuevo León (MEX)	Convenio Internacional	Convenio marco de cooperación institucional, académica y científica entre la Universidad Autónoma de Barcelona y la Secretaría de Educación Estado Nuevo León (México)	Pedagogia Aplicada
73	16/10/2000	Instituto Politécnico Nacional (IPN)	Convenio internacional	Conveni interinstitucional de cooperació acadèmica que per al desenvolupament conjunt de programes, projectes de caràcter científic, tecnològic i pedagògic	Departament de Pedagogia Aplicada
	25/05/1999	Gobernación del Táchira-Venezuela	Convenio Internacional	Convenio de Colaboración entre la Universidad Autónoma de Barcelona y la Gobernación del Estado del Táchira (Venezuela)	Dpt. Pedagogia Aplicada

- ALFA PROJECT ACCEDES – *El acceso y el éxito académico de colectivos vulnerables en entornos de riesgo en Latinoamérica*. Programa ALFA III. Europe AïD. Comisión Europea. (2011-2014) Ref. DCI-ALA/2011/232. **Instituciones participantes:** Università degli studi di Bergamo (Italia), ESC-Rennes (Francia), Instituto Politécnico de Leiria (Portugal), Universidad Juárez Autónoma de Tabasco (México), Universidad Veracruzana (México), Universidad San Carlos de Guatemala (México), Universidad Nacional Autónoma de Nicaragua-Managua (Nicaragua), Universidad de Cienfuegos (Cuba), Universidad de Costa Rica (Costa Rica), Instituto Tecnológico de Santo Domingo (Rep. Dominicana), Universidad Especializada de las Américas (Panamá), Universidad de Tolima (Colombia),

Universidad de los Andes (Venezuela), Pontificia Universidad Católica del Perú (Perú), Universidad Católica Boliviana (Bolivia), Universidade Federal Minas Gerais (Brasil), Universidade Paulista (Brasil), Universidad Católica “Nuestra Señora de la Asunción” (Paraguay), Universidad Católica Argentina (Argentina), Universidad ORT (Uruguay) y Universidad de Talca (Chile).

- ASIALINK PROJECT *The Development of Transnational Standards for Teacher Training for Technical and Vocational Education and Training (TT-TVET) with Multidisciplinary and Industrial Orientation*. Programa AsiaLink. EuropeAid. Comisión Europea. (2006-2008) Ref. ID/Asia-Link/009/110-006. **Instituciones participantes:** Universität Bremen (Coord. – Alemania), Kolej Universiti Teknologi Tun Hussein Onn (Malasia), Vocational Education Development Centre (Indonesia) y Indonesia University of Education (Indonesia).
- Proyecto QualiVET *QualiVET- Quality development and quality assurance with labour market reference for the VET systems in the metal sector (2005-2007)* Ref.2005-146 274 QUALIVET-
- RedAGE- Asociación Red de Apoyo a la Gestión Educativa. Miembros y sede oficial desde 2011. (<http://www.redage.org>)
- SIRIUS. *European Policy Network on the education of children and young people with a migrant background- SIRIUS (2012-2014)*. Ref. EAC-2011-0612
- Proyecto europeo - Leonardo Da Vinci- *EQF-SPREAD. Proposals for the implementation and development of the Sectorial and National Qualifications Framework (2010-2012)*Ref. 167277-LLP-1-2009-1-ES-KA
- Proyecto europeo - Leonardo Da Vinci- *FOOD SKILLS. Reconocimiento de competencias y cualificaciones en las industrias alimentarias de la Unión Europea (2010)*. Ref. ES/08/LLP/LDV/TOI/149065.
- Proyecto europeo – Leonardo Da Vinci. *Formateurs des professionnels de santé en Europe: Quelles qualifications. Quelles compétences (2009-2011)* Ref. 2009-1-FR1-LEO04-07319.
- Proyecto europeo – Leonardo Da Vinci. *La gestión de las competencias psicopedagógicas de los formadores del sector de la construcción. PSICO.COM (2008-2010)*. Ref. ES/08/LLP-LDV/TOI/149088

Estancias pre y postdoctorales en otras universidades

NOMBRE	UNIVERSIDAD/CENTRO	MOTIVO	ESTANCIA
Armengol Asparó, M. Carme	FIDECAP (Chile)	Postgrado	21/28 abril 2012
	Escuelas Municipio de Coyhaique (Chile)	AECID	16/24 octubre 2011
	Venice International University (Italia)		07/11 marzo 2011
Barrera Corominas,	Pontificia Universidad Católica de Bolivia	ALFA - ACCEDES	14/23 marzo 2013

Aleix	Universidad de Alcalá de Henares		27/29 octubre 2010
Bosco Paniagua, Alejandra	CEDIPROE (Argentina)	Seminario	15/25 mayo 2008
Castro Ceacero, Diego	Universidad Católica Boliviana de San Pablo (Bolivia)	ALFA - ACCEDES	14/24 marzo 2013
	FAREM Carazo (Nicaragua)	Máster en Gestión Universitaria	19 enero/01 febrero 2013
	Universidad de Tarapacá (Chile)	Máster universitario en Docencia Universitaria	20/30 octubre 2012
	Universidad Católica de Asunción (Paraguay)	ALFA – ACCEDES	02/11 Julio 2012
	Universidad de Cienfuegos (Cuba)	ALFA – ACCEDES	05/13 junio 2012
	FIDECAP (Chile)	Postgrado	21/30 abril 2012
	Municipalidad de Coyhaique (Chile)	AECID	15/24 octubre 2011
	PUCP (Perú)	AECID – RedAGE	26 junio/04 julio 2011
	DEM Municipalidad de Coyhaique (Chi	AECID	18 abril/1 mayo 2011
	Columbia University -Teachers College (USA)		22/26 marzo 2011
	Universidad de Talca (Chile)	RedAGE	29 mayo/12 junio 2010
	Municipalidad de Coyhaique (Chile)	AECID (D/24165/09)	03/18 abril 2010
	London University (UK)	Investigación	01/12 febrer 2010
Comellas Carbó, M. Jesús	Universidad de México (México)	Investigación	15 septi/14 diciem2011
	Universidad de Lima (Perú)	Investigación	15 sept/14 diciembr2011
	Universidad de Mendoza (Argentina)	Proyecto investigaci	06/19 abril 2011
Duran Bellonch, M. Mar	Universidad de Talca (Chile)	AECID	19 mayo/06 junio 2011
	Universidad de Talca (Chile)	AECID	29 mayo/06 junio 2010
Feixas Condom, Mònica	Pädagogische Hochschule Zürich (Suiza)	movilidad Erasmus	02/05 septiembre 2012
	Pädagogische Hochschule Zürich (Suiza)	movilidad Erasmus	04/08 julio 2011
	Universidad de St. Gallen	“Learning Cultures in	18/23 enero 2010

	(Suiza)	Higher Education"	
Fernández de Álava, Miren	Columbia University–Teachers College (USA)	Estancia investigación de	01 abril/01 julio 2013
	UCM (España)	Estancia investigación de	17 septie/17 diciemb2012
Gairín Sallán, Joaquín	Universidad Católica Boliviana de San Pablo (Bolivia)	ALFA – ACCEDES RedAGE	15/23 marzo 2013
	IIPE (Argentina)	ALFA - ACCEDES	19/31 octubre 2012
	FIDECAP (Chile)	Postgrado - Pasantía	19/31 octubre 2012
	Universidad de Magdalena (Colombia)	Doctorado	08/14 octubre 2012
	Universidades de Montevideo (Uruguay) y Caracas (Venezuela)	ALFA - ACCEDES	06/15 junio 2012
	Universidad de Tarapacá (Chile)	Convenio	06/12 mayo 2012
	UNAM (Nicaragua)SENACYT (Panamá)	Máster investigación de	25 enero/03 febrero 2012
	Municipalidad de Coyhaique (Chile)	AECID	16/24 octubre 2011
	Venice International University (Italia)	Investigación	07/11 marzo 2011
Gimeno Soria, Xavier	Università di Bologna (Italia)	Movilidad ERASMUS	01/09 marzo 2013
	Gobierno de la Emilia-Romagna (Italia)	Visita técnica– Investigaci	25/28 mayo 2009
Ion, Georgeta	Centro de desarrollo y formación en educación superior (Rumanía)	Investigación	25 febrero/1 marzo 2013
	Center for Development in Teacher Training (Rumanía)	Investigación	14/18 enero 2013
	Center for Development in Teacher Training (Rumanía)	Investigación	25/28 septiembre 2012
	Universidad de Londres (UK)	Movilidad ERASMUS	08/10 mayo 2012
	Universidad de Bucarest (Rumanía)	Investigación	08/12 marzo 2012
	Center for Development in Teacher Training (Rumanía)	Investigación	05/09 diciembre 2011
	University of London (UK)	Movilidad ERASMUS	10/13 mayo 2011

	Universidad de Bucarest (Rumanía)	Investigación	24 febrero/02 marz2011
	Universidad de Bérgamo (Italia)	Movilidad ERASMUS	19/22 mayo 2010
	Universidad de Bucarest (Rumanía)	Investigación	06/08 enero 2010
Jurado de los Santos, Pedro	Universidad Pública Gabriel René Moreno (Bolivia)	Seminario	11/20 febrero 2013
	Univerfsité de Crete (Grecia)	Participación proyecto	13/17 octubre 2010
	Escola Superior d'Emfermagem de Lisboa (Portugal)	Participación proyecto	14/18 abril 2010
Laborda Molla, Cristina	Whindesheim University (Holanda)	Movilidad ERASMUS	27/31 enero 2013
	Whindesheim University (Holanda)	Movilidad ERASMUS	28/31 octubre 2012
	University College Syddanmark (Dinamarca)	Movilidad ERASMUS	22/24 enero 2012
	University of Southern Denmark (Dinamarca)	Movilidad ERASMUS	24/28 octubre 2011
	NY City Department of Education (USA)	Investigación	08/15 junio 2011
	University of Gävle (Suecia)	Movilidad ERASMUS	23/28 enero 2011
	University of Gävle (Suecia)	Movilidad ERASMUS	08/12 noviembre 2010
	St. Mary University College (UK)	Curso	24/29 enero 2010
Martínez Muñoz, Màrius	Universidad de Tarapacá (Chile)	Asesoría	05/14 septiembre 2012
	Universidad de Tarapacá (Chile)	Asesoría	23/29 julio 2012
	Universidad de Arica (Chile)	Asesoría	16/20 abril 2012
	NY City Department of Education USA	Investigación	08/14 junio 2011
	Universidad de Tarapacá (Chile)	Asesoría	05/17 septiembre 2010
	Universidad de Tarapacá (Chile)	Asesoría de proyecto MECE-SUP	05/16 abril 2010
	Universidad de Tarapacá (Chile)	Asesoría	07/16 enero 2010
Mas Torelló, Óscar	Universidad Rovira i Virgili (España)	Estancia investigación	01 mayo/31 julio 2012
	Ecole Superieure Monstsouris	Participación	26/29 junio 2011

	(FR)	proyecto	
	Universidade Porto (Portugal)	Movilidad ERASMUS	09/16 mayo 2011
	Université de Crete (Grecia)	Participación proyecto	13/17 octubre 2010
	ESEL (Portugal)	Participación proyecto	14/18 abril 2010
Navarro Casanoves, Maria	Universidad de Cienfuegos (Cuba)	ALFA – ACCEDES	05/13 junio 2012
	DEM - Municipalidad de Coyhaique	AECID – D/24165/09	18 abril/01 mayo 2011
	DEM - Municipalidad de Coyhaique	AECID - D/24165/09	03/18 abril 2010
Navío Gámez, Antonio	Puerto Príncipe (Haití)	Curso – Convenio	20/28 abril 2013
	Universidad de Tarapacá (Chile)	Postgrado – Convenio	06/14 abril 2013
	SENACYT (Panamá)	Máster en Educación	05/13 noviembre 2011
	SENACYT (Panamá)	Máster en Educación	05/19 septiembre 2011
	Secretaría de Educación del Estado de Nuevo León (México)	Curso de doctorado	09/23 julio 2011
	SENACYT (Panamá)	Máster en Educación	30 octub/07 novie 2010
	Escola Enfermeria de Lisboa (Portugal)	Participación proyecto	14/18 abril 2010
Olmos Rueda, Patricia	University of Bath (UK)	Estancia investigación	Septiem/Noviem 2011
	Universidade Porto (Portugal)	Movilidad ERASMUS	09/16 mayo 2011
Pont Barceló, Esteve	SAFE – Stroke Alliance for Europe (Bélgica)	Comité ejecutivo SAFE	06/09 de marzo 2013
	SAFE – Stroke Alliance for Europe (Bélgica)	Comité ejecutivo SAFE	29/31 de marzo 2011
	Univ. Nacional de Santa (Perú)	Docencia doctorado	02/23 de enero de 2011
	Proyecto. Leonardo Da Vinci (Grecia)	Seminario Internacion	12/17 de noviemb2010
	Proyecto Leonardo da Vinci (Portugal)	Seminario Internacion	14/18 de abril 2010
	Univ. Nacional de Santa (Perú)	Docencia doctorado	25 enero -13 febrer2010
Pozos Pérez, Katia	Proyecto Leonardo Da Vinci	Reunión de trabajo	05/07 de noviem2012
	Centro de Tecnologías para la Educación ITAM (México)	Estancia pre-doctoral	27 de julio de 2012 20 de octubre 2012

Quesada Pallarès, Carla	TUM School of Education (Alemania)	Estancia pre-doctoral	02 abril 24 junio de 2012
Rodríguez Gómez, David	Proyecto ACCEDES (Bolivia)	Participación proyecto	14/24 de marzo 2013
	Reunión Area DIOE (España)	Reunión	6/8 de marzo 2013
	Proyecto ALFA III (Argentina)	Participación proyecto	16 octub-1 noviem 2012
	Beca José Castillejo Univ. Of Melbourne (Australia)	Estancia investigación de	20 febrero 31 julio de 2012
	2do Encuentro Iberoamericano RedAGE (Chile y Uruguay)	Organización y participación tribunales	27 de mayo 2010 18 de junio 2010
	Proyecto EA 2009-0038 (España)	Participación proyecto	11/12 de abril 2010
Rué Domingo, Joan	Univ Catolica De Uruguay	Docencia postgrado de	30 de agosto 2011 08 de Julio 2011
	Seminario Interancioal "Evaluación de los aprendizajes" (Rca. Dominicana)	Conferenciante invitado	29 de noviembre 2010 05 de diciembre 2010
Sanahuja Gavalda, José María	University of Kigston (UK)	Movilidad docente	21/25 septiembre 2009
	Univerzita Palackeho V Olomouc (República Checa)	Movilidad docente	2/8 marzo 2009
Sha, Peipei	Academia Olímpica Internacional (Grecia)	Reunión	11/18 mayo 2011
Silva García, Blanca Patricia	Universidad Autónoma de Querétaro (México)	Participación programa	12/21 febrero 2013
	FIDECAP (Chile)	Postgrado	20/28 octubre 2012
	FIDECAP (Chile)	Postgrado	07/17 julio 2012
	Universidad Católica de la Paz (Bolivia)	Participación proyecto (C/030817/10)	09/16 septiembre 2011
	OEI Perú (Perú)	Docencia	13/15 diciembre 2010
	Universidad Autónoma de Nayarit (México)	Participación proyecto (A/024258/09)	05/14 julio 2010
	Universidad Pedagógica Veracruzana	AECID	11/20 enero 2010

Tejada Fernández, José	Escuela Normal Superior “Prof. Moisés Sainz Garza” (México)	Colaboración doctorado	02/11 febrero 2013
	UNESP - Universidade Estadual Paulista (Brasil)	Colaboración postgrado	02/15 septiembre 2012
	Universidad de Granada (España)	ERASMUS-MUNDUS	09/11 mayo 2012
	Escuela Normal Serafín Peña (Méx)	Jornadas formación superior	25 enero/09 febrero 2012
	Escuela Normal Superior “Prof. Moisés Sainz Garza” (México)	Colaboración doctorado	11/22 julio 2011
	Escuela Normal Superior “Prof. Moisés Sainz Garza” (México)	Doctorado	30 enero/08 febrero 2011
	Universidad de Creta (Grecia)	Participación proyecto	13/17 octubre 2010
	Escuela Normal Serafín Peña (Méx)	Curso forma. superior	18/29 enero 2010
Tomás Folch, Marina	Graduate School of Education (UK)	Investigación	02/04 febrero 2011
	University of London – Institute of Education of London (UK)	Intercambio	09/12 febrero 2010
Tovías Wertheimer, Susana	Stockholm University (Suecia)	Movilidad ERASMUS	09/16 abril 2011
	Stockholm University (Suecia)	Movilidad ERASMUS	24 abril/01 mayo 2010

Estancias pre y postdoctorales de profesores de otras universidades en el departamento

NOMBRE	INSTITUCIÓN	CONVENIO	FECHA /PERIODO
Irma Cleotilde Duarte Muñoz	ISEP Tijuana (México)	Investigación Sabático	15/05/2010-28/04/2011
Yarisol Anneris Castillo Quiel	Univ. De Panamá	ERASMUS MUNDUS	01/09/2010-30/10/2010
Andrea Lovicu	Univ. De Sassari (Italia)	Investigación	15/05/2010-14/05/2011
Nhora Cárdenas Puyo	Univ. Antonio Nariño (Colombia)	Investigación	29/06/2010-13/07/2010
Jorge Miranda Ossandón	Univ. Católica de Temuco (Chile)	Investigación	02/11/2010-12/11/2010

María Verónica Leiva Guerrero	Univ. Pontificia Universidad Católica de Valparaíso (Chile)	Investigación	dic-10
Carolina Pilar Villagra Bravo	Univ. Católica de Temuco (Chile)	Investigación	11/01/2011-01/02/2011
Dámaris X. Morales Flores	Univ. Católica de Temuco (Chile)	Investigación	11/01/2011-01/02/2011
María Verónica Leiva Guerrero	Univ. Pontificia de Valparaíso (Chile)	Investigación	30/11/2011-15/12/2011
Betty Abaroa Godoy	Pontificia Universidad Católica de Chile (Chile)		11/2011 – 12/2011
Francesca Romero Forteza	Univ. Politécnica de Valencia	Proyecto DIM	19/09/2011-19/12/2011
Jorge Ernesto Quintero Félix	Univ. Autónoma de Sinaloa (México)	Investigación	04/04/2011-15/04/2011
Marcia Lopes Reis	Univ. Paulista (Brasil)	Investigación	04/05/2011-30/10/2011
Olga Elizabeth Martínez Treviño	Secretaría de Educación Pública (México)	Investigación	11/10/2011-10/10/2012
Carlos da Fonseca Brandao	Univ. Paulista (Brasil)	Proyecto CIFO	24/08/2011-21/10/2011
María D. Justiniano Domínguez	Univ. Gabriel René (Bolivia) AECID	Proyecto CIFO	23/10/2011-31/05/2012
Ana Roga Rojas	Univ. Central de Chile	Proyecto DIM	6-17 febrero 2012
Norma Isabel Medina Mayagoitia	Univ. Autónoma de Aguascalientes (México)	Investigación	4-15 junio 2012
Irene Patricia Valdez y Alfaro	Univ. Nacional Autónoma de México	Proyecto DIM	20-28 septiembre 2012
Maria Lurdes Dias de Carvalho	Univ. Do Minho	Proyecto CIFO	01/11/2012-20/12/2012
Georgina París Mañas	Univ. De Lleida	Investigació	01/03/2013-31/05/2013
Andrés Crespo Carrasco	Venezuela	Invitació Essomba	02/05/2013-13/05/2013
Nuby Molina	Univeridad de los Andes (Venezuela)		05/2013 – 09/2013

Universidades con convenio específico con departamentos: *DEPARTAMENTO DE PEDAGOGIA SISTEMÁTICA Y SOCIAL*

(Fuente: Base de datos Dpto de Pedagogía Sistemática y Social)

- **Convenios o relaciones con otras universidades**
- Socrates project: *Master Europeen en Sciences de l'Education..* Ref. 28029-IC-2-000-ERASMUS-EPS-1- (2002-2003).Coord. Jean Housseaye (UFR Psychologie, Sociologie, SC de Education FR).
- *Convenio con la Universidad La República (ULARE) de Santiago de Chile para el desarrollo del programa de Doctorado Educación y Sociedad (2 ediciones 2005/06 y 2006/07)*
- *Convenio con la Universidad Guadalajara (Mexico) para el desarrollo del programa de Doctorado Educación y Sociedad (edición 2006/07)*

Estancias pre y postdoctorales en otras universidades

Profesor/a	Universidad	Fechas estancia
Isabel Alvarez Canovas	Ontorio Institute for Studies in Education Toronto (Canada)	22-09-2009 a 30-09-2009
Laura Arnau Sabates	Trinity College (Dublin) Irlanda	26-02-2013 a 7-03-2013
Marta Bertran Tarres	Goldsmiths Dep. Educational studies (Londres) University College Dublin	18-07-2011 a 18-09-2011 01-09-2012 a 01-12-2012
Alba Castejon Company	IEA-DPC (Hamburg)	23-07-2012 a 03-08-2012 17-03-2013 a 24-03-2013
Ferran Ferrer Julià	University Fribourg (Suiza)	30-01-2011 a 07-02-2011 07-02-2011 a 13-03-2011 15-01-2012 a 17-02-2012
Carme Martin Manzano	Mobilitan Docent Erasmus (Suecia) Eramus Mobilitat Helsinki (Finlandia)	24-04-2010 a 01-05-2010 09-04-2011 a 16-04-2011
Jordi Pamies Rovira	Social Science Reserche Council - Nova York USA Universitat Texas (Estats Units)	25-06-2010 a 25-09-2010
Pilar Pineda Herrero	College Titi Mohamed (Tanzania) University Milano (Italy) Universitat Catolica Leuven	08-10-2010 A 18-10-2010 04-03-2011 a 14-03-2011 15-05-2011 a 18-05-2011
Agnes Torras Casas	University Stockholm (Suecia)	09-04-2011 a 16-04-2011
Xavier Ucar Martinez	Universitat Pttzburg (USA) Universitat Luterana en Portoalegre (Brasil) Universitat Sao Paulo (Brasil)	04-05-2011 a 09-05-2011 15-10-2011 a 23-10-2011 14-03-2013 a 24-03-2013
Pere Sola	Universitat de Montes Claros	07-02-2010 a 15-03-2010

Gussiñer	(Brasil)	
Karla M. Villaseñor Palma	Puebla (Mexico)	01-03-2012 a 31-05-2012

Estancias pre y postdoctorales de profesores de otras universidades en el departamento

Professor/a	Universidad	Fechas estancia
Léonie Liechti	Université Friburg (Suisa)	20-09-2011 a 23-12-2011
Sarah Jane Alves Duraes	Universitat Montes Claros (Brasil)	27-02-2010 a 15-03-2010

UNIVERSIDADES CON CONVENIO EXCLUSIVO CON LA FACULTAD DE CIENCIAS DE LA EDUCACIÓN (Intercambio, estancias pre y postdoctorales, profesores visitantes, etc.)

(Fuente: Base de datos del Vicerrectorado de Relaciones internacionales de la UAB)

PAÍS	UNIVERSIDAD	CODIGO UNIVE	NºPLAZAS	MESES
Canadà	UNIVERSITE DE LAVAL	CANQUEBEC02	2	9
USA	State University of New York at Buffalo	USANEWYORK09	3	9
USA	MERCY COLLEGE	USANEWYORK11	2	9
Xile	Universidad del Pacifico	CHISANTIAGOCH25	2	9
Xile	PONTIFICIA UNIVERSIDAD CATÓLICA CHILE	CHISANTIAGOCH08	1	9
Xile	Universidad Católica de Temuco	CHITEMUCO02	2	9
Argentina	UNIVERSIDAD NACIONAL SAN MARTIN	ARGSANMART01	2	9

UNIVERSIDADES CON CONVENIO COMPARTIDO CON OTRAS FACULTADES (Intercambio, estancias pre y postdoctorales, profesores visitantes, etc.)

(Fuente: Base de datos del Vicerrectorado de Relaciones internacionales de la UAB)

PAÍS	UNIVERSIDAD	CODI UNIVERSIDAD	Nº PLAZAS	MESES
Austràlia	UNIVERSITY OF TECHNOLOGY	AUSSYDNEY02	8	9
Austràlia	MACQUARIE UNIVERSITY	AUSSYDNEY05	4	6
Austràlia	Swinburne University of Technology	AUSVICTORI02	2	6
Canadà	École nationale d'administration	CANQUEBEC04	6	9

	publique (ENAP)			
Canadà	UNIVERSITE DE LAVAL	CANQUEBEC02	6	9
Canadà	Université du Québec en Abitibi-Témiscamingue (UQAT)	CANABITIBI01	6	9
Canadà	Université du Québec à Chicoutimi (UQAC)	CANCHICOUT01	6	9
Canadà	Université de Sherbrooke	CANSHERBRO01	6	9
Canadà	YORK UNIVERSITY	CANTORONTO01	2	9
Canadà	Université du Québec à Outaouais (UQO)	CANGATINEA01	6	9
Canadà	Bishop's University	CANLENNOXV01	6	9
Canadà	Université de Montréal	CANMONTREA06	6	9
Canadà	Concordia University	CANMONTREA07	6	9
Canadà	Université du Québec à Rimouski (UQAR)	CANRIMOUSK01	6	9
Canadà	Université du Québec à Montreal	CANMONTREA05	6	9
Canadà	Université du Québec à Trois-Rivières	CANTROISRI01	6	9
Canadà	Institut national de la recherche scientifique	CANQUEBEC03	6	9
Colòmbia	Pontificia Universidad Javeriana	COLBOGOTA09	9	9
República Corea	YONSEI UNIVERSITY	KORYONSEI02	2	9
República Corea	Inha University	KORINCHEON01	5	9
República Corea	PYEONGTAEK UNIVERSITY	KORPYEONGT01	4	9
USA	SAN DIEGO STATE UNIVERSITY	USASANDIE02	1	9
USA	THE UNIVERSITY OF TEXAS AT BROWNSVILLE	USABROWNSV01	5	9
USA	University of Montana	USAMISSOUL01	2	9
USA	THE UNIVERSITY OF MASSACHUSETTS LOWELL	USAMASSACH02	3	9
USA	FLORIDA INTERNATIONAL UNIVERSITY	USAMIAMI02	2	9
USA	State University of New York at Buffalo	USANEWYORK09	3	9
Italia	VENICE INTERNATIONAL UNIVERSITY	I VIU	10	9
Rússia	SOUTHERN FEDERAL UNIVERSITY	RUSROSTOVO01	2	9
Xile	UNIVERSIDAD DE SANTIAGO DE CHILE	CHISANTIAGOCH01	5	9
Xina	RENMIN UNIVERSITY OF CHINA	CHNBEIJING02	5	9

2. COMPETENCIAS

2.1. COMPETENCIAS BÁSICAS Y GENERALES

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.

Capacidades y destrezas personales:

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

CA02 - Hallar las preguntas clave que es necesario responder para resolver un problema complejo.

CA03 Diseñar, crear, llevar a cabo y emprender proyectos nuevos e innovadores en su ámbito de conocimiento.

CA04 Trabajar, tanto en equipo como de forma autónoma, en un contexto internacional o multidisciplinario.

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

CA06 Efectuar una crítica y defensa intelectual de soluciones.

3. ACCESO Y ADMISIÓN DE ESTUDIANTES

3.1. SISTEMAS DE INFORMACIÓN PREVIO

A. Procedimiento de acceso:

<http://www.uab.cat/web/estudiar/doctorado/acceso/alumno-de-nuevo-acceso-rd-99/2011-1345666952125.html>

La UAB inició los programas de doctorado bajo el Real Decreto 99/2011, a partir del curso 2012/13. Para ello, se publica la siguiente información para el acceso:

Los estudios oficiales de Doctorado tienen como finalidad la formación avanzada en las técnicas de investigación incluyendo la elaboración y presentación de la tesis doctoral, consistente en un trabajo original de investigación.

Esta formación puede incluir cursos, seminarios u otras actividades formativas.

Procedimiento General de Acceso

Es necesario solicitarlo al departamento/instituto responsable del programa de doctorado.

La comisión académica del programa de doctorado hará una valoración de la documentación requerida, solicitará la presentación de un esbozo del plan de investigación de la tesis doctoral y lo elevará para su aprobación.

Una vez aceptado por la comisión académica del programa, ésta deberá enviar a la Escuela de Doctorado:

- El impreso de solicitud que incluye la propuesta de admisión firmada por el coordinador del programa. En ésta se deberá hacer constar si el/la alumno/a deberá realizar créditos como complementos de formación.

- La documentación que ha presentado el/la interesado/a (copia de las titulaciones obtenidas por el/la alumno/a, certificados académicos de las titulaciones, copia del DNI/pasaporte). La Escuela de Doctorado revisará de la documentación y la resolución que firmará el Rector o Rectora. Esta resolución será notificada al/a la solicitante por el Vicerrectora de Investigación y se enviará al/a la interesado/a por correo postal y correo electrónico. También se comunica al coordinador del programa de doctorado.

La persona interesada, una vez admitida, deberá formalizar los siguientes trámites:

1º) La matrícula a los estudios en el plazo de un mes en la Escuela de Doctorado. Para conocer este trámite es necesario consultar el apartado de matrícula.

2º) Una vez haya sido admitido, debe presentar el documento de compromiso, el documento de actividades y el plan de investigación. Además debe comprometerse, mediante su firma, con el Código de Buenas Prácticas de la Escuela de Doctorado (dicho documento se encuentra disponible en catalán, español e inglés- <http://www.uab.cat/web/studyabroad/phds/rules-scheduling-and-fees-1345680564237.html>).

Se adjuntan los documentos de solicitud y propuesta de admisión, del procedimiento de legalización de los documentos extranjeros y el listado de traductores oficiales.

B. Calendario de acceso

La UAB pública en el mes de abril de cada curso académico, coincidiendo con el Salón Futura sobre información general de estudios y universidades, la oferta de los programas de doctorado en la UAB para el siguiente curso, junto con la información específica de cada uno de ellos y los procedimientos de admisión y normativas asociados.

A partir de este momento, los programas de doctorado pueden realizar pre-admisiones al doctorado para facilitar la obtención de becas y ayudas y para gestionar los visados de los futuros doctorandos.

C. Sistemas de información y orientación de acceso

Los sistemas de información y orientación se dirigen a los titulados universitarios o estudiantes de los másteres oficiales que desean realizar una investigación de alto nivel en su campo de conocimiento.

También se dirigen a los titulados universitarios ya incorporados al mercado laboral, interesados en realizar investigación de alto nivel en su ámbito.

Los principales sistemas de información y orientación, a nivel general, de la UAB son los siguientes:

C.1. Sistemas generales de información

La UAB ofrece a los futuros doctorandos, de forma individualizada y personalizada, información completa sobre el acceso a la universidad, el proceso de matriculación, las becas, los estudios y los servicios de la universidad.

Los principales sistemas de información de la UAB son su página web, la Oficina de Información y la misma Escuela de Doctorado de la UAB.

Información a través de la red

Las características de los doctorandos hacen de este sistema de información el principal canal, ya que es el único que puede salvar las distancias geográficas.

La principal fuente de información dentro de la web es el portal de doctorado, que ofrece información específicamente dirigida a los estudiantes interesados en la oferta de doctorados y en la que se recoge la información académica, sobre acceso a los estudios y sobre el proceso de matrícula en tres idiomas (catalán, castellano e inglés).

Dentro de este portal, destaca el apartado de información práctica, que sirve para resolver las dudas más habituales.

En él se incluye información sobre el proceso de preinscripción, selección y matriculación a los doctorados, así como información específica dirigida a los doctorandos que provienen de otros países con sistemas de acceso distintos a los estudios de doctorado.

A través del Portal UAB también se ofrece información sobre las becas y ayudas al estudio de la UAB y de otras instituciones y organismos. Las becas específicas de la UAB disponen de un servicio de información personalizado tanto por Internet como telefónicamente, y para facilitar su tramitación administrativa pueden solicitarse a través de la web:

<http://www.uab.cat/web/beques-i-ajuts-1276168992788.html?language=es>

A través de la red, se accede asimismo a un servicio de atención on-line específico para cada uno de los programas de doctorado, así como a una herramienta de mensajería instantánea que facilita las consultas a los futuros doctorandos.

Orientación para la admisión y matriculación a los doctorados.

La Escuela de Doctorado realiza la admisión y matriculación de sus programas de doctorado y de los doctorados conjuntos de los que es coordinadora. Los doctorandos disponen de un Servicio de Atención Telemática para atender, de manera personalizada, las consultas de índole administrativa y académica. Esta misma oficina deriva las consultas académicas más específicas a los coordinadores de los programas de doctorado correspondientes. Los doctorandos disponen de direcciones de correo electrónico específicas: ep.doctorat@uab.cat y ed.admissions@uab.cat.

Servicio de información continuada sobre procesos de preinscripción y matriculación. Por correo electrónico, se envía a los doctorados que lo han solicitado, las novedades sobre fechas de preinscripción, convocatorias de becas, y novedades académicas.

C.2. Actividades de promoción y orientación específicas

La Escuela de Doctorado y el Área de Comunicación y de Promoción de la UAB realizan actividades de promoción y orientación específicas con el objetivo de orientar y asesorar a los estudiantes en la elección del doctorado que mejor se ajuste a sus necesidades o intereses. Para ello se organizan una serie de actividades de orientación/información durante el curso académico que permiten acercar los doctorados de la UAB a los futuros doctorandos. Estas actividades se realizan tanto en el campus como fuera de él.

En el transcurso de estas actividades se distribuyen materiales impresos con la información necesaria sobre los programas de doctorado y la universidad (folletos, guías, presentaciones, audiovisuales...), adaptados a las necesidades de información de este colectivo.

De las actividades generales que se realizan en el campus de la UAB destacan:

La Feria de Postgrado, estructurada en una serie de conferencias generales y otras específicas por cada programa de doctorado, en las que se informa detalladamente de los doctorados. Los principales asistentes a estas jornadas son los estudiantes de los másteres.

En cada facultad se organizan también Jornadas de Orientación Profesional, en las que se dedica un espacio a la información detallada de la oferta de másteres universitarios, entendiendo la formación de postgrado como una de las posibilidades al alcance de los estudiantes una vez finalizada la formación de grado.

Además, la Escuela de Doctorado organiza durante el curso diferentes sesiones de promoción específica de

los doctorados incluidos en la Mención de Doctorado Industrial. Estas sesiones se pueden organizar conjuntamente con el Parc de Recerca, programas de doctorado interesados, o el Área de Recerca.

Externamente, destaca la presencia de la UAB en las principales ferias de educación de postgrado a nivel nacional e internacional.

A nivel nacional, destaca la presencia en el Salón Futura, espacio concreto para la presentación de los estudios de postgrado.

A nivel internacional, la UAB participa en un gran número de ferias de educación de postgrado en diferentes países latinoamericanos (Chile, Argentina, México y Colombia), durante las cuales la universidad también participa en numerosas conferencias para presentar la oferta de doctorados y servicios que facilita la universidad a los futuros doctorandos (becas, ayudas al estudio, oficinas de orientación, etc.).

Más de 3.000 futuros doctorandos participan anualmente en estas actividades.

Los participantes en estas actividades reciben información detallada de los doctorados y de las novedades y los períodos y procesos de preinscripción y becas a través de las direcciones de correo electrónico que nos facilitan.

C.3. Unidades de la UAB que participan en las acciones de información y orientación a los futuros estudiantes:

Escuela de Doctorado

Es el centro que realiza de manera centralizada la recepción de solicitudes para la admisión de todos los programas de doctorado que coordina la UAB y la matriculación y gestión integral de los expedientes de doctorado, así como la gestión de las tesis doctorales.

Participa en la difusión de los períodos de preinscripción, los requisitos de admisión y la publicación de las resoluciones de admisión y la matrícula.

De manera coordinada con la oficina central de información de la universidad, atiende las consultas específicas sobre criterios de admisión y asesoramiento en la documentación necesaria relacionada con los trámites de becas y otros tipos de ayudas al estudio.

Dicho centro tiene una Unidad Técnica de Doctorado, donde se colabora para en la confección de normativas, se realizan los procedimientos, se revisan y validan las propuestas de doctorado para su verificación y se coordina con los departamentos e institutos universitarios.

La Escuela de Doctorado también tiene la Unidad Técnica, donde de forma personalizada los alumnos pueden hacer gestiones y también se ofrece servicio telefónico y telemático. También se tiene activada la gestión personalizada mediante cita previa en aquellas gestiones de mayor complejidad y que requieren de mayor tiempo de atención.

<http://cita.uab.cat/escola-doctorat/escola-doctorat/index.php?lang=ca>

Área de Comunicación y de Promoción

Desde el Área de Comunicación y de Promoción se planifican las principales acciones de orientación de la universidad que se articulan en torno a las necesidades y expectativas de los futuros estudiantes de másteres universitarios.

Actualmente, se está trabajando en la renovación de las acciones para que contemplen las necesidades de los posibles doctorandos.

Web de la UAB

En el Portal de Doctorado se recoge la información referente a la actualidad de la universidad, los programas, los trámites académicos más habituales, la organización de la universidad y los servicios a disposición de los estudiantes.

La web es el canal principal de contacto con la universidad y cuenta con herramientas básicas para facilitar la comunicación personalizada con el futuro doctorando.

Difusión a través de redes sociales: La UAB está presente en las principales redes sociales, como Facebook, Twitter, etc., para facilitar el contacto con los doctorandos.

www.facebook.com/uab.postgrau

Programa, departamentos, institutos de investigación y grupos de investigación

Las Comisiones del Programa de Doctorado, departamentos, institutos de investigación y grupos de investigación participan en las actividades de orientación general y específica, básicamente a través de la figura del coordinador del programa de doctorado, especializado en asesorar sobre los temas académicos y aptitudes necesarias para el acceso a los doctorados, así como los miembros de las Comisiones de Programa de Doctorado.

Asimismo, a través del Portal UAB, en el apartado de estudios, se ponen a disposición de los futuros doctorandos la información sobre actividades de formación específica y transversal: planificación, competencias a desarrollar, resultados del aprendizaje, contenidos y evaluación.

D. Procedimientos y actividades de orientación específicos de los departamentos e institutos

La información sobre el doctorado (requisitos, programa, matriculación) se difunden a través de las webs de la UAB.

También se editarán carteles informativos que se enviarán a las principales universidades nacionales e internacionales, anunciando el doctorado UAB y proporcionando los detalles necesarios. Asimismo se realizarán jornadas de promoción en el campus.

D. Sistemas de apoyo y orientación de los doctorandos una vez matriculados

1. Específicos del doctorado

Se organizará una sesión de orientación para los nuevos estudiantes del doctorado, que tratará, entre otras cosas, de temas prácticos de organización del doctorado.

2. Proceso de acogida al doctorando de la UAB

La UAB realiza un amplio proceso de acogida al estudiante de nuevo acceso, en el que destacan las siguientes actuaciones:

Cartas de pre-admisión para becas y gestión de visados que se realizan a partir del mes de abril de cada año.

Carta de admisión y de bienvenida a los estudiantes seleccionados para los doctorados. Se envían por correo electrónico y/o carta postal el documento de aceptación al doctorado, información complementaria para realizar la matriculación, así como indicaciones sobre el proceso de llegada para los estudiantes internacionales. También se hace llegar el enlace al manual de matriculación que recoge los aspectos más importantes. Dicho documento se encuentra en catalán, español e inglés:

<http://www.uab.cat/doc/manual-matricula-doctorat-uab-ca.pdf>

Tutorías previas: en cada programa se organizan sesiones de orientación personalizada a los nuevos doctorandos con el objetivo de acompañarles en el proceso de matriculación. Tienen un carácter eminentemente práctico y se realizan antes de la matriculación.

Los responsables de las tutorías de los nuevos doctorandos son los coordinadores de cada programa de doctorado.

Una vez finalizadas las tutorías, donde se asigna el tutor al doctorando y se valora la necesidad de cursar complementos de formación, los doctorandos ya pueden iniciar el proceso administrativo para su primera matrícula en el doctorado.

Proceso de acogida para estudiantes internacionales: se recomienda a los estudiantes internacionales que acudan a la oficina de estudiantes internacionales para recibir el apoyo necesario para resolver los aspectos prácticos y funcionales que acompañarán su nueva etapa académica, tanto en lo que se refiere al desarrollo de sus estudios como sobre el resto de procesos de interés (vivienda, trámites) y actividades culturales y formativas que ofrece la universidad (bibliotecas, salas de estudio, servicios de la universidad, etc.):

<http://uab.cat/servlet/Satellite/estudiantes-internacionales-1254809762138.html>

Información sobre matriculación, donde se encuentran el procedimiento de matriculación, los importes de tasas, períodos de matriculación, documentación necesaria, procesos de alegación de documentación, recargos de matriculación, formas de pago, bonificaciones, fraccionamiento de pagos, becas e información de otros servicios que se pueden gestionar en el momento de la matriculación (Servicio de Actividad Física (SAF), Fundación Autónoma Solidaria (FAS), etc.:

<http://www.uab.cat/web/estudiar/doctorado/matricula/matricula-rd-99/2011-1345666952673.html>

Además partir del curso 2015-2016 se organiza una jornada de acogida y bienvenida a los nuevos doctorandos.

La primera de ellas es el 28 de enero de 2016, y se planifican a finales del primer trimestre o inicios del

segundo; en dicha jornada se explica los objetivos del doctorado, la Escuela de Doctorado, se introducen los principios éticos en la investigación así como el Código de Buenas Prácticas en el Doctorado, y se orienta en las actividades de formación en competencias transversales. Esta jornada de acogida también tanto se puede organizar de forma centralizada como descentralizada en grandes centros y con el uso también del inglés.

La Escuela de Doctorado también participa, junto con el ICE y el Área de Investigación, en el diseño y organización de actividades de formación transversal para estudiantes de doctorado. Dichas actividades, algunas de ellas organizadas por distintos servicios o áreas de la universidad, como los cursos o seminarios de open acces (Bibliotecas), Propiedad Intelectual, Patentes (Parc de Recerca), se organizan en diferentes niveles: básico, y avanzado, para cada una de las cuales se han definido las competencias a desarrollar.

Existe también un nuevo Portal de Ayudas, Becas y Convocatorias UABbuscador:

<http://www.uab.cat/web/beques-i-ajuts-1276168992788.html?language=es>

Se trata de un potente motor de búsqueda, ya en funcionamiento en 2011, que ayuda a estudiantes de doctorado y doctores a localizar convocatorias de ayudas, becas y proyectos. Se contempla como un servicio y es de libre acceso para la comunidad internacional. La Unidad también proporciona apoyo técnico a las actividades formativas transversales, de acuerdo con el RD99/2011, que se ofrecen desde la Escuela de Doctorado. En este sentido,

E. Servicios de atención y orientación de la UAB

La UAB cuenta con los siguientes servicios de atención y orientación a los distintos colectivos de estudiantes:

Web de la UAB

Engloba la información de interés para la comunidad universitaria, ofreciendo varias posibilidades de navegación: temática, siguiendo las principales actividades que se llevan a cabo en la universidad (estudiar, investigar y vivir) o por perfiles (cada colectivo universitario cuenta con un portal adaptado a sus necesidades).

En el portal de estudiantes se recoge la información referente a la actualidad universitaria, los estudios, los trámites académicos más habituales en la carrera universitaria, la organización de la universidad y los servicios que están a disposición de los estudiantes.

La Intranet de los estudiantes es un recurso clave en el estudio, la obtención de información y la gestión de los procesos.

La personalización de los contenidos y el acceso directo a muchas aplicaciones son algunas de las principales ventajas que ofrece. La Intranet es accesible a través del portal externo de estudiantes y está estructurada con los siguientes apartados: portada, recursos para el estudio, lenguas, becas, buscar trabajo, participar y gestiones.

Oficinas de información al estudiante internacional

International Welcome Point (IWP) Ubicado en la Plaza Cívica, ofrece información a estudiantes, a profesores y al personal de administración y servicios provenientes de otros países.

En el IWP los estudiantes podrán resolver cualquier duda sobre cuestiones académicas, obtener la tarjeta de estudiante de la UAB, conocer las actividades que se llevan a cabo en el campus, informarse sobre las becas disponibles, recibir atención personalizada para encontrar alojamiento, preguntar sobre los servicios de la universidad e informarse sobre los cursos de idiomas. El centro está abierto, de 9.30 a 19h (de 9 a 14h. en agosto).

Documentación específica para los alumnos internacionales:

<http://postgrau.uab.es/doc/handbook-es-11.pdf>

E. Servicios de apoyo

Edificio de Estudiantes

Espacio de encuentro, creación, producción, y participación. Por medio de diferentes programas, se ocupa de gestionar la dinamización cultural del campus, fomentar la participación de los colectivos y ofrecer asesoramiento psicopedagógico.

Unidad de Asesoramiento Psicopedagógico (UAP)

Servicio que atiende las necesidades de aprendizaje y orientación del estudiante en los ámbitos educativo, social, vocacional y profesional.

El Servicio de Atención a la Discapacidad, el PIUNE, iniciativa de la Fundación Autónoma Solidaria y sin vinculación orgánica con la UAB, es el responsable del protocolo de atención a las necesidades educativas especiales del estudiante con discapacidad. La atención a los estudiantes con discapacidad se rige por los principios de corresponsabilidad, equidad, autonomía, igualdad de oportunidades e inclusión. Sigue el Protocolo de atención a las necesidades educativas especiales del estudiante con discapacidad y se adhiere al Acuerdo de la Comisión de Acceso y Asuntos Estudiantiles del Consejo Interuniversitario de Cataluña sobre la adaptación curricular a los estudiantes con discapacidad.

Planificación y gestión de la movilidad de estudiantes propios y de acogida

En general, para los doctorandos, se establecen diferentes posibilidades de movilidad, como las estancias para las menciones Doctor Internacional, dirección de tesis en régimen de cotutela internacional, programas Erasmus Mundus, así como programas de movilidad. Para ello, se dispone en la web de la Escola, información específica sobre la gestión de la mención Doctor Internacional:

<http://www.uab.cat/web/estudiar/doctorado/mencion-doctor-internacional-1345672459871.html>

Información sobre la cotutela internacional, que contiene la traducción de los modelos de convenio a diferentes lenguas:

<http://www.uab.cat/web/estudiar/doctorado/mencion-doctor-internacional-1345672459871.html>

Modelo de convenio:

<http://www.uab.cat/web/estudiar/doctorado/cotutela-internacional/solicitud-de-tesis-doctoral-en-regimen-decotutela-internacional-1345666968003.html>

Programas de movilidad

La política de internacionalización que viene desarrollando la UAB ha dado pie a la participación en distintos programas de intercambio internacionales e incluye tanto movilidad de estudiantes como de profesorado.

Los principales programas de movilidad internacional son:

-Programa Erasmus+ (en sus diferentes modalidades y convocatorias)

Estancias cortas de estudiantes en universidades europeas (distintos del programa Erasmus)

Asimismo, la UAB participa en otros programas educativos europeos que incorporan movilidad de estudiantes, como han sido Tempus, Alfa o Imageen, entre otros, y acoge gran número de estudiantes internacionales de postgrado procedentes de convocatorias de distintos organismos, como han sido AECID, Erasmus Mundus, Erasmus+etc.

Estructura de gestión de la movilidad

Estructura centralizada en la Oficina de Programas Educativos Internacionales, del Vicerrectorado de Relaciones Internacionales.

F. Matrícula

La UAB ha regulado en la Normativa académica de la Universitat Autònoma de Barcelona aplicable a los estudios universitarios regulados de conformidad con el Real Decreto 1393/2007, de 29 de Octubre, modificado por el Real Decreto 861/2010, de 2 de Julio (Texto refundido aprobado por acuerdo del Consejo de Gobierno de 2 de Marzo 2011 y modificado por acuerdo de Consejo Social de 20 de Junio del 2011, por acuerdo de Consejo de Gobierno de 13 de Julio de 2011, por acuerdo de Consejo de Gobierno de 14 de Marzo de 2012, por acuerdo de Consejo de Gobierno de 25 de Abril de 2012, por acuerdo de Consejo de Gobierno de 17 de Julio de 2012, por acuerdo de la Comisión de Asuntos Académicos de 11 de Febrero de 2013, por acuerdo de Consejo de Gobierno de 14 de Marzo de 2013, por acuerdo de Consejo de Gobierno de 5 de Junio 2013, por acuerdo de 9 de Octubre de 2013, por acuerdo de 10 de Diciembre de 2013, por acuerdo de 5 de Marzo de 2014, por acuerdo de 9 de Abril de 2014, por acuerdo de 12 de Junio de 2014, por acuerdo de 22 de Julio de 2014, por acuerdo de 10 de Diciembre de 2014 y por acuerdo de 19 de Marzo de 2015)

Artículo 343 Formalización de la matrícula

1. Se considera estudiante de doctorado o doctorando la persona que ha sido admitida en un programa de doctorado y que ha formalizado la matrícula. Esta consideración se mantiene siempre que el estudiante se matricule anualmente y se haga efectivo el abono de las tasas correspondientes, una vez obtenido el informe favorable de la comisión académica del programa de doctorado en cuanto a la evaluación del seguimiento del doctorando.
2. La persona candidata dispone de un plazo máximo de un mes para formalizar la matrícula desde la fecha de la resolución de admisión al programa de doctorado. En caso de que no se formalice la matrícula dentro de este plazo, la admisión queda sin efecto y se tiene que solicitar de nuevo.
3. Cuando se trate de programas de doctorado conjuntos, el convenio suscrito entre las instituciones participantes tiene que determinar la manera en que hay que llevar a cabo el proceso de matrícula.
4. Los doctorandos se someten al régimen jurídico, en su caso contractual, que resulte de la legislación específica que los sea aplicable.

Información para los doctorandos publicada en web:

<http://www.uab.cat/web/estudiar/doctorado/matricula/matricula-rd-99/2011-1345666952673.html>

Se debe formalizar la primera matrícula en la Escuela de Doctorado en el plazo máximo de un mes a partir de la fecha de admisión. Una vez matriculado, se tiene la consideración de doctorando de la UAB.

Los conceptos incluidos en la matrícula son los siguientes (curso 2015-2016):

Precio de matrícula:

A) Alumno de un estudio de Doctorado regulado por el RD 99/2011: (se actualiza para cada curso académico) (en esta matrícula, la tasa de la presentación de la tesis doctoral no está incluida).

Tasas de gestión de expediente académico: (se actualiza para cada curso académico)

Servicios específicos y de gestión del aprendizaje: (se actualiza para cada curso académico)

Seguro Escolar, si procede (menores de 28 años): 1,12

La UAB recomienda que los estudiantes internacionales contraten un seguro médico y de repatriación durante la estancia por estudio (consulta las condiciones en la web del International Welcome Point)

El seguro complementario, que es voluntario, es un nuevo servicio que te ofrece la Universidad a partir del curso académico 2011-2012, consistente en un seguro de accidentes dirigido a estudiantes universitarios residentes en España. Para obtenerlo es necesario que, en el momento de formalizar la matrícula, contrates el seguro complementario.

Tasa de equivalencia de título de estudios extranjeros si procede: (se actualiza para cada curso académico) :

Créditos de complementos de formación, si procede. Estos créditos los tienes que matricular y superar en el curso académico de admisión.

Otros servicios opcionales de la UAB:

Servicio de Actividad Física (SAF): La inscripción al SAF se puede hacer en el momento de la matrícula (excepto los estudiantes que ya son socios, los estudiantes de nuevo acceso y los estudiantes que tienen un contrato con la Villa Universitaria) y cuesta (se actualiza para cada curso académico) euros. En cuanto a las cuotas mensuales, serán cobradas por el SAF, mediante domiciliación bancaria mensual. Para hacer la tramitación definitiva de tu carnet del SAF, será necesario que pases por la secretaría del SAF, antes del 31 de diciembre. Deberás llevar el comprobante de la matrícula y los datos bancarios. Si quisieras cancelar la inscripción después de formalizar la matrícula, el importe abonado no te será devuelto. Encontrarás más información en: <http://saf.uab.cat>

Fundació Autònoma Solidària (FAS): Puedes aportar voluntariamente (se actualiza para cada curso académico) para acciones de solidaridad y cooperación al desarrollo. Encontrarás más información de la campaña del 0,7% y de los proyectos subvencionados en la web de la Fundació Autònoma Solidària: www.uab.cat/fas

Si te han concedido una beca, se aplicará la gratuidad de acuerdo con las condiciones de la beca.

La documentación que debes presentar para la matrícula del primer curso académico es la siguiente:

– Si tu titulación universitaria es española:

Y has estudiado el Máster Universitario o el programa de Doctorado en la UAB:

Fotocopia del DNI o pasaporte.

Una fotografía tamaño carnet.

Y has estudiado el Máster Universitario o el Programa de Doctorado en otra universidad española:

Fotocopia compulsada de tu título de licenciado (o del título equivalente) y de máster oficial.

Fotocopia del DNI o pasaporte/NIE.

Dos fotografías tamaño carnet.

Si tu titulación universitaria no es española:

Fotocopia compulsada y legalizada (excepto países de la Unión Europea) de tu título de licenciado (o del título equivalente) y de máster. Los títulos emitidos en idiomas diferentes del catalán, castellano o inglés, deberás aportarlos traducidos según las indicaciones del apartado 'Traducción oficial' del enlace 'Legalizaciones'.

Certificado académico o fotocopia compulsada y legalizada (excepto países de la Unión Europea) de los estudios de la licenciatura (o de los estudios equivalentes) y del máster. Los certificados emitidos en idiomas diferentes del catalán, castellano o inglés, deberás aportarlos traducidos según las indicaciones del apartado 'Traducción oficial' del enlace 'Legalizaciones'.

Fotocopia del DNI, NIE o pasaporte.

Dos fotografías tamaño carnet.

El período de vigencia de los precios públicos de los servicios académicos es de un curso académico.

DECRET 118/2015, de 23 de juny, pel qual es fixen els preus dels serveis acadèmics a les universitats

públiques de Catalunya i a la Universitat Oberta de Catalunya per al curs 2015-2016. (se actualiza cada curso académico).

3.2. REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

El Texto Normativo del Doctorado en la UAB ha establecido los requisitos generales de acceso al doctorado y permite, a la vez, establecer requisitos de admisión y selección específicos para cada programa de doctorado. Algunos de estos requisitos pueden ser establecer la obligatoriedad de superar una entrevista personal, el nivel de conocimiento de una o más lenguas, una nota global mínima en el expediente de Grado y/o de Máster, etc. En el caso que se hubieran establecido, estos requisitos se hacen constar a continuación. Son coherentes con el ámbito científico del programa y garantizan el logro del perfil de formación. También se detalla el perfil de ingreso de los futuros doctorandos para cada programa de doctorado.

De acuerdo con en el Texto Normativo del Doctorado en la UAB la comisión académica del programa de doctorado, que preside el coordinador del programa, remite la propuesta de admisión a la Escuela de Doctorado y la eleva para su resolución al rector o rectora de la UAB (órgano de admisión según el artículo 340)

El sistema y el procedimiento de admisión incluyen, en el caso de estudiantes con necesidades educativas especiales derivadas de una discapacidad, servicios de apoyo y asesoramiento, que evaluarán la necesidad de posibles adaptaciones curriculares, itinerarios o estudios alternativos.

Artículo 339. Requisitos de acceso al doctorado

1. Con carácter general, para acceder a un programa oficial de doctorado hay que disponer de los títulos oficiales españoles de grado, o equivalente, y de master universitario, o equivalente, siempre que se hayan superado, al menos, 300 créditos ECTS en el conjunto de estas dos enseñanzas.
2. Asimismo, pueden acceder a un programa oficial de doctorado las personas que se encuentran en alguna de las situaciones siguientes:
 - a) Tener un título universitario oficial español, o de otro país integrante del espacio europeo de educación superior (EEES), que habilite para acceder a estudios de master de acuerdo con lo que establece el artículo 16 del Real decreto 1393/2007, de 29 de octubre, y haber superado en el conjunto de estudios universitarios oficiales un mínimo de 300 créditos ECTS, de los cuales al menos 60 tienen que ser de nivel de master.
 - b) Tener un título universitario oficial que haya obtenido la correspondencia con el nivel 3 del Marco español de calificaciones para la educación superior (MECES), de acuerdo con el procedimiento establecido en el Real decreto 967/2014, de 21 de noviembre. Esta correspondencia con los niveles del MECES se puede encontrar en el anexo XIII de este texto normativo.

- c) Tener un título oficial español de grado, la duración del cual, de acuerdo con normas de derecho comunitario, sea al menos de 300 créditos ECTS. Estos titulados tienen que cursar con carácter obligatorio los complementos de formación a que se refiere el artículo 7.2 del Real decreto 99/2011, a no ser que el plan de estudios del título de grado correspondiente incluya créditos de formación en investigación equivalentes en valor formativo a los créditos de investigación procedentes de estudios de master.
- d) Tener un título universitario y, después de haber obtenido plaza de formación en la correspondiente prueba de acceso en plazas de formación sanitaria especializada, haber superado con evaluación positiva al menos dos años de formación de un programa para la obtención del título oficial de alguna de las especialidades de ciencias de la salud
- e) Tener un título obtenido de conformidad con sistemas educativos extranjeros, sin necesidad de homologarlo, con la comprobación previa de la universidad que este título acredita un nivel de formación equivalente al del título oficial español de master universitario y que faculta en el país expedidor del título para acceder a los estudios de doctorado.
Esta admisión no implica, en ningún caso, la homologación del título previo que tenga la persona, ni el reconocimiento de éste a otros efectos que no sean el acceso a enseñanzas de doctorado.
- f) Tener otro título español de doctorado, obtenido de acuerdo con ordenaciones universitarias anteriores.

Artículo 340. Requisitos de admisión y selección al doctorado

1. La comisión académica del programa de doctorado puede establecer requisitos y criterios para la selección y la admisión de los estudiantes. Entre otros, puede establecer la obligatoriedad de superar una entrevista personal, una nota mínima en el expediente de grado y/o de máster o equivalente y un nivel de conocimiento de una o más lenguas y todas aquellas que determine la comisión académica. También se puede fijar como un criterio de priorización de la admisión haber cursado uno o más módulos específicos de un máster universitario.
2. En cualquier caso, los programas de doctorado tienen que establecer como criterio para la admisión la presentación por parte del candidato o bien de una carta de motivación o bien de un escrito de máximo cinco páginas en que se especifique cuál es su formación previa y en qué línea de investigación del programa de doctorado quiere ser admitido; además, el candidato propondrá, si lo consideró oportuno, un posible director de tesis. La Comisión Académica del programa de doctorado tendrá en cuenta la información facilitada por el candidato, así como las plazas disponibles en cada línea de investigación, de cara a la admisión y a la asignación del director de tesis y, si procede, del tutor.
3. Los sistemas y los procedimientos de admisión tienen que incluir, en el caso de estudiantes con necesidades educativas especiales derivadas de la discapacidad, los servicios de apoyo y asesoramiento adecuados, y se tiene que evaluar, si procede, la necesidad de posibles adaptaciones curriculares, itinerarios o estudios alternativos.

4. La admisión en el programa de doctorado la resuelve el rector o la rectora, y está condicionada a la superación de los complementos de formación, en caso de que haya.
5. Los requisitos y los criterios de admisión se tienen que hacer constar en la memoria de verificación del programa de doctorado.

Artículo 342. Formalización de la admisión y asignación de tutor o tutora y director o directora de tesis doctoral.

1. El candidato que quiere acceder a un programa de doctorado tiene que pedir la admisión a la comisión académica del programa de doctorado.
2. La comisión académica propone, en función de los requisitos de admisión y selección, la admisión o no del candidato y, en su caso, le asigna un tutor.
3. La comisión académica del programa de doctorado tiene que asignar a cada doctorando un director o directora de tesis en el momento de la admisión. En caso de que no se asigne en ese momento, se tiene que asignar el director o directora en el plazo máximo de tres meses desde la fecha de formalización de la matrícula.
4. Los procedimientos de admisión, así como la documentación requerida y los plazos establecidos, tienen que ser públicos.
5. La admisión del doctorando está condicionada a la formalización de la matrícula en el plazo fijado.

Requisitos de acceso y criterios de admisión al programa de doctorado en Educación

Perfil de ingreso y requisitos

Además de lo que establece el artículo 18, 19, 20 y 21 del Texto Normativo del Doctorado en la UAB (que figuran en la memoria de verificación) sobre el proceso de acceso y admisión de estudiantes, hemos de indicar que el *Doctorado de Educación* está diseñado, de acuerdo a los destinatarios del mismo, teniendo en cuenta el siguiente perfil de ingreso:

- Licenciados y graduados en las distintas áreas de conocimiento vinculadas a los contenidos curriculares.
- Licenciados y graduados en Pedagogía, Sociología y Psicología
- Graduados en Educación Primaria y Educación Infantil
- Graduados en Educación Social y Trabajo Social,
- Alumnos con titulaciones de otros países equivalentes a alguna de las anteriores,
- También podrán acceder otros titulados en otros ámbitos que puedan justificar una trayectoria profesional relacionada con el desarrollo, la evaluación y la organización de procesos y entidades educativas en diversos ámbitos (docentes,

técnicos de educación de la administración local y/o autonómica, educadores y animadores en contextos de educación no formal,). Dicha trayectoria profesional será valorada por la Comisión Académica del Programa de Doctorado.

Todos ellos han de contar con el Máster Universitario de Investigación en Educación o titulación de postgrado equivalente.

Criterios de selección

En el caso que el número de inscritos supere el de plazas ofrecidas, la adjudicación de plazas se hará de acuerdo a los siguientes criterios de prelación:

CRITERIOS	PONDERACIÓN
Expediente académico y afinidad de estudio con las áreas de conocimiento	50%
Experiencia profesional vinculada a la enseñanza.	15%
Experiencia investigadora (participación en congresos, publicaciones, pertenencia a proyectos de investigación,...)	15%
Obtención de ayudas y becas de investigación	10%
Conocimiento de idiomas.	10%

En casos puntuales podrá convocarse al candidato para una entrevista personal.

3.3. ESTUDIANTES*

El Título está vinculado a uno o varios títulos previos	
Títulos previos:	
UNIVERSIDAD	TÍTULO
Universidad Autónoma de Barcelona	Programa Oficial de Doctorado en Didáctica de la Lengua y de la Literatura
Universidad Autónoma de Barcelona	Programa Oficial de Doctorado en Didáctica de las Matemáticas y de las Ciencias
Universidad Autónoma de Barcelona	Programa Oficial de Doctorado en Educación
Universidad Autónoma de Barcelona	Programa Oficial de Doctorado en Didáctica de la Historia, la Geografía y las Ciencias Sociales
Universidad Autónoma de Barcelona	Programa Oficial de Doctorado en Didáctica de la Educación Física, de las Artes Visuales, de la Música y de la Voz
Últimos Cursos:	

Curso	Nº Total estudiantes	Nº Total estudiantes que provengan de otros países
Año 1	63	41
Año 2	18	8
Año 3	88	60
Año 4	35	14
Año 5	46	11

*Esta información se puede consultar en el Data

3.4. COMPLEMENTOS DE FORMACIÓN

De acuerdo con el Texto Normativo de Doctorado de la UAB y el Reglamento de Régimen Interno de la Escuela de Doctorado (ver apartado 8.1), corresponde a la comisión académica del programa, de acuerdo con el director y el tutor de tesis, establecer los complementos de formación específicos, en función de la formación previa del estudiante. Aquellos estudiantes que accedan al programa con un título de grado de al menos 300 créditos ECTS, pero que no incluye créditos de investigación en su plan de estudios, deberán cursarlos obligatoriamente. Se configurarán a partir de la oferta de postgrado oficial, tendrán que superarse durante el primer curso y no podrán exceder los 30 créditos ECTS. La admisión al programa de doctorado estará condicionada a la superación de dichos complementos de formación.

Texto Normativo de Doctorado de la UAB

Artículo 339. Requisitos de acceso al doctorado

3. Asimismo, podrá acceder quien se encuentre en alguno de los supuestos siguientes:
 - b) Tener un título universitario oficial que haya obtenido la correspondencia con el nivel 3 del Marco español de calificaciones para la educación superior (MECES), de acuerdo con el procedimiento establecido en el Real decreto 967/2014, de 21 de noviembre. Esta correspondencia con los niveles del MECES se puede encontrar en el anexo XIII de este texto normativo.
 - c) Tener un título oficial español de grado, la duración del cual, de acuerdo con normas de derecho comunitario, sea al menos de 300 créditos ECTS. Estos titulados tienen que cursar con carácter obligatorio los complementos de formación a que se refiere el artículo 7.2 del Real decreto 99/2011, a no ser que el plan de estudios del título de grado correspondiente incluya créditos de formación en investigación equivalentes en valor formativo a los créditos de investigación procedentes de estudios de máster.

Artículo 340. Requisitos de admisión y selección

4. La admisión al programa de doctorado será resuelta por el rector o rectora, y estará condicionada a la superación de los **complementos de formación**, en caso de que haya.

Artículo 341. Los complementos de formación

1. La admisión a los programas de doctorado puede incluir la exigencia de superar complementos de formación específicos, en función de la formación previa del estudiante, que se configurarán a partir de actividades de posgrado oficial ya programadas por la Universidad.

2. Estos complementos de formación específica tienen, a efectos de precios públicos y de concesión de becas y ayudas al estudio, la consideración de formación de nivel de doctorado, y su desarrollo no computará a los efectos del límite establecido en el artículo 327 de este texto normativo.

3. Estos complementos se formalizarán en el momento de la matrícula, se habrán de superar durante el primer curso, podrán incluir complementos de iniciación a la investigación, y no podrán exceder los 30 créditos ECTS.

4. El diseño de los complementos de formación se tendrá que hacer constar en la memoria de verificación del programa de doctorado.

Complementos de formación

En la línea del Texto Normativo del Doctorado de la UAB y del Reglamento de Régimen Interno de la Escuela de Doctorado, la Comisión Académica del Doctorado podrá establecer los complementos de formación específicos, en función de la formación previa del estudiante. En este sentido, para aquellos alumnos que habiendo presentado 300 créditos ECTS, no tengan incluido entre los mismos del Máster Universitario de Investigación en Educación (60 créditos), y además, en su expediente se verifique que no incluye créditos de investigación, deberán cursar obligatoriamente durante el primer año 30 créditos como máximo.

En este sentido, el programa de *Doctorado en Educación* tiene previsto que los 30 créditos de complemento de formación se realicen en el seno del *Máster Universitario de Investigación en Educación*, a través de los Módulos de Metodología de la investigación en Educación (15 créditos) y Trabajo de Iniciación a la Investigación y Final de Máster (15 créditos).

4. ACTIVIDADES FORMATIVAS

4.1. ACTIVIDADES FORMATIVAS

Actividad: Asistencia a seminarios o conferencias impartidos por expertos en el ámbito de conocimiento	
4.1.1. Datos básicos	Nº de horas: 10
Descripción:	
<p>Actividad obligatoria</p> <p>El alumno deberá asistir como mínimo a dos seminarios de 5 horas de duración a lo largo del curso de los programados al efecto.</p> <p>La oferta de seminarios se realiza por semestres, 3 mínimos por semestre (meses noviembre y mayo).</p> <p>Cada curso académico la Comisión de Doctorado aprueba los contenidos y fechas de los seminarios.</p> <p>El alumno puede también realizar sesiones formativas de la propia Escuela de Doctorado o externas que pueden convalidarse por los seminarios.</p>	
4.1.2. Procedimiento de Control	
<p>Para el control de asistencia a los seminarios o conferencias impartidos por expertos, tanto los obligatorios como optativos, el doctorando debe remitir, en la semana siguiente a su realización, un informe resumen de cada uno de ellos a la Comisión Académica del Doctorado, de manera que se pueda incorporar al documento de actividades anual del doctorando que se considera en el seguimiento anual. La Comisión del Doctorado, junto con el tutor y director del doctorando evaluarán el trabajo presentado por el alumno</p>	
4.1.3. Actuaciones de movilidad	
No se contemplan.	

Actividad: Asistencia a working doctoral groups	
4.1.1. Datos básicos	Nº de horas: 10
Descripción:	
<p>Actividad optativa</p> <p>Esta actividad es primordial para poner en contacto a los alumnos de doctorado con los investigadores de las líneas y ámbitos de investigación del Doctorado en Educación. Esto facilita la posterior integración de los grupos de investigación</p> <p>El alumno puede asistir a sesiones de grupo de investigación siempre y cuando se le autorice.</p>	
4.1.2. Procedimiento de Control	
<p>Certificado de Asistencia por parte del responsable del Grupo de Investigación, que se integrará en el que se incluirá en el documento de actividades anual del doctorando que se considera en el seguimiento anual, por parte de la Comisión Académica del Doctorado.</p>	
4.1.3. Actuaciones de movilidad	
Según calendario y convocatorias.	

Actividad: : Elaboración de un artículo de investigación, enviado a una revista científica de impacto	
4.1.1. Datos básicos	Nº de horas: 500
Descripción:	
<p>Actividad obligatoria.</p> <p>La realización de artículos de investigación y presentación de papers en congresos, jornadas, se consideran actividades formativas significativas y es aconsejable que antes de finalizar la tesis el alumno evidencie las mismas, al menos con un artículo aceptado y varias comunicaciones presentadas a congresos.</p>	
4.1.2. Procedimiento de Control	
Certificados de publicación, asistencia, participación, etc.	
4.1.3. Actuaciones de movilidad	
<p>En el caso que el congreso se celebre fuera del ámbito territorial dónde se realiza el Doctorado, la Comisión académica del Doctorado facilitará que esta actividad se pueda realizar en el marco de programas de movilidad convocados por organismos o administraciones a las que puede acogerse el Doctorado, incluidos los de la propias universidad. Además, los alumnos pueden beneficiarse de las ayudas internas y externas para los costes de inscripción, desplazamientos, ...(becas según convocatorias)</p>	

Actividad: : Estancias de investigación en centros nacionales o extranjeros, públicos o privados	
4.1.1. Datos básicos	Nº de horas: 500
Descripción:	
<p>Actividad optativa</p> <p>Como ya viene aconteciendo con el desarrollo de los programas oficiales de Doctorado reseñados en la justificación, se aconseja a lo largo del proceso de la tesis que el alumno realice al menos una movilidad de 3 meses a un centro de investigación de una universidad extranjera. Este requisito, además, es prescriptivo para conseguir la mención de Doctorado Europeo o Doctorado Internacional.</p> <p>Al efecto se cuenta con convenios de colaboración e intercambio con otras universidades a tal fin.</p>	
4.1.2. Procedimiento de Control	
Según su producción científica y certificado del profesor responsable de la estancia en la otra institución, que se incluirá en el documento de actividades anual del doctorando que se considera en el seguimiento anual.	
4.1.3. Actuaciones de movilidad	
Se especifican en el apartado anterior de “datos básicos”. Para todas estas acciones de movilidad el programa de Doctorado da apoyo a sus doctorandos para solicitar las correspondientes becas de movilidad según distintas convocatorias y organismos	

5. ORGANIZACIÓN DEL PROGRAMA

5.1. Supervisión de Tesis Doctorales

La UAB, a través del Texto Normativo de Doctorado, fomenta la dirección múltiple o codirección de tesis doctorales. La existencia de diferentes ámbitos del conocimiento en un mismo campus universitario, que incorpora un gran número de institutos de investigación y un parque científico, incentiva la organización Interdisciplinar de programas de doctorado y en colaboración con institutos y empresas. Ello facilita sobremanera la dirección múltiple. También se han favorecido las codirecciones internacionales, tendencia que ya se inició bajo el RD 778/1998. Así, desde el año 2004, se han firmado más de 160 convenios para el desarrollo de tesis en régimen de cotutela internacional. Desde la implantación del RD 1393/2007, también se ha favorecido la codirección para la incorporación de directores noveles, junto a directores experimentados, a la tarea de supervisión de tesis doctorales.

Se ha fomentado la internacionalización con la participación de miembros de tribunal extranjeros, sobre todo con la posibilidad de obtención de la mención Doctor Internacional. La UAB, con el RD 778/1998, estableció ya la posibilidad de obtener un diploma propio con la mención Doctor Europeo, mucho antes que esta mención fuera reconocida oficialmente por el Ministerio. Desde 2003, más de un millar de doctores de la UAB han obtenido la mención Doctor Europeo e Internacional. En la actualidad casi un 20 % de los nuevos doctores han realizado una estancia en el extranjero de 3 meses.

Normativa académica de la Universitat Autònoma de Barcelona aplicable a los estudios universitarios regulados de conformidad con el Real Decreto 1393/2007, de 29 de Octubre, modificado por el Real Decreto 861/2010, de 2 de Julio (Texto refundido aprobado por acuerdo del Consejo de Gobierno

de 2 de Marzo 2011 y modificado por acuerdo de Consejo Social de 20 de Junio del 2011, por acuerdo de Consejo de Gobierno de 13 de Julio de 2011, por acuerdo de Consejo de Gobierno de 14 de Marzo de 2012, por acuerdo de Consejo de Gobierno de 25 de Abril de 2012, por acuerdo de Consejo de Gobierno de 17 de Julio de 2012, por acuerdo de la Comisión de Asuntos Académicos de 11 de Febrero de 2013, por acuerdo de Consejo de Gobierno de 14 de Marzo de 2013, por acuerdo de Consejo de Gobierno de 5 de Junio 2013, por acuerdo de 9 de Octubre de 2013, por acuerdo de 10 de Diciembre de 2013, por acuerdo de 5 de Marzo de 2014, por acuerdo de 9 de Abril de 2014, por acuerdo de 12 de Junio de 2014, por acuerdo de 22 de Julio de 2014, por acuerdo de 10 de Diciembre de 2014 y por acuerdo de 19 de Marzo de 2015)

Artículo 353. El director de la tesis doctoral

1. El director de la tesis doctoral es el máximo responsable de la coherencia e idoneidad de las actividades de formación, del impacto y novedad en su campo de la temática de la tesis doctoral y de la guía en la planificación y su adecuación, en su caso, a los de otros proyectos y actividades donde se inscribe el doctorando.

2. La designación de director de tesis puede recaer sobre cualquier doctor español o extranjero, con experiencia investigadora acreditada, con independencia de la universidad, centro o institución donde preste sus servicios.

3. Cada programa de doctorado puede fijar, en su caso, criterios adicionales para poder actuar como director de tesis doctoral.

4. Un director de tesis puede renunciar a la dirección de la tesis doctoral, siempre que concurran razones justificadas. La comisión académica del programa de doctorado deberá proponer al doctorando un nuevo director.

5. La comisión académica del programa de doctorado, una vez oído el doctorando, puede modificar el nombramiento del director de tesis en cualquier momento del período de realización del doctorado, siempre que concurran razones justificadas.

Artículo 354. Codirección de la tesis doctoral

1. La tesis doctoral podrá ser codirigida por otros doctores cuando concurran razones de índole académica, como puede ser el caso de la interdisciplinariedad temática o de los programas desarrollados en colaboración nacional o internacional, previa autorización de la comisión académica del programa de doctorado. Esta autorización puede ser revocada con posterioridad si, a juicio de la comisión académica, la codirección no beneficia el desarrollo de la tesis doctoral.

2. Una tesis doctoral puede estar codirigida por un máximo de tres doctores.

Artículo 355. Número máximo de tesis doctorales por director

1. Un mismo director puede dirigir, como máximo, cinco tesis doctorales simultáneamente. La dirección de la tesis doctoral finaliza en el momento de la defensa de la tesis doctoral o de la baja definitiva del doctorando. A efectos de reconocimiento de la dedicación docente y de investigación, en caso de codirección, hay que contabilizar la fracción correspondiente a partes iguales.

2. Excepcionalmente, el Departamento o institución en la que un director de tesis preste sus servicios podrá solicitar a la Junta Permanente de la Escuela de Doctorado la posibilidad que un director pueda dirigir más de 5 tesis doctorales simultáneamente, siempre y cuando se comunique en los programas de doctorado afectados.

Artículo 356. Directores de tesis doctoral ajenos al programa de doctorado

Los doctores que no sean profesores de la UAB y que no estén incorporados anteriormente como directores en el programa de doctorado han de acreditar el título de doctor y la experiencia investigadora. La comisión académica del programa de doctorado puede autorizar, una vez evaluada la idoneidad de los doctores mencionados, su incorporación al programa de

doctorado como posibles directores de tesis, o asignarlos como directores de una sola tesis doctoral.

Artículo 357. La tutorización de la tesis doctoral

1. El tutor académico debe ser un doctor con experiencia investigadora acreditada, y debe ser un profesor de la UAB que pertenezca al programa de doctorado en que ha sido admitido el doctorando.

2. La comisión académica del programa puede establecer para todos los casos en que el tutor académico coincida en la persona del director de tesis, excepto si el director no es profesor de la UAB.

3. La comisión académica del programa de doctorado, una vez oído el doctorando, puede modificar el nombramiento del tutor académico en cualquier momento del período de realización del doctorado, siempre que concurran razones justificadas.

4. Un tutor de tesis puede renunciar a la tutorización de la tesis doctoral, siempre que concurran razones justificadas. La comisión académica del programa de doctorado deberá proponer al doctorando un nuevo tutor.

Artículo 369. Mención de doctorado Internacional

1. La Universitat Autònoma de Barcelona concederá, a través de la Junta Permanente de la Escuela de doctorado, la mención de doctorado internacional, siempre que se cumplan los requisitos siguientes:

a) Que, durante el periodo de formación necesario para obtener el título de doctor, el doctorando haya hecho una estancia mínima de tres meses fuera del Estado español en una institución de enseñanza superior o centro de investigación de prestigio, en que haya cursado estudios o hecho trabajos de investigación. La estancia y las actividades tienen que ser avaladas por el director y autorizadas por la comisión académica, y se han de incorporar al documento de actividades del doctorando.

Esta estancia puede ser fragmentada, siempre que el total de tiempo sea igual o superior a tres meses, pero se ha de haber hecho en una misma institución. El periodo de formación se considera desde su admisión al doctorado.

b) Que una parte de la tesis doctoral, al menos el resumen y las conclusiones, se haya redactado y se presente en una de las lenguas habituales para la comunicación científica en aquel campo de conocimiento, diferente de cualquier de las lenguas oficiales o cooficiales del Estado español. Esta norma no es aplicable cuando las estancias, los informes y los expertos procedan de un país de habla hispana.

Las conclusiones y el resumen traducidos han de estar encuadernados en la misma tesis doctoral e identificados debidamente en el índice.

c) Que un mínimo de dos expertos doctores que pertenezcan a alguna institución de enseñanza superior o instituto de investigación no español hayan emitido informe sobre la tesis doctoral.

d) Que al menos un experto perteneciente a alguna institución de educación superior o centro de investigación no españoles, con el título de doctor, y diferente del responsable de la estancia mencionada en el apartado a), haya formado parte del tribunal evaluador de la tesis doctoral.

2. La defensa de la tesis doctoral debe tener lugar en la universidad española en que el doctorando esté inscrito o, en el caso de programas de doctorado conjuntos, en cualquier de las universidades participantes o en los términos que identifiquen los convenios de colaboración.

En el momento de depositar la tesis doctoral, hay que presentar en la Escuela de Doctorado la documentación que se especifica en el anexo XVI de este texto normativo

Artículo 369 bis. Mención de doctorado industrial

1. La Universitat Autònoma de Barcelona concederá, a través de la Junta Permanente de la Escuela de Doctorado, la mención de doctorado industrial siempre que se cumplan los requisitos siguientes:

a) La existencia de un contrato laboral o mercantil con el doctorando. El contrato se podrá celebrar con una empresa del sector privado o del sector público, así como con una administración pública, que no podrá ser una universidad.

b) Que el doctorando, en colaboración con la UAB, haya desarrollado mayoritariamente su formación investigadora en una empresa o administración pública dentro del contexto de un proyecto de I+D+I, el cual tiene que ser el objeto de la tesis doctoral. Este objetivo se acreditará mediante una memoria que deberá tener el visto bueno de la Junta permanente de la Escuela de Doctorado.

c) Que la tesis doctoral se desarrolle en el marco de un convenio de colaboración entre la universidad y, en su caso, centro de investigación y/o fundación hospitalaria, y al menos una empresa, administración pública o institución, para la finalidad expresa de la elaboración de la tesis. En dicho convenio se indicarán las obligaciones de la universidad y de la empresa o administración pública, así como el procedimiento de selección de los doctorandos.

d) Que el doctorando disponga de un tutor de tesis designado por la UAB y vinculado al programa de doctorado y de una persona responsable designada por la empresa o administración pública que podrá ser, en su caso, director o codirector de la tesis, de acuerdo con la normativa de doctorado.

e) Que la dedicación del doctorando al proyecto de investigación se distribuya entre la empresa o administración pública y la universidad.

f) Que el doctorando participe, entre otros, en actividades formativas en competencias específicas relacionadas con el liderazgo, la coordinación y la gestión de proyectos de i+D+I; la transferencia de resultados de investigación; el desarrollo de nuevas empresas, y la propiedad intelectual e industrial.

2. Sólo se podrá otorgar la mención de doctor industrial cuando se haya firmado el convenio de colaboración durante el primer curso académico de realización de la tarea investigadora. En

el caso de las tesis ya iniciadas en el momento de la redacción de este artículo, este curso se contará a partir de su entrada en vigor.

Artículo 370. Diligencia de tesis doctoral en régimen de cotutela internacional

1. La Universitat Autònoma de Barcelona incluirá en el anverso del título de doctor la diligencia “tesis en régimen de cotutela con la universidad U”, siempre que se cumplan los requisitos siguientes:

- a) La existencia de un convenio para la realización de tesis doctorales en régimen de cotutela firmado entre la UAB y universidades extranjeras, centros de enseñanza superior extranjeros que puedan otorgar títulos de doctor o consorcios que organicen programas de doctorado.
- b) El doctorando realizará su tarea investigadora bajo el control y la responsabilidad de un director de tesis en cada una de las instituciones firmantes del convenio, las cuales, sobre la base de una única defensa de la tesis doctoral, le entregarán sendos títulos de doctor.
- c) El tiempo de preparación de la tesis doctoral se reparte entre los dos centros. La estancia mínima en cada una de las universidades tiene que ser de seis meses, periodo que puede ser fraccionado.

Artículo 371. El convenio de cotutela

- 1. Para formalizar una tesis doctoral en régimen de cotutela hace falta que las dos instituciones participantes firmen un convenio. La firma del convenio se realizará a propuesta de la comisión académica del programa de doctorado, previa autorización de la Junta Permanente de la Escuela de Doctorado.
- 2. Sólo se pueden firmar convenios de cotutela durante el primer año de realización de la tarea investigadora, contando como fecha de inicio la de admisión al programa de doctorado.
- 3. Este convenio tiene que especificar, como mínimo:
 - a) Los codirectores de la tesis, como mínimo uno de cada universidad.
 - b) Los periodos que el doctorando tiene que hacer investigación en cada una de las instituciones.
 - c) La institución en que tendrá lugar el acto de defensa pública de la tesis doctoral.
 - d) El hecho de que las dos instituciones se comprometen, sobre la base de una única defensa de tesis doctoral, a entregar sendos títulos de doctor, con el pago previo, en su caso, de los derechos de expedición correspondientes.
 - e) La lengua de redacción: una tesis doctoral presentada en régimen de cotutela tiene que estar redactada en una de las lenguas aceptadas por una de las dos universidades firmantes del convenio, y se tiene que acompañar de un resumen escrito de la tesis en una de las lenguas de tesis aceptadas por la otra universidad firmante del convenio.

- f) La lengua de defensa: la defensa de la tesis doctoral en régimen de cotutela se tiene que hacer en una de las lenguas aceptadas por la universidad donde tiene lugar la defensa; el doctorando, además, tiene que hacer una parte de su exposición oral en una de las lenguas de tesis aceptadas por la otra universidad firmante del convenio.

5.2 Seguimiento del doctorado

La UAB ha elaborado un Código de Buenas Prácticas de la Escuela de Doctorado y un Documento de compromiso Doctoral, con los derechos y deberes de director, tutor y doctorando, que pueden servir de modelo para establecer una guía de buenas prácticas para la dirección y el seguimiento de las actividades formativas del doctorando y de su tesis doctoral.

<http://www.uab.cat/web/estudiar/doctorado/novedades-rd-99/2011/documento-de-compromiso-1345666955303.html>

La evaluación del estudiante de doctorado tendrá en cuenta las actividades formativas, los complementos de formación, el plan de investigación y la tesis doctoral.

Cada programa de doctorado establece los contenidos del plan de investigación de la tesis doctoral, que ha de incluir, como mínimo, la metodología a utilizar, los objetivos a conseguir, así como los medios y la planificación temporal para realizarlo. Cada programa de doctorado establece anualmente los criterios y los mecanismos de evaluación para las actividades de formación que realicen los doctorandos y para el progreso del plan de investigación de la tesis doctoral. Los doctorandos deben obtener una evaluación favorable para poder proseguir el desarrollo de su tesis doctoral. La comisión académica del programa de doctorado nombra las comisiones anuales de seguimiento, procedimiento que la UAB ya tiene establecido desde el curso 2008/09 para los programas bajo el anterior RD 1393/2007. El documento de actividades del doctorando, junto con los informes del director y del tutor de tesis, estará a disposición de las comisiones de seguimiento para su evaluación, y las sucesivas evaluaciones se recogerán en el informe de evaluación del doctorando. También podrán ser examinados por el tribunal de defensa de la tesis doctoral. A tales efectos, la UAB está desarrollando un módulo en su programa de gestión administrativa del expediente del doctorando para hacer posible el registro telemático de las evidencias de las actividades realizadas y su control por parte del director y del tutor de la tesis. Ello facilitará también la certificación y la incorporación de la información en el

Suplemento Europeo al Título.

Artículo 332. Comisión de seguimiento

1. Cada programa de doctorado debe establecer anualmente los mecanismos de evaluación de la formación de los doctorandos y del progreso de la tesis doctoral, que se llevará a cabo mediante las comisiones de seguimiento.

2. Antes de finalizar cada año, la comisión académica del programa de doctorado establece la composición de las comisiones de seguimiento que se consideren necesarias, que deben estar

formadas por tres doctores, el calendario con las fechas en que se hará el seguimiento, y los requisitos exigibles al doctorando, como la aportación de informes u otros documentos.

3. Es responsabilidad de la comisión académica del programa el archivo de la documentación que se derive de la evaluación anual.

NOTA: Cada programa de doctorado tiene un apartado específico sobre la información del seguimiento que se hace en el programa. Se puede localizar en la web de cada uno de los doctorados, en el apartado "Actividades formativas y seguimiento". Al final de este apartado se detalla el procedimiento para el seguimiento.

Artículo 348. El documento de actividades del doctorando

1. El documento de actividades es el registro individualizado de control de las actividades del doctorando, en el cual se han de inscribir todas las actividades de interés para el desarrollo del doctorando según regule la comisión académica del programa de doctorado. Este documento de actividades lo tienen que revisar regularmente el tutor académico y el director de la tesis y lo tiene que evaluar anualmente la comisión académica del programa de doctorado.

2. Una vez matriculado el doctorando tiene que entregar el documento de actividades a la comisión académica del programa.

3. La comisión académica del programa de doctorado puede modificar el tipo y el número de actividades programadas, que tienen que ser avaladas por el director y por el tutor académico e incorporadas al documento de actividades.

4. Es responsabilidad del doctorando aportar al director las certificaciones para dejar constancia de las actividades llevadas a cabo.

Artículo 365. Defensa y evaluación de la tesis doctoral

5. El tribunal que evalúe la tesis doctoral dispondrá del documento de actividades del doctorando con las actividades formativas realizadas por el doctorando. Este documento de seguimiento no dará lugar a una puntuación cuantitativa, pero sí constituirá un instrumento de evaluación cualitativa que complementará la evaluación de la tesis doctoral.

Artículo 349. El plan de investigación

1. Cada programa de doctorado establece los contenidos del plan de investigación, que ha de incluir, como mínimo, la metodología utilizada, los objetivos que se quieren conseguir, así como los medios y la planificación temporal para llegar a su cumplimiento.

2. El plan de investigación ha de estar avalado por el director y por el tutor académico.

3. Una vez admitido al programa de doctorado, y en el plazo máximo de tres meses, el doctorando ha de elaborar su plan de investigación, y entregarlo a la Comisión Académica del

programa. Este plan de investigación se puede mejorar y detallar a lo largo de su estancia en el programa.

4. La Comisión Académica del programa evaluará y aprobará, si procede, el plan de investigación, que quedará vinculado, por un lado, al programa de doctorado correspondiente y, por otro, al departamento o instituto de investigación al que pertenezca el director de la tesis.

Artículo 351. Evaluación del doctorando

- 1. Anualmente, la comisión académica del programa de doctorado tiene que evaluar el progreso en el plan de investigación de la tesis doctoral y el documento de actividades junto con y los informes del tutor académico y del director de la tesis. En el informe del director se indicará, como mínimo, si se ha seguido la pauta acordada en cuanto al número de reuniones entre director y doctorando, y si el alumno ha realizado las actividades de formación previstas para a aquel curso académico.*
- 2. Esta evaluación anual, además, debe incluir la presentación oral y presencial por parte del doctorando del estado del trabajo realizado. En casos excepcionales (estancias de investigación o trabajos de campo), la Comisión delegada del Consejo de Gobierno con competencias sobre el doctorado, previo informe de la comisión académica del programa de doctorado, podrá autorizar sustituir la presentación oral y presencial para otro formato.*
- 3. La evaluación positiva es un requisito indispensable para continuar en el programa. En caso de evaluación negativa de la comisión académica, que tiene que ser debidamente motivada, el doctorando tiene que ser evaluado nuevamente en el plazo de seis meses y tiene que elaborar un nuevo plan de investigación. En caso de producirse una nueva evaluación negativa, la comisión académica del programa de doctorado emitirá un informe motivado y propondrá la baja definitiva del doctorando del programa a la Junta Permanente de la Escuela de Doctorado.*
- 4. En el caso de los estudiantes que no se presenten a la convocatoria de seguimiento sin ninguna justificación, la comisión académica del programa de doctorado propondrá la baja definitiva de dichos doctorandos del programa a la Junta Permanente de la escuela de Doctorado.*

Reglamento de régimen interno de la Escuela de Doctorado de la UAB

(Acuerdo del Consejo de Gobierno de 30 de enero de 2013)

Artículo 15.

Son funciones de las comisiones académicas de los programas de doctorado:

h) Aprobar y evaluar anualmente el plan de investigación de la tesis doctoral y el documento de actividades del doctorando, y los informes que el tutor y del director de tesis deben emitir a tal efecto.

i) Establecer la composición de las comisiones de seguimiento, el calendario con las fechas en que se hará el seguimiento y los requisitos exigibles al doctorando, así como archivar la documentación que se derive de la evaluación anual.

Por lo que respecta a la supervisión del doctorando, el Texto Normativo de Doctorado de la UAB, , establece el procedimiento utilizado por la comisión académica del programa de doctorado para la asignación del tutor y del director de tesis. Este procedimiento se ha publicado en el siguiente enlace:

<http://www.uab.cat/web/estudiar/doctorado/normativa-calendario-y-tasas-1345666967553.html>

La UAB ha elaborado el Documento de Compromiso Doctoral, que establece los derechos y los deberes del director, del tutor y del doctorando. De acuerdo con el Texto Normativo de Doctorado de la UAB, este compromiso debe ser firmado antes de tres meses desde la admisión. Incluye aspectos relativos a los derechos de propiedad intelectual o industrial i un procedimiento de resolución de conflictos. Puede consultarse en el siguiente enlace:
<http://www.uab.cat/web/estudiar/doctorado/novedades-rd-99/2011-1345666947639.html>

Normativa de asignación de tutor i director de tesis.

Artículo 342. Formalización de la admisión y asignación de tutor o tutora y director o directora de tesis doctoral

- 1. El candidato que quiere acceder a un programa de doctorado tiene que pedir la admisión a la comisión académica del programa de doctorado.*
- 2. La comisión académica propone, en función de los requisitos de admisión y selección, la admisión o no del candidato y, en su caso, le asigna un tutor.*
- 3. La comisión académica del programa de doctorado tiene que asignar a cada doctorando un director o directora de tesis en el momento de la admisión. En caso de que no se asigne en ese momento, se tiene que asignar el director o directora en el plazo máximo de tres meses desde la fecha de formalización de la matrícula.*
- 4. Los procedimientos de admisión, así como la documentación requerida y los plazos establecidos, tienen que ser públicos.*
- 5. La admisión del doctorando está condicionada a la formalización de la matrícula en el plazo fijado.*

Artículo 343. Formalización de la matrícula

1. Se considera estudiante de doctorado o doctorando la persona que ha sido admitida a un programa de doctorado y que ha formalizado la matrícula. Esta consideración se mantendrá siempre que el estudiante se matricule anualmente y se haga efectivo el abono de las tasas correspondientes, una vez obtenido el informe favorable de evaluación del seguimiento del doctorando por parte de la comisión académica del programa de doctorado.

2. La persona candidata dispone de un plazo máximo de un mes para formalizar la matrícula desde la fecha de la resolución de admisión al programa de doctorado. En caso de no formalizar la matrícula dentro de este plazo, la admisión quedará sin efecto y el candidato debe solicitar de nuevo.

3. Cuando se trate de programas de doctorado conjuntos, el convenio suscrito entre las instituciones participantes debe determinar la forma en que hay que llevar a cabo el proceso de matrícula.

4. Los doctorandos se someten al régimen jurídico, en su caso contractual, que resulte de la legislación específica que les sea de aplicación.

Artículo 350. El documento de compromiso

1. El documento de compromiso establece el marco de la relación entre el doctorando, el director, el tutor académico de la tesis y la UAB, con los derechos y las obligaciones de cada uno.

2. El documento de compromiso ha de establecer las funciones de supervisión de los doctorandos, incluir un procedimiento de resolución de conflictos y prever los aspectos relativos a los derechos de propiedad intelectual o industrial que puedan generarse en el ámbito del programa de doctorado.

3. El documento se ha de firmar por el doctorando, el director, el tutor académico y el coordinador del programa de doctorado.

4. El documento de compromiso se ha de entregar debidamente firmado a la Comisión Académica del programa, que lo custodia, una vez se haya asignado director de tesis al doctorando y, como máximo, en el plazo de tres meses desde la admisión del doctorando al programa.

5. En caso de que el documento de compromiso no se formalice por causas imputables al doctorando, la admisión y la matrícula en el estudio de doctorado quedarán sin efecto, y no se tendrá derecho a la devolución del precio de la matrícula

Procedimiento para la elaboración del informe de evaluación del doctorando,

Evaluación del Seguimiento anual del Estudio de Doctorado:

1. Establecer calendario, criterios y condiciones

La coordinación del estudio tiene que aprobar (antes de 20 de diciembre de cada curso académico):

- el calendario con las fechas en que se hará el seguimiento
- los miembros que componen las comisiones de seguimiento
- las condiciones (si hace falta que el doctorando aporte documentos, informes, etc.)

Este documento lo tiene que archivar el estudio de Doctorado de forma que pueda servir de cara a evaluaciones posteriores del estudio de Doctorado.

La Escuela de Doctorado tiene que recibir copia trilingüe (catalán, castellano e inglés) y la publicará al web del estudio de Doctorado, en el apartado Seguimiento.

2. Colectivo de alumnos e información de los matriculados

Los alumnos que están obligados a hacer el seguimiento son los que hacen el doctorado de acuerdo con el RD 1393/2007. Los alumnos del RD 56/2005, RD 778/1998 y RD 185/1985 no tienen que constar a la lista de evaluación del seguimiento que se tiene que enviar a la Escuela de Doctorado.

Se puede obtener en la aplicación de matrícula SIGMA una relación de los alumnos matriculados de los seguimientos para cada curso académico (instrucciones en esta intranet; documento Sigma. Procedimiento de gestión de la relación de alumnos). Esta relación se puede obtener durante todo el curso académico.

El seguimiento tiene que ser presencial pero en casos excepcionales se puede otorgar una excepción.

3. Procedimiento por solicitar el seguimiento no presencial

De acuerdo con la normativa, y para casos excepcionales (como por ejemplo estancias de investigación o trabajos de campo), el doctorando/a puede solicitar la autorización para sustituir la presentación oral por otro formato.

En estos casos, y con anterioridad a la convocatoria del seguimiento, el director de la tesis, con el visto bueno de la coordinación del estudio de Doctorado, tiene que hacer llegar a la Escuela de Doctorado una solicitud de seguimiento no presencial. Junto con esta petición hay que adjuntar:

- la información del lugar y el plazo de la estancia
- la información de qué tipo de seguimiento extraordinario el doctorando tiene que pasar (por ejemplo: videoconferencia)
- la fecha o fechas previstas del seguimiento del estudio

Esta petición la resuelve la Comisión de Estudios de Posgrado. La Escuela de Doctorado comunicará la resolución al director/a y al coordinador/a del estudio de Doctorado.

Condición: un doctorando sólo puede disfrutar de un seguimiento no presencial durante el tiempo de elaboración de la tesis doctoral.

4. Evaluación del seguimiento

4.1 Hay que extraer la relación de Sigma de los alumnos matriculados en los seguimientos, de acuerdo con las instrucciones del documento de la Intranet (Sigma. Procedimiento de gestión de la relación de alumnas).

4.2 La coordinación del estudio de Doctorado tiene que citar los alumnos y convocarlos a la prueba de Seguimiento, salvo que en la información que se publique ya se haya hecho constar.

4.3 Si durante el curso, o cuando se haga la convocatoria, algún doctorando/a comunica que abandona el estudio de Doctorado, el mismo doctorando/a tiene que presentar un escrito a la Escuela de Doctorado (carta o correo electrónico) junto con un escrito de enterado de la dirección de la tesis doctoral y de la coordinación del Estudio de Doctorado. La Escuela de Doctorado confirmará la baja del doctorando/a por escrito (carta o correo electrónico) y también procederá a hacer en Sigma la anulación de la matrícula y a informar la baja en la inscripción y el seguimiento de la tesis en el campo de observaciones.

4.4 Los miembros de la Comisión de Seguimiento tendrán que hacer:

4.4.1 Un acta (Acta de Evaluación e Informe Conjunto del Seguimiento), que contiene un único informe para cada doctorando, firmada por los tres miembros de la Comisión de Seguimiento o bien el acta de Evaluación y los informes individuales de los miembros de la Comisión por cada alumno. El estudio de Doctorado habrá decidido previamente sobre uno de los dos procedimientos.

4.5 Una vez que los doctorandos hayan sido evaluados, el coordinador/a de el estudio de Doctorado, a partir de las actas individuales, rellena la Lista de la Evaluación del Seguimiento, con los nombres y los apellidos de los doctorandos, la firma y la hace llegar a la Escuela de Doctorado antes del 30 de septiembre de cada curso académico (consultar el calendario académicoadministrativo de cada curso).

En caso de que algún doctorando/a no supere el seguimiento o no se presente, también se tiene que hacer llegar a la Escuela de Doctorado:

4.5.1 Una copia del documento Acta de Evaluación e Informe Conjunto del Seguimiento de los miembros de la Comisión de Seguimiento. El informe tiene que motivar la razón por la cual el doctorando/a no ha superado el seguimiento o informar que no se ha presentado.

4.5.2 El documento Propuesta de no Continuidad en el Estudio de Doctorado de los doctorandos que no han superado la prueba de seguimiento, o bien que no se han presentado, hecho y firmado por la Comisión del Estudio de Doctorado (modelo de documento disponible en esta Intranet).

4.6 El acta de Evaluación y el Informe Conjunto del Seguimiento o los Informes Individuales, se tienen que archivar como documentación importante del estudio de Doctorado para posteriores evaluaciones.

5. Matrícula del segundo curso académico y posteriores

Cuando la Escuela de Doctorado haya recibido el documento Lista de la Evaluación del Seguimiento, los doctorandos podrán formalizar la matrícula o la automatrícula.

Se pueden hacer tantas listas como el estudio de Doctorado considere oportunas, como por ejemplo, cada vez que haya una convocatoria de seguimiento o para un alumno en concreto porque necesita avanzar el seguimiento, etc.

Todos los estudiantes matriculados tienen que estar evaluados del seguimiento el 30 de septiembre de cada año.

El seguimiento que coincide con el depósito de la tesis doctoral lo evaluará de oficio el estudio de Doctorado, pero también tendrá que llevar un control de estas evaluaciones (por ejemplo, confeccionando igualmente un acta que se incorporará al archivo del estudio de Doctorado. En el supuesto de que el doctorando se haya cambiado al estudio de Doctorado regulado por el RD 1393/2007 el mismo curso académico que quiera defender la tesis doctoral tendrá que pasar obligatoriamente el último seguimiento, y el estudio de Doctorado no lo podrá evaluar de oficio.

6. Documentación de este procedimiento

6.1 Procedimiento de la Evaluación del Seguimiento Anual del Estudio de Doctorado

6.2 Acta de Evaluación e Informe Conjunto del Seguimiento

6.3 Sigma. Procedimiento de Gestión de la Relación de Alumnos Matriculados en un Estudio de Doctorado

6.4 Informe Individual del Seguimiento (opcional)

6.5 Lista de la Evaluación del Seguimiento

6.6 Propuesta de no Continuidad en el Estudio de Doctorado

6.7 Aclaraciones

5.3. Normativa de Lectura de Tesis

El Texto Normativo de Doctorado de la UAB, en su Capítulo V, recoge los artículos relativos a la presentación y la defensa de tesis doctorales, bajo el RD 99/2011. La información relativa al nuevo procedimiento, que aplica nuestra universidad desde el pasado 11 de Febrero de 2012 para todas las tesis que se depositaron a partir de ese día, se encuentra publicada en:

<http://www.uab.cat/web/estudiar/doctorado/deposito-de-la-tesis-1345666967022.html>

Y la normativa general en:

<http://www.uab.cat/web/estudiar/doctorado/normativa-calendario-y-tasas-1345666967553.html>

Además, se ha elaborado esta información específica, que ha sido enviada a cada doctorando:

De acuerdo con el Real Decreto 99/2011 y con la propuesta de procedimiento para la concesión de la mención cum laude de la UAB, le informamos de algunos aspectos que debe tener en cuenta en relación con la defensa de la tesis doctoral.

1. Previamente al acto de defensa de la tesis, los miembros del tribunal habrán redactado un informe en el que también habrán tenido que valorar numéricamente la tesis entre 1 y 5 puntos. Si todos los informes han sido valorados con 5 puntos, la tesis podrá optar a la mención cum laude.

2. Los miembros del tribunal se reunirán antes del acto de defensa, revisarán los informes que han redactado y establecerán los criterios para conceder la mención cum laude. Algunos de los criterios que la UAB propone y que el tribunal puede tener en cuenta son:

-Excepcional originalidad, relevancia o aplicabilidad de la metodología utilizada o los resultados obtenidos en la tesis doctoral.

-Avance significativo del conocimiento, acreditado mediante publicaciones derivadas de la tesis, en revistas o libros de contrastada relevancia en tu ámbito de conocimiento.

-Otros motivos destacables en el ámbito científico, de impacto en el entorno socioeconómico o en forma de patentes.

-Estancia superior a 3 meses en un centro de reconocido prestigio internacional o en un departamento de I + D + i de una empresa.

-Excelentes presentación y defensa de la tesis, con las que acreditar un especial dominio del tema de estudio o del campo de investigación.

3. El presidente, una vez constituido el tribunal y antes de iniciar el acto de defensa, le informará de los aspectos siguientes:

-De los criterios de evaluación del acto de defensa y de los criterios para la obtención de la mención cum laude.

-Que la evaluación de la tesis se desarrolla en dos sesiones. En la primera, se valora si la tesis obtiene la calificación "APTO" o "NO APTO", calificación que le comunicará el tribunal mismo. A partir de este momento se considera finalizado el acto de la defensa de tesis.

-Que si en el momento del depósito ha solicitado la mención Doctor Internacional, en el acto de defensa deberá cumplir estos requisitos de la normativa:

- Que, como mínimo el resumen y las conclusiones, se hayan redactado y sean presentados en una de las lenguas oficiales de la Unión Europea distinta a cualquiera de las lenguas oficiales en España.

- Que, como mínimo, un experto perteneciente a alguna institución de educación superior o instituto de investigación de un Estado miembro de la Unión Europea distinto de España, con el grado de doctor, y distinto del responsable de la estancia haya formado parte del tribunal evaluador de la tesis.

-Que en caso de haber obtenido la calificación "APTO", se convoca una segunda sesión en la que cada miembro del tribunal vota de forma secreta si propone la obtención de la mención cum laude.

-Que del resultado de esta segunda sesión el tribunal no informa al doctorando, sino que la Escuela de Doctorado comunica la calificación final de la tesis doctoral al candidato a doctor/a por correo electrónico, a más tardar, 48 h después del acto de defensa de la tesis.

4. Finalmente le informamos que se puede añadir una fe de erratas en la tesis siempre que:

En caso de que el tribunal evaluador de la tesis doctoral considere que hay que añadir una fe de erratas en una tesis doctoral, debido a las recomendaciones que el mismo tribunal u otros doctores hayan hecho durante el acto público de defensa, el secretario del tribunal debe redactar un informe sobre esta conveniencia y remitirlo personalmente a la Escuela de Doctorado junto con la fe de erratas. La Escuela de Doctorado gestionará la inclusión de la fe de erratas en los ejemplares en depósito.

Y se ha elaborado este procedimiento para los miembros del tribunal de tesis.

Instrucciones para los miembros del tribunal de tesis - RD 99/2011

Este documento recoge instrucciones que deben seguir los miembros de un tribunal de tesis, y también los siguientes documentos:

- Modelo de informe previo que debe redactar cada uno de los miembros que actúen en el tribunal**.
- Consideraciones para cumplimentar el modelo de informe.

Acción Quién Cuándo

1. Nombramiento del tribunal Escuela de Doctorado 15 días después del depósito
2. Convocatoria del acto de defensa Presidente del tribunal mínimo 15 días antes de la defensa
3. Recogida de documentación en la Escuela de Doctorado Secretario* Mínimo 24 h antes de la defensa
4. Emisión del informe previo los miembros del tribunal antes de la defensa
5. Constitución del tribunal de la tesis Presidente minutos antes de iniciar la defensa
6. Procedimiento del acto de defensa Presidente al comienzo de la defensa
7. Procedimiento para evaluar la tesis, 1ª sesión los miembros del tribunal finalizada la defensa, 1ª sesión.
8. Procedimiento de mención Doctor Europeo Secretario finalizada la defensa, 1ª sesión
9. Procedimiento para obtener la mención *cum laude*, 2ª sesión los miembros del tribunal finalizada la 1ª sesión, en la 2ª sesión
10. Entrega de documentación en la Escuela de Doctorado Secretario* Máximo 24 h después de la defensa

*Secretario del tribunal (o la persona de la UAB que forme parte del tribunal de la tesis)

Acción	Quien	Cuando y qué debe hacer
1.Nombramiento del tribunal	Unidad Técnica de Doctorado de La Escuela de Doctorado	La Unidad Técnica de Doctorado de la Escuela de Doctorado, 15 días después del depósito de la tesis, aprueba la propuesta de tribunal y envía por correo electrónico el nombramiento a cada uno de los miembros del tribunal, titulares y suplentes, al doctorando, al director/es de las tesis y al departamento o el instituto responsable de la inscripción del proyecto de tesis.

2. Convocatoria del acto de defensa	Presidente del tribunal	El presidente del tribunal (a través del departamento/instituto) comunica a la Escuela de Doctorado (a la dirección electrónica tesis@uab.cat), con una antelación mínima de 15 días naturales, la fecha, la hora y el lugar del acto de defensa mediante el modelo oficial de Ficha de difusión. El presidente del tribunal convoca a los demás miembros del tribunal y al doctorando al acto de defensa.
3. Recogida de la documentación del acto de defensa de la tesis en la Escuela de Doctorado	Secretario (o la persona de la UAB que forme parte del tribunal)	El secretario (o la persona de la UAB que forme parte del tribunal) recoge la documentación para la defensa de la tesis en la Unidad Técnica de Doctorado de la Escuela de Doctorado, de 9 a 19h (planta2, tel. 93 581 4327). Se recomienda recogerla a partir de la comunicación de la fecha de la defensa y como muy tarde 24 h antes del acto de defensa.
4. Emisión del informe previo a la defensa de la tesis**	Cada miembro titular del tribunal	Cada uno de los miembros que actúe en el tribunal de la tesis: -Tiene que redactar un informe siguiendo el modelo del final de este documento, teniendo en cuenta los criterios recomendados y valorando la tesis entre 1 y 5 puntos, considerando 5 puntos la máxima puntuación, - y tiene que entregarlo, cumplimentado y firmado al secretario del tribunal el día de la defensa.
5. Constitución del tribunal de la tesis	Presidente Secretario	<ul style="list-style-type: none"> - El presidente reúne al tribunal a puerta cerrada previamente al acto de defensa (se recomienda reunirlo el mismo día un rato antes de iniciar el acto de defensa). - El presidente constituye el tribunal formado por tres miembros y comprueba que todos los miembros sean de instituciones diferentes. - El secretario cumplimenta la parte del acta correspondiente a los datos personales de los miembros que actúan. - El secretario indica cualquier incidencia en el acta de defensa de la tesis. - En caso de que el tribunal no se pueda constituir (por ausencia de algún miembro o por cualquier otra incidencia) se tiene que informar inmediatamente a la Escuela de Doctorado (93 581 4327 / 3000). - El tribunal valora los informes que cada uno de los

		<p>miembros ha redactado. Si la puntuación de cada informe es de 5 puntos, la tesis opta a la mención <i>cum laude</i>, siempre que la calificación del acto de defensa sea APTO. - Se recomienda que el tribunal revise el modelo de acta y la información que debe incluir. - El tribunal acuerda los criterios de valoración del contenido de la tesis y la defensa que se tendrán en cuenta para obtener la mención <i>cum laude</i>. A continuación, se proponen algunos de estos criterios:</p> <ul style="list-style-type: none"> • Excepcional originalidad, relevancia o aplicabilidad de la metodología utilizada o de los resultados obtenidos en la tesis doctoral. • Avance significativo del conocimiento, acreditado mediante publicaciones derivadas de la tesis en revistas o libros de contrastada relevancia en su ámbito de conocimiento. • Otros motivos destacables en el ámbito científico, de impacto en el entorno socio-económico o en forma de patentes. • Estancia superior a 3 meses en un centro de reconocido prestigio internacional o en el departamento de I + D + i de una empresa. • Excelente defensa de la tesis y acreditación de un especial dominio del tema de estudio o del campo de investigación.
6. Procedimiento para iniciar el acto de defensa de la tesis e información que se debe comunicar al doctorando	Presidente	<p>El presidente, una vez constituido el tribunal, abre la sesión pública e informa al doctorando, por un lado, de los criterios de evaluación del acto de defensa y, si procede, para la obtención de la mención <i>cum laude</i>, y por el otro, que: - La evaluación de la tesis se desarrolla en dos sesiones.</p> <p>En la primera, se valora si la tesis obtiene la calificación "APTO" o "NO APTO", calificación que el tribunal comunica al doctorando. A partir de este momento se considera finalizado el acto de defensa de tesis.</p> <ul style="list-style-type: none"> - En caso de haber obtenido la calificación "APTO", el tribunal se autoconvoca a una segunda sesión a puerta cerrada, que puede celebrarse a continuación, en la que cada miembro del tribunal vota de forma secreta si propone la obtención de la mención <i>cum laude</i>. - Del resultado de esta segunda sesión el tribunal no informa

		<p>al doctorando, sino que es la Escuela de Doctorado quien comunicará al candidato a doctor por correo electrónico la calificación final de la tesis doctoral, como máximo 48 h después del acto de defensa de la tesis.</p> <p>- Si ha solicitado la mención "Doctor Europeo", debe cumplir con los siguientes requisitos de la normativa:</p> <p><i>b) Que, como mínimo, el resumen y las conclusiones se hayan redactado y sean presentadas en una de las lenguas oficiales de la Unión Europea distinta a cualquiera de las lenguas oficiales en España.</i></p> <p><i>c) Que, como mínimo, un experto que pertenezca a alguna institución de educación superior o instituto de investigación de un Estado miembro de la Unión Europea distinto de España, con el grado de doctor, y distinto al responsable de la estancia haya formado parte del tribunal evaluador de la tesis.</i></p>
7. Procedimiento para evaluar la defensa de tesis doctoral, 1ª sesión	Tribunal Presidente Secretario	<p>El tribunal delibera a puerta cerrada sobre la evaluación la tesis y emite la calificación "APTO" o "NO APTO". El secretario cumplimenta el acta de la tesis. El presidente comunica al doctorando la calificación "APTO" o "NO APTO". A partir de este momento se considera que el acto de defensa ha finalizado. Se puede añadir una fe de erratas en la tesis siempre que: <i>En caso de que el tribunal evaluador de la tesis doctoral considere que hay que añadir una fe de erratas en una tesis doctoral, debido a las recomendaciones que el mismo tribunal u otros doctores hayan hecho durante el acto público de defensa, el secretario del tribunal deberá redactar un informe sobre esta conveniencia y remitirlo personalmente a la Escuela de Doctorado junto con la fe de erratas. La Escuela de Doctorado gestionará la inclusión de la fe de erratas en los ejemplares en depósito.</i></p>
8. Procedimiento para obtener la mención "Doctor Europeo", 1ª sesión	Secretario	<p>Si el doctorando ha solicitado en la Escuela de Doctorado obtener la mención Doctor Europeo, el secretario del tribunal dispone de un acta de defensa que incluye información sobre esta mención. El Secretario cumplimenta los apartados específicos sobre mención Doctor Europeo del acta de defensa según la normativa indicada en el punto 6 de este procedimiento</p>

9. Procedimiento para obtener la mención <i>cum laude</i> , 2ª sesión.	Tribunal Secretario	Una vez finalizada la 1ª sesión, si la tesis ha obtenido la calificación de "APTO", el tribunal se autoconvoca, en una nueva sesión. El secretario distribuye a cada uno de los miembros del tribunal una papeleta y un sobre mediante los cuales los tres miembros del tribunal votan individualmente y de manera secreta si la tesis merece obtener la mención <i>cum laude</i> y seleccionan cuales son los criterios que tienen en cuenta de entre los que recomienda la papeleta o añaden otros nuevos. Cada uno de los miembros del tribunal entrega el sobre cerrado al secretario. El secretario introduce los tres sobres dentro de otro más grande y lo cierra. Todos los miembros del tribunal firman el sobre.
10. Entrega de la documentación de la defensa de la tesis	Secretario (o la persona de la UAB que forme parte del tribunal)	<p>El secretario entrega en persona en la Unidad Técnica de Doctorado a documentación que se indica a continuación, como muy tarde 24 h después de la celebración del acto de defensa de la tesis:</p> <ul style="list-style-type: none"> - El acta de defensa de la tesis cumplimentada y firmada por todos los miembros del tribunal. - Los tres informes previos. - El sobre receptor de los tres sobres cerrados con el voto y las valoraciones individuales para obtener la mención <i>cum laude</i>. <p>La Vicerrectora de Investigación abre el sobre con las votaciones, hace el recuento de los votos y completa el acta de defensa de la tesis si el doctorando ha obtenido la mención <i>cum laude</i>.</p> <p>La Escuela de Doctorado comunica al candidato a doctor y al director, por correo electrónico, la calificación definitiva de la tesis doctoral, como máximo 24 h después de la entrega de la documentación del acto de defensa de la tesis en la Escuela de Doctorado.</p>

También está regulado el procedimiento de defensa mediante videoconferencia y el voto secreto en dicho caso, para los casos en que el Vocal del tribunal no pueda estar presente en la sala de defensa.

6. RECURSOS HUMANOS

6.1. Líneas y Equipos de Investigación

Líneas de Investigación	
1	Educación matemática y científica: diseño enseñanza-aprendizaje, contextos, resolución de problemas. J.M. Fortuny, N. Gorgorio, M. Espinet, N. Sanmartí y R. Pintó, M. Junyent, M. Edo
2	Comunicación: Modelos, Interacción, discurso y argumentación. J. Deulofeu, C. Márquez, N. Planas, A. Marba
3	Desarrollo profesional a lo largo de las diferentes etapas educativas. L. Bibiloni, E. Badillo, D. Couso
4	Educación plurilingüe-intercultural y uso de las lenguas segundas y extranjeras como vehículo de aprendizaje en las diferentes áreas curriculares L. Nussbaum C. Escobar, D. Masats, M. Dooly, E. Moore.
5	Didáctica de la lengua y la literatura infantil-juvenil. T. Colomer, A. Camps, T. Ribas, A. Margallo, A. Cros
6	Formación del pensamiento social, histórico y geográfico y educación para la ciudadanía A. Santisteban, J. Pagès, M. Oller, N. González.
7	Investigación en educación musical, plástica y corporal J. Barrera, M. Prat, L. Martínez, C. Gassull, M. Rifa, L. Viladot, P. Godall, A. Casals
8	Cambio y mejora en educación: Desarrollo organizacional, gestión del conocimiento colectivo, tecnologías aplicadas a la educación, evaluación de instituciones y sistemas, desarrollo social y comunitario J. Gairín, C. Armengol D. Rodríguez, M.A. Essomba, D. Castro.
9	Educación y trabajo: Formación de profesionales de la formación, evaluación de programas, innovación formativa, inserción sociolaboral, orientación y desarrollo personal, escuela inclusiva J. Tejada, A. Navio, A. Bosco, O. Mas, M. Rodríguez, M. Jariot.
10	Universidad: cultura organizacional, gestión y gobierno, liderazgo, género, desarrollo del profesorado M. Tomas, G. Ion, M.M. Duran
11	Teoría de la educación, política educativa y escuela, J.C. Melich, J. Pàmies, J.A. Jordan, J.M. Asensio.
12	Intervención socieducativa, formación y evaluación X. Úcar, P. Pineda, J. Sala, I. Álvarez, L. Arnau.

Los recursos humanos, profesores/investigadores, asociados a este programa de doctorado son adecuados en relación al número de plazas de nuevo ingreso y para alcanzar las competencias previstas. Ello se basa en la experiencia adquirida por el programa de doctorado ya existente bajo el RD 1393/2007. El número de profesores/investigadores que aportan líneas de investigación, con capacidad investigadora acreditada y que participan en proyectos de

I+D+i subvencionados en convocatorias públicas competitivas, es suficiente para garantizar la correcta tutela y la dirección de tesis doctorales en este programa, así como el desarrollo de las actividades de formación.

En el archivo anexo se incluyen los datos siguientes:

- Grupos de investigación relacionados con el programa de doctorado, profesorado, líneas de investigación, número de tesis dirigidas y defendidas durante los últimos 5 años y el año de concesión del último sexenio.
- Un proyecto de investigación competitivo para cada equipo de investigación mencionado en el que participa el profesorado vinculado al programa.
- Contribuciones científicas del personal investigador. Se han seleccionado, para este apartado, 25 publicaciones que destacan por su repercusión en la discusión correspondiente a cada una de las líneas de investigación a las que están adscritas.
- Tesis publicadas y publicaciones derivadas. Se han seleccionado las 10 tesis doctorales más relevantes defendidas en el programa, durante los últimos 5 años, indicando para cada una la contribución científica más relevante derivada y la información sobre su repercusión.

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

La UAB, con la implantación del Plan Bolonia, estableció una mayor flexibilidad a la hora del reconocimiento de las tareas docentes. Por lo que respecta al doctorado, se adjunta los diferentes acuerdos que ha establecido esta universidad. La tarea de dirección de tesis doctorales se reconoce en el plan docente del profesor con una dedicación equivalente a 3 créditos por tesis dirigida.

En el caso de dirección múltiple, se contabiliza la fracción correspondiente, a partes iguales, entre los codirectores.

Normativa académica de la Universitat Autònoma de Barcelona aplicable a los estudios universitarios regulados de conformidad con el Real Decreto 1393/2007, de 29 de Octubre, modificado por el Real Decreto 861/2010, de 2 de Julio (Texto refundido aprobado por acuerdo del Consejo de Gobierno de 2 de Marzo 2011 y modificado por acuerdo de Consejo Social de 20 de Junio del 2011, por acuerdo de Consejo de Gobierno de 13 de Julio de 2011, por acuerdo de Consejo de Gobierno de 14 de Marzo de 2012, por acuerdo de Consejo de Gobierno de 25 de Abril de 2012, por acuerdo de Consejo de Gobierno de 17 de Julio de 2012, por acuerdo de la Comisión de Asuntos Académicos de 11 de Febrero de 2013, por acuerdo de Consejo de Gobierno de 14 de Marzo de 2013, por acuerdo de Consejo de Gobierno de 5 de Junio 2013, por acuerdo de 9 de Octubre de 2013, por acuerdo de 10 de Diciembre de 2013, por acuerdo de 5 de Marzo de 2014, por acuerdo de 9 de Abril de 2014, por acuerdo de 12 de Junio de 2014, por acuerdo de 22 de Julio de 2014, por acuerdo de 10 de Diciembre de 2014 y por acuerdo de 19 de Marzo de 2015)

Artículo 355. Número máximo de tesis doctorales por director.

1. Un mismo director puede dirigir, como máximo, cinco tesis doctorales simultáneamente. La dirección de la tesis doctoral finaliza en el momento de la defensa de la tesis doctoral o de la baja definitiva del doctorando. Al efecto del reconocimiento de la dedicación docente y de

investigación, en caso de codirección es necesario contabilizar la fracción correspondiente a partes iguales.

2. Excepcionalmente, el Departamento o institución en la que un director de tesis preste sus servicios podrá solicitar a la Junta Permanente de la Escuela de Doctorado la posibilidad que un director pueda dirigir mas de 5 tesis doctorales simultáneamente, siempre cuando se comunique a los programas de doctorado afectados.

7. RECURSOS MATERIALES Y APOYO DISPONIBLE PARA LOS DOCTORANDOS

Los recursos materiales que la UAB pone a disposición de los programas de doctorado, para el desarrollo de sus actividades de formación e investigación, son suficientes y adecuados al número de estudiantes de doctorado y a las características del programa. Estos recursos permiten alcanzar las competencias descritas.

Infraestructuras:

Campus UAB: La UAB garantiza que todos los estudiantes, independientemente de su discapacidad y de las necesidades especiales que de ella se derivan, puedan realizar los estudios en igualdad de condiciones.

La Junta de Gobierno de la Universitat Autònoma de Barcelona, aprobó el 18 de noviembre de 1999 el Reglamento de igualdad de oportunidades para las personas con necesidades especiales, que regula las actuaciones de la universidad en materia de discapacidad. El reglamento pretende conseguir el efectivo cumplimiento del principio de igualdad en sus centros docentes y en las instalaciones propias, adscritas o vinculadas a la UAB, así como en los servicios que se proporcionan.

Para ello se inspira en los criterios de accesibilidad universal y diseño para todos según lo dispuesto en la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad y que se extiende a los siguientes ámbitos:

El acceso efectivo a la universidad a través de los diversos medios de transporte.

La libre movilidad en los diferentes edificios e instalaciones de los campus de la UAB.

La accesibilidad y adaptabilidad de los diversos tipos de espacios: aulas, seminarios, bibliotecas, laboratorios, salas de estudio, salas de actos, servicios de restauración y residencia universitaria.

El acceso a la información, especialmente la académica, proporcionando material accesible a las diferentes discapacidades y garantizando la accesibilidad de los espacios virtuales.

El acceso a las nuevas tecnologías con equipos informáticos y recursos técnicos adaptados.

La UAB se ha dotado de planes de actuación plurianuales para seguir avanzando en estos objetivos.

Edificios: El acceso a los edificios de la UAB y a sus diferentes espacios, aulas, bibliotecas, laboratorios, etc. se puede realizar mediante ascensores, plataformas elevadoras y rampas, por lo que está adaptado para discapacitados así como también lo están los servicios WC.

Se trata de edificios que, por su extensión, tiene accesos que comunican con los otros espacios y edificios y es habitualmente utilizado como vía de tránsito. Por este motivo, se dispone de señalización especial para personas con dificultad de visión.

Salas de actos, salas de grados y de reuniones: La Escuela de Doctorado y las Facultades y Centros de la UAB disponen de salas de actos, de grados y de reuniones, equipadas con sistemas audiovisuales, que las hacen aptas para la impartición de seminarios y la defensa de tesis doctorales.

Laboratorios de docencia e investigación: Los laboratorios de la UAB disponen de personal técnico especializado que se ocupa, además, de ayudar en la preparación de las prácticas, de mantener las instalaciones y el instrumental en perfectas condiciones de uso y de controlar y cursar las demandas de reposición de los stocks. También colaboran en las decisiones de reparación, ampliación o renovación de equipos y material.

El personal usuario de los laboratorios recibe formación permanente en materia de seguridad y prevención.

Se dispone de una posición de trabajo móvil adaptada para alumnos con discapacidad, para dar servicio a cualquier usuario que debido a sus condiciones de movilidad reducida lo necesite.

En cuanto a dotaciones, los laboratorios disponen de una pizarra y en el caso que no tengan de forma fija video-proyector, ordenador y pantalla, se cuenta con elementos portátiles adicionales.

Servicio de Bibliotecas: Cada Facultad o Centro tiene su propia biblioteca, que forma parte del Servicio de Bibliotecas de la UAB y, como tal, atiende las necesidades docentes y de investigación. La mayoría de ellas cuentan con la Certificación de Calidad ISO 9001:2000 y el Certificado de Calidad de los Servicios Bibliotecarios ANECA que garantizan un óptimo servicio al usuario y una política de mejora continuada en relación a sus necesidades.

Servicios de mantenimiento: Todos los edificios disponen de una unidad propia de mantenimiento, que atiende tanto de forma preventiva como resolutive, las incidencias y averías que se puedan producir en cualquiera de los espacios prestando especial atención a aquellos problemas que afectan a colectividades y a docencia.

Estos equipos de trabajo están constituidos por un técnico responsable y dos operarios de plantilla, que realizan un horario de 9 a 17 horas y dos operarios más, en régimen de subcontratación, que inician su jornada a la 8 para poder llevar a cabo las acciones urgentes cuando las aulas y laboratorios aún no han comenzado su actividad.

Los centros del campus de la UAB también cuentan con diversas comisiones, algunas de ellas delegadas y otras nombradas directamente por los Decanos, que tienen como función el análisis de necesidades y la toma de decisiones tales como la distribución del presupuesto de

funcionamiento, obras, inversiones, etc. En casi todas ellas, está contemplada la representación de los alumnos, además del profesorado y el PAS.

Cualquier incidencia o carencia, de la que se tenga noticia a través del sistema electrónico de reclamaciones y sugerencias, se atiende de forma inmediata sobre todo, si se trata de una cuestión que puede contribuir a mejorar la seguridad o el confort de las instalaciones.

Servicios centrales de la UAB- Unidad de Infraestructuras y de Mantenimiento: La UAB dispone también de un servicio de mantenimiento centralizado, que atiende problemas estructurales, organiza los servicios de atención a las emergencias de mantenimiento a lo largo de las 24 horas del día, efectúa intervenciones de repercusión más amplia y proporciona soluciones técnicas en aspectos relativos a:

Mantenimiento de electricidad.

Mantenimiento de calefacción, climatización, agua y gas.

Mantenimiento de obra civil: albañilería, carpintería, cerrajería y pintura.

Mantenimiento de jardinería.

Mantenimiento de telefonía.

Este servicio está compuesto por 10 técnicos propios que gestionan y supervisan las funciones de las empresas subcontratadas con presencia continua en el campus (5 empresas con 80 operarios) y también de las que tienen encomendadas intervenciones de tipo puntual o estacional (25 empresas) tales como las que se ocupan de:

Mantenimiento de instalaciones contra incendios.

Mantenimiento de pararrayos.

Mantenimiento de estaciones transformadoras y mantenimiento de aire comprimido.

Mantenimiento de grupos electrógenos.

Mantenimiento de las barreras de los aparcamientos.

Mantenimiento de cristales.

Mantenimiento de ascensores.

Desratización y desinsectación.

Infraestructura específica para profesores/investigadores y estudiantes de doctorado

En particular, para los profesores/investigadores y estudiantes de doctorado, la UAB (departamentos e institutos de investigación) pone a disposición su infraestructura: espacios para la ubicación y trabajo de los doctorandos, laboratorios de investigación, equipos específicos y grandes equipamientos

científico-técnicos (como el Sincrotrón ALBA), infraestructura relativa a la documentación y acceso a la información e infraestructura de conectividad a la red. Los servicios de apoyo se detallan en el apartado 7.2.

Otros recursos materiales para el doctorado

La Escuela de Doctorado de la UAB y los programas de doctorado reciben asignaciones a partir de la distribución de las partidas presupuestarias aprobadas anualmente. La distribución de los recursos a los programas de doctorado se realiza en base a 3 indicadores: doctorandos de nuevo ingreso; tesis defendidas; excelencia e internacionalización.

Los recursos necesarios para el desarrollo de los proyectos de investigación provienen en su mayor parte de proyectos de I+D+i subvencionados en convocatorias públicas competitivas y

de convenios con instituciones y empresas. La UAB cuenta con un programa propio de becas para personal investigador en formación (PIF) para el desarrollo de la tesis doctoral.

Los recursos necesarios para la asistencia a congresos, bolsas de viaje y la realización de estancias en el extranjero provienen en su mayor parte a fondos de proyectos de I+D+i competitivos, así como a convocatorias específicas de ayudas de movilidad asociadas a becas de formación de personal investigador. La financiación de seminarios, jornadas y otras actividades formativas proviene de acciones de movilidad de profesorado y de las asignaciones presupuestarias de los programas de doctorado (actividades de formación específica y transversal) y de la Escuela de Doctorado (actividades de formación transversal).

La UAB dispone de los servicios generales y específicos necesarios, suficientes y adecuados al número de estudiantes de los programas de doctorado, para su formación y orientación. La situación privilegiada de estos servicios en el campus de la UAB, facilita su utilización y accesibilidad.

Accesibilidad de la información:

La información sobre servicios ofrecidos por la UAB a la comunidad universitaria está disponible a través del Portal UAB

El Portal UAB está organizado en función de las necesidades del usuario y se ha construido adaptándose a los parámetros de accesibilidad, para garantizar el acceso y la correcta navegación de las personas, independientemente de si tienen alguna disminución física, sensorial o barreras tecnológicas.

Para ello se han tenido en cuenta las recomendaciones de la ONCE y de la Web Accessibility Initiative (WAI). Actualmente, el web de la UAB ha conseguido el nivel AA de la WAI y ya está trabajando para lograr el nivel AAA de la WAI.

Observatorio para la igualdad: Centra sus actuaciones en el ámbito de la desigualdad entre mujeres y hombres, ampliando su campo de actuación a aquellos colectivos que se puedan ver sometidos a condiciones desfavorables por razón de discapacidad y situación económica o social.

Vivir en la UAB: Esta información está dirigida a toda la comunidad universitaria, donde pueden encontrarse información sobre alojamiento, tiendas, etc.

Instituciones y empresas: Dirigido al tejido institucional y empresarial para fomentar su relación con el mundo académico

Sede electrónica: Enlace dirigido a la comunidad universitaria para facilitar la gestión electrónica de trámites.

Innovación: Boletín electrónico sobre innovación.

Divulgación: Boletín electrónico sobre divulgación científica:

Área multimedia de información: En este apartado pueden encontrarse toda la información multimedia de la UAB.

Depósito Digital de Documentos de la UAB (DDD):

El DDD es el repositorio español mejor posicionado en la última edición del Ranking web de repositorios del mundo elaborado por el CSIC. La edición de enero de 2012 del ranking evalúa el repositorio digital de 1.240 instituciones de todo el mundo. En la lista mundial el DDD ocupa el 11º lugar. En el top Europa, el DDD aparece en la 4ª posición, sólo precedido por los depósitos UK PubMed Central, CERN (Suiza) y HAL (Francia). En la lista de repositorios institucionales, el DDD también es el repositorio español mejor posicionado y ocupa el 7º lugar.

A continuación, se relaciona algunos de los servicios de apoyo que ofrece la UAB, cuya página web es accesible puede desde el portal de la UAB.

Servicios generales y específicos:

Escuela de Doctorado: gestión integral del doctorado en la UAB

Punto de información general de la UAB: Para cualquier información general, con un amplio horario de atención al público.

Punto de información general de la UAB para los estudiantes y profesorado internacional:

Información para las necesidades específicas que tiene la comunidad universitaria para sus miembros internacionales. Acogida y otras prestaciones logística (vivienda, asesoramiento sobre cuestiones legales acerca de la residencia, etc.)

Servicios de Intranet: Servicios de autogestión de la matrícula, de la preinscripción, de la consulta de calificaciones, de la solicitud de título, solicitud de movilidad, del pago de matrículas, etc.

También pueden encontrarse el acceso al campus virtual: espacio docente donde los profesores e investigadores de la UAB publican la información general para facilitar a los alumnos la información de los cursos, de las actividades, etc.

Otro servicio que ofrece la UAB es el acceso gratuito a un correo electrónico, identificado de la UAB, donde el alumno recibe información general de la universidad. <http://sia.uab.cat/>

Portal de Ayudas, Becas y Convocatorias, UABuscador: Información sobre movilidad, becas, proyectos, etc.

Sugerencias y reclamaciones, Sede electrónica: La UAB pone a disposición de la comunidad universitaria este punto de gestión integral para la recepción de sugerencias y reclamaciones de cualquier miembro de la comunidad universitaria. Cualquier información recibida pasa por un procedimiento general de control para evaluar las posibles disfunciones de la UAB.

Defensor Universitario UAB: Es la figura que la UAB ha puesto a disposición de la comunidad universitaria para el arbitraje de cualquier asunto dentro de la universidad.

Otros servicios de la UAB:

En esta relación se indica la colección de otros servicios que ofrece la UAB para la comunidad universitaria

- Agencia de Promoción de Actividades y de Congresos
- Asociación de Amigos de la UAB
- Atención a la discapacidad: ADUAB, PIUNE
- Autobuses de la UAB
- Cultures en Viu
- Edificio de Estudiantes, Cultura y Participación
- Fundación Autònoma Solidaria
- International Welcome Point
- Oficina de Medio Ambiente
- Punto de Información
- Servició Asistencial de Salud
- Servició de Actividad Física
- Servició de Asistencia y Formación Religiosa (SAFOR)
- Servició de Bibliotecas
- Servició de Informática CAS (Centro de Asistencia y Apoyo)
- Servició de Lenguas
- Servició de Publicaciones
- Servició de Restauración
- Treball Campus. Bolsa de Empleo
- Vila Universitaria

Otros Servicios que pueden encontrarse en el campus de la UAB: Oficinas bancarias del Banco de Santander, central Hispano; Caixa d'Estalvis i Pensions de Barcelona; Catalunya Caixa; Oficina de Correos además de establecimientos y tiendas.

Infraestructuras y servicios para la investigación:

Departamentos, institutos y cátedras de investigación: Los departamentos son las unidades básicas encargadas de organizar y desarrollar la investigación. Se constituyen en áreas de conocimiento, científicamente afines, y agrupan al personal académico de las especialidades que corresponden a estas áreas.

Los institutos universitarios pueden ser propios, de carácter interuniversitario y adscrito. Sus funciones son la investigación científica o la creación artística y la enseñanza especializada. 6 propios, 21 CER, 12 adscritos, 3 interuniversitarios, 17 centros de investigación participados, 5 institutos CSIC-UAB.

La UAB es depositaria de 18 cátedras gestionadas en colaboración con otras instituciones y organismos, a través de las cuales la Universidad profundiza en el estudio y la investigación de una materia concreta de diferentes áreas del conocimiento.

Servicios de apoyo a la investigación: Las actividades docentes e investigadoras de la UAB tienen el amplio apoyo de numerosos servicios e infraestructuras especializadas en diferentes áreas de conocimiento.

Ayuda a la docencia y a la investigación:

Fundación Biblioteca Josep Laporte, Granjas y Campos Experimentales, Hospital Clínico Veterinario, Servicio de Bibliotecas, Servicio de Estabulario, Servicio de Informática, Servicio de Lenguas, Servicio de Publicaciones, Unidad Técnica de Protección Radiológica.

Servicios científico-técnicos:

Laboratorio de Ambiente Controlado, Laboratorio de Información Geográfica y Teledetección, Servicio de Análisis Químicos, Servicio de Cultivos Celulares, Producción de Anticuerpos y Citometría, Servicio de Difracción de Rayos X, Servicio de Estadística, Servicio de Microscopia Electrónica, Servicio de Resonancia Magnética Nuclear, Servicio de Tratamiento de Imágenes.

Servicios especializados: Gabinete Geológico de Análisis Territorial y Ambiental, Laboratorio de Análisis Proteómicos, Laboratorio de Análisis y Fotodocumentación, Electroforesis, Autoradiografías y Luminescencia, Laboratorio de Dosimetría Biológica, Laboratorio Veterinario de Diagnóstico de Enfermedades Infecciosas, Planta Piloto de Fermentación, Servicio de Análisis Arqueológicos, Servicio de Análisis de Fármacos, Servicio de Análisis y Aplicaciones Microbiológicas, Servicio de Aplicaciones Educativas, Servicio de Bioquímica Clínica Veterinaria, Servicio de Consultoría Matemática, Servicio de Datación por Tritio y Carbono 14, Servicio de Datos Políticos y Sociales, Servicio de Diagnóstico de Patología Veterinaria, Servicio de Diagnóstico Patológico de Peces, Servicio de Documentación de Historia Local de Cataluña, Servicio de Documentación para la Investigación Transcultural, Servicio de Ecopatología de Fauna Salvaje, Servicio de Endocrinología i Radioinmunoanálisis, Servicio de Evaluación Mutagénica, Servicio de Fragilidad Cromosómica, Servicio de Genómica, Servicio de Hematología Clínica Veterinaria, Servicio de Higiene, Inspección y Control de Alimentos, Servicio de Investigaciones Neurobiológicas, Servicio de Nutrición y Bienestar Animal, Servicio de Proteómica i Bioinformática, Servicio de Reproducción Equina, Servicio Veterinario de Genética Molecular.

Agencia de Promoción de Actividades y Congresos: La Agencia de Promoción de Actividades y Congresos de la UAB se ofrece a colaborar en la organización de las actividades que, tanto la comunidad universitaria como cualquier persona, institución o empresa, deseen celebrar dentro o fuera de los diversos campus de la universidad.

Parc de Recerca UAB: Pone a disposición de las empresas y de los investigadores una amplia gama de servicios dirigidos a la interacción entre investigación y empresa. El objetivo es transferir el conocimiento y la tecnología generados dentro de la universidad a la industria y a la sociedad en general. Con el objetivo de conseguir una mayor transferencia de los conocimientos desarrollados en la universidad a la sociedad, la UAB, a través del Parc de Recerca UAB (PRUAB), ofrece un servicio de asesoramiento y ayuda a la creación de empresas. Servicios para el emprendedor: planes de empresa, búsqueda de fondos, viveros de empresa,

formación. Patentes y licencias. Becas de formación de investigadores. Asesoramiento ético en la experimentación. Ayuda a la calidad.

8. REVISIÓN, MEJORA Y RESULTADOS DEL PROGRAMA DE DOCTORADO

8.1. Sistema de garantía de calidad

El Sistema Interno de Calidad (SGIQ) de la UAB refleja el compromiso firme de la UAB con la calidad de sus programas formativos. Partiendo de las directrices del programa AUDIT y de las recomendaciones de la European Association for Quality Assurance in Higher Education (ENQA), el SIC de la UAB se estructura en una serie de procesos que regulan los aspectos de la práctica docente: desde la creación de nuevas titulaciones, el seguimiento de éstas, los recursos humanos y materiales necesarios para el funcionamiento correcto de la tarea docente, la evaluación y la formación continua de profesorado y personal de administración, hasta la gestión de quejas, la satisfacción de los grupos de interés y la rendición de cuentas a la sociedad.

El SIC de la UAB fue evaluado por el AQU Catalunya dentro del marco del programa AUDIT y valorado positivamente en fecha de 23 de noviembre de 2010.

El Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales de doctorado, supone un paso adelante para la consecución de la intersección entre el Espacio Europeo de Educación Superior (EEES) y el Espacio Europeo de investigación, pilares esenciales para la construcción de la sociedad basada en el conocimiento, y en la que los doctores deben jugar un papel esencial del trasvase de este conocimiento.

En fecha 14 de marzo y 25 de abril de 2012, el Consejo de Gobierno de la UAB aprobó el Texto Normativo de Doctorado. Dicha normativa tiene como objetivo adaptar sus disposiciones a lo establecido en el Real Decreto 99/2011 antes citado y prevé, entre otras, una nueva configuración de la estructura del doctorado, a través de la regulación de los programas de doctorado, que serán organizados y gestionados mediante la creación de la Escuela de Doctorado de la UAB. Asimismo, enfatiza la importancia de la supervisión y tutela de las actividades doctorales, regulando un régimen de supervisión y seguimiento del doctorando, fija un plazo máximo de duración del doctorado y establece un régimen de dedicación a tiempo parcial y a tiempo completo. Este Texto Normativo también regula el procedimiento para la defensa de tesis doctorales sometidas a procesos de protección o transferencia de tecnología, y la posibilidad de incluir en el título la mención "Doctor Internacional".

El Sistema Intern de Qualitat (SIQ_ED) de la Escola de Doctorat de la Universitat Autònoma de Barcelona refleja el compromiso firme de la Escuela de ofrecer programas formativos y de iniciación a la investigación de cualidad que incluyan en su funcionamiento medidas para asegurar la evaluación y la mejora continua.

El SIQ_ED que aquí se presenta se ha diseñado tomando como base las directrices del Sistema Intern de Qualitat marc de la Universitat (SIQ_UAB), del programa AUDIT y los estándares y las directrices de garantía de cualidad propugnadas por la ENQA (European Association for Quality Assurance in Higher Education), organismo europeo de evaluación de cualidad, así como de los principios del EURAXESS, llamados Derechos, que pretende mejorar la contratación y las condiciones

laborales de los investigadores de toda Europa y ayudar a realzar el atractivo de la carrera de investigación en Europa. Una de las piedras angulares del apartado de Derechos del EURAXESS es la implementación de la Carta Europea para los Investigadores (European Charter for Researchers) y del Código de Conducta para la Contratación de Investigadores (Code of Conduct for the Recruitment of Researchers). La Human Resources Strategy for Researchers, HRS4R) da soporte a la implantación de los principios de la Carta y del Código y vela por la concesión del distintivo HR Excellence in Research. ENQA (<http://www.enqa.eu/>) difunde la información, experiencias y buenas prácticas en cuestión de aseguramiento de la cualidad (QA) en la educación superior en las agencias europeas de aseguramiento de calidad, los poderes públicos y centros de educación superior. El Registro Europeo de Aseguramiento de Calidad de la Educación Superior (EQAR) (<http://www.eqae.eu/index.php?id=31>) es un registro de estos organismos, enumerando las que sustancialmente cumplan con el conjunto común de principios de garantía de cualidad en Europa. Estos principios se establecen a las Normas y Directrices por la Garantía de Cualidad (<http://www.eqae.eu/application/requirements/european-standards-and-guidelines.html>). Entre los referentes Vitae, realising the potential of researchers (<https://www.vitae.ac.uk/>). DOCPRO-The professional profile of PhD-holders (<http://www.mydocpro.org/en>).

Más allá del ámbito europeo hay la Red Internacional de Agencias de Garantía de Calidad en la Educación Superior (International Network for Quality Assurance Agencies in Higher Education (INQAAHE)) que es la asociación mundial de más de 200 organizaciones que trabajan en la teoría y la práctica de aseguramiento de calidad en la educación superior. La gran mayoría de sus miembros son las agencias de garantía de calidad que operan de diferentes formas, aunque la Red también acoge (como miembros asociados) otras organizaciones que tienen interés con el control de la calidad en la Educación Superior.

Dos aspectos del modelo de calidad de la Escuela se tienen que destacar por una mejor comprensión del abasto de la política de calidad de la Escuela y del mismo manual:

1. La Escuela parte de la premisa que la calidad no es un concepto que pueda ser aislado; la calidad es una actitud y una forma de hacer las cosas que tiene que impregnar todas y cada una de las actividades de una organización. En consecuencia, no se puede hablar estrictamente de los objetivos de la política de calidad de la Escuela sino de la forma en la cual el tema de la calidad se enlaza en los objetivos de la política global del Equipo de Dirección.
2. La UAB es una universidad comprometida con el objetivo de conseguir un alto nivel de excelencia en la docencia, la investigación y la transferencia del conocimiento, y apuesta por el desarrollo y el establecimiento de metodologías de aprendizaje adaptadas a cada etapa de sus enseñanzas. La Escuela de Doctorado, como parte de la UAB, suscribe y hace suyo este compromiso y lo concreta en el código de buenas prácticas, entendido como un código de valores y de principios que inspiran el desarrollo de sus actividades, que a su vez son asumidos por todas las personas que participan. El Codi de bones practiques de la Escuela de Doctorado de la UAB es un conjunto de recomendaciones y compromisos que tienen que servir de guía para los doctorandos en su doble condición de estudiantes de tercer ciclo y de investigadores en formación. Este código de buenas prácticas tiene que servir de guía para la dirección y el seguimiento de la formación del doctorando y la doctoranda y de su tesis doctoral. Así mismo, teniendo en cuenta que la Escuela de Doctorado tiene un reglamento de régimen interno que recoge los derechos y los deberes de los directores de tesis, los tutores y los doctorandos. Todas las personas integrantes de la Escuela de Doctorado se tienen que comprometer a cumplir el código de buenas prácticas. El seguimiento anual de la calidad de los programas de

doctorado se lleva a cabo a partir de los indicadores de eficiencia específicos, como por ejemplo la tasa de éxito, el número de tesis producidas, el número de contribuciones científicas relevantes y el número de tesis con la mención cum laude. La comisión del programa de doctorado es la responsable del programa las acciones para mejorar los diversos procesos derivados del seguimiento anual del programa de doctorado.

A continuación, se describen brevemente los procesos y los agentes responsables de su ejecución.

1. Creación, modificación y extinción de programas de doctorado

Propuestas de nuevos programas de doctorado.- De acuerdo con el Texto Normativo de Doctorado de la UAB, pueden presentar propuestas de nuevos programas de doctorado los departamentos o los institutos propios de la UAB, ante la Comisión Delegada del Consejo de Gobierno con competencias sobre el doctorado, que las elevará al Consejo de Gobierno y al Consejo Social para su aprobación. Otras estructuras de investigación de la UAB o centros adscritos pueden presentar propuestas de programas de doctorado por criterios de interés estratégico para la Universidad o por motivos científicos que aconsejen la formación de doctores en un ámbito determinado. Los requisitos para poder presentar una propuesta de programa de doctorado se recogen en el artículo 334 i su anexo del Texto Normativo.

La normativa de la UAB establece:

Artículo 334. Presentación de la propuesta de programa de doctorado

1. La implantación y la supresión de títulos de estudios oficiales de doctorado son acordadas por el departamento competente en materia de Universidades de la Generalitat de Catalunya, a propuesta del Consejo de Gobierno, y con el informe favorable del Consejo Social de la UAB.

2. La comisión delegada del Consejo de Gobierno con competencias sobre la ordenación académica de los estudios de doctorado de la Universidad debate la creación o la supresión de estudios que conducen a la obtención de títulos de doctorado, y eleva la recomendación de creación o supresión al Consejo de Gobierno que, a su vez, las eleva, si procede, al Consejo Social, para su aprobación definitiva.

3. Los títulos de doctorado se adscriben a la Escuela de Doctorado. Esta adscripción deberá de ser aprobada por la junta del centro, junto con la memoria del título, previo informe positivo de la comisión del programa de doctorado.

4. Anualmente se fijará un único periodo para presentar propuestas de creación y modificación de programas de doctorado. Toda iniciativa deberá de ser aprobada previamente por los órganos de gobierno de los departamentos e institutos propios de la UAB impulsores del programa, y deberá contar con el visto bueno de todos los departamentos e institutos que aporten profesorado al programa.

Previa consulta a los departamentos e institutos propios, los órganos de gobierno competentes harán un debate estratégico para establecer el mapa de doctorados de la UAB y decidir cuales de las propuestas de creación y de modificación de programas de doctorado son aceptadas.

5. En los casos de doctorados interuniversitarios o internacionales, los plazos podrán ser diferentes a los marcados en este procedimiento general, si la comisión del Consejo de Gobierno con competencias sobre los estudios de doctorado lo cree necesario porque estos programas son una prioridad estratégica. En todo caso, para estos programas se abrirán igualmente los periodos de consulta a departamentos e institutos propios.

6. La supresión de unos estudios que conducen a la obtención de un título de doctorado se puede producir cuando concurren algunos de los supuestos siguientes:

1. No obtener la renovación de la acreditación.
2. Cuando el proceso de seguimiento aconseje la realización de modificaciones que afecten la naturaleza y los objetivos del título.
3. A propuesta de la comisión del programa de doctorado o de la Escuela de Doctorado.
4. A propuesta del equipo de gobierno de la Universidad

7. En los supuestos b, c i d, la comisión del Consejo de Gobierno con competencias sobre los estudios de doctorado resolverá la conveniencia de la supresión de estudios que conducen a la obtención de un título de doctor/a, y elevará la recomendación al Consejo de Gobierno que, a su vez, la elevará, si procede, al Consejo Social.

8. La modificación de un plan de estudios corresponde a la comisión del Consejo de Gobierno con competencias sobre los estudios de doctorado, que la elevará al órgano estatal o autonómico pertinente.

Elaboración y aprobación de la memoria de programas de doctorado.

- La comisión académica del programa de doctorado elabora y revisa la memoria.

La Unidad Técnica de Doctorado de la Escuela de Doctorado y la Oficina de Programación y de Calidad coordinan la elaboración de las memorias y ofrecen apoyo a los coordinadores de los programas de doctorado en todos aquellos aspectos relacionados con la organización técnica, orientación, definición de competencias y resultados de aprendizaje, etc.

Corresponde a la Comisión Delegada del Consejo de Gobierno con competencias sobre el doctorado su aprobación. La Unidad Técnica de Doctorado de la Escuela de Doctorado inicia los trámites para su acreditación inicial enviándola al Consejo de Universidades que a su vez, si procede, la remite a AQU Catalunya. Paralelamente, la Unidad Técnica de Doctorado de la Escuela de Doctorado elabora y envía a la Dirección General de Universidades del Departamento de Economía y Conocimiento de la Generalitat de Catalunya la documentación específica del programa.

Modificación y extinción de programas de doctorado.

- Si el Informe de Seguimiento de la comisión académica del programa o el Informe de Seguimiento de la Escuela de Doctorado incluyen en sus propuestas de mejora alguna modificación al título, la comisión académica del programa elabora una propuesta formal de modificación que se envía en primera instancia a la Unidad Técnica de Doctorado de la Escuela de Doctorado para su revisión técnica y al Equipo de Gobierno. Eventualmente, la comisión académica del programa o la Escuela de Doctorado pueden requerir una modificación que no se halle recogida en el Informe de Seguimiento. En este caso es necesaria la aprobación de la propuesta por parte de la Comisión Delegada del Consejo de Gobierno con competencias

sobre el doctorado, como paso previo a su envío al Equipo de Gobierno. Corresponde a la coordinación del programa la elaboración de la propuesta. El Equipo de Gobierno remite la propuesta de modificación a la Comisión delegada del Consejo de Gobierno correspondiente para su discusión y aprobación. Una vez aprobada, la Unidad Técnica de Doctorado remite la propuesta al Consejo de Universidades que a su vez, si procede, la remite a AQU Catalunya para su evaluación. En caso de recibir el informe favorable, el coordinador del programa de doctorado será responsable de implementar las modificaciones aprobadas.

Los supuestos para la extinción de un programa de doctorado son la extinción de un programa implantado con anterioridad a la entrada en vigor del RD 99/2011, no obtener un informe de acreditación positivo a los 6 años, cuando como consecuencia de modificaciones substanciales el Consejo de Universidades considere que tales modificaciones suponen un cambio tan importante en la naturaleza y objetivos del programa como para aconsejar la extinción del título actual y la propuesta de un nuevo título, a propuesta de la comisión académica del programa o de la Escuela de Doctorado, por razones que conciernen a la programación universitaria emanada del Consell Interuniversitari de Catalunya o del Consejo de Coordinación Universitaria.

Las necesidades y propuestas de extinción de un programa formativo las recoge el Equipo de Gobierno de la UAB, que estudia la adecuación de la propuesta a la política de la universidad sobre su oferta educativa. Cuando el Equipo de Gobierno considera justificado y conveniente la extinción de un título, informa al Consejo de Gobierno y eleva la propuesta a la Comisión delegada del Consejo de Gobierno correspondiente para su discusión y aprobación.

2. Seguimiento, evaluación y mejora de los programas

Este procedimiento requiere la elaboración de dos informes anuales de seguimiento: Informe de seguimiento del programa de doctorado (responsable: coordinador del programa) e Informe de seguimiento de la UAB (responsable: director de la Escuela de Doctorado). Los informes se guardan en el

Gestor documental. La Unidad Técnica de Doctorado de la Escuela de Doctorado extrae de los Informes de seguimiento del programa de doctorado los apartados necesarios para generar los informes a enviar a AQU Catalunya, y se los hace llegar. Una vez aprobado, el Equipo de Gobierno hace llegar a los Equipos de Dirección de los Centros el Informe de seguimiento de la UAB, junto a las eventuales recomendaciones y propuestas de mejora que se hayan generado en el proceso. El informe de seguimiento de la UAB se guarda en el Gestor documental. La Unidad Técnica de Doctorado de la Escuela de Doctorado extrae del Informe de seguimiento de la UAB los apartados necesarios para generar el informe a enviar a AQU Catalunya, y se lo hace llegar.

El coordinador del programa de doctorado es el responsable de desarrollar las acciones de mejora directamente vinculadas al desarrollo del programa.

El director de la Escuela de Doctorado es el responsable de desarrollar las acciones para la implantación de las mejoras que corresponden a la UAB.

Naturaleza, composición, funciones y funcionamiento de la comisión académica del programa de doctorado.

Se recoge en el Reglamento de régimen interno de la Escuela de Doctorado de la UAB. Tal y como establece el Texto Normativo de Doctorado de la UAB, adaptado al Real Decreto 99/2011, de 28 de enero, aprobado por el Consejo de Gobierno del 14 de marzo de 2012 y por el Acuerdo de Consejo de Gobierno de 25 de abril de 2012, en su disposición transitoria octava, las referencias a la comisión académica de los programas de doctorado se entenderán hechas a la comisión responsable de los estudios de doctorado, con respecto a las disposiciones relativas al tribunal, defensa y evaluación de la tesis doctoral.

De acuerdo con el Reglamento de régimen interno de la Escuela de Doctorado de la UAB, artículo 13, la comisión académica es el órgano responsable de la definición, actualización, calidad y coordinación de cada programa de doctorado, así como del progreso de la investigación y de la formación de cada doctorando.

En cuanto a su composición, artículo 14 del mismo reglamento, se detalla:

1. La comisión académica de cada programa de doctorado está constituida por un mínimo de tres miembros, todos ellos doctores con experiencia investigadora acreditada, de entre los cuales la comisión debe designar un secretario. El coordinador del programa de doctorado actúa como presidente.
2. La comisión académica puede incorporar miembros de los departamentos y los institutos de investigación de la UAB o de otras entidades nacionales o internacionales que participan en el programa.
3. En el caso de programas de doctorado conjuntos, forman parte de la comisión académica representantes de todas las universidades participantes, de acuerdo con lo que establezca el convenio de colaboración y de acuerdo a las normativas propias de cada universidad.
4. Los miembros de la comisión académica pueden cesar voluntariamente. También puede ser propuesta su destitución por parte del coordinador del programa de doctorado, que elevará un informe razonado a la comisión delegada del Consejo de Gobierno con competencias sobre el doctorado, que lo evaluará, de acuerdo con la normativa o convenios de colaboración con las instituciones implicadas en el programa de doctorado. Los miembros de la comisión académica cesarán en sus funciones al hacerlo el coordinador del programa o después de cuatro años de mandato, sin perjuicio de que vuelvan a ser propuestos para el ejercicio de estas funciones.

Son funciones de las comisiones académicas de los programas de doctorado, de acuerdo con el artículo 15 del reglamento:

1. Organizar, diseñar y coordinar las actividades de formación y de investigación del programa de doctorado, en el marco de la estrategia en materia de investigación y de formación doctoral de la UAB.
2. Elaborar propuestas de verificación, realizar informes anuales de seguimiento de la calidad y formular propuestas justificadas de modificación y mejora del programa, de acuerdo con el Sistema Interno de Calidad de la UAB.
3. Establecer las actividades de formación específica y transversal, obligatoria y optativa.

4. Proponer el establecimiento de convenios de colaboración con otras universidades y entidades para el desarrollo del programa.
5. Valorar y aprobar los convenios para la realización de tesis en régimen de cotutela internacional.
6. Establecer los requisitos y criterios adicionales para la selección y admisión de los estudiantes a los programas de doctorado.
7. Seleccionar a las personas candidatas a cursar los estudios, de acuerdo con los criterios establecidos, cuando su número supere el de plazas disponibles.
8. Elaborar la propuesta de admisión de los candidatos, que será resuelta por el rector o la rectora.
9. Asignar un tutor a cada doctorando, y modificar este nombramiento en cualquier momento, siempre que concurren causas justificadas y después de escuchar los del doctorando.
10. Asignar un director de tesis a cada doctorando en el plazo máximo de un mes desde la matriculación al doctorado y modificar este nombramiento en cualquier momento, siempre que concurren causas justificadas y después de escuchar al doctorando. Este director podrá ser coincidente con el tutor.
11. Proponer, en su caso, las equivalencias o reconocimientos para el acceso al programa de doctorado.
12. Determinar, en su caso, y de acuerdo con el director y el tutor de tesis, los complementos de formación que el estudiante deberá cursar.
13. Autorizar la realización de estudios de doctorado a tiempo parcial y el cambio de régimen de dedicación del doctorando durante los primeros dos años.
14. Pronunciarse sobre la procedencia de la baja temporal en el programa de doctorado solicitada por el doctorando.
15. Establecer los contenidos del plan de investigación.
16. Aprobar y evaluar anualmente el plan de investigación de la tesis doctoral y el documento de actividades del doctorando, y los informes que el tutor y del director de tesis deben emitir a tal efecto.
17. Establecer la composición de las comisiones de seguimiento, el calendario con las fechas en que se hará el seguimiento y los requisitos exigibles al doctorando, así como archivar la documentación que se derive de la evaluación anual.
18. Autorizar las estancias de los doctorandos en instituciones de enseñanza superior o centros de investigación de prestigio internacionales que permitan al doctorando concurrir a la mención "Doctor Internacional".
19. Autorizar la prórroga del plazo de depósito de la tesis.
20. Autorizar el depósito y la presentación de tesis de cada doctorando.
21. Establecer mecanismos para autorizar la presentación de tesis doctorales como compendio de publicaciones.
22. Proponer la composición del tribunal de defensa de la tesis.
23. Proponer el tribunal para la concesión de premios extraordinarios.
24. Determinar las circunstancias excepcionales en que no corresponde la publicidad de ciertos contenidos de las tesis.
25. Proponer el nombramiento del coordinador del programa de doctorado.

26. Analizar cualquier otra incidencia que surja y proponer actuaciones concretas, que serán resueltas por la Comisión delegada del Consejo de Gobierno con competencias sobre el doctorado.

En el artículo 16 del reglamento se definen las funciones de las comisiones académicas:

1. Las Comisiones Académicas se reunirán en sesión ordinaria, como mínimo, dos veces al año, y en sesión extraordinaria cuando las convoque el coordinador del programa de doctorado, o bien si lo solicita un tercio de sus miembros.
2. Su funcionamiento se regirá por las mismas normas que regulan el Comité de Dirección de la Escuela de Doctorado de la UAB en cuanto a su constitución, votaciones y adopción de acuerdos.

El procedimiento a través del cual se articula la participación de los diferentes agentes implicados en el programa de doctorado se recoge en el documento de compromiso que se anexa a este apartado.

Documentos y enlaces relacionados:

Enlace SGIQ de la UAB:

<http://www.uab.cat/sistema-qualitat/>

Enlace SGIQ de las Escuelas de Doctorado:

<http://www.uab.cat/web/estudiar/doctorat/sgiq-de-l-escola-de-doctorat-1345665713608.html>

Enlace Normativa de Doctorado

<http://www.uab.cat/web/estudiar/doctorado/normativa-calendario-y-tasas-1345666967553.html>

Enlace Documento de Compromiso Doctoral

<http://www.uab.cat/web/estudiar/doctorado/novedades-rd-99/2011-1345666947639.html>

Estimación de valores cuantitativos:

Tasa de Graduación %: _____ 44,2

Tasa de Abandono %: _____ 53,8

Tasa de Eficiencia %: _____ 35

Justificación de los indicadores propuestos

Los datos que se apuntan son datos reales a partir de la base de datos de los últimos 5 años.

Aunque se considera una tasa de abandono del 53,8 % como diferencial entre alumnos ingresados y tesis defendidas en los últimos 5 años, la misma no debe considerarse real, por cuanto muchos de los alumnos no han abandonado realmente sino que tienen solicitada prórroga o vía lenta para culminar su tesis. Hay que considerar igualmente que el año 2008 coinciden los antiguos y nuevo programa afectando la normalización o adaptación del antiguo programa a la inscripción de las

correspondientes tesis del antiguo programa aun cuando los alumnos no habían culminado la fase de docencia y las suficiencias investigadores. Sin lugar a dudas estos datos han afectado a los diferentes coeficientes que se pueden calcular.

Cabe igualmente considerar que la coincidencia de los números cambios en los programas de doctorado ha influido igualmente en las tasas de éxito y demás, operando los alumnos de doctorado con diferentes lógicas y exigencias en su trayectoria de elaboración de la tesis doctoral.

De hecho, con el nuevo formato del Doctorado a partir de la implantación del seguimiento y la diferentes Comisiones de Seguimiento al efecto, la expectativa de éxito se ha incrementado e incrementará más en los próximos años, donde esperamos superar el 65-70% de tesis defendidas, en relación con la ratio de alumnos ingresados en el programa.

Estudiantes

Como bien se apunta en la Memoria de verificación, el programa de Doctorado en Educación es heredero de los estudios de Doctorado de los cinco Departamentos implicados en la propuesta. A lo largo de los últimos años dichos estudios han ido evolucionando tanto en Título de los Programas como en la matrícula de alumnos.

Efectivamente los datos presentados en la memoria no son todo lo precisos que debieran a los efectos de justificación de dicha evolución. De ahí que se presente ahora mayor profusión y caracterización la evolución de la matrícula en los últimos 5 años (a partir de la base de Datos de la Escuela de Doctorado de la UAB).

	MATRICULA Nuevo Ingreso RD1393					
Pla	Programa	2008/9	2009/10	2010/11		
1033	Didáctica Educación Física, de les Artes Visuales, de la Música i de la Voz		5 (1)	8 (3)		
1034	Didáctica Historia, la Geografía y les Ciencias Sociales		1	4 (1)		
1035	Didáctica de la Lengua y la Literatura	7(6)	7(4)	2		
1036	Didáctica de les Matemáticas y les Ciencias	12 (5)	11(3)	17(4)		
1043	Educación	7(5)	11(6)	15(3)		
Total general		26 (16)	35(14)	46(11)		
	Nota: entre paréntesis alumnos extranjeros					

	INSCRIPCIONES (TUTELA) RD778	TESIS					
	Programa	2006	2007	2008	Total general		
Dpt. Didáctica Ciencias Sociales y la lengua y la Literatura	Didáctica de les ciencias sociales (1986)	1			1		
	Didáctica de les ciencias sociales (1999)	3		1	4		
	Didáctica de la lengua y la literatura (1986)	1			1		
	Didáctica de la lengua y la literatura (1999)	3	4	1	8	14	
Dpt. Didáctica Expresión, Musical, Artística,.	Didáctica de la Música (2005)	1	1	5	7		
	Educación Física i Deporte			1	1	8	
Dpt. Didáctica de las Ciencias y Matemática	Didáctica de les Ciencias y las Matemáticas	2			2		
	Didáctica de les Ciencias y las Matemáticas	14	6	14	34		
	Didáctica de les Ciencias y las Matemáticas (19	6		1	7	43	
Dpt. Pedagogía Aplicada	Innovación y sistema educativo (1985)	6	1		7		
	Calidad y procesos de innovación educativa (1998)	3			3		
	Calidad y procesos de innovación educativa (1999)	15	2	15	32	42	
Dpt. Pedagogía Sistemática y Social	Educación y Sociedad (1999)	5	3	25	33		
	Teoría de la educación y pedagogía social (1985)	1			1		
	Teoría de la educación y pedagogía social (1986)	6	1		7	41	
	Total general	63	18	62	143	148	

Al margen de otros comentarios que podrían realizarse sobre los datos presentado en las tablas anteriores, algunos de ellos en consonancia con la transición de los antiguos programas a los actuales, queremos resaltar el dato de la oferta de plazas en torno a 40, por

cuanto la tendencia ascendente de la matrícula en los **últimos 3 años**, (en los que estamos actuando dentro del nuevo modelo de programas de doctorado), está centrándose sobre esta cifra. Con ello, creemos que queda justificada la oferta de plazas y su adecuación a los recursos humanos y materiales que alude el informe previo.

8.2. Seguimiento de doctores egresados

Los estudios llevados a cabo para conocer el grado de satisfacción de los diversos colectivos implicados en el programa de doctorado han sido, a lo largo de tiempo, de diversa índole y con finalidades, también diferentes. Muchos de estos cambios responden, en parte, a las particularidades que han ido introduciendo los distintos decretos sobre las enseñanzas de doctorado.

Uno de los estudios que habitualmente lleva a cabo la UAB, que tiene carácter bianual, es el análisis de la inserción laboral de los doctores egresados. El más reciente se ha realizado sobre la población de titulados doctores de los cursos 2008/09 y 2009/10. Este estudio focaliza su interés en conocer el nivel de inserción laboral, el posicionamiento en el puesto de trabajo, tanto en lo referente a las responsabilidades que tienen atribuidas como a la retribución que reciben los egresados. Finalmente, se ha querido conocer, también, el grado de satisfacción que tienen los recién titulados con respecto a los estudios de doctorado cursados (ver estudio en el enlace que se adjunta).

La elaboración del mencionado estudio se basó, en parte, en el modelo que ha desarrollado la agencia para la Calidad del Sistema Universitario de Cataluña (ver estudio en el enlace que se adjunta). Este modelo, que ya había sido contrastado anteriormente y cuyos resultados aparecen en diversas publicaciones de la Agencia, ha servido de guía para elaborar el cuestionario utilizado por la UAB.

El cuestionario centraba su interés en las siguientes áreas:

- Perfil de estudiante
- Inserción laboral
- Influencia del doctorado
- Valoración del trabajo actual
- Valoración general del programa
- Valoración de las competencias adquiridas

Para favorecer la máxima participación de los doctores, el cuestionario se distribuyó en tres idiomas (catalán, castellano e inglés), con el fin de evitar cualquier sesgo por motivos lingüísticos.

Un aspecto, que ha contribuido al éxito de participación (cercana al 50%) en esta encuesta, ha sido la posibilidad de acceder a la gran mayoría de doctores recientes de la UAB a través del correo electrónico y de un cuestionario on line, si bien el sistema es susceptible de mejora,

Las reclamaciones y las sugerencias de los usuarios son otra fuente de información sobre el grado de satisfacción. En este sentido, los artículos 8 y 9 del Código de Buenas Prácticas de la Escuela de Doctorado detalla la sistemática para la recogida, tratamiento y análisis de las sugerencias y reclamaciones que los estudiantes de doctorado puedan aportar respecto a la calidad del programa, las actividades formativas, la supervisión, las instalaciones y los servicios, entre otros. En el mismo, también se detalla cómo serán tratados los resultados obtenidos así como la forma en que se introducirán las mejoras en el programa (<http://www.uab.cat/web/estudiar/doctorat/normativa-calendari-i-taxes-1345665710475.html>)

En esta nueva etapa, la UAB quiere extender este tipo de estudios incorporando la opinión y la valoración de los profesionales de las empresas y las instituciones que contratan a doctores. Se pretende con ello mejorar la oferta formativa del tercer ciclo y proporcionar perfiles académicos acorde con las necesidades del mercado laboral.

Las reclamaciones y las sugerencias son otra fuente de información sobre la satisfacción. En este sentido, los artículos 8 y 9 del Código de Buenas Prácticas de la Escuela de Doctorado detallan la sistemática para la recogida, tratamiento y análisis de las sugerencias y reclamaciones que los doctores puedan aportar respecto a la calidad del programa, las actividades formativas, la supervisión, las instalaciones, los servicios, entre otros. En el mismo, también se detalla cómo serán tratados los resultados obtenidos así como la forma en que se introducirán las mejoras en el programa (<http://www.uab.cat/web/estudiar/doctorat/normativa-calendari-i-taxes-1345665710475.html>)

Enlaces relacionados:

http://postgrau.uab.es/doctorat/docs-verifica/estudio_satisfacion_doctores.pdf

http://postgrau.uab.es/doctorat/docs-verifica/estudio_aqu_catalunya.pdf

<http://www.uab.cat/web/estudiar/doctorado/normativa-calendario-y-tasas-1345666967553.html>

<http://www.uab.cat/web/estudiar/doctorado/normativa-calendario-y-tasas-1345666967553.html>

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

Tasa de éxito a 3 años _____ 31

Tasa de éxito a 4 años _____ 35

Estimación de valores cuantitativos:

La información que se apuntan son datos reales a partir de la base de datos de los últimos 5 años. Hay que considerar en este apartado cualitativamente que los diferentes coeficientes

están afectados por el tipo de programa en que los alumnos están inscritos, de manera que los alumnos de los antiguos programas (anteriores a 2008) tienen inferiores expectativas de éxito que los actuales, por cuanto en muchos casos tienen solicitada prórroga o la vía lenta.

Por otra parte, si consideramos igualmente la extinción del antiguo programa (alumnos hasta el 2008) y consideramos solamente los alumnos del nuevo formato del Doctorado a partir de la implantación del seguimiento y la diferentes Comisiones de Seguimiento al efecto, la expectativa de éxito se ha incrementado e incrementará más en los próximos años, donde esperamos superar el 65-70% de tesis defendidas, en relación con la ratio de alumnos ingresados en el programa.

El número de Tesis doctorales producidas (aprobadas) en los últimos 5 años (2006/7 al 2010/11 fueron de 80, de las cuales 71 de ellas obtuvieron el *cum laude*.

En el documento adjunto del apartado 6.1 se detallan las publicaciones derivadas de la tesis. Cabe advertir sobre este particular, que en dicho documento anexo no se especifican el 100% de las tesis producidas por cuanto se han incluido las que se conectan directamente con los profesores implicados en esta propuesta y que se han considerado en el documento –parrilla de *Síntesis de las Líneas de Investigación* (a efectos de la justificación de recursos humanos), dejando fuera del documento a aquellos profesores ya jubilados durante los últimos 5 años que fueron directores de tesis, y otros profesores que no están incluidos en los grupos de investigación SGR que se anotan. Los mismos pueden seguir participando en el Doctorado en la modalidad de codirección que se establece en esta memoria.

Para mayor profusión de datos, se incluye la siguiente tabla, obtenida de la base de datos de la Escuela de Doctorado y el anexo relativo al listado de Tesis Doctorales

TESIS DEFENDIDA ULTIMOS 5 AÑOS							
Programa	2006/7	2007/8	2008/9	2009/10	2010/11	TOTAL	cum laude
Didáctica de les Ciencias Sociales (1999)	1	1	1	1	1	5	5
Didáctica de la lengua y la literatura (198	1		2	1	2	6	6
Didáctica de la Música (2005)			1	1	2	4	4
Educación Física y Deporte. Did.i desenv.profes					1	1	0
Didáctica de les Ciencias y las Matemáticas	3	3	9	5	5	25	22
Didáctica de les Matemáticas y les Ciencias					3	3	3
Innovación i sistema educativo (1985)	2		1			3	3

Calidad y Procesos de Innov.Educat. (1999)	4	2	2	11	4	23	19
Educación i Sociedad(1999)	1	1	3	1		6	6
Teoría de la Educación y Pedagogía Social (198	1		1		2	4	3
Total general	12	6	19	19	19	80	71

En el documento adjunto del apartado 6.1 se detallan las publicaciones derivadas de las tesis.

Anexo

6. RECURSOS HUMANOS

1. 6.1 DESCRIPCIÓN DETALLADA DE LOS EQUIPOS DE INVESTIGACIÓN

2. A. Descripción detallada de los equipos de investigación: Ámbito de Didáctica de las Matemáticas y las Ciencias

Equipo de investigación Línea 1: Educación matemática y científica: diseño enseñanza-aprendizaje, contextos, resolución de problemas

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Josep María Fortuny	Catedrático	2	2014 2014	6 AQU 6CNEAI
Núria Gorgorió	Catedrática	2	2013 2007	3 AQU 2 CNEAI
Mariona Espinet	TU	4	2010 2014	3 AQU 4 CNEAI
Neus Sanmartí	Catedrática Emérita	8	2007	4
Roser Pintó	Emérita	2	2011 2011	2 AQU 2CNEAI
Mercè Junyent	TU	1	2013 2012	1 CNEAI 2 AQU
Mequè Edo	Agregada	1	2011	1 AQU

Equipo de investigación Línea 2: Comunicación: Modelos, Interacción, discurso y argumentación

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Jordi Deulofeu	TU	7	2009 2010	1 CNEAI 1 AQU
Conxita Marquez	TU	6	2013	2 AQU

Núria Planas	Agregada Icrea	6 1	2011	2 AQU
Anna Marbà	Agregada Interina	0	2014	1 AQU

Equipo de investigación Línea 3: Desarrollo profesional a lo largo de las diferentes etapas educativas

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Lluís Bibiloni	TU Emérito	0	-	0
Edelmira Badillo	Agregada Interina	2	2014	1 AQU
Digna Couso	Agregada Interina	2	2013	1 AQU

3. Proyectos de investigación activos en las líneas de investigación del Ámbito de Didáctica de las Matemáticas y las Ciencias

Título del proyecto	Un modelo formativo para el desarrollo de competencias profesionales en educación para la sostenibilidad y en educación científica: caracterización, aplicación y evaluación.
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	EDU2012-39027-C03-01
Duración	Desde 01 / 01 / 2013 hasta 31 / 12/ 2016
Financiación	18.720 €
Tipo de convocatoria	Proyectos de I+D+i, en el marco del Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica, 2008-2011
Personal investigador que participa	8 IP: Mercè Junyent

Título del proyecto	UE4SD - University Educators for Sustainable Development
Entidad financiadora	Comisión Europea

Referencia	540051-LLP-1-2013-1-UK-ERASMUS-ENW
Duración	Desde 01/01/2013 hasta 31/12/2016
Financiación	599.742 €
Tipo de convocatoria	Lifelong Learning Programme
Personal investigador que participa	53 partners europeos (Universidades) IP: Mercè Junyent

Título del proyecto	Europe Fights Food waste through Effective Consumer Training
Entidad financiadora	Comisión Europea.
Referencia	2015-1-PL01-KA204-016599
Duración	Desde 01.11.2015 hasta 31.10.2017
Financiación	236.556 €
Tipo de convocatoria	<i>Erasmus + 2014-2020 Programme for Education, Training, Youth and Sport</i>
Personal investigador que participa	5 partners europeos IP: Mercè Junyent

Título del proyecto	Grup d'Investigació en Pràctica Educativa i Activitat Matemàtica –GIPEAM
Entidad financiadora	Departament d'Economia i Coneixement
Referencia	SGR2014-972
Duración	3 anys
Financiación	30.600 €
Tipo de convocatoria	Grups de Recerca Consolidats
Personal investigador	N. Planas (IP), J. M. Fortuny, M. Edo, E. Badillo, L. Morera, J. Chico, R. Rodríguez

Título del proyecto	Análisis de entornos colaborativos de aula desde la perspectiva de su mediación en la construcción discursiva de conocimiento matemático
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	EDU2012-31464

Duración	3 anys
Financiación	47.630 €
Tipo de convocatoria	Proyectos I+D+i
Personal investigador	N. Planas (IP), J. M. Fortuny, M. Edo, E. Badillo, L. Morera, J. Chico, R. Rodríguez

Título del proyecto	<u>Evaluación del impacto de las actividades de divulgación y comunicación científica del Parque Científico de Barcelona dentro del Programa “Investigación en Sociedad”</u>
Entidad financiadora	Fundación Española para la Ciencia y la Tecnología
Referencia	FCT-14-8903
Duración	2015-2016
Financiación	22.200€
Tipo de convocatoria	
Personal investigador que participa	IP: Digna Couso Investigadores: Roser Pintó, Maria Isabel Hernández, Victor López

Título del proyecto	Estudi per a l'avaluació diagnòstica de les competències matemàtiques dels estudiants del grau en Educació Primària
Entidad financiadora	Agència de Gestió d'Ajuts Universitaris i de Recerca,
Referencia	2014 ARMIF-00041
Duración	Desde 1 / 09 /2014 hasta 31 /03 / 2016
Financiación	9.000€
Tipo de convocatoria	Pública competitiva. AGAUR
Personal investigador que participa	IP: Núria Gorgorió

Título del proyecto	Caracterización del conocimiento disciplinar en matemáticas para el grado de educación primaria: matemáticas para maestros
Entidad financiadora	I+D, Dirección General de Investigación,
Referencia	EDU2013-4683-R

Duración	Desde 01 / 01 / 2014 hasta: 31 / 12 / 2017
Financiación	86.757,00 €
Tipo de convocatoria	Pública competitiva. DGU
Personal investigador que participa	IP: Núria Gorgorió

Título del proyecto	EDUCACIÓ MATEMÀTICA I CONTEXT: COMPETÈNCIA MATEMÀTICA (EMiCCoM) GRUP DE RECERCA CONSOLIDAT DE LA GENERALITAT DE CATALUNYA, GRUP DE RECERCA UAB
Entidad financiadora	Direcció General de Recerca, Generalitat de Catalunya.
Referencia	2014 SGR 00723
Duración	Desde Enero 2014 hasta diciembre 2016
Financiación	18.000€
Tipo de convocatoria	Pública competitiva. AGAUR
Personal investigador que participa	IP: Núria Gorgorió

Título del proyecto	Grup de recerca consolidat: Llenguatge i Context en Educació Científica
Entidad financiadora	Departament d'Universitats, Recerca i Societat de la Informació, Generalitat de Catalunya
Referencia	2014 SGR 1492
Duración	Enero 2014-Enero 2017
Financiación	28.800 euros
Tipo de convocatoria	Competitiva
Personal investigador que participa	17 Investigadores IP: Mariona Espinet

4. B. Descripción detallada de los equipos de investigación: Ámbito de Didáctica de la Lengua, la Literatura y las Ciencias Sociales

Equipo de investigación Línea 4: Educación plurilingüe-intercultural y uso de las lenguas segundas y extranjeras como vehículo de aprendizaje en las diferentes áreas curriculares

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Luci Nussbaum	CEU	3	2015	5
Cristina Escobar	TU	2	2014	1
Dolors Masats	Agregada Interina	0	2012	1
Melinda Dooly	Agregada	1	2010	1
Emilie Moore	Investigadora postdoctoral	0	2015	1

Equipo de investigación Línea 5: Didáctica de la lengua y la literatura infantil-juvenil

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Teresa Colomer	CU	3	2010	4
Anna Camps	CU emérita	4	2004	4
Teresa Ribas	TU	2	2014	2
Ana María Margallo	Agregada interina	0	2015	1
Anna Cros	TU	0	2006	2

Equipo de investigación Línea 6: Formación del pensamiento social, histórico y geográfico y educación para la ciudadanía

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Antoni Santiesteban	TU	5	2013	2

Joan Pagés	CU	9	2013	6
Montserrat Oller	TU	0	2015	2
Neus Gonzalez	Agregada interina	1	---	0

5. Proyectos de investigación activos en las líneas de investigación del Ámbito de Didáctica de la Lengua, la Literatura y las Ciencias Sociales

Título del proyecto	Grup Consolidat de Recerca de la Generalitat de Catalunya
Entidad financiadora	AGAUR
Referencia	2014SGR47
Duración	2014-2016
Financiación	
Tipo de convocatoria	competitiva
Personal investigador que participa	T.Colomer, N.Real, A.M.Margallo, M.Manresa, C.Correro, L.Reyes, L.Ramada, K.Fernández de Gamboa

Título del proyecto	Grup de Recerca Consolidat GREAL-PLURAL
Entidad financiadora	AGAUR
Referencia	2014 SGR 813
Duración	2014-2016
Financiación	34.000€
Tipo de convocatoria	competitiva
Personal investigador que participa	J. Palou, M. Casadellà, M. Torralba, M. Bigas, MR Gil, X. Fontich, A. Camps, T. Ribas, M. Turró, A. Cros, I. Civera, M. Birello, M. Pérez, E. Tresserras, E. Carrasco, M. CambraN. Sánchez, T. Zanatta, M. Fons

Título del proyecto	Ara l'escriptura! Millorar l'expressió escrita per garantir l'equitat de l'alumnat
Entidad financiadora	Programa RecerCaixa, Obra Social "La Caixa" i l'ACUP
Referencia	NS088627
Duración	01 / 02 / 2016 fins 31 / 01 / 2018
Financiación	88.088,97 €

Tipo de convocatoria	Competitiva
Personal investigador que participa	Naymé Salas-IP (UAB), Teresa Ribas (UAB); Montserrat Bigas Salvador (UAB); Marilisa Birello (UAB); Marina Casadellà Matamoros (UAB); Anna Cros Alavedra (UAB); Carmen Duran Rivas (U. València); Xavier Fontich (U. Exeter); Mariona Casas (U. Vic); Eduardo Espana (U. València); Maria D. Garcia (U: València); Pilar Garcia Vidal (U: València); Carmen Rodríguez Gonzalo (U. València); Alicia Santolaria (U. València)

Título del proyecto	Grup de Recerca Consolidat GREIP (UAB)
Entidad financiadora	AGAUR
Referencia	2014 SGR 595
Duración	2014-2016
Financiación	35.000€
Tipo de convocatoria	competitiva
Personal investigador que participa	Eulàlia Borràs Riba, Laia Canals, Melinda Ann Dooly Owenby, Dolors Masats Viladoms, Emilee Moore, Artur Noguerol Rodrigo, Luci Nussbaum Capdevila, Júlia Llompart, Xavier Pascual i Calvo, Amparo Tuson Valls, Claudia Vallejo.

Título del proyecto	Saberes para la educación en red, la cognición y la enseñanza (KONECT)
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	EDU2013-43932-P
Duración	2014-2018
Financiación	108.000€
Tipo de convocatoria	Estatat: Proyectos I+D del Programa Estatal de Fomento de la Investigación Científica y Técnica de Excelencia
Personal investigador que participa	Melinda Dooly (IP, UAB); Júlia Llompart (UAB); Numa Markee (University of Illinois Urbana Champaign); Dolors Masats (UAB); Emilee Moore (University of Leeds); Artur Noguerol (UAB); Luci Nussbaum (UAB); Robert O'Dowd (U. de León); Randall Sadler (University of Illinois Urbana Champaign); Shannon Sauro (Mälmo University); Steven Thorne (University of Groningen & Portland State University); Enza Tudini (University of South Australia); Amparo Tusón (UAB); Virginia Unamuno (Conicet , Argentina).

Título del proyecto	The appropriation of English as a global language at the Catalan school: A multilingual, located and comparative approach (APINGLO-CAT).
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	FFI2014-54179-C2-1-P
Duración	2015-2018
Financiación	38.000€
Tipo de convocatoria	Proyectos I+D del Programa Estatal de Investigación Científica y Técnica de Excelencia
Personal investigador que participa	IP: Dra Eva Codó (Universitat Autònoma de Barcelona) Miembros GREIP: Dra. Emilee Moore

Título del proyecto	Learner-Based Training: An Innovative Approach to Foreign Language Teaching (LearnBase)
Entidad financiadora	Directorate General for Education and Culture (E+ Key Action 2: Cooperation for Innovation and Exchange of Good Practices)
Referencia	KA204-2015-010
Duración	2015-2017
Financiación	247.075€
Tipo de convocatoria	Europea: Erasmus + Key Action 2 - Cooperación para la innovación y el intercambio de buenas prácticas
Personal investigador que participa	IP: Christoph Schepers, Royal Danish Defense College (Copenhagen, Denmark) Miembros GREIP: Melinda Dooly (evaluadora externa)

Título del proyecto	KOINOS - Portfolio europeo sobre las prácticas de literacidad plurilingües
Entidad financiadora	Comisión Europea
Referencia	2015-1-ES01-KA203-016127
Duración	2015-2017
Financiación	275.380€
Tipo de convocatoria	Europea: Erasmus + Key Action 2 - Cooperación para la innovación y el intercambio de buenas prácticas
Personal investigador que	IP: Institut Municipal d'Educació de Barcelona

participa	<p>Universidades que participan: Universitat Autònoma de Barcelona (grupos GREIP y ERDISC), Universitat de Barcelona (grupo PLURAL), Université Lumière Lyon 2, Universidade de Aveiro, Universität Hamburg.</p> <p>Miembros GREIP: Dra. Emilee Moore, Dr. Artur Noguerol, Dra. Luci Nussbaum, Júlia Llompart, Claudia Vallejo.</p>
-----------	---

Título del proyecto	Grup de recerca GRE “Llengua i educació” (LED); Ref.
Entidad financiadora	Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR)
Referencia	2014 SGR 1190
Duración	2014 - 2016
Financiación	21.600€
Tipo de convocatoria	SGR
Personal investigador que participa	<p>IP: Escobar Urmeneta</p> <p>4 doctors UAB + 1 doctor UB</p> <p>5 doctorands en formació</p> <p>3 prof. UAB no doctors.</p>

Título del proyecto	GUIDEWAY: Recerca sobre el Grau d'Educació Primària en anglès. Guiatge per a l'aprenentatge integrat de continguts acadèmics i el desenvolupament de la competència discursiva
Entidad financiadora	Agència de Gestió d'Ajuts Universitaris i de Recerca AGAUR
Referencia	2014 ARMIF 00009
Duración	15 / 07 / 2014 fins 30 / 06 / 2016
Financiación	10.500€
Tipo de convocatoria	ARMIF
Personal investigador que participa	IP: Escobar Urmeneta + 8 participants doctors (prof. UAB de diferents departaments) + 1 participant no doctor (mestra en exercici).

Título del proyecto	¿COMO SE FORMA EL PENSAMIENTO HISTORICO-SOCIAL? UN ESTUDIO DE LAS PRACTICAS DE ENSEÑANZA DE LAS CIENCIAS SOCIALES, GEOGRAFIA E HISTORIA?
---------------------	--

Entidad financiadora	MINISTERIO DE ECONOMÍA Y COMPETITIVIDAD
Referencia	EDU2012-37668
Duración	01 / 01 / 2013 fins 31 / 12 / 2015
Financiación	35.100,00 €
Tipo de convocatoria	SUBPROGRAMA DE PROYECTOS DE INVESTIGACIÓN FUNDAMENTAL NO ORIENTADA. CONVOCATORIA 2012
Personal investigador que participa	Antoni Santisteban (IP), Joan Pagès, Neus González, Roser Canals, Joan Llusà, Edda Sant, Gustavo González-Valencia, Agnès Boixader

1. C. Descripción detallada de los equipos de investigación: Ámbito de Didáctica de la Educación Física, de las Artes Visuales, de la Música y de la Voz

Equipo de investigación Línea 7: Investigación en educación musical, plástica y corporal

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Jaume Barrera	agregado	2	2008	3
María Prat	TU	2	2009	1
Lurdes Martínez	agregada interina	1	2011	1
Cecilia Gassull	TU	2	2014	1
Montserrat Rifà	Serra Húnter	1	2013	1
Laia Viladot	Lectora	0	2014	1
Pere Godall	TU	0	2015	1
Albert Casals	agregat interí	0	---	0

2. Proyectos de investigación activos en las líneas de investigación del Ámbito de Didáctica de la Educación Física, de las Artes Visuales, de la Música y de la Voz

Título del proyecto	<i>La competencias docentes en la formación inicial del profesorado de educación física</i>
Entidad financiadora	Ministerio de Ciencia e Innovación.
Referencia	EDU 2013-42024-R

Duración	11 / 2013 fins 12/2016
Financiación	35.000€.
Tipo de convocatoria	Recerca competitiva. Convocatòria: Programa Estatal de Investigación, Desarrollo e Innovación Orientada a los Retos de la Sociedad, en el marco del Plan Estatal de Investigación Científica y Técnica y de Innovación 2013-2016).
Personal investigador que participa	Lurdes Martínez Mínguez, Antonio Fraile Aranda , Víctor López Pastor, Rosario Romero Martín, Francisco Javier Castejón Oliva , Andres Palacios Picos, Cristina Valles Rapp, Juan Carlos Manrique Arribas, Javier Catalina Sancho, Carlos Velazquez Callado, Carlos Gutiérrez García, Angel Perez Pueyo, María Elena García Ruiz; Miguel Chivite Izco, Sonia Asun Dieste, Eloisa Lorente Catalán, María José Montilla, Maria Luisa Santos Pastor, Luis Fernando Martínez Muñoz, Vicente Navarro Adelantado, Francisco Jiménez Jiménez, Patricia Pintor Díaz, Juan Carlos Luis Pascual, Nuria Ureña Ortín, Encarnación Ruíz Lara, José Reyes Ruíz Gallardo, Enrique Rivera García , Carmen Trigueros Cervantes.

Título del proyecto	<i>Grup de Recerca en Educació Psicomotriu</i>
Entidad financiadora	Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR) de Catalunya.
Referencia	2014 SGR 1662
Duración	07 / 2013 fins 07 / 2016
Financiación	0€
Tipo de convocatoria	Recerca competitiva. Convocatòria a Grups de Recerca de Catalunya Reconeguts SGR 2013-2016
Personal investigador que participa	Lurdes Martínez Mínguez, Montserrat Anton Rosera, Mar Pérez Martín, Xavier Forcadell Drago, Christiane Guerao Barbier, Francesc Porta Martínez, Maite Mas Perera.

Título del proyecto	Millora i innovació en la formació psicomotriu inicial de mestres. Anàlisi de mecanismes de vinculació d'aprenentatges teòrics amb pràctica real a les escoles fent ús de metodologies actives i avaluació formativa
Entidad financiadora	Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR) de Catalunya.
Referencia	2014-ARMIF-00031
Duración	07 / 2014 fins 12 / 2015
Financiación	10.500€
Tipo de convocatoria	Recerca competitiva. Convocatòria: d'Ajuts de recerca en millora i innovació en la formació inicial de mestres per a les titulacions impartides a les universitats participants en el

	Programa de Millora i Innovació en la Formació de Mestres
Personal investigador que participa	Lurdes Martínez Mínguez, Montserrat Anton Rosera, Mar Pérez Martín, Xavier Forcadell Drago, Laura Moya Prados, Christiane Guerao Barbier, Carme Sanchez Garcia, Dolors Cañabate Ortiz, Lluís Nogué Vila, Marta Lara Valdeperas, Laura Teixidor Busquets.

Título del proyecto	EGERA – Effective Gender Equality in Reseach and Academia
Entidad financiadora	European Union 7th, Program for research
Referencia	Grant agreement num. 612413
Duración	4 anys
Financiación	
Tipo de convocatoria	Fondos Eurpoeos
Personal investigador que participa	5 profesores titulares de la UAB 2 técnicos auxiliares del proyecto
Título del proyecto	Igualdad en juego
Entidad financiadora	MICIN – Ministerio Educación Cultura y Deporte. Proyectos I+D+I
Referencia	DEP2012_31275
Duración	3 años
Financiación	Si
Tipo de convocatoria	Estatal. Publica /competitiva
Personal investigador que participa	8 profesoras doctoras de distintas universidades españolas.

Título del proyecto	La gestió de la diversitat des de la perspectiva de les dones: un estudi de participació-acció-participativa a Santa Coloma de Gramanet
Entidad financiadora	Direcció General d'Afers Religiosos, Generalitat de Catalunya
Referencia	2015 RELIG 00026
Duración	2016
Financiación	7142,86 €
Tipo de convocatoria	Competitiva

Personal investigador que participa	Montserrat Rifà y Jordi Pàmies
-------------------------------------	--------------------------------

1. D. Descripción detallada de los equipos de investigación: Ámbito de Pedagogía Aplicada

Equipo de investigación Línea 8: Cambio y mejora en educación: Desarrollo organizacional, gestión del conocimiento colectivo, tecnologías aplicadas a la educación, evaluación de instituciones y sistemas, desarrollo social y comunitario

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Joaquin Gairín	CU	21	2010	3
Carme Armengol	TU	3	2013	2
David Rodríguez	Agregado Interino	3	2012	1
Miquel Àngel Essomba	Agregado	0	2010	1
Diego Castro	Agregado Interino	0	---	0

Equipo de investigación Línea 9: Educación y trabajo: Formación de profesionales de la formación, evaluación de programas, innovación formativa, inserción sociolaboral, orientación y desarrollo personal, escuela inclusiva

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
José Tejada	CU	8	2009	2
Antonio Navio	Agregado	2	2010	1
Alejandra Bosco	TU	0	2012	1
Oscar Mas	TU (interino)	1	---	0
Montserrat Rodríguez	Agregada	1	2015	1
Mercè Jariot	Agregada Interina	3	---	0

Equipo de investigación Línea 10: Universidad: cultura organizacional, gestión y gobierno, liderazgo, género, desarrollo del profesorado

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Marina Tomas	TU	3	2015	3
Georgeta ion	Agregada interina	3	2011	1
Maria del Mar Duran	Agregada	2	---	0

2. Proyectos de investigación activos en las líneas de investigación del Ámbito de Pedagogía Aplicada

Título del proyecto	ProNet – Pro Networks: Recolzant xarxes inter-sectorials a la integració de l'abandonament universitari a la formació professional.
Entidad financiadora	Comissió Europea (Programa ERASMUS +)
Referencia	2015-1-DE02-KA202-002291
Duración	01 / 01 / 2015 fins 31 / 08 / 2017
Financiación	147.046 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Joaquín Gairín Sallán (UAB, coordinador local), Georgeta Ion (UAB), Aleix Barrera-Corominas (UAB), David Rodríguez-Gómez (UAB), Oscar Mas Torelló (UAB), Georgina Paris Mañas (UAB), Miroslava Kopicová (NVF), Barbara Mohr (F-BB, Coordinadora), Tomas Sprlak (CIBC-Bourgogne), Marcin Ziółkowski (AP)

Título del proyecto	ACCESS4ALL - Laboratory for Policies and Practices of Social Development in Higher Education
Entidad financiadora	Comissió Europea (Programa ERASMUS +)
Referencia	2015-1-ES01-KA203-015970
Duración	01 / 01 / 2015 fins 31 / 08 / 2018
Financiación	229.285 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Joaquín Gairín Sallán (UAB, Coordinador), Aleix Barrera-Corominas (UAB), Diego Castro Ceacero (UAB), David Rodríguez-Gómez (UAB, Coordinador), Marina Tomás i Folch (UAB), Georgeta Ion (UAB), Patricia Olmos Rueda (UAB), José Luís Muñoz Moreno (UAB), Cristina Pérez Maldonado (UAB), Lisa Lucas (U. Bristol),

	Tiina Mäkelä (JYU), Fabio Dovigo (UNIBEG), Romita Iucu (U. Bucuresti), Miguel Jerónimo (IPL), Marja Kankaanranta (JYU), Mihaela Stîngu (U. Bucuresti)
--	---

Título del proyecto	ICEDU - Anàlisi dels processos d'aprenentatge organitzatiu i informal en els centres educatius. Validació de propostes tecnològiques per al desenvolupament institucional i professional docent VV
Entidad financiadora	Ministerio de Economía y Competitividad (Programa Excelencia)
Referencia	EDU2014-56070-P
Duración	01 / 01 / 2015 fins 31 / 12 / 2017
Financiación	30.250,00€
Tipo de convocatoria	Competitiva
Personal investigador que participaV	Joaquín Gairín Sallán (Co-coordinador-UAB), David Rodríguez-Gómez (co-coordinador-UAB), Maria del Mar Durán Bellonch (UAB), Georgeta Ion (UAB), José Luis Muñoz (UAB), Patricia Silva (UdI), Serafín Antúnez (UB), Isabel Cantón (U.Leon), Aleix Barrera (UAB), Anna Díaz-Vicario (UAB), Miren Fernández (UAB), Cecilia Inés Suárez (UAB) i Cristina Mercader (UAB).

Título del proyecto	APESE: Acceso y permanencia de grupos vulnerables en la educación secundaria no obligatoria. Creación y validación de un modelo de intervención.
Entidad financiadora	Ministerio de Economía y Competitividad (Programa Retos)
Referencia	EDU2013-47452-R
Duración	01 / 01 / 2014 fins 31 / 12 / 2016
Financiación	40.535,00€
Tipo de convocatoria	Competitiva
Personal investigador que participa	Carme Armengol Asparó (Co-Coord.-UAB), Santiago Castillo Arredondo (UNED), Maria Jesús Comellas (UAB), Diego Castro Ceacero (Co-Coord.-UAB), Isabel del Arco (UdL), Anna Díaz Vicario (UAB), Fabio Dovigo (UNIBG), Miguel Jerónimo (IPL), Edgar Iglesias Vidal (UAB), Maria Asunción Manzanares Moya (UCLM), Mario Martín Bris (UAH), Esther Salat Lorente (UAB) i Primitivo Sánchez Delgado (UCM).

Título del proyecto	HEIDA – Data driven decisión making for internationalization of higher education
Entidad financiadora	Comissió Europea (Programa ERASMUS +)
Referencia	2014-1-TR01-KA203-013128

Duración	01 / 09 / 2014 fins 31 / 08 /2016
Financiación	158.837,00 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Melissa Abache (Coord. Koç U.), Birgül Arslan (Koç U.), Xavier Biarnes (UAB), Bilgen Bilgin (Koç U.), Valerij Dermol (ISSBS), Joaquín Gairín (UAB), Georgeta Ion (UAB), Valentina Jost Leser (ISSBS), Andrej Koren (ISSBS), Meline Koruk (Koç U.), Lluís Quintana (UAB), Nada Trunk (ISSBS) i Assim Evren Yantaç (Koç U.)

Título del proyecto	Promoting inclusive education through curriculum development and teacher education in China (Inclute)
Entidad financiadora	Unión Europea
Referencia	561600-EPP-1-2015-1-CN-EPPKA2-CBHE-JP
Duración	Octubre 2015 hasta Octubre 2018
Financiación	629.204€
Tipo de convocatoria	ERASMUS+ Programme (KA-2 –Cooperation for innovation and the exchange of good practices. Capacity building in Higher Education):
Personal investigador que participa	Universidades chinas participantes: Southwest University, Guangxi Normal University, Tibet University for Nationalities, Sichuan Normal University. Universidades europeas participantes: Universitat Autònoma de Barcelona, The Provost Fellows Foundation Scholars (Ireland), Instituto Politecnico de Lisboa (Portugal), University of Bath (UK) Investigadores de la UAB: Josep María Sanahuja, Òscar Mas, Patricia Olmos.

Título del proyecto	Pro Networks: Supporting inter-sectoral networks in the integration of university drop-outs into vocational education and training
Entidad financiadora	Unión Europea
Referencia	2015-1-DE02-KA202-002291
Duración	Septiembre 2015 hasta Septiembre 2017
Financiación	147.046€
Tipo de convocatoria	UE - Programm Erasmus+
Personal investigador que participa	Universidades europeas participantes: <ul style="list-style-type: none"> • Forschungsinstitut Betriebliche Bildung gGmbH (f-bb), DE. • Centre Interinstitutionnel de Bilan de Compétences Bourgogne Sud (CIBC), FR. • Universitat Autònoma de Barcelona (UAB), ES. • Akademia Przedsiębiorczosci spolka z ograniczona odpowiedzialnoscia (AP), PL. • Narodni vzdělávací fond, o.p.s. (NVF), CZ. Investigadores de la UAB: Joaquín Gairín, David Rodríguez, Georgeta Ión, Òscar Mas, Georgina Paris, Aleix Barrera.

Título del proyecto	Itinerarios de éxito y abandono en la formación profesional del sistema educativo de nivel 1 y 2
Entidad financiadora	Ministerio de economía y competitividad
Referencia	EDU 2013-42854-R
Duración	Enero 2015 hasta Enero 2018
Financiación	80.000€
Tipo de convocatoria	Estatal. Proyectos I+D+i.
Personal investigador que participa	Universidades participantes: Universitat Illes Balears (UIB), Universitat Autònoma de Barcelona (UAB), École du Travail Sociale Université du Québec à Montréal (UQAM), IFFP-Institut Fédéral des Hautes Études en Formation Professionnelle (Suiza).

	Investigadores de la UAB: Òscar Mas y Patricia Olmos.
Título del proyecto	Projecte Cole (Collaborative Learning Environment), Una eina pee a potenciar la la intel·ligència col·lectiva i l'aprenentatge col·laboratiu dels futurs mestres
Entidad financiadora	AGAUR
Referencia	2014 ARMIF 00042
Duración	Septiembre 2014 - Septiembre 2016
Financiación	15000 €
Tipo de convocatoria	Autonómica. ARMIF.
Personal investigador que participa	Universidades participantes: Universitat Rovira i Virgili (URV) i Universitat Autònoma de Barcelona (UAB), Centros escolares participantes: Escola Sant Pere i Sant Pau (Tarragona), Escola Centcelles (Constantí). Investigador de la UAB: Òscar Mas.
Título del proyecto	Proyecto I+D+i Estudio del impacto de las e-rúbrica federada en evaluación de las competencias en el practicum. Plan Nacional de I + D + i de Excelencia (2014-2017)
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	EDU2013-41974-P
Duración	1/01/2015- 31/12/2017
Financiación	25.531,00
Tipo de convocatoria	Plan Nacional de I + D + i de Excelencia (2014-2017)
Personal investigador que participa	U. Autónoma de Barcelona; U. Barcelona; U. Granada; U. León; (Coord.) U. Málaga; U. Politécnica de Madrid; U. Vigo; U.Sta. Catarina (Brasil); U. Colima (Mx), U. olm (Germnay) Stockholm University Investigador UAB: José Tejada Fernández, Carmen Ruiz Bueno
Título del proyecto	Procesos de formación, acompañamiento, cualificación y desarrollo personal en empresas de inserción: innovación en la inclusión social desde el empleo
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	EDU2013-45919-R
Duración	4 años
Financiación	75.020,00 €
Tipo de convocatoria	I+D+I
Personal investigador que participa	Antonio Navío Gámez
Título del proyecto	Visibilitzar les dones directives dels centres educatius de la ciutat
Entidad financiadora	Ajuntament de Barcelona
Referencia	15S04276-001

Duración	1 / 4 / 2015 hasta 31 / 3 / 2016
Financiación	3350
Tipo de convocatoria	Competitiva
Personal investigador que participa	Diego Castro, Georgeta Ion, Maria del Mar Durán

1. E. Descripción detallada de los equipos de investigación: Ámbito de Pedagogía Sistemática y Social

Equipo de investigación Línea 11: Teoría de la educación, política educativa y escuela

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Joan Carles Melich	TU	2	2008	3
Jordi Pamies	Agregado interino	1	2010	1
José Antonio Jordán	TU	0	2011	3
Josep María Asensio	CU	0	1994	1

Equipo de investigación Línea 12: Intervención socioeducativa, formación y evaluación

Nombre y apellidos	Categoría	Tesis dirigidas en los últimos 5 años	Año concesión último sexenio	Número de sexenios
Xavier Úcar	CU	3	2012	4
Pilar Pineda	TU	2	2010	2
Josefina Sala	TU	2	2010	2
Isabel Álvarez	Agregada	2	2007	1
Marta Bertrán	Agregada interina	0	2013	1
Laura Arnau	Agregada interina	0	-	0

2. Proyectos de investigación activos en las líneas de investigación del Ámbito de Pedagogía Sistemática y Social

Título del proyecto	Transición a la vida adulta de los jóvenes tutelados en centros residenciales: apoyos y recursos de intervención
Entidad financiadora	Ministerio de Economía y Competitividad
Referencia	EDU2013-43326-R
Duración	Diciembre 2014 – diciembre 2017
Financiación	70.000€
Tipo de convocatoria	Competitiva
Personal investigador que participa	Dra. Josefina Sala Roca (IP) i Dra. Laura Arnau Sabatés (IP)

Título del proyecto	RESL.EU - Reducing Early School Leaving in the EU.
Entidad financiadora	Comissió Europea 7PM
Referencia	320223 /SSH - 2012 -1
Duración	01/02/2013-31/01/2018
Financiación	8,095,355.47 €(consorcio); 502.400 €(Equipo UAB)
Tipo de convocatoria	Competitiva
Personal investigador que participa	Dr. Marta Bertran, Dr. Jordi Pàmies

Título del proyecto	HEBE. El empoderamiento de los jóvenes: análisis de los momentos, espacios y procesos que contribuyen al empoderamiento juvenil.
Entidad financiadora	I+D+I. Ministerio de Ciencia e Innovación.
Referencia	EDU2013-42979-R
Duración	2014-17
Financiación	60.000 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Dr. Xavier Úcar, Dra. Pilar Pineda

Título del proyecto	MEEL. Modelo de evaluación del e-Learning en la Administración Pública
Entidad financiadora	Instituto Nacional de Administración Pública (INAP)
Referencia	INAP-20150041
Duración	18/03/2015 a 31/05/2016
Financiación	17.545 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Dra. Pilar Pineda (IP)

Título del proyecto	La movilidad del alumnado y su impacto en la escolarización en la región metropolitana de Barcelona: Tipos, procesos y tendencias.
Entidad financiadora	Ministerio de Investigación y Ciencia
Referencia	CSO2012-34285
Duración	01/01/2013-01/06/2016
Financiación	60.000 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Dr. Marta Bertran, Dr. Jordi Pàmies

Título del proyecto	Món local i divesritat religiosa a Catalunya: una diagnosi de les tensions entre els models de gestió de la diversitat religiosa i l'acomodació dels col.lectius "alteritzats"
Entidad financiadora	AGAUR
Referencia	2014 RELIG 0011
Duración	2/09/2014 a 02/02/2016
Financiación	6.457 €
Tipo de convocatoria	Competitiva
Personal investigador que participa	Dr. Jordi Pàmies (IP), Dr. Marta Bertran,

3. REFERENCIAS COMPLETA DE LAS 25 CONTRIBUCIONES MÁS RELEVANTES DE LOS EQUIPOS DE INVESTIGACIÓN EN LOS ÚLTIMOS 5 AÑOS

Contribución 1

Autores (p.o. de firma): Joaquín Gairín, Carme Armengol y Patricia Silva

Título: El "bullying" escolar: Consideraciones organizativas y estrategias para la intervención

Revista: Educación XX1

Número de autores: 3

Volumen: 16

Número: 1

Páginas: 18-38

Año: 2013

Lugar de publicación: España

ISSN: 1139-613X

Indicios de calidad

Base indexación: JCR/SCI

Área: Educación e investigación educativa

Índice de impacto: 0.186

Cuartil: Q3

Contribución 2

Autores (p.o. de firma): David Rodríguez-Gómez, Mònica Feixas, Joaquín Gairín, J.L. Muñoz

Título: Understanding Spanish and Catalan University Dropout: analysis from an International perspective

Revista: Studies in Higher Education

Número de autores: 4

Volumen: 40

Número: Q4

Páginas: 690 - 703

Año: 2014

Lugar de publicación: UK

ISSN: 0307-5079

Indicios de calidad

Base indexación: JCR/SCI

Área: Educación e investigación educativa

Índice de impacto: 1,036

Posición de la revista en el área: 58 / 219

Cuartil: Q2

Contribución 3

Autores (p.o. de firma): Gairín, J., & Rodríguez-Gómez D.

Título: El modelo Accelera de Creación y Gestión del Conocimiento en el ámbito educativo

Revista: Revista de Educación

Número de autores: 2

Volumen: 357

Número:

Páginas: 633-646

Año: 2012

Lugar de publicación: España

ISSN: 0034-592-X

Indicios de calidad

Base indexación: JCR/SCI

Área: Education and Educational research

Índice de impacto: 0,622

Posición de la revista en el área: 204 / 224

Cuartil: Q3

Contribución 4

Autores (p.o. de firma): Meneses, J., Fàbregues S., Rodríguez-Gómez D., & Ion G.

Título: Internet in teachers' professional practice outside the classroom: Examining supportive and management uses in primary and secondary schools

Revista: Computers & Education

Número de autores: 4

Volumen: 59

Número: 3

Páginas: 915-924

Año: 2012

Lugar de publicación:

ISSN: 0360-1315

Indicios de calidad

Base indexación: JCR/SCI

Área: Education & Educational Research

Índice de impacto: 2.775

Posición de la revista en el área: 5/184

Cuartil: Q1

Contribución 5

Autores (p.o. de firma): FONTICH, X.; CAMPS, A.

Título: "Towards a rationale for research into grammar teaching in schools"

Revista: *Research papers in Education*

Número de autores: 2

Volumen: 29

Número: 5

Páginas: 27

Año: 2014

Lugar de publicación: London

ISSN: 0267-1522

Indicios de calidad

Base indexación: JCR/SCI

Área: Ciencias sociales: Educación

Índice de impacto: JCR 2013 (JOURNAL OF CITATIONS REPORTS): IMPACT FACTOR 0.754;
EDUCATION-EDUCATIONAL RESEARCH: 105/219 Q2
SJR 2013 (SCIMAGO JOURNAL RANK): IMPACT FACTOR 0.473; EDUCATION: 345/1035 Q2
MIAR 2013 (MÀTRIU D'INFORMACIÓ PER A L'ANÀLISI DE REVISTES EDUCACIÓ): ICDS 9.931

Cuartil: JCR Q2; SJR: Q4

Contribución 6

Autores (p.o. de firma): Masats, D., & Dooly, M.

Título: Rethinking the use of video in teacher education: A holistic approach.

Revista: Teaching and Teacher Education

Número de autores: 2

Volumen: 27

Número: 7

Páginas: 1151-1162

Año: 2011

Lugar de publicación: Ámsterdam: Elsevier.

ISSN: 0742051X

Indicios de calidad

Base indexación: JCR/SCI:

- JCR: Índice de impacto: 1.413. Índice de impacto cinquenal: 1.684.
- ERIH 2011: International 1 (INT1).
- CarhusPlus: A
- MIAR (Educación) es de >8.

- Número de citas según Google Scholar: 46

Posición de la revista: categoría A

Cuartil: Q2 (49 / 184)

Contribución 7

Autores (p.o. de firma): Moore, E.

Título: Constructing content and language knowledge in plurilingual student teamwork: Situated and longitudinal perspectives

Revista: International Journal of Bilingual Education and Bilingualism

Número de autores: 1

Volumen: 17

Número: 5

Páginas: 586-609

Año: 2014

Lugar de publicación: Gran Bretaña: Routledge

ISSN: 1367-0050

Indicios de calidad

Base indexación: JCR/SCI

Índice de impacto: 0.712

Área y posición de la revista en el área: JCR Education & Educ. Research 100/219, Q2 - JCR Social Sciences: 63/162, Q2

Otros indicios: Scopus Schimago: índice de impacto 0,879; Q1 Language and Linguistics; Q1 Linguistics and Language; Q1 Education

Contribución 8

Autores (p.o. de firma): Moore, E.; Nussbaum, L.; Borrás, E.

Título: Plurilingual Teaching and Learning Practices in 'Internationalised' University Lectures

Revista: International Journal of Bilingual Education and Bilingualism

Número de autores: 3

Volumen: 16

Número: 4

Páginas: 471-493

Año: 2012

Lugar de publicación: Gran Bretaña: Routledge

ISSN: 1367-0050

Indicios de calidad

Base indexación: JCR/SCI

Índice de impacto: 0.712

Área y posición de la revista en el área: JCR Education & Educ. Research 100/219, Q2

JCR Social Sciences: 63/162

Cuartil: Q2

Otros indicios: Scopus Schimago: índice de impacto 0,879; Q1 Language and Linguistics; Q1 Linguistics and Language; Q1 Education

Contribución 9

Autores (p.o. de firma): Moore, E.; Patiño-Santos, A.

Título: Plurilingual Resources for Welcoming at a University Service for International Students

Revista: Journal of Multilingual and Multicultural Development

Número de autores: 2

Volumen: 35

Número: 4

Páginas: 406-424

Año: 2014

Lugar de publicación: Gran Bretaña: Routledge

ISSN: 1747-7557

Indicios de calidad

Base indexación: JCR/SCI

Índice de impacto: 0.541

Área y posición de la revista en el área: JCR Linguistics: 85 / 169

Cuartil: Q3

Otros indicios: Scopus Schimago: Factor de Impacto 769; Q1 Cultural Studies; Q1 Linguistics and Language; Q1 Education

Contribución 10

Tejada Fernández, José (2011). La evaluación de las competencias en contextos no formales: dispositivos e instrumentos de evaluación. *Revista de Educación*; 354:731-745.
DOI:10.4438/1988-592X-RE-2011-354-018 / ISSN 0034-8082

ÍNDICES DE CALIDAD

JCR: 0,409

Cuartil: Q3

SSSC Figura

SCOPUS SJR: 0,261 Q3

CIRC: Grupo A

MIAR -ICDS: 9,977

Carhus: B

IN-RECS 0,585 Q1

ERIH Plus: figura

LATINDEX: 33 (36)

FECYT: Sello de Calidad

Google Scholar Índice H: 11 (10ª posición de 84 revistas españolas)

Artículo que cuenta en la fecha con 28 citas

Otros: RESH, DICE-CINDOC, ANEP-FECYT, ERA, FRANCIS

Contribución 11

Autores (p.o. de firma): Edda Sant, Ian Davies & Antoni Santisteban

Título: Citizenship and Identity: the self-image of secondary school students in England and Catalonia

Revista: British Journal of Educational Studies

Número de autores: 3

Volumen:

Número: 1

Páginas: 1-26 / DOI: 10.1080/00071005.2015.1070789

Año: 2015

Lugar de publicación:

ISSN: 0007-1005 (Print)

Indicios de calidad

Published on behalf of the Society for Educational Studies. *British Journal of Educational Studies* is one of the UK's foremost international education journals. It publishes scholarly, research-based articles on education which draw particularly upon historical, philosophical and sociological analysis and sources.

Base indexación: America: History & Life (ABC-Clio); Australian Research Council (ARC) Ranked Journal List; British Education Index (BEI); Current Contents®, Education Index/Abstracts; Educational Administration Abstracts; Educational Research Abstracts Online (ERA); European Reference Index for the Humanities (ERIH); Education Resources Information Center (ERIC) ; Family Index; International Bibliography of Book Reviews of Scholarly Literature in the Humanities and Social Sciences (IBR); International Bibliography of the Social Sciences (IBSS); Linguistics & Language Behavior Abstracts; Research into Higher Education Abstracts, SCOPUS®; Social Sciences Citation Index®; Social Services Abstracts and Sociological Abstracts.

Online ISSN: 1467-8527

Área: Didáctica de las Ciencias Sociales

Índice de impacto: JCR/SCI 2014 Impact Factor 0.444 Ranking: 169/224 (Education & Educational Research) © 2015 Thomson Reuters, *2014 Journal Citation Reports*® 2014 Impact per Publication 0.91 - values from Scopus

Posición de la revista en el área: Teniendo en cuenta las pocas revista indexada en JCR del área, esta es una revista de referencia, ya que ha publicado una gran cantidad de artículos sobre temas de estudios sociales, educación para la ciudadanía, construcción de

identidades, etc.

Cuartil: Q1

Contribución 12

Autores (p.o. de firma): Godall P, Gassull C, Godoy A

Título: Epidemiological voice health map of the teaching population of Granollers (Barcelona) developed from the EVES questionnaire and the VHI

Revista: Logopedics Phoniatrics Vocology

Número de autores: 3

Volumen: 40

Número: 4

Páginas: 8

Año: January 2015

Lugar de publicación: Norway

ISSN: 1401-5439

Indicios de calidad

Base indexación: JCR/SCI

Área: Otorrinolaringología (Q3); Speech-lenguaje pathology (Q4)

Índice de impacto: 0,93

Posición de la revista en el área:

Cuartil: Q3 i Q4

Contribución 13

Autores (p.o. de firma): Lluís Albarracín y Núria Gorgorió

Título: Devising a plan to solve Fermi problems involving large numbers

Revista: *Educational Studies in Mathematics*

Número de autores: 2

Volumen: 86

Número:

Páginas: 79-96

Año: 2014

Lugar de publicación:

ISSN: 0013-1954

Indicios de calidad

Base indexación: JCR/SCI

Área: Education and Education research

Índice de impacto: 0.579

Posición de la revista en el área: 146/200

Cuartil: Q3

Contribución 14

Autores (p.o. de firma): Oliveras, B; Márquez, C; Sanmartí, N

Título: Students' attitudes to information in the press: critical reading of a newspaper article with scientific content

Revista: *Research in Science Education*

Número de autores: 3

Volumen: 44

Número: 4

Páginas: 603-626

Año: 2014

Lugar de publicación:

ISSN: 1573-1898

Indicios de calidad

Base indexación: JCR

Área: Education and Educational Research

Índice de impacto: 0.806

Posición de la revista en el área: 102/ 200

Cuartil: Q2

Contribución 15

Autores (p.o. de firma): Oliveras, B.; Márquez, C.; Sanmartí, N.

Título: The use of newspaper articles as a tool to develop critical thinking in science classes

Revista: *International Journal of Science Education*

Número de autores: 3

Volumen: 35

Número: 6

Páginas: 885-905

Año: 2011

Lugar de publicación:

ISSN: 09050-0693

Indicios de calidad

Base indexación: JCR

Área: Education and Educational Research

Índice de impacto: 0.575

Posición de la revista en el área: 147 / 200

Cuartil: Q3

Contribución 16

Autores (p.o. de firma): Cebrian, G., Junyent, M.

Título: Competencies in Education for Sustainable Development: exploring the student teachers' views

Revista: SUSTAINABILITY

Número de autores: 2

Volumen:

Número: 7

Páginas: 2768-2786

Año: 2015

Lugar de publicación: Switzerland, MDPI AG

ISSN: 2071-1050

Indicios de calidad

Base indexación: JCR/SCI

Área: Environmental Sciences

Índice de impacto: 1.077

Posición de la revista en el área: 154 /293

Cuartil: Q3

Contribución 17

Autores (p.o. de firma): FONT, V., TRIGUEROS, M., BADILLO, E., RUBIO, N.

Título: Mathematical objects through the lens of two different theoretical perspectives: APOS and OSA

Revista: Educational Studies in Mathematics

Número de autores: 4

Volumen: 91

Número: 1

Páginas: 107-122

Año: 2016

Lugar de publicación: Springer Netherlands

ISSN: 0013-1954

Indicios de calidad

Base indexación: JCR

Área: EDUCATION & EDUCATIONAL RESEARCH

Índice de impacto: 0.579

Posición de la revista en el área: 146/224

Cuartil: Q3

Contribución 18

Autores (p.o. de firma): BADILLO, E., FONT, V.,EDO, M.

Título: Analysing the Responses of 7-8 year olds when Solving Partitioning Problems

Revista: International Journal of Science and Mathematics Education

Número de autores: 3

Volumen: 13

Número: 4

Páginas: 811-836.

Año: 2015

Lugar de publicación: Níger (el)

ISSN: 1571-0068

Indicios de calidad

Base indexación: JCR

Área: EDUCATION & EDUCATIONAL RESEARCH

Índice de impacto: 0.64

Posición de la revista en el área: 126 de 219

Cuartil: Q2

Contribución 19

Autores (p.o. de firma): Badillo, E., Azcarate, C., Font, V.

Título: Análisis de los niveles de comprensión de los objetos $f'(a)$ y $f'(x)$ de profesores de matemáticas

Revista: Enseñanza de Las Ciencias

Número de autores: 3

Volumen: 29

Número: 2

Páginas: 191-206

Año: 2011

Lugar de publicación: Barcelona, España.

ISSN: 0212-4521

Indicios de calidad

Base indexación: JCR

Área: EDUCATION & EDUCATIONAL RESEARCH

Índice de impacto: 0.19

Posición de la revista en el área: 189 de 206

Cuartil: Q3

Contribución 20

Autores (p.o. de firma): Hernández, M.I., Couso, D., Pintó, R

Título: Analyzing students' learning progressions throughout a teaching sequence on Acoustic Properties of Materials with a model-based inquiry approach

Revista: Journal of Science Education and Technology

Número de autores: 3

Volumen: 24

Número: 2

Páginas: 356-377

Año: 2015

Lugar de publicación:

ISSN: 1059-0145

Indicios de calidad

Base indexación: JCR/SCI

Área: EDUCATION & EDUCATIONAL RESEARCH

Índice de impacto: 1.214

Posición de la revista en el área: 55 / 200

Cuartil: Q1

Contribución 21

Autores (p.o. de firma): Hernández, M.I., Couso, D., Pintó, R.

Título: The analysis of students' conceptions as a support for designing a teaching/learning sequence on the Acoustic Properties of Materials

Revista: Journal of Science Education and Technology

Número de autores: 3

Volumen: 21

Número: 6

Páginas: 702-712

Año: 2012

Lugar de publicación:

ISSN: 1059-0145

Indicios de calidad

Base indexación: JCR/SCI

Área: EDUCATION & EDUCATIONAL RESEARCH

Índice de impacto: 1.124

Posición de la revista en el área: 55/200

Cuartil: Q1

Contribución 22

Autores (p.o. de firma): Arnau Sabates, L.; Sala Roca, J. & Jariot Garcia, M.

Título: Emotional abilities as predictors of risk driving behavior among a cohort of middle aged drivers

Revista: Accident Analysis & Prevention

Número de autores: 3

Volumen: 2

Número: 45

Páginas: 818-825

Año: 2012

Lugar de publicación: Florida, USA

ISSN: 00014575

Indicios de calidad

Base indexación: JCR/SCI

Área: Social sciences interdisciplinary

Índice de impacto: 2,350

Posición de la revista en el área: 4

Cuartil: Q1

Contribución 23

Autores (p.o. de firma): Arnau-Sabatés, L., Jariot Garcia, M., Martínez Muñoz, M. & Montané Capdevila, J.

Título: The relationship between awareness of road safety measure and accident involvement in pre-drivers: the basis of a road safety programme

Revista: Journal of Risk Research

Número de autores: 4

Volumen: 15

Número: 5

Páginas: 635-650

Año: 2013

Lugar de publicación: London, UK.

ISSN: 1366-9877

Indicios de calidad

Base indexación: JCR/SCI

Área: Social Sciences, Interdisciplinary

Índice de impacto: 1.240

Posición de la revista en el área: 16

Cuartil: Q1

Contribución 24

Autores (p.o. de firma): Sala-Roca, J., Villalba, A., Jariot, M. i Arnau-Sabatés, L

Título: Sala Roca, J.; Jariot García, M.; Villalba Biarnés, A.; Rodríguez Parrón, M.

Revista: Children and Youth Services Review

Número de autores: 4

Volumen: 34

Número: 5

Páginas: 1015 - 1023

Año: 2012

Lugar de publicación: Holanda

ISSN: 0190-7409

Indicios de calidad

Base indexación: JCR/SCI:): JCR

Área: Àrea Social Sciences Interdisciplinary; Ergonomics: Transportation; Public, environmental and occupational health.

Índice de impacto: 1.964

Posición de la revista en el área: Àrea Social Sciences Interdisciplinary: Posición 5 de 93;

Ergonomics: 1 de 16; Transportation: 4 de 26; Public, environmental and occupational health: 31 de 139.

Cuartil: Q1

Contribución 25

Autores (p.o. de firma): Arnau-Sabatés, L. i Gilligan , R.

Título: What helps young care leavers to enter the world of work? Possible lessons learned from an exploratory study in Ireland and Catalonia

Revista: *Children and Youth Services Review*

Número de autores: 2

Volumen:

Número: 53

Páginas: 185 - 191

Año: 2015

Lugar de publicación: Londres

ISSN: 0190-7409

Indicios de calidad

Base indexación: JCR/SCI : JCR

Área: Àrea Social Work:

Índice de impacto: 1.105

Posición de la revista en el área: 10 de 40

Cuartil: Q2

Contribución 26

Autores (p.o. de firma): Bertran, M; Ponferrada, M; Pàmies, J.

Título: Gender, family negotiations and academic success of young Moroccan women in Spain

Revista: *Race, Ethnicity & Education*

Número de autores: 3

Volumen: 19

Número: 1

Páginas: 161 - 181

Año: 2016

Lugar de publicación: Londres

ISSN: 1361-3324 (Print), 1470-109X (Online)

Indicios de calidad

Base indexación: JCR/SCI: SCI

Área: Education & Educational Research; Ethnic Studies

Índice de impacto: O, 631

Posición de la revista en el área: 137 de 224 / 8 de 15

Cuartil: Q3

1. RELACIÓN DE 10 TESIS DOCTORALES DIRIGIDAS POR UNO O VARIOS INVESTIGADORES INTEGRANTES DE LOS EQUIPOS (últimos 5 años) Y UNA CONTRIBUCIÓN CIENTÍFICA DERIVADA DE CADA UNA DE ELLAS

Tesis 1

Título de la tesis: Participación y desarrollo educativo de los municipios desde los ayuntamientos

Doctorando: José Luís Muñoz Moreno

Director: Joaquín Gairín Sallán

Fecha de defensa: 2012

Calificación: Sobresaliente Cum Laude

Mención Europea: No

Universidad: Universidad Autónoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): José Luís Muñoz y Joaquín Gairín

Título: La implicación de los ayuntamientos en una educación descentralizada

Revista: Revista de Educación

Volumen: 366

Número:

Páginas: 165-188

Año: 2014

Lugar de publicación: España

ISSN: 0034-8082

Indicios de calidad:

Base indexación: JCR/SCI

Área: Educación e investigación educativa

Índice de impacto: 0.622

Cuartil: 3Q

Tesis 2

Título de la tesis: Plurilingual practices at a Catalan university doing internationalisation: Context and

learning

Doctorando: Emilee Moore de Luca

Director: Dra. Luci Nussbaum

Fecha de defensa: 09 / 09 / 2011

Calificación: Excelente *Cum Laude*

Mención Europea: No

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada: (capítulo de libro)

Autores (p.o. de firma): Moore, E. & Nussbaum, L.

Título: Building a multilingual university in institutional policies and everyday practices. En J.W. Unger, M. Krzyżanowski & R.Wodak (Eds.) *Multilingual Encounters in Europe's Institutional Spaces*.

Páginas: 243-269

Año: 2014

Lugar de publicación: London: Bloomsbury

ISBN: 9781441107817

Indicios de calidad:

Contribución científica asociada: (capítulo de libro)

Autores (p.o. de firma): Moore, E., Borràs, E. & Nussbaum, L.

Título: Plurilingual resources in lingua franca: An interactionist perspective. En H. Haberland, D. Lønsmann & B. Preisler (Eds.) *Language Alternation, Language Choice and Language Encounter in International University Education*.

Páginas: 53-84

Año: 2013

Lugar de publicación: Dordrecht: Springer

ISSN: 2213-3208(impreso), 2213-3216 (electrónico)

ISBN: 978-94-007-6475-0

Tesis 3

Título de la tesis: La gestió de la seguretat integral en els centres educatius: Facilitadors i obstaculitzadors.

Doctorando: Anna Díaz Vicario

Director: Joaquín Gairín Sallán

Fecha de defensa: 2015

Calificación: Sobresaliente Cum Laude

Mención Europea: Si

Universidad: Universidad Autónoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Joaquín Gairín, Anna Díaz Vicario, Manuel Rosales, Xavier Sentinella

Título: La autoevaluación para la mejora de la seguridad integral en centros educativos

Revista: Educar

Volumen: 50

Número: 2

Páginas: 165-188

Año: 2013

Lugar de publicación: España

ISSN:0211-819X

Indicios de calidad:

Área: Educación

Índice de impacto: RESH: 0.147

Cuartil: 3Q

Tesis 4

Título de la tesis: Institutional self-evaluation and change in educational centres

Doctorando: María Inés Vázquez Clavera

Director: Joaquín Gairín Sallán

Fecha de defensa: 2010

Calificación: Sobresaliente Cum Laude

Mención Europea: No

Universidad: Universidad Autònoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Maria Inés Vázquez y Joaquín Gairín

Título: Institutional self-evaluation and change in educational centres

Revista: International journal of leadership in education theory and practice

Volumen: 16

Número:

Páginas: 2-26

Año: 2013

Lugar de publicación: USA

ISSN: 1464-5092

Indicios de calidad:

Base indexación: JCR/SCI

Área: Educación e investigación educativa

Índice de impacto: 0.460

Cuartil: 2Q

Tesis 5

Título de la tesis: La gestió del plurilingüisme a l'aula en l'educació superior. Estudi de cas: introducció de classes en anglès a l'Escola d'Enginyeria B.

Doctorando: Eulàlia Borràs Riba

Director: Dra. Luci Nussbaum

Fecha de defensa: 13 / 12 / 2013

Calificación: Excelente

Mención Europea: No

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Moore, E., Nussbaum, L. & Borràs, E.

Título: Plurilingual teaching and learning practices in 'internationalised' university lectures.

Revista: *International Journal of Bilingual Education and Bilingualism*

Volumen: 16

Número: 4

Páginas: 471-493

Año: 2013

Lugar de publicación: Londres: Routledge

ISSN: 1367-0050 (impreso), 1747-7522 (online)

Indicios de calidad:

Base indexación: JCR/SCI: Social Sciences Citation Index® 2014 (SSCI)

Índice de impacto: 1.027

Tesis 6

Título de la tesis: Expanding the socio-material spaces of teacher education programmes: A qualitative trace of teacher professionalization through blended pedagogy in Catalonia.

Doctorando: Victoria Antoniadou

Director: Dra. Melinda Dooly

Fecha de defensa: 02/12/2013

Calificación: Excelente

Mención Europea: No

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada:

Autores (p.o. de firma): Antoniadou, Victoria

Título: Using Activity Theory to understand the contradictions in an online transatlantic collaboration between student-teachers of English as a Foreign Language

Revista: ReCALL

Volumen: 23

Número: 3

Páginas: 233-251

Año: 2011

Lugar de publicación: Cambridge: Cambridge University Press

ISSN: 0958-3440

Indicios de calidad:

Base indexación: JCR/SCI: Social Sciences Citation Index (SSCI)

Área: - Linguistics: 27/171 - Education & Educational Research: 41/224

Índice de impacto: 1.378 (2014 Journal Citation Reports®, Thomson Reuters)

Indexada también en: Scopus, ERIC (Education Resources Information Center), ERIH & ERIH PLUS

Tesis 7

Título de la tesis: *El mediador escolar de lectura literaria. un estudio del espacio de encuentro entre prácticas didácticas, sistemas de creencias y trayectorias personales de lectura.*

Doctorando: MUNITA, Felipe

Director: COLOMER, Teresa

Fecha de defensa: 10/10/14

Calificación: Excelente cum laude. Premio extraordinario de doctorado

Mención Europea: Si

Universidad: Autònoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Munita, F.

Título: "Reading habits of pre-service teachers / Trayectorias de lectura del profesorado en formación"

Revista: *Cultura & Educación,*

Volumen: 3

Número: 26

Páginas: 448-475

Año: 2014

Lugar de publicación: Barcelona

ISSN: 1135-6405

Indicios de calidad: *(Ciencias e Ingenierías)*

Base indexación: JCR Social Science

Área: EDUCATION & EDUCATIONAL RESEARCH

Índice de impacto: 0,375

Posición de la revista en el área: 167 / 209

Cuartil: 4Q

Tesis 8

Título de la tesis: *¿Qué han de saber los niños sobre literatura? Conocimientos literarios y tipos de actuaciones que permiten progresar en la competencia literaria*

Doctorando: FITTIPALDI, Martina

Director: COLOMER, Teresa

Fecha de defensa: 10 / 12 / 13

Calificación: Excelente cum laude

Mención Europea: No

Universidad: Autónoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Colomer, T.; Fittipaldi, M.

Título: "Curriculum literario y lectores escolares".

Revista: *Textos de Didáctica de la lengua y la literatura*,

Volumen:

Número: 66

Páginas: 17-24

Año: 2014

Lugar de publicación: Barcelona

ISSN: 1133-9829

Indicios de calidad:

Base indexación: RESH (2005-2009)

Área: Ciencias de la Educación

Índice de impacto: 0,178

Posición de la revista en el área: 29/202

Cuartil: 1Q

Tesis 9

Título de la tesis: Los profesores de Geografía, la innovación de la enseñanza y su profesionalización: el lugar de los materiales curriculares.

Doctorando: Viviana ZENOBI

Director: Joan Pagès Blanch

Fecha de defensa: 8 de octubre de 2012

Calificación: Apto Cum laude

Mención Europea: No

Universidad: Autònoma de Barcelona

Contribución científica asociada : artículo

Autores (p.o. de firma): Viviana ZENOBI

Título: El lugar de los materiales curriculares en la renovación de las prácticas de enseñanza de la geografía

Revista: *Enseñanza de las Ciencias Sociales. Revista de Investigación*

Número: 12

Páginas: 13-26

Año: 2013

Lugar de publicación: Barcelona

ISSN: 1579-2617 / ISSN: electrónico 2014-7694

Indicios de calidad: Es la revista de investigación más importante en lengua española, que recoge las investigaciones de tesis doctorales y grupos de investigación de todo el mundo

Base indexación: REDALYC, LATINDEX (UNAM, Mèxic), DICE, RESH, ISOC (CSIC), CARHUS + Nivell D, Dialnet (Universitat de la Rioja), MIAR, Ulrich's (ProQuest), RACO, DULCINEA, IN-RECS, REDINET, OEI (Organización de Estados Iberoamericanos) y CBUC (Universitats de Catalunya)

Área: Didáctica de las Ciencias Sociales

Tesis 10

Título de la tesis: La reflexión sobre las finalidades de la enseñanza de la historia. Un estudio de caso en la formación inicial del profesorado en el sistema educativo mexicano

Doctorando: Jordi Abellán Fernández

Director: Antoni Santisteban Fernández

Fecha de defensa: 28 de abril de 2015

Calificación: Apto Cum laude

Mención Europea: No

Universidad: Autònoma de Barcelona

Contribución científica asociada :Artículo (aceptado y en vías de publicación)

Autores (p.o. de firma): Jordi Abellán Fernández

Título: La reflexión sobre las finalidades de la enseñanza de la historia. Un estudio de caso en la formación inicial del profesorado en el sistema educativo mexicano

Revista: *Enseñanza de las ciencias sociales. Revista de investigación*

Volumen:

Número: 15

Páginas:

Año: 2016

Lugar de publicación: Barcelona

ISSN: 1579-2617 / ISSN: electrónico 2014-7694

Indicios de calidad:

Base indexación: REDALYC, LATINDEX (UNAM, Mèxic), DICE, RESH, ISOC (CSIC), CARHUS + Nivell D, Dialnet (Universitat de la Rioja), MIAR, Ulrich's (ProQuest), RACO, DULCINEA, IN-RECS, REDINET, OEI (Organización de Estados Iberoamericanos) y CBUC (Universitats de Catalunya)

Área: Didáctica de las ciencias sociales