

PROGRAMA DE DOCTORADO EN
BIOINFORMÁTICA / DOCTORATE
PROGRAM IN BIOINFORMATICS

UNIVERSITAT AUTÒNOMA DE BARCELONA
UNIVERSITAT POLITÈCNICA DE CATALUNYA,

UNIVERSITAT DE GIRONA,
UNIVERSITAT DE LLEIDA,

UNIVERSITAT OBERTA DE CATALUNYA Y
UNIVERSITAT DE VIC - UNIVERSITAT CENTRAL DE CATALUNYA

Juliol 2017

Universidad Solicitante

Universidad Solicitante Universitat Autònoma de Barcelona Código Centro

Centro Escuela de Doctorado 08071287

Nivel Doctorado

Denominación Corta Bioinformática / Bioinformatics

Denominación Específica Programa de Doctorado en Bioinformática / Doctorate in

Bioinformatics por la Universitat Autònoma de Barcelona, la

Universitat Politècnica de Catalunya, la Universitat de Girona, la

Universitat de Lleida, la Universitat Oberta de Catalunya y la

Universitat de Vic ‐ Universitat Central de Catalunya

Conjunto Nacional

Convenio Entre la UAB, la UPC, la UdG, la UdL, la UOC y la UVic‐UCC

1. DESCRIPCIÓN DEL TÍTULO

1.1. DATOS BÁSICOS

Nivel Denominación Específica Conjunto Convenio Conv. Adjunto

Doctorado Programa de Doctorado en

Bioinformática / Doctorate Program in

Bioinformatics por la Universitat

Autònoma de Barcelona, la Universitat

Politècnica de Catalunya, la Universitat

de Girona, la Universitat de Lleida, la

Universitat Oberta de Catalunya y la

Universitat de Vic ‐ Universitat Central

de Catalunya

Nacional UAB, UPC, UdG, UdL,

UOC, UVic‐UCC

 Anexos Apartado 1.

ISCED‐1 ISCED‐2

420 Ciencias de la vida 480 Informática

Agencia Evaluadora Universidad Solicitante

Agència per a la Qualitat del Sistema Universitari

de Catalunya (AQU)

Universitat Autònoma de Barcelona

1.2. CONTEXTO

Circunstancias que rodean al programa de doctorado

Uno de los objetivos del presente programa de doctorado es dar continuidad formativa a los estudios

existentes o programados a nivel de Grado (interuniversitario) y Máster (en varias de las universidades)

en Bioinformática. La Bioinformática es una disciplina transversal que está experimentando una

expansión muy importante, tanto a nivel académico como profesional (en el ámbito hospitalario,

farmacéutico, biotecnológico, agroalimentario, etc.), y que tiene una base muy importante en Cataluña.

Es precisamente con esta visión de área estratégica fuertemente interdisciplinar y con un marcado

potencial traslacional que recientemente se ha creado la Bioinformatics Barcelona Association (BIB), que

reúne universidades, centros de investigación y empresas con el objetivo de posicionar Barcelona y

Cataluña entre los líderes mundiales en bioinformática. La importancia que el BIB da a la educación

queda claramente reflejada en la presentación que nos ofrece su web

(http://www.bioinformaticsbarcelona.eu/):

"La Bioinformatics Barcelona Association (BIB) es una asociación sin ánimo de lucro para la provisión de

educación y formación, la promoción de la investigación avanzada y de la transferencia de conocimiento

y tecnología, la estimulación de la competitividad y la innovación dentro del sector industrial, y la

provisión de una mayor visibilidad como nodo internacional en el campo de la bioinformática. La

asociación BIB fue establecida para satisfacer la necesidad de generar sinergias entre la biología y las

ciencias de la computación, para una unión más fuerte entre estas áreas, y para el desarrollo de

programas de educación y formación de alta calidad encaminados a la creación de talento

bioinformático. Constituida en 2015, la asociación BIB incluye en la actualidad un total de 40

instituciones de primer nivel relacionadas con el sector bioinformático y que desarrollan su actividad en

el sector de la salud, agroalimentario o tecnológico."

En línea con estos objetivos, la asociación BIB es una de las instituciones promotoras de este programa

de doctorado. Las seis universidades participantes en este Programa están asimismo asociadas a la

asociación BIB.

Claramente, una de las claves para alcanzar el objetivo de posicionar Cataluña entre los líderes

mundiales en bioinformática es el establecimiento de una carrera formativa potente en esta área, con

capacidad para atraer a los/las mejores estudiantes y convertirlos/as en los/las mejores

investigadores/as y profesionales. Sin duda, la mejor estrategia para tener un impacto de esta

naturaleza es la de integrar los/las mejores expertos/as en los distintos ámbitos que componen la

bioinformática en un único programa a nivel catalán. De forma muy particular, y en línea con los

objetivos de la asociación BIB, generando mayores sinergias entre las ciencias biológicas y de la

computación. El programa que proponemos no ha podido incluir todavía a todas las universidades

catalanas, pero constituye un primer embrión que esperamos que sirva para atraer y estimular nuevas

incorporaciones en un futuro próximo, así como la adhesión de centros no universitarios de

investigación de excelencia. A un nivel práctico, la colaboración entre las universidades permitirá una

visualización internacional más potente, el establecimiento de unos criterios de calidad comunes y

elevados, y la integración de expertos/as en distintos aspectos de este campo fuertemente

interdisciplinar, facilitando de este modo una cobertura más amplia de los diferentes ámbitos de la

Bioinformática. Estos factores deberán a su vez favorecer la captación de estudiantes y recursos, así

como la ampliación de la oferta de actividades complementarias.

El Programa de Doctorado en Bioinformática adopta la misma definición amplia de la Bioinformática

adoptada previamente por la asociación BIB, que traducimos en las líneas de investigación indicadas en

la sección 6.1. El Programa estará dirigido a aquellos/as estudiantes que quieran hacer investigación en

Bioinformática. Debemos resaltar en este sentido la distinción entre "hacer investigación" y "hacer uso"

de la Bioinformática. Dado que cualquier investigador/a en el ámbito de las Ciencias de la Vida o de la

Salud es hoy un/a usuario/a de la Bioinformática, el Programa de Doctorado en Bioinformática aspira a

formar investigadores/as de excelencia que aporten nuevos métodos, conocimientos y herramientas a

los presentes y futuros usuarios de la Bioinformática. La formación investigadora de alto nivel en

Bioinformática prepara al/la estudiante para un amplio abanico de salidas profesionales además de la

académica, existiendo una demanda cada vez mayor de profesionales con este nivel formativo por parte

de hospitales y de empresas farmacéuticas, biotecnológicas y agroalimentarias. Las empresas de estos

sectores son en general muy activas en investigación, desarrollo e innovación, puesto que ésta es una

actividad esencial para mantener o mejorar su nivel competitivo. La explosión de datos biológicos

manejados por hospitales y empresas (el paradigma Big Data) y la necesidad de diseñar procedimientos

para su correcta interpretación en el contexto de los objetivos específicos de la institución, son la causa

principal de la creciente demanda de Bioinformáticos/as con una elevada formación. En este sentido, la

asociación BIB está haciendo un excelente trabajo de mejora de la conexión entre demanda i oferta,

poniendo en comunicación a empresas, hospitales, universidades y centros de investigación, y

anunciando ofertas de trabajo de una forma eficiente.

Las seis universidades participantes en este programa tienen una trayectoria contrastada en doctorado,

con una oferta amplia de programas que puede consultarse en las siguientes direcciones web,

correspondientes a las respectivas escuelas de doctorado:

‐ Universitat Autònoma de Barcelona (UAB):

www.uab.cat/web/estudiar/escuela‐de‐doctorado/la‐escuela‐de‐doctorado‐1345670651140.html

‐ Universitat Politècnica de Catalunya (UPC):

doctorat.upc.edu/es/

‐ Universitat de Girona (UdG):

www.udg.edu/ed/Noticiesiagenda/tabid/17023/language/es‐ES/Default.aspx

‐ Universitat de Lleida (UdL):

www.udl.cat/ca/estudis/doctorat/es/

‐ Universitat Oberta de Catalunya (UOC):

www.uoc.edu/portal/es/escola‐doctorat/index.html

‐ Universitat de Vic ‐ Universitat Central de Catalunya (UVic‐UCC):

www.uvic.cat/es/escola‐de‐doctorat

Como ejemplo, se muestran en la siguiente tabla las estadísticas correspondientes a la UAB:

Programas de

doctorado (2015‐16)

Programas de

doctorado con mención

hacia la excelencia

(2015‐16)

Estudiantes de

doctorado (2014‐15)

Tesis doctorales leídas

(2013‐14)

79 27 4.186 618

Asimismo, las seis universidades tienen grupos de investigación con una trayectoria muy relevante y de

nivel internacional en algunas o todas las disciplinas y líneas de investigación características de la

bioinformática y de este programa de doctorado (ver el anexo de recursos humanos del programa).

Además, las seis universidades han integrado la Bioinformática en su estrategia de I+D+i, como

demuestra su participación en la asociación BIB.

En la actualidad no existe ningún programa de doctorado oficial en bioinformática en Cataluña ni, que

tengamos conocimiento, en el resto de España, indicando que se trata de una iniciativa pionera en

nuestro país. En España, la bioinformática suele encontrarse de hecho tratada como línea de

investigación en programas de doctorado del ámbito biológico o del ámbito computacional. Ejemplos de

programas de doctorado en bioinformática en universidades de primer orden en Estados Unidos son los

siguientes:

‐ Harvard University: PhD Program in Bioinformatics and Integrative Genomics

http://www.hms.harvard.edu/dms/big/

‐ University of California, Los Angeles (UCLA): UCLA Bioinformatics Ph.D. program

http://www.bioinformatics.ucla.edu/

‐ Yale University: Interdepartmental Computational Biology and Bioinformatics PhD program

http://cbb.yale.edu/

‐ Boston University: Ph.D. Program in Bioinformatics

http://www.bu.edu/bioinformatics/admissions/programs/phd/

‐ Para una lista más extensa y detallada ver la siguiente web:

http://ils.unc.edu/informatics_programs/doc/Bioinformatics_2006.html

Listado de Universidades*

Código Universidad

022 Universitat Autònoma de Barcelona

024 Universitat Politècnica de Catalunya

043 Universitat de Girona

044 Universitat de Lleida

054 Universitat Oberta de Catalunya

060 Universitat de Vic ‐ Universitat Central de Catalunya

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

1.3. UNIVERSITAT AUTÒNOMA DE BARCELONA

Listado de Centros

Código 08071287

Centro Escuela de Doctorado de la Universitat Autònoma de Barcelona

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación 7

Segundo año implantación 7

Normas de Permanencia

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

Lenguas del programa

Castellano Catalán Euskera

No No No

Gallego Valenciano Inglés

No No Sí

Francés Alemán Portugués

No No No

Italiano Otras

No No

1.3. UNIVERSITAT POLITÈCNICA DE CATALUNYA

Listado de Centros

Código 08072140

Centro Escuela de Doctorado de la Universitat Politècnica de Catalunya

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación 7

Segundo año implantación 7

Normas de Permanencia

http://doctorat.upc.edu/es/gestion‐academica/normativa?set_language=es

La normativa académica determina el régimen de permanencia, de acuerdo con el marco general.

Lenguas del programa

Castellano Catalán Euskera

No No No

Gallego Valenciano Inglés

No No Sí

Francés Alemán Portugués

No No No

Italiano Otras

No No

1.3. UNIVERSITAT DE GIRONA (UdG)

Listado de Centros

Código 17015229

Centro Escuela de Doctorado de la Universitat de Girona

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación 3

Segundo año implantación 3

Normas de Permanencia

http://www.udg.edu/ed/Informaci%C3%B3acad%C3%A8mica/Normativa/tabid/17153/language/es‐

ES/Default.aspx

Lenguas del programa

Castellano Catalán Euskera

No No No

Gallego Valenciano Inglés

No No Sí

Francés Alemán Portugués

No No No

Italiano Otras

No No

1.3. UNIVERSITAT DE LLEIDA (UdL)

Listado de Centros

Código 25016749

Centro Escuela de Doctorado de la Universitat de Lleida

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación 3

Segundo año implantación 3

Normas de Permanencia

http://www.doctorat.udl.cat/export/sites/Doctorat/documents/Normativa_CG140410_Normativa_doct

orat_es.pdf

Lenguas del programa

Castellano Catalán Euskera

No No No

Gallego Valenciano Inglés

No No Sí

Francés Alemán Portugués

No No No

Italiano Otras

No No

1.3. UNIVERSITAT OBERTA DE CATALUNYA

Listado de Centros

Código 08072668

Centro Escuela de Doctorado de la Universitat Oberta de Catalunya

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación 3

Segundo año implantación 3

Normas de Permanencia

https://www.uoc.edu/portal/_resources/CA/documents/seu‐

electronica/Normativa_acadexmica_estudis_doctorat_UOC.pdf

Lenguas del programa

Castellano Catalán Euskera

No No No

Gallego Valenciano Inglés

No No Sí

Francés Alemán Portugués

No No No

Italiano Otras

No No

1.3. UNIVERSITAT DE VIC ‐ UNIVERSITAT CENTRAL DE CATALUNYA

Listado de Centros

Código 08072176

Centro Escuela de Doctorado de la Universidad de Vic

Plazas de Nuevo Ingreso Ofertadas

Primer año implantación 3

Segundo año implantación 3

Normas de Permanencia

http://www.uvic.cat/sites/default/files/UVic_EscolaDeDoctorat_NormativaDePerman%C3%A8ncia.pdf

Lenguas del programa

Castellano Catalán Euskera

No No No

Gallego Valenciano Inglés

No No Sí

Francés Alemán Portugués

No No No

Italiano Otras

No No

1.4. COLABORACIONES (con convenio)

Listado de colaboraciones con convenio

Código Institución Descripción

Naturaleza

Centro*

01

*Naturaleza del centro: Público o Privado

Otras Colaboraciones

El Programa de Doctorado en Bioinformática está abierto a la colaboración con cualquier otra institución

académica o centro de investigación, nacional o extranjero, para la cotutela o codirección de tesis o para

el intercambio o movilidad de estudiantes de doctorado, siempre que estas instituciones o centros

implementen sistemas de garantía de calidad equivalentes a los de las universidades integrantes del

Programa y se cumplan las condiciones establecidas por el Real Decreto 99/2011 y reflejadas en las

normativas de las universidades integrantes del Programa (ver secciones 5.1 y 8.1). Corresponderá a la

Comisión Académica del Programa evaluar si se cumplen los mencionados requisitos de calidad, las

condiciones que justifiquen la cotutela o codirección, o las condiciones apropiadas para el intercambio o

movilidad de los/las estudiantes. Puesto que este Programa de Doctorado es de nueva creación, no se

especifican colaboraciones previas con otras instituciones.

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.

OTRAS CAPACIDADES

No

3. ACCESO Y ADMISIÓN DE ESTUDIANTES

3.1. SISTEMAS DE INFORMACIÓN PREVIOS

En esta sección se especifican los sistemas de información previos de acceso y admisión de estudiantes

implementados en cada una de las universidades participantes.

Perfil del/la estudiante

El/la estudiante ha de tener unos conocimientos adecuados de los conceptos y herramientas básicas

para realizar investigación competitiva en el ámbito de la bioinformática. Por ello, se contempla como

vía principal y prioritaria de acceso al Programa haber cursado un máster orientado a la investigación

sobre alguna de las disciplinas que configuran el ámbito interdisciplinar de la bioinformática.

Sistemas de difusión e información de los programas de doctorado en las universidades participantes

A. La web

A.1. Web de las universidades

Las Universidades participantes en el Programa de Doctorado en Bioinformática publican su oferta de

programas de doctorado, así como toda la información relativa a los mismos en sus respectivas webs. En

la Universitat Autònoma de Barcelona dicha información se encuentra en las siguientes direcciones:

Programas: http://www.uab.cat/web/estudiar/doctorado/todos‐los‐doctorados‐1345666945070.html

Escuela de Doctorado: http://www.uab.cat/web/estudiar/escuela‐de‐doctorado/la‐escuela‐de‐

doctorado‐1345670651140.html

La información específica que se proporciona para cada programa es la siguiente:

‐Información general: presentación; perfil del doctorando; salidas profesionales; objetivos y

justificación; coordinador/a; composición de la comisión académica del programa de doctorado; gestión

administrativa.

‐Líneas y dirección: líneas de investigación (líneas de investigación y sus directores, tutores); la dirección

de tesis (el director o la directora de la tesis doctoral, directores de tesis doctoral ajenos al programa de

doctorado, codirección de la tesis doctoral, número máximo de tesis por director/a); la tutoría de tesis.

‐Actividades: actividades formativas (obligatorias, optativas); estancias en el extranjero (estancias, tesis

doctoral en régimen de cotutela internacional, mención Doctor Internacional).

‐Seguimiento: evaluación y seguimiento (evaluación y seguimiento anual de la tesis, documentos para el

seguimiento anual de la tesis); competencias y capacidades.

‐Admisión: solicitud de admisión (admisión, resumen de los 5 pasos que hay que seguir en la aplicación,

documentación para la admisión, preadmisión); requisitos y criterios (requisitos de acceso generales,

requisitos de acceso específicos, criterios de selección); complementos de formación.

‐Matrícula: matrícula (matrícula de primer curso, matrícula de segundo curso y posteriores, manual de

matrícula); calendario; documentación para la matrícula; precio (conceptos incluidos en el precio de la

matrícula, becas y ayudas); tarjeta de estudiante.

‐Después de la matrícula: pasos a seguir; documento de compromiso; documento de actividades; plan

de investigación; seguimiento anual; otros aspectos (dedicación a tiempo completo o parcial, código de

buenas prácticas, bajas y discontinuidad, tutorial de Servicios de Intranet de la UAB).

‐Calidad: la calidad en la UAB; procedimientos para quejas y reclamaciones.

Además, se proporciona la siguiente información general:

‐Acceso (alumno de nuevo acceso RD 99/2011): alumnos de nuevo ingreso (admisión, Resumen de los 5

pasos que hay que seguir en la aplicación, documentación para la admisión); alumnos procedentes de

doctorado (cambias de normativa (de Real Decreto), pero te mantienes en el mismo doctorado, cambias

de normativa (de Real Decreto) y cambias de doctorado, informaciones importantes).

‐Matrícula: matrícula de primer curso (previamente, procedimiento, pago y precios, otros servicios);

resto de cursos (procedimiento, calendario, pagos y precios, otros servicios); después de la matrícula

(documento de compromiso, documento de actividades, plan de investigación, código de buenas

prácticas).

‐Actividades transversales: las actividades transversales, actividades programadas.

‐Tesis: Seguimiento anual, prórrogas, bajas y cambios de régimen de dedicación; depósito de la tesis

(previamente, procedimiento, preguntas frecuentes); publicidad de las tesis depositadas; publicidad de

los tribunales aprobados; defensa de la tesis (criterios de lectura de la tesis, aplicación TESEO, registro

de la tesis, convocatoria de ayudas); próximas defensas de tesis; tesis publicadas; mención Doctor

Internacional (tramitación, documentación); cotutela internacional (solicitud de tesis doctoral en

régimen de cotutela internacional, lectura de la tesis en régimen de cotutela internacional).

‐Información académica: títulos (títulos oficiales, títulos propios, equivalencia de título extranjero de

Doctor/a, legalizaciones); certificados (procedimiento, tipos, tasas); solicitudes; normativa (Reglamento

de la Escuela de Doctorado UAB, Código de Buenas Prácticas Escuela de Doctorado UAB, Extracto de la

normativa para los programas de doctorado adaptados al RD 99/2011 y para todas las defensas de tesis

doctorales, Marco regulador de los estudios de doctorado RD 1393/2007, Plazos de defensa de las tesis

doctorales, Normativa de Doctorado general (Decreto 778/98)); calendario y tasas.

‐Ceremonias y actos: entrega de títulos de doctor/a y de premios extraordinarios de doctorado.

‐Organización del doctorado: organización (director de tesis, responsabilidades del doctorando,

comisión y coordinación, gestión administrativa); SGIQ de la Escuela de Doctorado (procesos del SGIQ

de la Escuela de Doctorado); Sistema de Garantía Interna de Calidad de la UAB.

‐Becas, ayudas, movilidad, ocupabilidad: becas (buscador de becas de la UAB, Erasmus+ Prácticas, becas

Iberoamérica ‐ Santander Investigación, becas Fulbright); movilidad (Erasmus Estudios, Erasmus

Prácticas); ocupabilidad (portal de empleo de la UAB, portales de empleo académico y de investigación,

Euraxess, inserción laboral).

‐El doctorado en cifras: las cifras del doctorado de la UAB.

‐ Contacto y cita previa.

La Universitat Politècnica de Catalunya (UPC), la Universitat de Girona (UdG), la Universitat de Lleida

(UdL), la Universitat Oberta de Catalunya (UOC) i la Universitat de Vic ‐ Universitat Central de Catalunya

(UCC) proporcionan información equivalente en las respectivas páginas web, tanto a nivel de

información específica del programa como de información general:

UPC:

Programas: http://doctorat.upc.edu/es/programas/lista‐ambito‐investigacion

Escuela de Doctorado: http://doctorat.upc.edu/es/

UdG:

Programas: http://www2.udg.edu/ed/Estudis/Programesdedoctorat/tabid/17110/language/es‐

ES/Default.aspx

Escuela de Doctorado: http://www2.udg.edu/ed/LEscola/Presentaci%C3%B3/tabid/20912/language/es‐

ES/Default.aspx

UdL:

Programas: http://www.udl.cat/ca/estudis/doctorat/es/programes‐de‐doctorat/

Escuela de Doctorado: http://www.udl.cat/ca/estudis/doctorat/es/escola‐de‐doctorat/

UOC:

Programas: http://estudios.uoc.edu/es/doctorado

Escuela de Doctorado: http://www.uoc.edu/portal/es/escola‐doctorat/index.html

UVic‐UCC:

Programas: https://www.uvic.cat/es/doctorats

Escuela de Doctorado: https://www.uvic.cat/es/escola‐de‐doctorat

A.2. Canal de difusión, comunicación y información propio del Programa

La página web del Programa de Doctorado en Bioinformática se hospedará en el servidor web de la

Asociación Bioinformatics Barcelona (BIB) (http://www.bioinformaticsbarcelona.eu/), miembro

promotor del Programa. Dicha web proporcionará toda la información específica sobre el programa de

forma unificada, con enlaces adicionales a la información propia de cada una de las universidades y a

sus sistemas de preinscripción, etc. La página será accesible en inglés, idioma único del Programa, y

constituirá el canal de difusión, comunicación e información integrado del Programa.

La página web del Programa incluirá, entre otras, las siguientes informaciones:

1. Toda la información general y presentación del doctorado.

2. Las líneas de investigación del Programa y los investigadores asociados (directores/tutores). Se

describirán también los proyectos de investigación financiados, las publicaciones más relevantes y, con

el avance del Programa, las tesis defendidas en cada línea.

3. Los requisitos específicos de acceso y admisión al doctorado.

4. El perfil de formación de los estudiantes y las competencias que deben conseguir.

5. Toda la información general sobre las fechas de preinscripción y sobre la matrícula, con enlaces

adecuados a cada una de las universidades. También se indicarán los mecanismos de apoyo de cada una

de las universidades a los estudiantes.

6. Las actividades formativas previstas y todos los avisos y noticas relacionados con ellas y en general

con la vida interna del Programa.

7. Otras noticias de interés en el ámbito de la Bioinformática; se utilizarán para ello enlaces a otras

secciones de la página web del BIB (training, job offers, news and events).

B. Sistemas adicionales de información

Las universidades ofrecen asimismo 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 a través de sus oficinas de información y escuelas de

doctorado, cuyas direcciones de contacto son las siguientes:

UAB:

Oficina de Información: informacio@uab.cat

Escuela de Doctorado: ep.doctorat@uab.cat

UPC:

Oficina de Información: http://www.upc.edu/informacion

Escuela de Doctorado: escola.doctorat@upc.edu

UdG:

Oficina de Información: informacio@udg.edu

Escuela de Doctorado: sec.edoctorat@udg.edu

UdL:

Oficina de Información: info@udl.cat

Escuela de Doctorado: doctorat@aga.udl.cat

UOC:

Oficina de Información: http://www.uoc.edu/portal/es/universitat/contacte‐seus/index.html

Escuela de Doctorado: phd_school@uoc.edu

UVic‐UCC:

Oficina de Información: https://www.uvic.cat/es/sol%C2%B7licitud‐dinformaci%C3%B3

Escuela de Doctorado: https://www.uvic.cat/es/sollicitud‐informacio‐programes‐doctorat

C. Actividades de promoción y orientación

Las escuelas de doctorado de las distintas universidades, juntamente con sus áreas de comunicación y

promoción, 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. Estas actividades se realizan tanto en los campus como fuera de ellos, incluso a nivel

internacional (e.g. ferias especializadas, etc).

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

Al inicio de cada curso, el Programa organizará una sesión de orientación para los nuevos estudiantes

del doctorado que tratará, entre otras cuestiones, los objetivos del doctorado, temas prácticos de

organización y calendario, competencias, actividades formativas, principios éticos y buenas prácticas en

la investigación, etc.

Además, cada una de las universidades tiene establecidos procesos para la acogida del doctorando de

nuevo acceso, que incluyen desde facilitar cartas de preadmisión para la solicitud de becas y la gestión

de visados, a procesos de acogida de estudiantes internacionales, de planificación de la movilidad

durante el doctorado (e.g. doctorandos en cotutela internacional o estancias para la mención Doctor

Internacional), tutorías previas o jornadas de acogida y bienvenida a nivel de universidad.

Finalmente, las universidades cuentan con servicios de apoyo a los estudiantes tales como unidades de

asesoramiento psicopedagógico, servicios de atención a la discapacidad, "síndic de greuges", espacios

de encuentro, etc.

Se indican a continuación algunas direcciones web de interés relativas a este apartado, que se añaden a

las ya mencionadas en el apartado A.1, en cada una de las universidades:

UAB:

International Welcome Point: http://www.uab.cat/web/movilidad‐e‐intercambio‐

internacional/international‐welcome‐point/international‐welcome‐point‐acogida‐internacional‐

1345680336071.html

Servicio de Atención a la Discapacidad: http://www.uab.cat/web/discapacitat‐1256191998681.html

Síndic de greuges: http://www.uab.cat/web/conoce‐la‐uab‐cei/organos‐de‐gobierno‐y‐de‐

representacion/defensor‐del‐estudiante‐1345667127707.html

UPC:

Oficina de acogida de estudiantes internacionales y SICUE:

https://www.upc.edu/sri/es/estudiantado/movilidad‐estudiantes/estudiantado‐internacional/al‐llegar‐

a‐la‐upc/oficinas‐de‐acogida

Discapacidad e inclusión: http://www.upc.edu/igualtat/discapacitat/discapacitat?set_language=es

Sindicatura de greuges: https://www.upc.edu/sindicatura/es

UdG:

Oficina de Relaciones Exteriores:

http://www2.udg.edu/serveis/Serveisuniversitaris/ORE/tabid/5212/language/es‐ES/Default.aspx

Programa de soporte a personas con discapacidad:

http://www2.udg.edu/viualaudg/SuportaPersonesambDiscapacitat/Pladinclusi%C3%B3/tabid/13088/la

nguage/es‐ES/Default.aspx

Síndic de la UdG: https://www.udg.edu/ca/coneix/govern/sindic‐de‐la‐udg

UdL:

Oficina de Relaciones Internacionales: http://www.udl.cat/ca/serveis/ori/ori_es/

Universidad para todos: http://www.udl.cat/ca/es/servicios/tothom/

Sindicatura de Greuges: http://www.udl.cat/ca/organs/sindic/

UOC:

Oficina de Movilidad: http://www.uoc.edu/portal/es/universitat/internacional/index.html

Atención a las personas con discapacidad: http://www.uoc.edu/portal/es/universitat/responsabilitat‐

social/accessibilitat/compromis/index.html

Síndic de Greuges: http://www.uoc.edu/portal/es/universitat/organitzacio/sindic/index.html

UVic‐UCC:

Área de Relaciones Internacionales: https://www.uvic.cat/es/%C3%A1rea‐de‐relaciones‐internacionales

Servicio de Asesoramiento para Estudiantes con Discapacidad:

https://www.uvic.cat/es/uhub/viulauvic/servicios

Síndic de Greuges: https://www.uvic.cat/es/sindic‐greuges

3.2. REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

El Texto Normativo del Doctorado relativo a los requisitos de admisión y selección de las Universidades

que participan en el Programa interuniversitario en Bioinformática se ha establecido en base a la

normativa general (RD 99/2011) por la que se regulan las enseñanzas oficiales de doctorado.

Artículo 6. Requisitos de acceso al doctorado.

1. Con carácter general, para el acceso a un programa oficial de doctorado será necesario estar en
posesión de los títulos oficiales españoles de Grado, o equivalente, y de Máster universitario, o
equivalente, siempre que se hayan superado, al menos, 300 créditos ECTS en el conjunto de estas dos
enseñanzas.

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

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

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

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

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

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

f) Estar en posesión de un título universitario oficial que haya obtenido la correspondencia al nivel 3 del
Marco Español de Cualificaciones para la Educación Superior, de acuerdo con el procedimiento
establecido en el Real Decreto 967/2014, de 21 de noviembre, por el que se establecen los requisitos y
el procedimiento para la homologación y declaración de equivalencia a titulación y a nivel académico
universitario oficial y para la convalidación de estudios extranjeros de Educación Superior, y el
procedimiento para determinar la correspondencia a los niveles del Marco Español de Cualificaciones

para la Educación Superior de los títulos oficiales de Arquitecto, Ingeniero, Licenciado, Arquitecto
Técnico, Ingeniero Técnico y Diplomado.

Artículo 7. Criterios de admisión.

1. Las Universidades, a través de las Comisiones Académicas a que se refiere el artículo 8.3 de este real
decreto, podrán establecer requisitos y criterios adicionales para la selección y admisión de los
estudiantes a un concreto programa de doctorado.

NOTA: Estos requisitos y criterios adicionales serán comunes en todas las universidades participantes en
este programa.

2. La admisión a los Programas de Doctorado, podrá incluir la exigencia de complementos de formación
específicos.

Dichos complementos de formación específica tendrán, 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 efectos del límite establecido en el artículo 3.2.

3. Los requisitos y criterios de admisión a que se refiere el apartado uno, así como el diseño de los
complementos de formación a que se refiere el apartado dos, se harán constar en la memoria de
verificación a que se refiere el artículo 10.2.

4. Los sistemas y procedimientos de admisión que establezcan las universidades deberán incluir, en el
caso de estudiantes con necesidades educativas especiales derivadas de la discapacidad, los servicios de
apoyo y asesoramiento adecuados, que evaluarán la necesidad de posibles adaptaciones curriculares,
itinerarios o estudios alternativos.

De acuerdo con en el Texto Normativo 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 universidad correspondiente (órgano de admisión).

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.

REQUISITOS ESPECÍFICOS DEL PROGRAMA

A. Preámbulo

La Comisión de Selección y Seguimiento (CSS) será la encargada de realizar la preselección y el

seguimiento de los/las estudiantes del Programa. Se propone de esta manera delegar el proceso inicial

de selección a la misma comisión que realizará el seguimiento, según el siguiente esquema: a) la CSS

estará constituida por 5 investigadores/as del Programa y un/a miembro de la Comisión Académica

(CA); b) la CSS realizará el proceso inicial de selección y establecerá una priorización de candidatos/as,

sobre la que la CA resolverá la lista final de admisiones; c) la CSS hará el seguimiento de estos/as

estudiantes durante toda la tesis doctoral; d) consecuentemente, cada año se creará una nueva CSS (con

rotación de tutores/as y miembro de la CA).

Los requisitos específicos del programa se han establecido para asegurar un perfil de estudiante que

maximice las probabilidades de finalizar la tesis doctoral con la calidad y los plazos previstos por el

Programa. En este sentido, indicar que los estudios tienen una duración máxima de tres años a tiempo

completo y de cinco años a tiempo parcial. El plazo empieza a contar a partir de la matriculación del/la

doctorando/a en el programa y finaliza al presentar la tesis doctoral. En el cálculo del periodo no se

incluyen los permisos de maternidad o paternidad ni las bajas por enfermedad de larga duración que

según la Comisión Académica del programa sean pertinentes. Sin embargo, la Comisión Académica

puede autorizar la prórroga de los plazos mencionados en los periodos máximos que establezca la

legislación correspondiente y en las siguientes condiciones:

‐ En el caso de los/las doctorandos/as a tiempo completo que, transcurrido el plazo de tres años no

hayan presentado la solicitud de depósito de la tesis, la Comisión Académica puede autorizar la prórroga

de este plazo hasta un año más.

‐ En el caso de los/las doctorandos/as a tiempo parcial que, transcurrido el plazo de cinco años no hayan

presentado la solicitud de depósito de la tesis, la Comisión Académica puede autorizar la prórroga de

este plazo hasta dos años más.

B. Perfil del/la estudiante / requisitos de acceso

El/la estudiante ha de tener unos conocimientos adecuados de los conceptos y herramientas básicas

para realizar investigación competitiva en el ámbito de la bioinformática. Por ello, se contempla como

vía principal y prioritaria de acceso al Programa haber cursado un máster orientado a la investigación

sobre alguna de las disciplinas que configuran el ámbito interdisciplinar de la bioinformática.

Como única vía alternativa, los/las estudiantes que no hayan cursado un máster, pero hayan cursado un

grado de 300 ECTS o más que no incluya créditos de investigación, en alguna de las disciplinas que

configuran el ámbito interdisciplinar de la bioinformática, podrán acceder al Programa bajo la condición

de cursar, durante el primer año, 30 ECTS de un máster en Bioinformática impartido por una de las

universidades integrantes del Programa (ver sección 3.4).

El idioma vehicular del programa es el inglés, por lo que otro requisito de acceso será demostrar un

nivel de inglés equivalente al nivel B2 o nivel intermedio alto de usuario independiente del Marco

Europeo Común de referencia. Si no se dispone de una acreditación de nivel de inglés, éste será

valorado por la Comisión de Selección y Seguimiento en el curso de la entrevista.

C. Criterios de selección

La Comisión de Selección y Seguimiento del Programa valorará las solicitudes que cumplan con los

requisitos de acceso anteriores, así como los siguientes criterios de selección con sus ponderaciones:

1. Adecuación de la titulación de grado y máster (20%). Obtendrán la máxima puntuación en este

apartado los/las estudiantes que hayan cursado un grado o un máster en bioinformática. En el resto

de los casos, se tendrá en cuenta la línea de investigación en la que el candidato quiera ser

admitido.

2. Expediente académico a nivel de grado y máster (45%). La CSS valorará dentro de esta condición

que el expediente del/la candidato/a sea suficientemente competitivo para la obtención de una

beca predoctoral. De no ser así, será condición indispensable para la admisión al Programa que el/la

candidato/a proponga, o el Programa pueda asignar, un/a director/a de tesis que pueda

proporcionar otro tipo de contrato predoctoral (por ejemplo, con cargo a proyecto).

3. Carta de motivación de máximo dos páginas en que se especifique, además de las razones por las

cuales quiere cursar este doctorado, cuál es su formación previa y en qué línea de investigación del

programa de doctorado quiere ser admitido/a; además, el/la candidato/a propondrá, si lo considera

oportuno, un/a posible director/a de tesis (10%).

4. Entrevista (15%). La entrevista se desarrollará en inglés, valorándose el idioma a nivel de

conversación. Servirá asimismo para aclarar cualquier duda o información adicional relevante a nivel

curricular y de objetivos.

5. Actividades académicas adicionales: trabajos de investigación publicados y comunicaciones a

congresos (10%).

La Comisión de Selección y Seguimiento establecerá una priorización de los/las candidatos/as en base a

estos datos y ponderaciones y la propondrá a la Comisión Académica del Programa, que resolverá la

lista final de admisiones. El número de estudiantes admitidos/as vendrá determinado por el número de

plazas de nuevo ingreso ofertadas y tendrá en cuenta la disponibilidad de recursos para asegurar la

correcta dirección y supervisión de las tesis.

3.3. ESTUDIANTES*

EL TÍTULO NO ESTÁ VINCULADO A NINGÚN TÍTULO PREVIO

Títulos previos:

UNIVERSIDAD TÍTULO

Últimos Cursos:

Curso Nº Total estudiantes Nº Total estudiantes que provengan de otros países

Año 1 20 5

Año 2 20 5

Año 3 23 6

Año 4 26 8

Año 5 26 8

*La estimación expuesta en esta tabla es puramente indicativa, puesto que se trata de un programa

emergente.

3.4. COMPLEMENTOS DE FORMACIÓN

En esta sección se especifican en primer lugar las normativas sobre complementos de formación

implementadas en cada una de las universidades participantes y en segundo lugar la previsión específica

del programa en cuanto a complementos de formación.

Universitat Autònoma de Barcelona

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.

A. Texto Normativo de Doctorado de la UAB

Artículo 339. Requisitos de acceso al doctorado

2. Asimismo, podrán acceder a un programa oficial de doctorado las personas que se encuentren en

alguna de las situaciones 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,

salvo 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 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 los haya.

Artículo 341. Los complementos de formación

1. El proceso de 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

configuren a partir de actividades de posgrado oficial ya programadas por la Universidad.

2. Estos complementos de formación específica tienen, a efectos de los precios públicos y de la

concesión de becas y ayudas al estudio, la consideración de formación de nivel de doctorado, y su

desarrollo no computa 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.

Universitat Politècnica de Catalunya

El proceso de 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

configuran a partir de actividades de postgrado oficial ya programadas por la Universidad.

Estos complementos de formación específica tienen, a efectos de los precios públicos y de la concesión

de becas y ayudas al estudio, la consideración de formación de nivel de doctorado, y su desarrollo no

computa con respecto al límite temporal máximo de duración de los estudios (art. 5.3 de la normativa

académica de los estudios de doctorado).

La matrícula de tutela académica (dirección y tutoría de tesis) está condicionada a la superación de los

complementos de formación, en caso de que exista.

Universitat de Girona

La Comisión Académica, de acuerdo con el grupo receptor encargado de la dirección de la tesis doctoral,

podrá exigir determinados complementos de formación (máximo 30 ECTS) previos a la incorporación de

un doctorando a un proyecto de investigación. Todos estos complementos formativos deberán

realizarse dentro del primer curso académico. Así mismo, se recomendará a todos los estudiantes (a

excepción de haber cursado formación equivalente en el nivel de máster) realizar varios cursos que

organiza la propia escuela de doctorado juntamente con el ICE de la UdG.

Para los complementos de formación exigibles, el estudiante podrá matricularse a asignaturas de los

másteres que dan acceso al Programa de Doctorado, a cursos transversales de formación en

metodología de investigación ofertados por la Escuela de Doctorado, el ICE u otros cursos o actividades

que la Comisión Académica considere oportunos. En muchos casos, la heterogeneidad de líneas del

programa y de posibles titulaciones de los candidatos hacen necesario evaluar las necesidades

formativas de manera individual para todos los candidatos que no provienen de un master de la UdG y

hacen inviable predefinir complementos formativos en función de las titulaciones de origen. Así, la

oferta formativa de complementos para dichos candidatos es tan extensa como las asignaturas

ofertadas en los másteres UdG, definidos en:

http://www.udg.edu/estudia/Elsestudis/M%C3%A0stersuniversitaris/tabid/8438/language/es‐

ES/Default.aspx

De entre los cursos que organiza la propia escuela de doctorado juntamente con el ICE de la UdG, se

recomendará realizar los cursos siguientes: “Scientific Communication”, “Writing and Presenting a

Paper”, y “Búsqueda de información, comunicación y difusión de la actividad científica”.

Universitat de Lleida

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.

Requisitos de acceso al doctorado: Artículos 8 y 9 de la Normativa académica de doctorado de la UdL:

http://www.udl.cat/export/sites/universitat‐

lleida/ca/estudis/doctorat/.galleries/docs/Normativa_CG140410_Normativa_doctorat_cat.pdf

Universitat Oberta de Catalunya

En función de la formación previa del doctorando/a y del hecho de que haya cursado o no créditos de

iniciación a la investigación en un posgrado oficial, se considerará la conveniencia de que curse

complementos de formación. Tales complementos se configurarán a partir de asignaturas de posgrado

oficial ya programadas por la Universidad.

En el caso de que se incorporen complementos de formación a su itinerario formativo en el programa

de doctorado, el doctorando/a necesariamente tendrá que cursarlos y superarlos durante el primer año

o curso.

Será competencia de la Comisión velar por el cumplimiento de los requisitos de acceso y admisión y, a

través de la revisión de la documentación presentada por los candidatos y la realización de entrevistas

personales, valorar la adecuación de las candidaturas al perfil de ingreso en el programa.

Universitat de Vic ‐ Universitat Central de Catalunya

La Comisión de Académica del Programa de Doctorado, teniendo en cuenta los perfiles de ingreso del

doctorando, puede establecer requisitos específicos adicionales para la admisión los estudios de

doctorado. Entre estos requisitos, puede exigir complementos de formación en investigación.

Los complementos, además de formación en investigación, pueden ser de formación transversal, pero

en ningún caso se puede exigir al doctorando la matrícula de una cantidad igual o superior a 60 ECTS.

Los candidatos que accedan al programa de doctorado estando en posesión únicamente de un título de

grado de 300 ECTS o más, que no incluya créditos de investigación en su plan de estudios, deberán

cursar obligatoriamente los complementos de formación en investigación.

COMPLEMENTOS DE FORMACIÓN DEL PROGRAMA

El perfil principal y prioritario de acceso al Programa es el de estudiantes que han cursado un máster

orientado a la investigación sobre alguna de las disciplinas que configuran el ámbito interdisciplinar de

la bioinformática. Este perfil no tendrá asociados complementos de formación obligatorios, si bien la

comisión académica del programa, de acuerdo con el/la tutor/a y el/la director/a de tesis, podrá

recomendar complementos de formación optativos en función de la formación previa del/la estudiante

y de la línea de investigación escogida.

Los/las estudiantes que no hayan cursado un máster, pero hayan cursado un grado de 300 ECTS o más

que no incluya créditos de investigación, en alguna de las disciplinas que configuran el ámbito

interdisciplinar de la bioinformática, podrán acceder al Programa bajo la condición de cursar, durante el

primer año, 30 ECTS de un máster en Bioinformática impartido por una de las universidades integrantes

del Programa. Los contenidos de los 30 ECTS los determinará el/la director/a de tesis, pero deberán

tener la aprobación del/la tutor/a y de la Comisión Académica.

4. ACTIVIDADES FORMATIVAS

4.1. ACTIVIDADES FORMATIVAS

Actividad: Desarrollo de competencias en comunicación y difusión de la investigación. Nivel básico.

(OBLIGATORIA)

4.1.1. Datos básicos Nº de horas: 36

Descripción:

Anualmente, cada Comisión de Selección y Seguimiento del Programa (1 comisión por promoción, ver

sección 3.2) organizará unas jornadas de seguimiento que reunirán a los/las doctorandos/as de una

misma promoción (mismo año de inicio) por sesiones. Dichas jornadas serán asimismo utilizadas para el

desarrollo de las competencias de los/las alumnos/as en la comunicación de la investigación, aspecto al

que se dedicará una atención específica durante las presentaciones.

4.1.2. Procedimiento de Control

La actividad será evaluada por la Comisión de Selección y Seguimiento, que emitirá el informe de

seguimiento preceptivo, y quedará registrada en el Documento de Actividades del Doctorando (DAD).

4.1.3. Actuaciones de movilidad

Las Jornadas se desarrollaran en una de las universidades participantes, con rotación, y contemplan

movilidad de los/las doctorandos/as. En casos justificados (e. g. estancias en el extranjero o residencia

en el extranjero), el/la doctorando/a tendrá la opción de realizar el seguimiento por vídeo‐conferencia,

siendo obligatorio que se realice como mínimo un seguimiento presencial durante la tesis.

Actividad: Asistencia a working doctoral groups (OBLIGATORIA)

4.1.1. Datos básicos Nº de horas: 48

Descripción:

Anualmente el programa de doctorado organizará un workshop científico de un día. El/la doctorando/a

deberá participar en al menos 2 de estos workshops, presentando un póster. Los workshops tendrán por

objetivo presentar, plantear, compartir y debatir el estado del proceso de investigación del proyecto de

tesis en sus etapas inicial central y final. Las sesiones se organizarán siempre en 3 niveles:

 INICIAL: Planteamientos conceptuales y plan completo de investigación

 CENTRAL: Metodologías aplicadas y problemas metodológicos por solucionar

 FINAL: Resultados previstos y resultados ya conseguidos

Los workshops seguirán un formato típico, con presentaciones orales y dos sesiones (mañana y tarde)

de pósters. El idioma del workshop será el propio del Programa (inglés). Los/las doctorandos/as deberán

enviar previamente un resumen a la Comisión Académica, a partir de los cuales se seleccionarán las

charlas de 20' (+ 10' de discusión), para cada uno de los 3 niveles mencionados.

Esta actividad permitirá compartir experiencias entre los/las estudiantes en tres momentos cruciales del

desarrollo de su proceso de formación y aportará a la coordinación del doctorado una idea clara de la

trayectoria, el nivel y el ritmo de investigación al que evoluciona el doctorado.

4.1.2. Procedimiento de Control

La actividad será evaluada por la Comisión Académica, que estará presente en la Jornada, mediante una

ficha de evaluación específica que se incorporará al Documento de Actividades del Doctorando (DAD).

4.1.3. Actuaciones de movilidad

Las Jornadas se desarrollaran en una de las universidades participantes, con rotación, y contemplan

movilidad de los/las doctorandos/as, a excepción de los/las estudiantes internacionales en modalidad

online, que podrán participar en los Workshops por vía telemática.

Actividad: Asistencia a seminarios o conferencias impartidos por expertos en el ámbito de conocimiento

(OBLIGATORIA).

4.1.1. Datos básicos Nº de horas: 9

Descripción:

El Programa de Doctorado organizará un ciclo de seminarios científicos con una periodicidad de

aproximadamente 2 meses (4 seminarios por curso), con el fin de mejorar los conocimientos del/la

doctorando/a sobre las temáticas relacionadas con la investigación de la tesis doctoral. El/la

doctorando/a deberá asistir al menos a 3 de estos seminarios por curso durante 3 cursos. Los

seminarios serán impartidos por investigadores/as de prestigio internacional, sobre las temáticas

cubiertas por el Programa.

4.1.2. Procedimiento de Control

Esta actividad quedará reflejada en el Documento de Actividades del Doctorando (DAD), será revisada

por el/la director/a de tesis y anualmente por la Comisión Académica del Programa de Doctorado.

4.1.3. Actuaciones de movilidad

Las sesiones se desarrollaran en una de las universidades participantes y contemplan movilidad de

los/las doctorandos/as, a excepción de los/las estudiantes internacionales en modalidad online, que

podrán participar en los Seminarios por vía telemática.

Actividad: Presentación de una comunicación (póster u oral) en congreso nacional o internacional

(OBLIGATORIA)

4.1.1. Datos básicos Nº de horas: 100

Descripción:

La exposición de la propia investigación, así como la discusión de la misma ante un público con

formación en la temática expuesta, suponen una de las más útiles formas de aprendizaje y mejora de la

actividad investigadora. En este sentido, el marco de un congreso internacional, dedicado

específicamente a la temática en la que se inscribe el trabajo de tesis del/la doctorando/a y en el que

participen investigadores/as de peso dentro de su campo de estudio supone una prueba fundamental

en la formación definitiva y completa del/la futuro/a investigador/a.

Por ello, el programa de doctorado propone como actividad la participación del/la alumno/a en el

contexto de una reunión científica del tipo workshop o congreso internacional, donde pueda exponer

los resultados de su investigación y recibir los comentarios y críticas de los/las investigadores/as

especialistas y de renombre en su campo, participando en discusiones y comentando/reflexionando

sobre las cuestiones principales de su área temática.

Por su carácter de gran especificidad, requerirá que el/la alumno/a esté en una fase avanzada de su

trabajo de tesis. Esta actividad estará supervisada y orientada por el/la director/a o el/la tutor/a de

tesis.

4.1.2. Procedimiento de Control

La actividad deberá ser justificada por el/la doctorando/a entregando el documento que acredite su

participación presencial en el workshop o congreso y la propuesta presentada. La evaluación de estas

evidencias será realizada por la comisión de estudios de doctorado en la que tendrá presencia obligada,

para la evaluación de esta actividad, el/la tutor/a/director en cuestión del proyecto de tesis del/la

doctorando/a. Este documento se incorporará al Documento de Actividades del Doctorando (DAD).

4.1.3. Actuaciones de movilidad

Esta actividad contempla la movilidad del/la doctorando/a al lugar de celebración del congreso.

Supondrá una experiencia formativa, tanto de aprendizaje respecto a la difusión pública del trabajo

científico como al ejercicio de intercambio de conocimiento y experiencias con otros/as

investigadores/as.

Actividad: Elaboración de un artículo de investigación, enviado a una revista científica de impacto

(OBLIGATORIA).

4.1.1. Datos básicos Nº de horas: 500

Descripción:

Se presentarán los resultados más representativos del/la estudiante en forma de artículo científico.

Dentro de la elaboración de la tesis doctoral, y como elemento fundamental de desarrollo y formación

de futuros/as investigadores/as, resulta pertinente trabajar intensamente la capacidad a nivel formal y

de contenido de los/las alumnos/as del programa de doctorado para el desarrollo de su actividad

científica óptima en el marco de la comunidad investigadora internacional. Para ello, resulta

fundamental que conozcan el modo, los mecanismos, las herramientas, las estrategias expositivas y

formales y los requisitos habituales para la publicación de un artículo de investigación en publicaciones

periódicas indexadas.

Teniendo en cuenta que los artículos son, muy frecuentemente, la herramienta principal de la

investigación actual, se considera primordial que, antes de obtener el grado de doctor, los/las

doctorandos/as adquieran experiencia en la redacción de al menos un artículo científico para su

publicación en una revista indexada.

Esta actividad se realizará a medida que el/la estudiante vaya terminando sus trabajos experimentales y

tenga resultados que puedan conducir a una publicación científica.

4.1.2. Procedimiento de Control

La actividad deberá ser justificada por el/la doctorando/a entregando a la comisión de estudios de

doctorado el artículo enviado y copia del acuse de recibo, o de la respuesta de evaluación recibida de la

revista. Estos documentos se incorporaran al Documento de Actividades del Doctorando (DAD).

4.1.3. Actuaciones de movilidad

Esta actividad no contempla movilidad de los/las doctorandos/as.

Actividad: Estancias de investigación en centros nacionales o extranjeros, públicos o privados

(OPTATIVA).

4.1.1. Datos básicos Nº de horas: 490 (3 meses)

Descripción:

Para la obtención de la Mención de Doctor Internacional, durante el período de formación necesario

para obtener el título de doctor, se debe hacer una estancia mínima de tres meses fuera del Estado

Español en una institución de enseñanza superior o centro de investigación de prestigio, en que se

hayan cursado estudios o hecho trabajos de investigación. La estancia y las actividades deben ser

avaladas por el/la director/a y autorizadas por la comisión académica, y se han de incorporar al

documento de actividades del/la doctorando/a. Esta estancia puede ser fragmentada, siempre que el

total de tiempo sea igual o superior a tres meses, pero se debe haber hecho en una misma institución. El

período de formación se considera desde la admisión al doctorado. El Programa incentivará dichas

estancias internacionales, de forma que aún y siendo optativas sean realizadas por una mayoría de

doctorandos/as.

4.1.2. Procedimiento de Control

Esta actividad quedará reflejada en el Documento de Actividades del Doctorando, será revisada por el/la

director/a de tesis y anualmente por la Comisión Académica del Programa de Doctorado.

4.1.3. Actuaciones de movilidad

Esta actividad contempla movilidad de los/las doctorandos/as.

5. ORGANIZACIÓN DEL PROGRAMA

5.1. Supervisión de Tesis Doctorales

En esta sección se especifican las normativas sobre supervisión de tesis doctorales implementadas en

cada una de las universidades participantes.

Universitat Autònoma de Barcelona

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 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 a 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, vinculado al

programa de doctorado en que ha sido admitido el doctorando.

2. La comisión académica del programa puede establecer que el tutor académico sea el director de tesis.

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. En este caso, 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 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 qué 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 cualquiera 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 identificada 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 cualquiera 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,

si procede, 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, si procede, 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.

Universitat Politècnica de Catalunya

La comisión académica del programa asigna un director de tesis a cada doctorando en el momento de la

admisión o en la primera matrícula, dado el compromiso de dirección de la resolución de admisión al

programa.

El director de tesis es la persona responsable de la coherencia e idoneidad de las actividades de

formación, del impacto y la 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 la de otros proyectos y actividades donde se inscriba el

doctorando. Con carácter general, el director o directora de la tesis es un profesor o un investigador

miembro de la Universidad Politécnica de Cataluña con el título de doctor y experiencia investigadora

acreditada. Este concepto incluye el personal médico de las entidades vinculadas, según la decisión del

Consejo de Gobierno, y de institutos de investigación adscritos a la UPC, de acuerdo con los convenios

de colaboración y de adscripción. Cuando el director o directora es personal de la UPC también actúa de

tutor.

Los doctores o doctoras a quien, por razón de su relación contractual o la entidad de adscripción, no les

son aplicables los conceptos anteriores, recibirán un informe positivo de la Comisión permanente de la

Escuela de Doctorado de la UPC para poder formar parte del programa de doctorado como investigador

con búsqueda acreditada.

La comisión académica del programa de doctorado puede aprobar la designación de un doctor experto

que no pertenezca a la UPC como director o directora. En este caso, es necesaria la autorización previa

de la Comisión permanente de la Escuela de Doctorado de la UPC, así como la propuesta de un doctor

con experiencia investigadora acreditada de la UPC, quien actúa como codirector o, en su defecto, como

tutor.

El director de tesis puede renunciar a la dirección de la tesis doctoral, siempre que concurran razones

justificadas apreciadas por la comisión. La comisión académica del programa de doctorado asignará al

doctorando un nuevo director.

La comisión académica del programa de doctorado, oído el doctorando, podrá modificar el

nombramiento del director de tesis en cualquier momento del periodo de realización del doctorado,

siempre que concurran razones justificadas.

Si hay motivos académicos que lo justifican (interdisciplinariedad temática, programas conjuntos o

internacionales, etc.), y la comisión académica del programa así lo acuerda, se puede asignar un director

de tesis adicional. Ambos codirectores tendrán las mismas competencias y reconocimiento.

Si los codirectores son personal UPC en ningún caso puede haber más de dos. En casos de tesis en

régimen de cotutela, este límite únicamente se aplica al personal UPC.

El doctorando debe establecer su régimen de dedicación, que puede ser a tiempo completo o a tiempo

parcial, en el momento en que se le asigne el director de tesis, siempre y cuando la comisión del

programa de doctorado lo autorice.

El régimen de dedicación del doctorando debe constar en el documento de compromiso y en el plan de

investigación.

El doctorando puede solicitar a la comisión académica del programa la modificación del régimen de

dedicación siempre que lo justifique adecuadamente.

Una vez el doctorando tiene asignado un director de tesis, y siempre antes de presentar el plan de

investigación, se establece un compromiso documental, firmado por el Vicerrector competente en los

estudios de doctorado, el doctorando y el director o directora de tesis, que incluye un procedimiento de

resolución de conflictos y prevé aspectos de derechos de propiedad intelectual o industrial y de

confidencialidad. En caso de participación de instituciones externas el modelo de compromiso

incorporará también a éstas.

Si se produce un cambio en la dirección o codirección de tesis se actualizará el documento de

compromiso en un plazo inferior a 10 días lectivos desde la asignación del nuevo director.

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.

Los doctorandos que realicen la tesis en régimen de cotutela deberán cumplir la regulación establecida

en la normativa académica de la UPC. No obstante, los acuerdos de cotutela pueden prever en el

convenio correspondiente los aspectos organizativos propios en los que hay que llevar a cabo el proceso

de matrícula, la composición de tribunal y el acto de depósito y defensa de la tesis, así como cualquier

otro aspecto específico que le sea de aplicación. Los títulos de doctor incorporarán, en este caso, una

diligencia en el anverso haciendo constar que la tesis se ha elaborado en régimen de cotutela, con

mención de la universidad participante, cuando se den las siguientes condiciones:

i. Que la tesis doctoral sea supervisada por dos o más doctores de dos universidades, una española y

otra extranjera, que deberán suscribir un convenio de cotutela.

ii. Que, durante el periodo de formación necesario para la obtención del título de doctor, el doctorando

realice una estancia mínima de 6 meses en la institución con la que se ha suscrito el convenio de

cotutela, realizando trabajos de investigación, en un solo periodo o en varios. La estancia y las

actividades serán recogidas en el convenio de cotutela.

Universitat de Girona

A. El tutor de tesis

1. El tutor será un profesor de la UdG o un investigador adscrito a la UdG, doctor investigador activo

según la normativa de la UdG, vinculado a la Escuela de Doctorado de la UdG.

2. Los profesores eméritos no pueden ser designados tutores de tesis, aunque pueden continuar

tutorizando las tesis que tutorizaban en el momento de su acceso al emeritaje.

3. La Comisión Académica del programa de doctorado podrá establecer requisitos adicionales para ser

tutor de tesis.

4. La Comisión Académica del programa de doctorado nombrará el tutor de cada doctorando una vez

que este haya sido admitido en el programa.

5. Es responsabilidad del tutor velar por la interacción del doctorando con la Comisión Académica,

ayudar en el seguimiento de las actividades que realiza el doctorando, a través de la revisión del

documento de actividades del doctorando, y procurar el desarrollo adecuado de todos los aspectos

académicos que afecten a la elaboración, presentación y defensa de la tesis doctoral.

6. La Comisión Académica, oído el doctorando y siempre que concurran razones justificadas, podrá

modificar el nombramiento de tutor en cualquier momento del doctorado.

B. El director de tesis

1. El director de tesis será un doctor con experiencia investigadora acreditada (investigador

experimentado), con independencia de la universidad, centro o institución en que preste sus servicios.

Se considerará que los investigadores de la UdG tienen experiencia investigadora acreditada si son

investigadores activos según la normativa propia de la UdG. El resto lo acreditan si tienen unos méritos

equivalentes a los de investigador activo según la normativa de la UdG.

2. La Comisión Académica del programa de doctorado podrá establecer requisitos adicionales para ser

director de tesis.

3. La Comisión Académica del programa de doctorado nombrará al director de la tesis doctoral en un

plazo máximo de seis meses después de que el doctorando se haya matriculado en el programa.

4. El director de tesis es el máximo responsable de la orientación del doctorando en las actividades de

investigación conducentes a la elaboración de la tesis doctoral, de la coherencia e idoneidad de las

actividades de formación, del impacto y de la novedad en su campo de la temática de la tesis doctoral, y

como guía en la planificación y la adecuación, en su caso, a otros proyectos y actividades donde se

inscriba el doctorando. El director de tesis efectuará un seguimiento de las actividades del doctorando a

través de la revisión del documento de actividades del doctorando.

5. La Comisión Académica, oído el doctorando, y siempre que concurran razones justificadas, podrá

modificar el nombramiento del director de tesis doctoral en cualquier momento del doctorado.

C. El codirector de tesis

1. Podrán codirigir la tesis, aparte del director, hasta un máximo de dos codirectores cuando se den

razones de índole académica, como puede ser el caso de la interdisciplinariedad temática o los

programas ejecutados en colaboración nacional o internacional, previa autorización de la Comisión

Académica. Esta autorización puede ser revocada con posterioridad si a juicio de la Comisión Académica

la codirección no beneficia el desarrollo de la tesis.

2. En el caso de tesis cotuteladas, el número de directores y codirectores de tesis vendrá regulado por el

convenio de cotutela suscrito por las universidades firmantes.

3. El codirector de tesis doctoral es un investigador con grado de doctor vinculado a alguna de las líneas

de investigación del programa de doctorado que, junto con el director, dirige al investigador en

formación durante la elaboración de su tesis doctoral.

4. El codirector tiene los mismos derechos y deberes que el director.

5. Un investigador con grado de doctor sin experiencia investigadora acreditada puede ser codirector de

tesis doctoral, pero no dirigirla de forma individual.

D. La tesis doctoral

1. La tesis doctoral debe consistir en un trabajo original de investigación elaborado por el candidato en

cualquier campo del conocimiento que esté enmarcado en alguna de las líneas de investigación que

configuran el programa de doctorado. La tesis debe capacitar al doctorando para el trabajo autónomo

en el ámbito de la I+D+I.

2. La tesis puede ser desarrollada y, en su caso, defendida, en cualquiera de las lenguas oficiales en

Cataluña o en inglés. En casos justificados, la Comisión Académica del programa de doctorado podrá

autorizar la redacción y posterior defensa en otra lengua, si hay motivos académicamente justificados

para ello.

E. Tesis como compendio de publicaciones

1. Una tesis doctoral se puede presentar como compendio de publicaciones. A tal efecto, debe basarse

en un conjunto de trabajos, sobre la misma línea de investigación, de los cuales el doctorando sea el

autor principal.

2. Los trabajos deben publicarse o tener la carta de aceptación con posterioridad a la fecha en que el

doctorando haya formalizado su matrícula en el programa de doctorado. En el caso de estudiantes

procedentes de otros programas de doctorado que hayan recibido el reconocimiento de la Comisión

Académica a todas o parte de las actividades de investigación realizadas en el programa de doctorado

de procedencia, si este reconocimiento incluye artículos de investigación, estos podrán presentarse

dentro del compendio de publicaciones.

3. La Comisión Académica del programa de doctorado, a partir de la calidad de los trabajos incluidos en

la tesis, debe decidir si procede defenderla en este formato. A tal efecto, la Comisión Académica del

programa de doctorado se basará en los criterios de calidad que establezca el Comité de Dirección de la

Escuela de Doctorado.

4. La Comisión Académica del programa de doctorado podrá establecer requisitos adicionales para la

autorización a presentar una tesis en la modalidad de compendio de publicaciones.

5. A efectos de autoría, se reconoce un único firmante como autor o autora principal del artículo.

6. Ninguno de los coautores puede presentar una propuesta de tesis de compendio de publicaciones

que contenga un artículo ya incorporado a una tesis de otro de los firmantes cuya lectura haya sido

autorizada.

F. Mención internacional en el título de doctor

1. El título de doctor podrá incluir en su anverso la mención «Doctor Internacional», siempre que

concurran las siguientes circunstancias:

a. Que durante el período de formación necesario para la obtención del título de doctor el doctorando

haya realizado una estancia mínima de tres meses fuera de España en una institución de enseñanza

superior o centro de investigación de prestigio, cursando estudios o realizando trabajos de

investigación. Esta estancia se puede cumplir en una sola vez o en varios períodos. La estancia y las

actividades deben ser avaladas por el director y autorizadas por la Comisión Académica, y se

incorporarán al documento de actividades del doctorando.

b. Que una parte de la tesis doctoral, al menos el resumen y las conclusiones, se haya redactado y sea

presentada en una de las lenguas habituales para la comunicación científica en su campo de

conocimiento, que no sea una de las lenguas oficiales en Cataluña. Esta norma no será aplicable cuando

las estancias se hayan efectuado en un país de habla hispana, o cuando los informes y los expertos

procedan de estos países.

c. Que la tesis haya sido informada por un mínimo de dos doctores expertos pertenecientes a alguna

institución de educación superior o instituto de investigación no español.

d. Que al menos un experto perteneciente a alguna institución de educación superior o centro de

investigación no español, con el título de doctor, y distinto del responsable de la estancia mencionada

en el apartado a), haya formado parte del tribunal evaluador de la tesis.

2. La defensa de la tesis debe ser efectuada en la UdG o, en caso de programas de doctorado conjuntos,

en cualquiera de las universidades participantes o en los términos que establezcan los convenios de

colaboración.

3. La solicitud de la mención internacional en el título de doctor se hará en el momento de solicitar la

revisión de la tesis doctoral. La persona interesada aportará, en el momento del depósito de la tesis

doctoral, la documentación acreditativa de las circunstancias descritas en el punto 1 de este artículo. La

acreditación de la circunstancia a que se refiere el apartado b) del punto 1 de este artículo consistirá en

un certificado emitido por el secretario del tribunal de la tesis doctoral.

4. La Comisión Académica del programa de doctorado decidirá sobre la concesión de la mención

internacional en el título de doctor.

G. Tesis doctoral cotutelada

1. Una tesis doctoral puede ser cotutelada entre la UdG y otra universidad, con el objetivo de crear y

desarrollar la cooperación científica entre equipos de investigación de ambas instituciones y facilitar la

movilidad de los doctorandos. El procedimiento de cotutela deberá cumplir los siguientes requisitos:

a. Cada cotutela de tesis se desarrollará en el marco de un convenio específico entre las dos

universidades interesadas y debe implicar el principio de reciprocidad. Por parte de la UdG firma el

convenio el rector, con el visto bueno previo de la Comisión Académica del programa de doctorado. En

virtud del convenio, ambas instituciones reconocen la validez de la tesis doctoral defendida en este

marco y se comprometen a expedir el título de doctor, previo visto bueno de la Comisión Académica del

programa de doctorado una vez depositada la tesis, en el caso de la UdG.

b. Las modalidades de admisión a los estudios de doctorado y de depósito de la tesis doctoral son las

mismas que rigen para los estudios de doctorado en ambas universidades.

c. Los candidatos a la preparación del doctorado en cotutela deben hacer su trabajo bajo el control y la

responsabilidad de un director de tesis en cada una de las universidades interesadas.

d. El doctorando debe matricularse en la UdG y debe pagar las tasas de tutela académica. En el caso de

defender la tesis doctoral en la UdG, también deberá abonar las tasas de derecho de examen.

e. La Comisión Académica del programa de doctorado de la UdG hará un seguimiento y una evaluación

anual de la tesis doctoral cotutelada, de acuerdo con el procedimiento que haya establecido el Comité

de Dirección de la Escuela de Doctorado.

f. El tiempo de preparación de la tesis se repartirá entre las dos universidades por períodos alternativos

de estancia en cada una. El tiempo de estancia mínimo en cada una de las dos universidades no puede

ser inferior a seis meses. Esta estancia se puede cumplir en una sola vez o en varios períodos.

g. Las dos instituciones de acogida del doctorando deben asegurar la publicación, explotación y

protección de los resultados de la investigación realizada, de acuerdo con los procedimientos específicos

de cada país y con los acuerdos estipulados en el convenio firmado.

h. La tesis debe ser objeto de una defensa única en cualquiera de las dos universidades. Esta disposición

se incluirá en una cláusula del convenio firmado por las dos instituciones.

i. La composición del tribunal ha de atender a la legislación aplicable en la universidad donde se

defiende la tesis.

j. La financiación de los gastos de los profesores que forman parte del tribunal es responsabilidad de la

universidad en la que este tribunal actúe.

k. Toda tesis cotutelada debe incluir un resumen en catalán, castellano o inglés. En casos justificados, la

Comisión Académica podrá autorizar que se incluya este resumen en otra lengua si hay motivos

académicamente justificados para ello.

2. En el caso de tesis doctorales cotuteladas que se quieran defender en la UdG, el procedimiento de

gestión será el mismo que para el resto de tesis. En cambio, para las que se quieran defender fuera de la

UdG, el procedimiento de gestión estará a lo previsto en el artículo 28 de la presente normativa.

3. Una tesis cotutelada puede optar también a la mención «Doctor Internacional», siempre que se

atenga a lo previsto en el artículo 19 de la presente normativa.

4. Las modalidades de depósito estatal, derechos de autor y reproducción de las tesis en España se rigen

por la normativa vigente.

Universitat de Lleida

C.1. Organización de la formación doctoral

C.1.1. Las actividades de investigación y de formación de la Escuela de Doctorado se articulan a través

de los programas de doctorado que en ella se desarrollan.

C.1.2. Las actividades académicas que dan lugar al proyecto académico de los investigadores en

formación de la Escuela de Doctorado son de dos tipos: transversales y específicas.

C.1.3. La formación transversal permite que los investigadores en formación adquieran habilidades que

faciliten su inserción laboral.

C.1.4. La formación específica se tiene que definir en los programas de doctorado de la Escuela de

Doctorado, puesto que se restringe a los campos de especialización de cada uno.

C.2. Organización de los programas de doctorado

C.2.1. La UdL ofrece programas propios e interuniversitarios. Estos últimos, organizados conjuntamente

con otras universidades, se desarrollan mediante el convenio específico firmado a tal efecto.

C.2.2. Cada programa de doctorado debe tener una comisión académica responsable de la definición,

actualización, calidad y coordinación del programa de doctorado, así como del progreso de la

investigación y de la formación de los investigadores en formación. La preside el coordinador o

coordinadora, que dirige y coordina la actividad del programa de doctorado y asegura la continuidad y

cumplimiento de sus objetivos. El coordinador o coordinadora tiene que supervisar, además, la

información referente a las líneas de investigación.

C.2.3. La comisión académica del programa de doctorado está formada por el coordinador o

coordinadora del programa de doctorado, tres doctores o doctoras que participan en las líneas de

investigación del programa de doctorado, propuestos por el coordinador o coordinadora del programa

de doctorado, y un investigador o investigadora en formación del programa de doctorado, elegido por

este colectivo.

C.2.4. La comisión académica es presidida por el coordinador o coordinadora del programa de

doctorado y tiene un secretario académico o secretaria académica, que designa la misma comisión de

entre sus miembros.

C.2.5. El coordinador o coordinadora de un programa de doctorado de la UdL es designado y relevado

por el rector o rectora. La propuesta requiere el informe del Comité de Dirección de la Escuela de

Doctorado.

C.2.6. El coordinador o coordinadora de un programa de doctorado interuniversitario es designado por

acuerdo entre los rectores de las universidades participantes. En el caso de participación de la UdL, la

propuesta requiere el informe del Comité de Dirección de la Escuela de Doctorado.

En caso de que este coordinador o coordinadora no pertenezca a la UdL, el rector o rectora tiene que

nombrar un coordinador o coordinadora que represente a la Universidad en la comisión académica del

programa de doctorado interuniversitario.

C.2.7. Las funciones del coordinador o coordinadora quedan recogidas en el artículo 16.5 del

Reglamento de régimen interno de la Escuela de Doctorado de la UdL.

C.3. El tutor o tutora

C.3.1. El tutor o tutora vela por el desarrollo adecuado de todos los aspectos académicos que afectan a

la elaboración, presentación y defensa de la tesis doctoral y por la interacción de los investigadores en

formación con la comisión académica del programa.

C.3.2. La comisión académica del programa de doctorado correspondiente asigna tutores a los

investigadores en formación y, cuando así se requiera por causas debidamente justificadas, puede

cambiar su asignación.

C.4. El director o directora

C.4.1. Las funciones del director o directora de la tesis doctoral quedan recogidas en el artículo 19.5 del

Reglamento de régimen interno de la Escuela de Doctorado de la UdL.

C.4.2. La comisión académica del programa de doctorado tiene que nombrar al director o directora de la

tesis doctoral en un plazo máximo de seis meses después de que el investigador o investigadora en

formación se haya matriculado en el programa.

C.4.3. Cuando el director o directora de la tesis es personal docente o investigador de la UdL y pertenece

al programa de doctorado, también tiene que ejercer de tutor o tutora.

C.4.4. Una vez asignado el director o directora, este, el tutor o tutora, si procede, y el investigador o

investigadora en formación tienen que firmar el compromiso de buenas prácticas (carta doctoral).

C.4.5. A propuesta de la comisión académica del programa de doctorado, del director o directora de la

tesis o del investigador o investigadora en formación, se puede solicitar el cambio en la dirección de la

tesis hasta el momento previo a su depósito. La petición razonada se tiene que hacer por escrito y hace

falta la aprobación de la comisión académica del programa de doctorado.

C.4.6. Si el cambio en la dirección de la tesis implica el cambio a otro programa de doctorado, se tiene

que proceder según el artículo 11 de esta normativa.

C.4.7. Los cambios en la dirección de la tesis implican la firma de una nueva carta doctoral, que dará

efectividad al compromiso.

C.5. El personal investigador en formación

C.5.1. Tiene la consideración de personal investigador en formación, o doctorando o doctoranda, de la

Escuela de Doctorado de la UdL quien haya sido admitido en un programa de doctorado gestionado por

esta y se haya matriculado en él.

C.5.2. Los derechos y los deberes del personal investigador en formación quedan recogidos en los

artículos 21 y 22 del Reglamento de régimen interno de la Escuela de Doctorado de la UdL.

Universitat Oberta de Catalunya

A. Actividades previstas para fomentar la dirección de tesis doctorales y existencia de una guía de

buenas prácticas para su dirección

La dirección de tesis doctorales es un elemento importante en las evaluaciones de docencia y de

investigación que se realizan sobre el personal docente e investigador de la universidad. Además, las

direcciones de tesis se contabilizan en el sistema de medidas de la actividad docente del profesorado de

la Universidad.

Respecto a la guía de buenas prácticas para la dirección de tesis, la UOC publicó en Diciembre de 2014

un código de buenas prácticas en investigación e innovación que contiene un apartado dedicado a la

formación de investigadores. El documento se encuentra accesible en:

http://www.uoc.edu/portal/_resources/CA/documents/recerca/kit_etica/Codi_bones_practiques_2014

.pdf

B. Relación de actividades previstas que fomenten la dirección múltiple en casos justificados

académicamente (codirección de tesis por parte de un director experimentado y un director novel,

cotutela de tesis interdisciplinares, en colaboración internacional, etc.)

La tesis doctoral puede ser codirigida por más de un doctor/a con experiencia investigadora acreditada.

La normativa de los estudios de doctorado de la Universidad establece que, por norma general, puede

haber un máximo de dos codirectores/as de una tesis doctoral. Dicho régimen de codirección será

aprobado por la Comisión Académica por razones de índole académica (interdisciplinariedad temática, o

colaboración nacional o internacional) o por razones de política de formación de profesorado sin

experiencia previa. En caso de proponerse una codirección, el segundo codirector tendrá que reunir los

requisitos de los miembros de los comités de tesis, se integrará en el Comité de tesis y participará en las

funciones de seguimiento y evaluación emitiendo los informes oportunos a la Comisión académica del

programa.

Excepcionalmente, la Comisión Académica puede asignar un tercer director de tesis, de acuerdo con los

supuestos anteriores, en caso de suscribir convenios de cotutela o convenios internacionales con

universidades o centros de investigación extranjeros en los que se establezca que debe haber un

director/a en cada una de las universidades o instituciones participantes.

Cuando el proyecto de investigación así lo requiera (por el ámbito de experiencia y la temática de la

tesis doctoral), uno de los miembros del Comité de la tesis podrá integrarse como codirector de la tesis

más allá de colaborar en las tareas de evaluación y seguimiento del progreso del doctorando/a.

Tanto en la memoria del Plan de investigación como en la propia tesis doctoral, se hará constar el

nombre y apellidos del Director/a y del resto de integrantes del Comité de tesis. Una vez el

doctorando/a haya finalizado la elaboración de la tesis, siempre de acuerdo con los requisitos y plazos

de permanencia en el Doctorado, solicitará al Comité de tesis su evaluación y, cuando proceda, su

autorización para depositarla. Los miembros del Comité de tesis emitirán informes sobre la tesis y su

recomendación razonada sobre si se debe aceptar o no el depósito de la misma, si bien será la Comisión

académica la que deberá decidir sobre la admisión de la tesis a depósito.

Los miembros del Comité de tesis tienen el deber de mantener una confidencialidad absoluta respecto

del contenido del Plan de investigación que es objeto de seguimiento, en aquellos casos en los que las

posibilidades e intenciones de aprovechamiento industrial o el carácter del tema tratado así lo

aconsejen. En dichos casos, esta obligación es extensible al doctor/a que, a pesar de no pertenecer al

Comité de tesis, realizará un informe de evaluación independiente sobre el Plan de investigación.

C. Presencia de expertos internacionales en las comisiones de seguimiento, informes previos y en los

tribunales de tesis

Dentro de los comités de tesis, se estimulará la participación de expertos internacionales, tal y como ya

se está realizando en los programas de Doctorado actualmente desplegados en la Universidad.

La Comisión académica del programa solicitará, a dos personas expertas en el ámbito o temática de la

tesis doctoral, la realización de un informe sobre ésta. Si el doctorando/a ha solicitado y está en

disposición de aspirar a la mención internacional al título de doctor/a, la tesis se someterá a la

evaluación de dos expertos que pertenezcan a alguna institución de educación superior o centro de

investigación ubicado en un estado diferente de España. En todo caso, se opte o no a la mención

internacional, los informadores se escogerán de acuerdo con la experiencia investigadora en el ámbito

de la tesis incluyendo a expertos internacionales.

Una vez autorizada la defensa de la tesis doctoral por parte de la Comisión académica del programa, se

procederá a efectuar el nombramiento del tribunal. Éste estará formado por tres miembros titulares y

dos suplentes, todos ellos expertos independientes con el grado de doctor y experiencia investigadora

acreditada. Los tres miembros titulares serán de tres instituciones diferentes y, como máximo, uno de

ellos formará parte del colectivo del personal académico e investigador de la UOC.

En caso de que el doctorando/a esté en disposición de solicitar la mención internacional del título de

doctor/a, al menos uno de los miembros del tribunal (diferente del responsable de la estancia en el

extranjero del doctorando/a y de los expertos que han informado sobre la tesis doctoral) deberá

pertenecer a alguna institución de educación superior o centro de investigación ubicado en un estado

diferente de España.

En cualquier caso, la Universidad destinará un presupuesto anual para financiar (viajes, alojamiento y

dietas) la participación en los tribunales de tesis de expertos internacionales cuando ello sea pertinente.

Universitat de Vic ‐ Universitat Central de Catalunya

A. Las acciones previstas de fomento de la dirección de tesis e incorporación de expertos

internacionales.

Desde la Escuela de Doctorado de la UVic‐UCC se promueve la dirección de tesis doctorales entre todo

el PDI adscrito al Programa de Doctorado. En ese sentido, tal y como se establece en el apartado 6.2 de

la presente memoria, la UVic‐UCC reconoce la labor de tutorización y dirección de tesis en el marco de

la dedicación académica del profesorado.

El Código de buenas prácticas publicado en el siguiente enlace web: http://www.uvic.cat/normatives‐i‐

reglaments‐doctorats contempla el procedimiento para la dirección y seguimiento de las actividades

formativas del doctorando y de su tesis doctoral, con la finalidad de regular las actividades de la Escuela

de Doctorado y del personal vinculado y garantizar así que el doctorando tenga un buen

acompañamiento durante todo el periodo de realización de su tesis.

Por otra parte, y con la voluntad de fomentar la dirección compartida de tesis, se llevan a cabo las

actuaciones y acciones siguientes:

1. Se promueve, a través de la CAPD, la dirección compartida de tesis por parte de un director

experimentado y un director novel, como un proceso de formación en la dirección de tesis.

2. Se promueve, a través de la CAPD, la lectura de tesis con Mención Internacional y se impulsa que el

doctorando realice estancias de investigación de un mínimo de tres meses en instituciones extranjeras,

ofreciéndole el acceso a becas y ayudas para que pueda financiar dicha estancia.

3. También desde la CAPD se promueve la dirección compartida de tesis entre doctores de la

universidad y de empresa, sobre todo en el caso de las tesis con temáticas interdisciplinarias.

4. Desde la Oficina de Gestión de la Investigación y Transferencia de Conocimiento (OTRI), se impulsa la

participación de los doctores adscritos al Programa de Doctorado en proyectos colaborativos entre

universidad y empresa, en convocatorias competitivas públicas para fomentar la dirección compartida

de tesis con doctores de otras instituciones, centros de investigación nacionales o internacionales.

5. Para fomentar el número de tesis codirigidas con doctores extranjeros, desde la OTRI, se pone a

deposición de los doctores adscritos al Programa de Doctorado los medios para facilitar su participación

en proyectos de investigación internacionales.

6. Desde la Escuela de Doctorado, se organizan seminarios y jornadas internacionales en los que

participan ponentes internacionales para promover acciones movilizadoras entre los miembros

adscritos al Programa de Doctorado y miembros de otras instituciones. Además se fomentan las

codirecciones de tesis doctorales entre la UVic‐UCC y las universidades, instituciones y centros de

investigación de fuera de Cataluña.

7. Desde la Escuela de Doctorado anualmente se organizan unas jornadas doctorales internacionales

que permiten el intercambio de inquietudes entre los doctorandos, investigadores de la UVic‐UCC e

investigadores visitantes internacionales, con el fin de fomentar colaboraciones de proyectos de

investigación así como la codirección de tesis.

Finalmente, para facilitar y asegurar la participación de expertos internacionales en los tribunales de

tesis, en las CAPD de cada programa, y en las comisiones de seguimiento anual de los doctorandos, la

Escuela de Doctorado pone a disposición de cada Programa de Doctorado los medios de apoyo técnico

necesarios.

También desde la Escuela de Doctorado se está trabajando para elaborar un procedimiento que ha de

permitir incrementar el número de convenios de cotutela firmados con universidades de referencia y de

excelencia.

5.2. Seguimiento del Doctorado

En esta sección se especifican las normativas sobre seguimiento de doctorado implementadas en cada

una de las universidades participantes.

Universitat Autònoma de Barcelona

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 publica 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 ha de

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 matriculado 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 o doctoranda (artículo modificado por acuerdo de Consejo de

Gobierno de 19 de marzo de 2015)

1. Anualmente, la comisión académica del programa de doctorado tiene que evaluar el progreso en el

plan de investigación de la tesis doctoral, el documento de actividades y los informes del tutor

académico y del director de la tesis.

2. Esta evaluación anual, además, debe incluir la presentación oral y presencial por parte del doctorando

del estado del trabajo realizado. En casos excepcionales la comisión académica del programa de

doctorado puede autorizar, previo informe del director y del tutor, sustituir la presentación presencial

por 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.

A. 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. Funciones

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

h) Aprobar y evaluar anualmente el plan de investigación y el documento de actividades del doctorando

o doctoranda y autorizar, si procede, cualquier modificación en el documento de actividades.

i) Establecer anualmente los mecanismos de evaluación de la formación de los doctorandos y del

progreso de la tesis doctoral, mediante las comisiones de seguimiento que se consideren necesarias a

este efecto; determinar la composición de estas comisiones, el calendario del seguimiento y los

requisitos exigibles a los doctorandos, así como archivar la documentación que de ello se derive.

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 en un plazo máximo de tres meses a partir de 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

B. Normativa de asignación de tutor i director de tesis.

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

1. El candidato que quiere acceder a un programa de doctorado tiene que solicitar 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 la comisión académica del programa de doctorado por lo que se

refiere 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 no formalizar la matrícula

dentro de este plazo, la admisión quedará sin efecto y se 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 establece las funciones de supervisión de los doctorandos y debe

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 lo han de firmar 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 un 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.

C. 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 en 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 (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 para 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

presencial 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 delegada del Consejo de Gobierno con competencias sobre

estudios de doctorado. 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

alumnos).

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 desde Sigma a 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:

‐ 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 para 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 del 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 académico‐administrativo 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 la 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).

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

Universitat Politècnica de Catalunya

El documento de actividades (DAD) es el registro individualizado de control de las actividades del

doctorando, en el que se inscribirán todas las actividades de interés para el desarrollo del doctorando,

que se genera con la primera matrícula.

Corresponde al doctorando mantenerlo actualizado aportando las evidencias de su formación en

investigación y en competencias transversales y, cuando proceda, aportará al director las certificaciones

para dejar constancia de las actividades llevadas a cabo.

En el DAD figurarán todas las actividades relacionadas con la vida académica del doctorando o

doctoranda, como:

‐ Documento de compromiso

‐ Formación investigadora específica

‐ Formación transversal

‐ Plan de investigación

‐ Cambios de tutor o tutora o director o directora

‐ Informes de tutor o tutora y director o directora

‐ Informes de la comisión académica del programa

‐ Convenios

‐ Estancias

‐ Ayudas o becas

‐ Participación en congresos, seminarios, de la UPC o externos a la UPC

‐ Publicaciones

Este documento de actividades debe ser revisado regularmente por el director de la tesis y el tutor

académico y lo evaluará la comisión académica del programa de doctorado mediante el procedimiento

que internamente acuerde. Al menos una de las evaluaciones del plan de investigación se hará

mediante una defensa pública, que será evaluada por un tribunal de tres doctores o doctoras, dos del

programa de doctorado y uno externo.

La comisión académica del programa de doctorado puede modificar el tipo y el número de actividades

programadas, que deben ser avaladas por el director y por el tutor académico e incorporadas al

documento de actividades.

El documento de actividades debe ser consultable en cualquier momento por los miembros de la

Comisión Académica del programa de doctorado.

La Universidad establece los mecanismos para que este documento sea electrónico.

Plan de investigación

Cada programa de doctorado establece los contenidos del plan de investigación, que debe incluir, como

mínimo, la metodología utilizada, los objetivos que se quieren conseguir, así como los medios y la

planificación temporal para llegar.

El doctorando debe elaborar, en el plazo máximo de un año desde la primera matrícula, su plan de

investigación y entregarlo a la comisión académica del programa. El plan de investigación debe estar

avalado por el director y por el tutor académico, y se puede mejorar y detallar a lo largo de su estancia

en el programa.

El órgano evaluador emitirá un acta con la calificación de satisfactorio o no satisfactorio. La evaluación

positiva del plan de investigación es un requisito indispensable para continuar en el programa de

doctorado. En caso de evaluación no satisfactoria, el doctorando o doctoranda dispondrá de un plazo de

seis meses para elaborar y presentar un nuevo plan de investigación, que será evaluado por la comisión

académica del programa de doctorado. Esta misma comisión se encargará de evaluar anualmente el

plan de investigación, así como el resto de evidencias incluidas en el documento de actividades del

doctorando o doctoranda. Dos evaluaciones consecutivas no satisfactorias del plan de investigación

comportarán la baja definitiva del programa.

En caso de que el doctorando o doctoranda cambie de tema de tesis será necesario que presente un

nuevo plan de investigación.

Universitat de Girona

El procedimiento para hacer el seguimiento lo marca cada Universidad. En este documento se detalla el

procedimiento que se seguirá en la Universidad de Girona y que ha sido aprobado por el Comité de

Dirección de la Escuela de Doctorado en la sesión 1/2011, de 9 de setiembre de 2011.

El seguimiento / evaluación anual lo hará la Comisión Académica de cada programa de doctorado en dos

convocatorias, una a principios de año y otra a finales del curso académico. Para efectuar este

seguimiento individualizado la Comisión Académica estudiará los cuatro documentos siguientes: el plan

de investigación, el documento de actividades, el informe del investigador en formación y el informe del

director.

A. Plan de investigación

De acuerdo con el artículo 11.6 del RD, antes de terminar el primer año, los investigadores en formación

deben presentar un plan de investigación donde describirán como mínimo la metodología que utilizarán

y los objetivos que quieren alcanzar, así como la planificación temporal para conseguirlo. Este plan se

podrá modificar durante la realización de la tesis doctoral, y debe estar avalado por el tutor y por el

director de la tesis.

En la Universidad de Girona el plan de investigación deberá seguir el modelo disponible a la web para tal

uso. La presentación del plan de investigación se considerará, desde un punto de vista administrativo,

equivalente al actual proceso de inscripción de la tesis.

El plan de investigación deberá presentar a evaluación en el mes de enero del primer año. Si el plan no

está terminado en el mes de enero se podrá presentar en el mes de junio.

B. Documento de actividades del doctorando (DAD)

De acuerdo con el artículo 2.5 del RD, la Escuela de Doctorado debe tener un registro individualizado de

las actividades del investigador en formación durante la elaboración de su tesis doctoral. Este registro se

hará de forma automática a partir de los datos del sistema de información de que disponga la UdG

(actualmente GREC, y el que exista en el futuro). El investigador en formación deberá registrar en este

sistema de información todas las actividades que realice. Los datos que contendrá el documento de

actividades del doctorando (DAD) son:

1. Publicaciones en revistas, como libros o capítulos de libros.

2. Otras publicaciones (dossiers, folletos, apuntes...).

3. Estancias en centros de investigación.

4. Participación en proyectos de I + D.

5. Participación en congresos.

6. Organización de actividades de I + D (congresos, encuentros, seminarios...).

7. Otras actividades (cursos de formación, etc.).

8. Conferencias, coloquios, jornadas...

9. Patentes y modelos de utilidad.

10. Otros méritos o aclaraciones.

C. Informe del investigador en formación

Se requerirá al investigador en formación la redacción de un informe confidencial siguiendo el modelo

disponible a la web de la Escuela de Doctoado. Este informe no tendrá que presentarse para la

evaluación del primer año. El primer año sólo se evaluará el plan de investigación.

D. Informe del director

Se requerirá al director de la tesis la redacción de un informe confidencial, que deberá tener el visto

bueno del resto de codirectores, cuando proceda, y del tutor, para cada investigador en formación a su

cargo. Este informe contendrá una valoración del grado de consecución de las competencias, y no será

preciso presentarlo para la evaluación del primer año. El primer año sólo se evaluará el plan de

investigación.

E. Evaluación de los informes

Con estos informes, la Comisión Académica del programa de doctorado evaluará si el desarrollo de la

tesis sigue el ritmo previsto, y finalmente emitirá un informe. Si la Comisión Académica lo considera

conveniente, podrá requerir la presencia del investigador en formación, del director o directores o del

tutor para una entrevista con el objetivo de hacerse una composición de lugar más precisa en cuanto al

desarrollo de la tesis.

En relación con el plan de investigación, la Comisión Académica deberá analizar lo siguiente:

1. ¿La propuesta es innovadora o relevante?

2. ¿El planteamiento está expuesto con claridad?

3. ¿Las hipótesis o propuestas de estudio son claras, comprobables y se pueden llevar a cabo?

4. ¿Los objetivos son claros y alcanzables?

5. ¿La metodología es la adecuada?

6. ¿Lo que se propone es suficiente para hacer una tesis?

7. ¿O, por el contrario, se quiere abarcar un campo demasiado amplio?

En cuanto a las actividades realizadas, la comisión se preocupará de averiguar aspectos como los que se

listan a continuación. Obviamente, debe tener muy presente que en el caso de investigadores en

formación a tiempo parcial la posibilidad que tienen de asistir a congresos o realizar estancias en el

extranjero es bastante más limitada. Del mismo modo, no se puede evaluar con los mismos parámetros

los investigadores en formación de primer año que los de los últimos años. También hay que tener

presente que las diferentes comisiones académicas utilizarán criterios ajustados a cada ámbito para

evaluar el desarrollo de la tesis de los investigadores en formación.

1. Asistencia a congresos. Se valorará favorablemente que el investigador en formación asista a

congresos nacionales o internacionales donde presente y defienda la investigación que ha llevado a

cabo, en forma de comunicación o póster. El contacto con investigadores jóvenes y séniors de la misma

especialidad es muy enriquecedor y se debe fomentar.

2. Estancias en grupos de investigación extranjeros, estatales o nacionales. Las estancias en grupos de

investigación extranjeros, estatales o nacionales que sean reconocidos internacionalmente tienen una

influencia muy positiva en el aprendizaje del investigador en formación. Además, estas estancias

permiten a los investigadores adquirir técnicas y conocimientos avanzados y contrastar la investigación

que llevan a cabo dentro de su campo, y a los grupos de la Universidad de Girona les facilita iniciar o

reforzar los contactos con grupos de investigación nacionales, estatales o internacionales líderes en sus

campos de investigación.

3. Cursos y actividades de formación. Es conveniente que, especialmente, en los dos primeros años de

doctorado, el investigador en formación asista a cursos para mejorar sus conocimientos (cursos de

idiomas, cursos ofrecidos por la Escuela de Doctorado, cursos de verano de su ámbito, cursos de

fomento del espíritu empresarial...).

4. Idiomas. Hay que insistir en la importancia de conocer idiomas extranjeros, especialmente el inglés (o

el que proceda en cada ámbito de investigación) como lengua franca de comunicación científica a nivel

internacional. Cuando el idioma vehicular del programa sea el inglés, el estudiante deberá acreditar el

nivel adecuado.

5. Seminarios de grupo. Presentar de forma periódica la investigación propia a los compañeros de grupo

es muy adecuado para aprender técnicas de comunicación que pueden ser importantes en el futuro

desarrollo profesional del investigador en formación.

6. Reuniones periódicas con los directores. Para un buen seguimiento de las tesis doctorales, es

necesario que los directores se reúnan de forma periódica con los investigadores en formación.

7. Outputs de investigación. Una de las evidencias principales de éxito de una tesis doctoral es la

existencia de una serie de outputs de investigación que demuestren capacidad investigadora y

autonomía. Es de esperar que el investigador doctoral, en el proceso de elaboración de la tesis, publique

al menos un artículo o un capítulo de libro en una revista nacional o internacional de reconocido

prestigio, o que tenga una producción científica equivalente. A pesar de que cada grupo de investigación

tiene sus mecanismos propios, es conveniente que el investigador en formación participe de forma

activa en la redacción de artículos sobre su investigación o que participe en obras colectivas con

aportaciones propias.

8. Otros aspectos que la comisión considere oportuno tener en cuenta. La Comisión Académica emitirá

un informe final llamado informe de evaluación del doctorando (IAD), donde indicará los puntos fuertes

y débiles del desarrollo de la tesis del investigador en formación, las posibles actuaciones a realizar por

parte del director o directores y por el tutor de tesis, y recomendará la continuidad o no de la tesis

doctoral en el programa de doctorado. El coordinador del programa de doctorado deberá remitir este

informe a la Escuela de Doctorado.

Como señala el Real Decreto (artículo 11.7), la evaluación positiva será un requisito indispensable para

continuar en el programa. Además, en el caso de los investigadores en formación con una beca UdG, el

informe favorable será suficiente para la renovación anual de dicha beca. En caso de evaluación positiva,

la comisión podrá, si lo considera conveniente, hacer una lista de problemas leves, y los investigadores

en formación y el director o directores y el tutor de tesis harán lo posible por resolverlos antes de la

próxima evaluación.

En caso de una evaluación negativa, el investigador en formación volverá a ser evaluado en un plazo de

seis meses, periodo durante el cual deberá elaborar un nuevo plan de investigación y responder

satisfactoriamente a los requerimientos expresados por la comisión en su informe. Si se produjera una

segunda evaluación negativa, el investigador en formación será dado de baja del programa de forma

definitiva.

En caso de conflictos graves, que normalmente estarán asociados a una evaluación negativa, se seguirán

los procedimientos establecidos por la UdG para la resolución de conflictos en el ámbito de los estudios

de doctorado.

F. Temporalización

F.1. Primer año

Sólo debe presentarse el plan de investigación.

Primera evaluación: enero del primer curso académico en que se haya matriculado el investigador en

formación. Se evaluará fundamentalmente el plan de investigación. El resultado del seguimiento se

entregará antes de finales de febrero.

Segunda evaluación, en caso de primera evaluación negativa o en caso de no presentado en la primera

evaluación: junio del mismo año. El resultado del seguimiento se entregará antes de finales de julio (si

se aprueba, se permite la matrícula para el curso siguiente y si no, se excluye al investigador en

formación y no se le permite matricularse).

F.2. Segundo y tercer año (y años consecutivos en caso de prórrogas o de estudiantes a tiempo parcial)

Hay que presentar el plan de investigación, el informe del investigador en formación y el informe del

director.

Primera evaluación: enero del curso académico. El resultado del seguimiento se entregará antes de

finales de febrero (si se aprueba, se permite la matrícula para el curso siguiente y si no, el investigador

en formación puede pedir una segunda evaluación).

Segunda evaluación, en caso de primera evaluación negativa o en caso de no presentado en la primera

evaluación: junio del mismo año. El resultado del seguimiento se entregará antes de finales de julio (si

se aprueba, se permite la matrícula para el curso siguiente y si no, se excluye al investigador en

formación y no se le permite matricularse).

Se articulará el procedimiento para coordinar el resultado de la evaluación del tercer año con la posible

extensión (prórroga) del plazo para elaborar la tesis doctoral.

Universitat de Lleida

El seguimiento del doctorado en la Universitat de Lleida es anual y depende de la Comisión académica

del programa. En el primer año, el investigador debe presentar un Plan de Investigación.

D.1. Plan de investigación

D.1.1. Es un documento que debe presentar el investigador o investigadora en formación durante el

primer año de matrícula del doctorado.

D.1.2. Este plan, que debe ir firmado por el director o directora y el tutor o tutora, debe contener:

‐ el título provisional de la futura tesis doctoral

‐ la descripción de los objetivos

‐ el material y el método de estudio

‐ el plan de trabajo con indicación del calendario previsto

D.1.3. La evaluación positiva del plan de investigación da derecho a matricularse del segundo año de

tutela de tesis.

D.1.4. La evaluación negativa, que tiene que ser motivada, obliga al investigador o investigadora en

formación a la presentación de un nuevo plan, que será evaluado en el plazo de seis meses a contar

desde la fecha en que se haya hecho la primera evaluación.

D.1.5. Una segunda evaluación negativa implica la baja definitiva del investigador o investigadora en

formación del programa de doctorado.

D.1.6. La tarea de dirección de tesis doctorales se reconocerá en el Plan de Dedicación Académica del

Profesorado.

D.1.7. Si hay motivos académicos que lo justifiquen, con la conformidad de la comisión académica del

programa, la tesis puede incluir más personas en su dirección en los casos siguientes:

‐ codirección con un director o directora experimentado

‐ tesis doctoral con interdisciplinariedad de ámbitos

‐ tesis de cotutela

‐ tesis que se desarrolla con colaboraciones de otras universidades o centros de investigación

Anualmente, el Investigador en formación deberá presentar un documento de Actividades, así como un

Informe del Tutor i del Director.

D.2. Documento de actividades del investigador o investigadora en formación

D.2.1. Los investigadores en formación matriculados en un programa de doctorado tienen que registrar

en el sistema establecido por la UdL las actividades que llevan a cabo. Con estos datos se elaborará el

registro individualizado de las actividades del investigador o investigadora en formación.

D.2.2 En esta aplicación, el investigador o investigadora en formación tiene que introducir datos sobre

los aspectos siguientes:

‐ publicaciones

‐ estancias en universidades y centros de investigación

‐ participación en proyectos de investigación

‐ participación en congresos

‐ participación en cursos y seminarios

‐ participación en conferencias y jornadas

‐ patentes

‐ otras participaciones relacionadas directamente con la actividad investigadora que desarrolla como

consecuencia de la realización de la tesis

D.3. Informe del director o directora de la tesis

D.3.1. El director o directora de la tesis debe elaborar anualmente un informe para entregarlo a la

comisión académica del programa de doctorado.

D.3.2. Este informe es confidencial y debe permitir que la comisión académica evalúe la evolución del

investigador o investigadora en formación en cuanto a la investigación que lleva a cabo en el segundo

año, y posteriores, de realización de tesis.

D.3.3. En el informe se tienen que valorar aspectos como por ejemplo:

‐ cursos y actividades de formación

‐ estancias en otras universidades y centros de investigación

‐ asistencia a congresos

‐ presentación de comunicaciones

‐ redacción de artículos para revistas

‐ cumplimiento del calendario de trabajo

‐ progreso de la actividad investigadora

La Comisión académica también debe presentar un informe anual sobre la progresión de la formación

del Investigador en formación.

D.4. Informe de la comisión académica del programa de doctorado

D.4.1. La comisión académica del programa de doctorado tiene que evaluar en el primer año el plan de

investigación y el documento de actividades.

D.4.2. Hasta la finalización de la tesis, tiene que hacer una evaluación anual sobre el documento de

actividades del investigador o investigadora en formación. El seguimiento anual se tiene que hacer entre

los meses de junio y septiembre, en función de lo que determine la comisión académica del programa

de doctorado correspondiente.

D.4.3. En caso de conflictos graves en el transcurso de las diferentes etapas del doctorado, se tiene que

seguir el procedimiento general de la UdL para la resolución de conflictos circunscrito al ámbito de los

estudios de doctorado.

Universitat Oberta de Catalunya

A. Procedimiento utilizado por la correspondiente Comisión académica para la asignación del tutor y

director de tesis del doctorando.

Los doctorandos/as que acceden al programa de Doctorado son tutorizados por un profesor/a propio o

un investigador/a de la UOC, vinculado a la misma área de conocimiento y/o temática en la cual el

doctorando/a enmarcará su futura actividad formativa y de investigación.

La Comisión académica escogerá el tutor/a del doctorando/a teniendo en cuenta los siguientes

elementos:

‐ La línea o líneas de investigación seleccionada por el doctorando/a en la solicitud.

‐ La carta de intenciones de la solicitud del doctorando/a.

‐ El conocimiento del funcionamiento y las regulaciones del programa de doctorado por parte del

tutor/a propuesto.

La Comisión académica propondrá al tutor/a la supervisión del nuevo doctorando y, en caso de

aceptación, se realizará la asignación. Este procedimiento deberá finalizar antes de la incorporación del

doctorando/a al programa para garantizar que el doctorando/a tiene tutor/a asignado desde el primer

día en que se ingresa en el programa.

La Comisión Académica del programa, en el plazo máximo de 6 meses desde la formalización de la

matrícula, debe asignar a cada doctorando/a un director/a de tesis, que puede coincidir o no con el

tutor de tesis. El director es el máximo responsable en la conducción del conjunto de las tareas de

investigación y tiene que cumplir con los requisitos y funciones que prevé el Reglamento de régimen

interno de la Escuela de Doctorado de la UOC.

El Director/a de tesis será preferentemente un profesor/a o investigador/a de la UOC (aunque podría

ser externo a la Universidad en casos justificados), doctor y con experiencia investigadora acreditada. El

Director/a de tesis se integra en el Comité de tesis y se ocupa de presidirlo, y emitirá los informes

pertinentes para facilitar las funciones de seguimiento y evaluación de la Comisión académica.

Como se ha comentado, la tesis doctoral puede ser codirigida por otro doctor/a con experiencia

investigadora acreditada, e incluso por un tercer doctor/a en los casos excepcionales descritos en el

punto 5.1.

En la designación del Director/a de tesis, la Comisión académica del programa considerará la propuesta

efectuada por el Tutor/a de doctorado, los objetivos formativos del doctorando/a, así como los

intereses de investigación del potencial Director/a.

B. Procedimiento para el control del documento de actividades de cada doctorando y la certificación de

sus datos.

El Tutor/a de doctorado se ocupa de elaborar y proponer, considerando la formación y experiencia de

investigación previas del doctorando/a y los criterios establecidos en el programa de Doctorado, un

itinerario formativo personalizado.

Es competencia del Tutor/a de doctorado comunicar al doctorando/a el itinerario formativo diseñado

para él, una vez que éste haya sido validado por la Comisión académica del programa, como también

guiarlo y acompañarlo en su adaptación en el entorno de aprendizaje y proporcionarle el asesoramiento

y apoyo necesarios para que supere este itinerario.

El itinerario formativo del doctorando/a, el Plan de investigación y la tesis doctoral quedan recogidos en

el expediente académico en la Secretaría de la Universidad.

La documentación adicional sobre el progreso del doctorando/a formada por los elementos siguientes:

‐ valoración anual de los miembros del Comité de tesis,

‐ artículos publicados,

‐ asistencia a seminarios, congresos, jornadas, etc.,

‐ cursos y talleres específicos de formación en competencias profesionales y de investigación y,

‐ en general, toda aquella documentación que se considere relevante, quedará recogida en el

Documento de actividades del doctorando que se creará a tal efecto.

Una vez asignado el Director/a de tesis y el Comité de tesis, sus miembros proporcionarán información a

la Comisión académica sobre el progreso de la investigación y el Director/a instará al doctorando/a a

incluir la información relevante en su Documento de actividades.

C. Procedimiento para la valoración anual del plan de investigación y el documento de actividades del

doctorando

La Comisión académica del programa evalúa el Plan de investigación doctoral elaborado por el

doctorando y propone, de manera razonada, su aprobación o no. Para ello, la Comisión académica

contará con los informes emitidos por los miembros del Comité de tesis y por otro doctor/a

independiente con experiencia investigadora acreditada, designado por la propia Comisión académica a

tal efecto.

La Comisión académica del programa también se ocupa de llevar a cabo las evaluaciones anuales de

progreso de la actividad investigadora del doctorando/a al acabar cada año o curso académico, y una

vez el Plan de investigación ha sido admitido. Para ello, la Comisión académica solicitará informes de

progreso a los miembros del Comité de tesis. El resultado de la evaluación es vinculante para la

permanencia del doctorando/a en el programa, si bien se establecerá un plazo de seis meses para que el

doctorando/a pueda corregir las deficiencias detectadas en su Plan de investigación o en el seguimiento

anual de sus actividades investigadoras.

La documentación adicional sobre el progreso del doctorando/a formada por los elementos siguientes:

‐ valoración anual de los miembros del Comité de tesis,

‐ artículos publicados,

‐ asistencia a seminarios, congresos, jornadas, etc.,

‐ cursos y talleres específicos de formación en competencias profesionales y de investigación y,

‐ en general, toda aquella documentación que se considere relevante, quedará recogida en el

Documento de actividades del doctorando que se creará a tal efecto.

Una vez asignado el Director/a de tesis y el Comité de tesis, sus miembros proporcionará información a

la Comisión académica sobre el progreso de la investigación y el Director/a instará al doctorando/a a

incluir la información relevante en su Documento de actividades.

Una vez finalizada la elaboración del trabajo de investigación y realizados los informes previos de la tesis

por parte del Comité de tesis, se inician los trámites de depósito y lectura. El doctorando/a solicitará el

depósito de la versión definitiva de la tesis doctoral a la Comisión académica del programa y

acompañará su solicitud de los siguientes documentos en formato electrónico:

‐ La tesis doctoral.

‐ Un resumen de la tesis, de 4.000 caracteres como máximo, redactado en catalán o en español y en

inglés.

‐ Un currículum vitae en el que constarán las publicaciones del doctorando/a y se especificará cuáles de

ellas son derivadas de la tesis doctoral.

La Comisión académica del programa comprobará que el doctorando/a cumple los requisitos para

depositar la tesis doctoral y evaluará la tesis teniendo en cuenta la valoración del Comité de tesis y la

autorización del Director/a. Seguidamente, se comunicará al doctorando/a que se acepta el depósito o,

en caso de que no se acepte, cuál es el motivo.

Universitat de Vic ‐ Universitat Central de Catalunya

A. Procedimientos de seguimiento del doctorando

Procedimiento publicado en el web: http://www.uvic.cat/doctorats/seguiment‐anual

Una de las funciones de la CAPD es supervisar la actividad del doctorando durante el proceso de

elaboración de la tesis doctoral, con el objetivo de asegurar que al finalizar sus estudios haya adquirido

las competencias transversales y específicas que el Programa de Doctorado define de acuerdo con el RD

99/2011, y para garantizar la calidad y el progreso de las tesis doctorales.

En ese sentido, la CAPD del programa dispone de los siguientes procedimientos:

‐ Procedimiento de asignación del tutor y director de tesis

‐ Procedimiento para el registro y control del Documento de Actividades del Doctorando (DAD) y la

certificación de sus datos.

‐ Procedimiento para la evaluación anual del Plan de investigación (PI) y del DAD.

Todos los procedimientos se encuentran publicados en el enlace web de la Escuela de Doctorado:

http://www.uvic.cat/escola‐de‐doctorat

A.1. Procedimiento de asignación del tutor, director y codirectores de tesis

El presente Programa de Doctorado está plenamente adaptado al Espacio Europeo de Enseñanza

Superior (EEES) y adopta los Principios de Salzburgo, en los que la supervisión de los doctorandos juega

un papel crucial.

La supervisión implica la participación de diferentes agentes vinculados a la Escuela de Doctorado y el

Programa de Doctorado, no sólo del tutor, sino también del director y codirectores de tesis, de la CAPD,

del grupo de investigación del departamento y de la institución.

Los derechos y deberes de los miembros quedan definidos en el Reglamento de régimen interno de la

Escuela de Doctorado y en el documento de compromiso http://www.uvic.cat/normatives‐i‐reglaments‐

doctorats que firma el doctorando, el tutor, y el director o codirectores de tesis. En el documento

también se incluye un procedimiento de resolución de conflictos y se contemplan los derechos relativos

a la propiedad intelectual.

A.1.1. Procedimiento de asignación del tutor de tesis

En el procedimiento de admisión del doctorando en el programa de doctorado, la CAPD le asigna un

tutor académico con el fin de supervisar el correcto desarrollo formativo y profesional del doctorando

en el período de la tesis. El tutor actúa como agente de enlace entre la CAPD y el doctorando hasta que

se le asigne un director de tesis.

El tutor debe ser un doctor con experiencia investigadora acreditada, en activo y adscrito al programa

de doctorado en que se matricula el doctorando.

En todos los casos la asignación del tutor o director se hará teniendo en cuenta la disponibilidad de

doctores vinculados a la línea de investigación del proyecto de tesis.

En un plazo máximo de seis meses desde la admisión del doctorando en el programa de doctorado, la

CAPD le asigna un director de tesis.

A.1.2. Procedimiento de asignación del director y codirectores de tesis

El director podrá ser cualquier doctor adscrito o no al programa de doctorado, que tenga experiencia

investigadora acreditada en el campo de la temática de la tesis doctoral, y cumpla al menos una de las

siguientes condiciones:

‐ Tener encargo de investigación en la UVic‐UCC

‐ Pertenecer a un grupo de investigación reconocido SGR

‐ Ser miembro de un proyecto competitivo financiado

‐ Tener un tramo de investigación

‐ Estar en posesión de una acreditación de investigación

Excepcionalmente, la CAPD podrá aceptar otro tipo de reconocimiento de experiencia investigadora,

como en el caso de directores de tesis extranjeros.

A criterio de la CAPD se puede asignar como director de tesis la misma persona que ejerce de tutor

académico.

Los codirectores de tesis se asignan siguiendo los mismos criterios que los de los directores.

La CAPD impulsa la codirección de tesis con el objetivo de:

1. Fomentar el desarrollo de proyectos de investigación conjuntos entre la Universidad de Vic y otras

universidades, instituciones de educación superior y centros de investigación.

2. Facilitar un enfoque multidisciplinario de los proyectos de investigación.

3. Favorecer la movilidad internacional, tanto del profesorado como de los doctorandos, para la

obtención del título de Doctor Internacional, e impulsar de este modo las relaciones internacionales de

los grupos de investigación vinculados al programa de doctorado.

4. Incorporar doctores noveles para que puedan formarse en las tareas de seguimiento y dirección de

tesis como doctores experimentados en esas funciones.

5. Incrementar el número de tesis con codirectores extranjeros.

A petición del doctorando, la CAPD puede modificar en cualquier momento del período de realización

del doctorado el nombramiento del director/es de tesis doctoral y tutor siempre y cuando elabore y

entregue a la comisión un informe debidamente justificado.

En caso de que el director propuesto por el doctorando sea ajeno a la UVic‐UCC, la CAPD debe asignarle,

obligatoriamente, un tutor de la UVic‐UCC.

A.2. Procedimiento para el registro y control del DAD y la certificación de sus datos

Una vez el doctorando se haya matriculado al programa de doctorado, se le asignará el Documento de

Actividades del Doctorando (DAD) en el que se registrarán todas las actividades de interés para el

desarrollo de su formación. El documento debe estar consensuado y planificado con el tutor, el director

y, eventualmente, el/los codirector/es de la tesis antes de realizarse.

Anualmente, el doctorando, el tutor y el/los director/es elaboran conjuntamente la propuesta de las

actividades formativas. Todas las actividades deben ser avaladas por el tutor y el director o codirectores

de tesis y justificadas documentalmente.

El DAD está ubicado en el Campus Virtual de la UVic‐UCC y es un espacio donde se recogen todas las

actividades formativas que ha realizado el doctorando a lo largo de la tesis doctoral junto con los

documentos que acrediten que el doctorando las ha superado favorablemente. Se consideran

actividades, por ejemplo, la asistencia a talleres, seminarios, cursos de formación, congresos, estancias

de investigación, participación en proyectos de investigación, publicaciones, etc. También todas aquellas

que conducen al doctorando a adquirir, junto con el desarrollo del proyecto de investigación, las

competencias descritas en el perfil de formación.

Al DAD tienen acceso los miembros de la CAPD, el tutor, el director/es de la tesis y el doctorando. La

visualización del documento en el Campus Virtual permite al tutor y al director de tesis hacer

regularmente el seguimiento y la revisión del calendario programado de las actividades formativas.

El doctorando es el responsable de mantener el DAD actualizado.

5.3. Normativa de Lectura de Tesis

En esta sección se especifican las normativas sobre lectura de tesis implementadas en cada una de las

universidades participantes.

Universitat Autònoma de Barcelona

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 "no apto", "aprobado", "notable" o "sobresaliente", 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:

b) 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.

c) 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 "sobresaliente", 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.

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

‐ 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 miembros ha

redactado. Si la puntuación de cada informe es de 5 puntos, la tesis

opta a la mención cum laude, siempre que la calificación del acto de

defensa sea "sobresaliente".

‐ 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

cum laude. A continuación, se proponen algunos de estos criterios:

∙ 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 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

cum laude, y por el otro, que la evaluación de la tesis se desarrolla

en dos sesiones:

‐ En la primera, se valora si la tesis obtiene la calificación "no apto",

"aprobado", "notable" o "sobresaliente", calificación que el tribunal

comunica al doctorando. A partir de este momento se considera

finalizado el acto de defensa de tesis.

‐ En caso de haber obtenido la calificación "sobresaliente", 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 cum laude.

‐ Del resultado de esta segunda sesión el tribunal no informa 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.

‐ Si ha solicitado la mención "Doctor Europeo", debe cumplir con los

siguientes requisitos de la normativa:

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.

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.

7. Procedimiento

para evaluar la

defensa de tesis

doctoral, 1ª sesión

Tribunal, Presidente,

Secretario

El tribunal delibera a puerta cerrada sobre la evaluación de la tesis y

emite la calificación "no apto", "aprobado", "notable" o

"sobresaliente". El secretario cumplimenta el acta de la tesis. El

presidente comunica al doctorando la calificación "no apto",

"aprobado", "notable" o "sobresaliente". A partir de este momento

se considera que el acto de defensa ha finalizado. Se puede añadir

una fe de erratas en la tesis: 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.

8. Procedimiento

para obtener la

mención "Doctor

Europeo", 1ª sesión

Secretario 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.

9. Procedimiento

para obtener la

mención cum laude,

2ª Sesión

Tribunal, Secretario Una vez finalizada la 1ª sesión, si la tesis ha obtenido la calificación

de "sobresaliente", 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 cum laude 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)

El secretario entrega en persona en la Unidad Técnica de Doctorado

la documentación que se indica a continuación, como muy tarde 24

h después de la celebración del acto de defensa de la tesis:

‐ 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 cum laude.

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 cum laude.

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.

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.

Universitat Politècnica de Catalunya

Este apartado se encuentra recogido en el Capítulo III de la Normativa académica de los estudios de

doctorado:

http://doctorat.upc.edu/es/gestion‐academica/normativa

La tesis doctoral consiste en un trabajo original de investigación elaborado por el doctorando y que la ha

de capacitar para el trabajo autónomo en el ámbito de la I+D+i.

La tesis doctoral debe constar, como mínimo, de una introducción al tema de estudio, los objetivos que

se pretenden alcanzar, de una exposición de la investigación realizada como parte fundamental, de la

discusión de los resultados obtenidos, de las conclusiones y de la bibliografía. Además, puede incluir

tantos anexos como se considere conveniente. La tesis se puede redactar y defender en catalán,

castellano o inglés. La comisión académica del programa puede autorizar la redacción y / o defensa en

otro idioma si el doctorando lo pide con razones justificadas. La tesis puede presentarse también como

compendio de publicaciones, de acuerdo con la regulación interna.

Cuando las evaluaciones previas han sido satisfactorias y se considera que está finalizada y preparada

para la defensa pública, el director o directora debe hacerlo constar en el documento de actividades del

doctorando y se presentará a la comisión académica del programa para obtener la autorización. En caso

de que se haya producido un cambio en la dirección de la tesis, o la incorporación de un codirector, no

se puede depositar la tesis hasta un año después del cambio o nueva asignación de director.

La comisión académica del programa tiene que hacer una validación de la calidad de la tesis para

autorizar su lectura. Cuando se considera necesario para validar la calidad, la Comisión académica

puede solicitar a dos o más doctores externos al programa y en la UPC, que sean expertos en la materia

de la tesis, que la revisen y hagan un informe razonado sobre la adecuación del trabajo como tesis

doctoral.

Si la tesis no reúne los requisitos de calidad exigidos por el programa de doctorado, se devuelve al

doctorando con un informe de las observaciones que debe tener en cuenta.

Una vez se han hecho los cambios especificados en las observaciones, la comisión académica valida la

tesis a partir de indicios de calidad reconocidos internacionalmente dentro del ámbito al que pertenece

el programa de doctorado. Las conclusiones de la comisión académica del programa y los informes de

los expertos o expertas externos se incorporan al documento de actividades.

En el mismo acto de autorización del depósito, la comisión académica del programa hace una propuesta

priorizada a la Comisión permanente de la Escuela de Doctorado de cinco o siete personas para que

formen el tribunal que debe juzgar la tesis, tres o cinco de las cuales son miembros titulares y los otros

dos suplentes. En todo caso, la mayor parte de los miembros propuestos deben ser externos a la

Universidad o en las entidades participantes en el programa.

Una vez que la comisión académica del programa de doctorado ha autorizado el depósito de una tesis

doctoral, el doctorando debe presentar a la unidad gestora la siguiente documentación:

i. impreso de matrícula del depósito. La unidad gestora debe facilitar la liquidación económica del precio

público correspondiente.

ii. un ejemplar de la tesis en formato electrónico (pdf). La comisión académica del programa puede

requerir, además, la entrega de un ejemplar en papel.

iii. un resumen de la tesis en formato electrónico (pdf) de 4.000 caracteres como máximo, en catalán o

castellano y en inglés.

iv. Opcional: la solicitud de mención de doctor internacional o industrial, junto con el resto de

documentación establecida en el artículo 16.2 o en la disposición transitoria segunda de la normativa

académica de los estudios de doctorado.

La Comisión académica del programa se encarga de enviar a la unidad gestora, quien custodia el

expediente del doctorando, la siguiente documentación necesaria para formalizar el depósito de tesis:

i. el documento de actividades del doctorando, firmado por el director y, en su caso, por el tutor.

ii. la autorización para la lectura del director o los directores o directoras de la tesis.

iii. la autorización de la comisión académica del programa de doctorado para hacer el trámite de

defensa, a la que se acompañarán los originales de los informes externos emitidos por expertos o la

declaración de la comisión que la calidad de la tesis está avalada externamente para que se pueda

defender (por ejemplo, con la existencia de publicaciones).

iv. la propuesta priorizada de composición del tribunal que debe juzgar la tesis, junto con sus currículos

en formato electrónico.

v. La resolución favorable, si procede, para presentar la tesis con aspectos de confidencialidad.

vi. La resolución favorable, si procede, para presentar la tesis por compendio de publicaciones.

La Comisión académica del programa, con la asistencia de la unidad gestora, comunica a la Escuela de

Doctorado el depósito de la tesis, con el objetivo de garantizar la publicidad y para permitir que otros

doctores puedan hacer observaciones sobre el contenido. A tal efecto, hace llegar a la Escuela de

Doctorado, mediante el procedimiento que se establezca, la siguiente documentación:

i. Un ejemplar de la tesis en formato electrónico (pdf).

ii. La resolución favorable, si procede, para presentar la tesis con aspectos de confidencialidad.

iii. La resolución favorable, si procede, para presentar la tesis por compendio de publicaciones.

iv. La propuesta priorizada de composición del tribunal que debe juzgar la tesis, junto con sus currículos

en formato electrónico.

Una vez la Escuela de Doctorado autoriza y publica el depósito, la Comisión académica del programa,

con la asistencia de la unidad gestora, difunde el depósito de la tesis doctoral entre el PDI de la unidad o

unidades promotoras del programa.

La tesis doctoral debe estar en período de difusión durante 10 días lectivos, contados a partir de la fecha

de la difusión del depósito y mediante la página web de la Escuela de Doctorado. Los doctores pueden

consultar la tesis doctoral en la Escuela de Doctorado y remitir por escrito en la Comisión Permanente

de la Escuela de Doctorado las observaciones y las alegaciones que consideren oportunas sobre el

contenido de la tesis doctoral, de acuerdo con el procedimiento establecido por la Comisión

Permanente de la Escuela de Doctorado. En caso de que se formulen alegaciones, la Escuela de

Doctorado las comunica al doctorando, al director o directores ya la Comisión académica del programa,

quien dispone de 5 días lectivos para hacer llegar a la Escuela de Doctorado su posicionamiento

respecto al contenido de la alegación y si ésta permite continuar el trámite o por el contrario este se

suspenderá.

Una vez finalizado el período de difusión del depósito la Comisión Permanente de la Escuela de

Doctorado, autoriza y publica en la web de la Escuela de Doctorado, en su caso, la defensa pública de la

tesis doctoral.

Una vez transcurrido el plazo de diez días lectivos de depósito sin que se presenten observaciones, o

una vez resueltas las que hayan sido formuladas, la Comisión Permanente de la Escuela de Doctorado

admite la tesis a trámite de lectura y designa el tribunal siguiendo la propuesta priorizada, cuyos

miembros son nombrados por el rector (presidente/a, secretario/a y vocal/s). La defensa de la Tesis se

llevará a cabo en un período máximo de seis meses desde la admisión a trámite de lectura.

Los miembros del tribunal deberán aportar un currículum breve que puede ser publicado, según modelo

normalizado establecido por la Comisión Permanente de la Escuela de Doctorado y deben cumplir los

siguientes requisitos:

i. Deben ser doctores o doctoras reconocidos en su ámbito con experiencia investigadora acreditada. Si

son PDI universitario, la experiencia investigadora se acredita de acuerdo con lo que establece el

reglamento de régimen interno de la Escuela de Doctorado.

ii. La mayoría de miembros titulares deben ser externos a la UPC, en las universidades participantes en

el programa de doctorado, si éste es interuniversitario, o en las entidades colaboradoras del programa.

iii. El director o directores de la tesis no pueden formar parte del tribunal.

Para formar parte del tribunal no se tiene en consideración el título de doctor honoris causa, ni los

poseedores de un título de doctor que no sea resultado de la elaboración y defensa pública de una tesis

doctoral, de acuerdo con la definición establecida en el artículo 10.1 de la normativa académica de los

estudios de doctorado.

El profesorado miembro del tribunal mantiene, a efectos de cómputo del apartado ii. anterior, su

vinculación con la universidad de origen, aunque no se encuentre en situación de activo o análoga.

La comisión académica del programa de doctorado debe velar por que la participación excepcional en el

tribunal de algún miembro que sea coautor de publicaciones derivadas de la tesis doctoral esté

plenamente justificada.

Una vez nombrado el tribunal, la comisión académica del programa debe hacer llegar a sus miembros

como mínimo diez días lectivos antes de la lectura:

i. la notificación que han sido nombrados,

ii. la fecha, la hora y el lugar de la lectura,

iii. una copia de la tesis que la puedan examinar (o indicación del sitio web donde esté disponible),

iv. el documento de actividades del doctorando.

Igualmente, la comisión académica del programa comunica a la Escuela de Doctorado la fecha, la hora y

el lugar de lectura.

Universitat de Girona

A. Revisión de la tesis doctoral

1. Para iniciar el proceso de revisión de una tesis doctoral, el doctorando debe haber recibido como

mínimo la evaluación positiva de su plan de investigación y haber entrado sus datos curriculares en la

aplicación de gestión de currículos vigente en la UdG. Para garantizar la calidad de una tesis doctoral con

anterioridad al depósito de la misma, la Universidad seguirá el procedimiento establecido en los

apartados siguientes.

2. Cuando la tesis doctoral esté acabada, el doctorando debe solicitar en la Escuela de Doctorado, con el

visto bueno del director y del codirector(es) de tesis y de su tutor, que se inicie el proceso de revisión de

la tesis doctoral para garantizar su calidad. A tal efecto, debe presentar una solicitud en el Registro de la

Universidad, en la que debe indicar si se aspira a la mención internacional en el título de doctor y/o si se

presenta la tesis como compendio de publicaciones. La solicitud debe ir acompañada del documento

electrónico íntegro de la tesis doctoral, en formato PDF o similar.

3. Posteriormente, la Escuela de Doctorado remitirá la tesis a la Comisión Académica del programa de

doctorado en que se encuadre la tesis. La Comisión Académica comprobará, en el plazo máximo de una

semana a contar desde la recepción, si el formato de la tesis sigue los criterios aprobados por el Comité

de Dirección de la Escuela de Doctorado. Una vez comprobada la circunstancia anterior, la Comisión

Académica nombrará a un mínimo de dos personas de dos instituciones de educación superior o

institutos de investigación diferentes, expertas en la materia o materias objeto de la tesis doctoral y

externas a la Universidad de Girona y a cualquier otra institución de investigación a la que pertenezcan

el director o codirectores de la tesis, a las que se pedirá que elaboren un informen sobre ella.

4. En el caso de tesis por compendio de publicaciones, no pueden ser designados como expertos

ninguno de los coautores de las publicaciones que se presentan.

5. En el caso de que el estudiante aspire a la mención internacional en el título de doctor, deben tenerse

en cuenta, respecto a los expertos externos, los aspectos mencionados en el artículo 19.1.c) de la

presente normativa.

6. Los informes que emitan las personas expertas deben referirse tanto a los aspectos formales de la

tesis doctoral como a su adecuación al marco teórico, a los objetivos, a la metodología, a los resultados,

a la discusión, a las conclusiones y a las referencias, y deben resaltar, en su caso, las repercusiones que

los resultados pueden tener en el ámbito científico y social. Las personas expertas deben señalar los

aspectos que consideren que se deberían mejorar. Finalmente, teniendo en cuenta los aspectos

mencionados, deben hacer constar su conformidad o no a la presentación y defensa de la tesis doctoral.

La Escuela de Doctorado garantiza el anonimato de las personas expertas informantes. Los expertos

reciben una retribución de acuerdo con lo que se fija anualmente en los presupuestos de la Universidad.

7. La Escuela de Doctorado debe velar para que el proceso de emisión de informes de las personas

expertas finalice en un plazo no superior a dos meses, contados a partir del día siguiente de la fecha de

presentación de la solicitud de inicio del procedimiento de revisión de la tesis doctoral. En caso de que

este plazo se supere, el estudiante tiene derecho a pedir la mediación de la Comisión Académica.

8. La Escuela de Doctorado debe enviar a la Comisión Académica una copia de los informes anónimos

elaborados por las personas expertas. La Comisión Académica, si lo considera oportuno a la vista de los

informes recibidos, podrá solicitar informes adicionales de otros expertos. Cuando esto suceda, se

informará de ello al doctorando, al tutor y al director de tesis. Estos nuevos informes deberán emitirse

en un plazo no superior a las seis semanas.

9. Con la conformidad de la Comisión Académica, la Escuela de Doctorado remitirá al doctorando y al

director de tesis, al codirector(es) y al tutor una copia de los informes anónimos elaborados por las

personas expertas. El doctorando debe considerar la conveniencia de modificar el contenido de la tesis

doctoral de acuerdo con las mejoras propuestas, y llevar a cabo la modificación si lo cree conveniente.

Además, el doctorando deberá preparar la respuesta a los informes emitidos por los expertos para

entregarla en el momento del depósito de la tesis.

10. El proceso de revisión de la tesis doctoral se dará por finalizado cuando el doctorando reciba los

informes de los expertos, si no se muestra en desacuerdo con dichos informes.

11. Si el doctorando está en desacuerdo con los informes de las personas expertas, puede pedir que se

adjunte un informe confidencial del director de la tesis doctoral sobre dichos informes. Para facilitar la

elaboración de este informe, que se entregará en un plazo no superior a quince días naturales, la

Escuela de Doctorado debe poner a disposición del director de la tesis toda la documentación generada

hasta ese momento. Finalmente, la Comisión Académica del programa de doctorado debe tomar una

decisión sobre si da por buenos todos los informes de las personas expertas y, en este caso, se da el

proceso de revisión por terminado, o bien pide uno o más informes nuevos para sustituir aquellos con

los que el doctorando se muestra disconforme. En este último caso, se reiniciaría el proceso de revisión

de la tesis doctoral.

12. En los casos de titulaciones conjuntas o convenios específicos de cotutela, la revisión se hará de

acuerdo con lo que se estipule en el convenio correspondiente, que deberá recoger necesariamente

este aspecto.

B. Depósito de la tesis doctoral

1. Una vez terminado el procedimiento de revisión de la tesis doctoral, el doctorando puede presentarla

formalmente para su depósito en el plazo máximo de seis meses. Si se supera este plazo, se dará el

procedimiento por terminado y se informará al doctorando, al tutor y al director. En este supuesto, si el

doctorando quiere defender la tesis, deberá iniciar de nuevo el proceso de revisión. En el momento del

depósito, el doctorando debe presentar una solicitud en la Escuela de Doctorado acompañada de la

documentación siguiente:

a. Currículo del doctorando (preferentemente extraído del programa GREC y en formato CVN).

b. Dos ejemplares completos, en soporte papel, de la tesis doctoral.

c. Un documento electrónico íntegro de la tesis doctoral, en formato PDF o similar, firmado digitalmente

mediante cualquier certificación digital admitida por la UdG, o debidamente etiquetado y firmado por el

doctorando.

d. La respuesta del doctorando a los cambios de formato solicitados por la Comisión Académica y a los

informes anónimos emitidos por los expertos, en la que exponga su posición respecto al contenido de

dichos informes e indique claramente las modificaciones introducidas en la tesis doctoral. Este

documento debe estar firmado por el doctorando y por el director y el codirector(es) de la tesis.

e. Un resumen divulgativo de la tesis doctoral en catalán e inglés en formato electrónico editable de

aproximadamente una página, que podrá ir acompañado de una imagen publicable representativa del

tema tratado en la tesis doctoral.

f. Un informe favorable de la dirección de la tesis con el visto bueno a este depósito y al resumen

divulgativo de la tesis doctoral.

2. En caso de que alguna de las publicaciones incluidas en una tesis presentada como compendio de

publicaciones (o presentación equivalente a base de publicaciones) esté firmada por varios autores,

deben adjuntarse también los documentos siguientes:

a. Un informe del director de la tesis en que se indique la idoneidad de su presentación como

compendio de publicaciones y en que se especifique la contribución específica del doctorando al trabajo

presentado.

b. La aceptación de los coautores que el doctorando presente el trabajo como tesis.

c. La renuncia de los coautores del trabajo, no doctores, a presentarlo como parte de otra tesis doctoral.

3. Si se aspira a la mención internacional en el título de doctor, también debe adjuntarse:

a. La acreditación de la estancia de al menos tres meses en una institución de enseñanza superior o

centro de investigación, o varios, de un estado distinto de España, firmada por el responsable del centro

o centros de acogida.

4. Los dos ejemplares completos en soporte papel que se depositen en la Escuela de Doctorado deben

cumplir los siguientes requisitos:

a. Deben encuadernarse con el texto definitivo. Deben estar paginados y deben incluir el sumario y, si

procede, una fe de erratas.

b. En la primera página de cada volumen se deben especificar el nombre del autor y el título completo, y

se debe exponer que se trata de una tesis doctoral, indicando el nombre del director, del codirector(es)

y del tutor, el programa de doctorado, la universidad, el logotipo de la universidad según la normativa

de la Universidad de Girona, el año natural y el título al que da lugar (doctor por la Universidad de

Girona).

c. La encuadernación debe ser de tipo libro. No se aceptan encuadernaciones con espirales, en carpeta,

con grapas metálicas, anillas o cualquier otro sistema de encuadernación poco consistente, que se

pueda desencuadernar o manipular.

5. Si la tesis se presenta como compendio de publicaciones, debe contener lo siguiente:

a. Una introducción que presente los trabajos y justifique la unidad temática de la tesis.

b. Una sección con la lista de objetivos a alcanzar.

c. Un apartado que sintetice los principales resultados y la discusión de estos resultados.

d. Las conclusiones principales.

e. Una copia de los trabajos ya publicados o en vías de publicación (situada entre los apartados de los

objetivos y la discusión, o bien como un anexo).

6. La Escuela de Doctorado remitirá un ejemplar de la tesis doctoral a la Secretaría General de la

Universidad, y el otro permanecerá en la Escuela de Doctorado para que los doctores interesados

puedan consultarlo y, en su caso, formular las observaciones que consideren oportunas. A tal efecto, la

Escuela de Doctorado debe comunicar a la Secretaría General y a los departamentos e institutos de

investigación de la Universidad el período de consulta pública – que se inicia al día siguiente del

depósito de la tesis doctoral y que es de 15 días naturales previos a la defensa de la tesis, excepto el

mes de agosto y los períodos no lectivos de Navidad y Semana Santa– durante el cual se pueden

presentar las observaciones en el Registro de la Universidad.

7. Una vez terminado el plazo de consulta pública, el secretario general diligencia el ejemplar de la tesis

doctoral que tiene depositado, para dejar constancia de esta actuación administrativa, y lo remite a la

Escuela de Doctorado.

8. A fin de que la autorización de la tesis doctoral se pueda tratar en la siguiente sesión de la Comisión

Académica del programa de doctorado, es preciso que la tesis doctoral se haya depositado con una

antelación como mínimo de dos días lectivos antes del inicio de dicha sesión.

9. En los casos de titulaciones conjuntas o convenios específicos de cotutela, el depósito de la tesis se

hará de acuerdo con lo que se estipule en el convenio correspondiente, que deberá recoger

necesariamente este aspecto.

C. Autorización de la defensa de la tesis doctoral

1. A la vista de toda la información recibida, la Comisión Académica del programa de doctorado debe

acordar la autorización o denegación de la defensa de la tesis doctoral.

2. La Comisión Académica concederá, si lo considera oportuno, una autorización condicionada si la tesis

se encuentra todavía en proceso de exposición pública. Si no hay alegaciones al finalizar el proceso de

exposición pública, se considerará que la tesis tiene la autorización de defensa definitiva. En caso

contrario, se informará al doctorando, al director de la tesis, al tutor de la tesis y al presidente del

tribunal en que se encuadre la tesis doctoral. El doctorando tendrá dos semanas para responder a las

alegaciones y, en base a la respuesta, la Comisión Académica decidirá si concede la autorización o

denegación definitiva de la defensa de la tesis doctoral.

3. Desde la concesión definitiva de la autorización de defensa de la tesis doctoral por parte de la

Comisión Académica hasta el día de la defensa de la tesis doctoral no pueden transcurrir más de seis

meses. Pasado este período se deberá solicitar de nuevo la autorización de defensa de la tesis doctoral a

la Comisión Académica.

4. En el caso de que se autorice la defensa de la tesis doctoral, sea condicionada o no, en el plazo

máximo de diez días naturales posteriores a la adopción del acuerdo la Escuela de Doctorado debe

notificar el acuerdo al doctorando, al director de la tesis, al tutor de la tesis y al presidente del tribunal

en que se encuadre la tesis doctoral.

5. En el supuesto de que no se autorice la defensa de la tesis doctoral, en el plazo máximo de diez días

naturales posteriores a la adopción del acuerdo la Escuela de Doctorado debe notificar el acuerdo, junto

con un informe motivado, al doctorando y al director y al tutor de la tesis.

6. El doctorando puede hacer las alegaciones que considere convenientes ante la Comisión Académica

del programa de doctorado en cualquier momento del procedimiento de autorización o denegación de

defensa de la tesis doctoral. Contra los acuerdos de la Comisión Académica del programa de doctorado

se puede interponer recurso potestativo de reposición ante el rector.

7. Una vez el doctorando ha recibido la autorización para defender la tesis doctoral, el doctorando debe

entregar a la Escuela de Doctorado cinco ejemplares de la tesis doctoral en formato y contenido

idénticos al que ha sido depositado y cinco copias de su currículo.

8. Una vez recibida la notificación definitiva de la autorización para defender la tesis doctoral, que

implica la autorización de la Comisión Académica y la finalización sin alegaciones de la exposición

pública, el presidente del tribunal comunicará a la Escuela de Doctorado la fecha de defensa con una

antelación mínima de tres semanas. En circunstancias excepcionales, y si se dan razones que lo

justifiquen plenamente, el director de la Escuela de Doctorado puede admitir la reducción de este plazo.

En ese caso, la Escuela de Doctorado informará a la Comisión Académica de la decisión tomada.

9. La Escuela de Doctorado remitirá a cada uno de los miembros del tribunal, en el plazo máximo de dos

semanas a contar a partir del momento en que el doctorando entregue los ejemplares de la tesis

doctoral, su nombramiento como miembros del tribunal, la convocatoria de defensa pública de la tesis

doctoral, un ejemplar de la tesis doctoral y el currículo del doctorando. 10. En los casos de titulaciones

conjuntas o de convenios específicos de cotutela, la autorización se dará de acuerdo con lo que se

estipule en el convenio correspondiente, que deberá recoger necesariamente este aspecto.

D. Formación del tribunal de evaluación de la tesis doctoral

1. En el plazo de cinco días naturales contados a partir de la fecha de depósito de la tesis doctoral, la

Escuela de Doctorado debe solicitar a la Comisión Académica del programa de doctorado en el que se

encuadra la tesis que apruebe el tribunal de tesis. El tribunal debe estar configurado por cinco personas

expertas en la materia o materias de que trate la tesis que sean competentes para juzgarla.

2. El tribunal de la tesis estará compuesto por tres miembros titulares (un presidente, un secretario y un

vocal) y dos miembros suplentes, todos con el grado de doctor y con experiencia acreditada en

investigación. Se considerará que los investigadores de la UdG tienen experiencia investigadora

acreditada si son investigadores activos según la normativa propia de la UdG. El resto lo acreditan si

tienen unos méritos equivalentes a los de investigador activo según la normativa de la UdG.

3. La Comisión Académica del programa de doctorado podrá establecer requisitos adicionales para ser

miembro de un tribunal de tesis.

4. El tribunal titular deberá estar formado por una mayoría de miembros externos a la UdG y también

externos a las instituciones de investigación a las que pertenecen el director y el codirector(es). Se

considerarán miembros externos a la UdG el profesorado jubilado, el profesorado en excedencia, el

profesorado en servicios especiales y el profesorado emérito honorífico, pero no el profesorado emérito

contratado por la UdG.

5. La composición del tribunal deberá justificarse mediante un documento que acredite la idoneidad

curricular de cada uno de los miembros propuestos.

6. La Comisión Académica del programa designará, entre los miembros, el presidente, el secretario y el

vocal, titulares y suplentes, de acuerdo con los criterios de idoneidad derivados del currículo

presentado. El presidente será, en general, el doctor con el nivel académico y/o de investigación

acreditado más alto. En caso de que un miembro del tribunal renuncie al cargo por causa justificada, el

presidente será sustituido por uno de los suplentes. En cualquier caso, será necesario que el tribunal

que evalúe la tesis esté formado por una mayoría de miembros externos a la UdG y a las instituciones de

investigación a las que pertenecen el director y el codirector(es).

7. El director de la tesis no podrá formar parte del tribunal, salvo en los casos previstos a los que hace

referencia el punto 10 de este mismo artículo.

8. En el caso de tesis por compendio de publicaciones, tampoco pueden formar parte del tribunal de

tesis ninguno de los coautores de las publicaciones que se presentan.

9. Si el doctorando solicita la mención internacional en el título de doctor, será necesario que al menos

uno de los miembros del tribunal pertenezca a alguna institución de educación superior no española o

centro de investigación no español, con el título de doctor, y que no sea el responsable de la estancia

mencionada en el apartado 19.1.a) de esta normativa.

10. En los casos de titulaciones conjuntas o convenios específicos de cotutela, el tribunal se compondrá

de acuerdo con lo que se estipule en el convenio correspondiente, que deberá recoger necesariamente

este aspecto.

E. Defensa y evaluación de la tesis doctoral

1. La fecha del acto de defensa de la tesis será señalada por el presidente del tribunal dentro de los tres

meses siguientes a la ratificación, por parte de la Comisión Académica del programa de doctorado, de la

autorización de la defensa.

2. Para que se pueda proceder a la defensa de la tesis será necesaria la presencia de los tres miembros

del tribunal. Si la Comisión Académica lo autoriza, uno de los miembros del tribunal podrá desarrollar su

tarea por videoconferencia. En este caso, la Escuela de Doctorado enviará a este miembro la

documentación que le corresponda rellenar, y que este deberá remitir a la Escuela de Doctorado en un

plazo máximo de 15 días.

3. Si el doctorando no asiste al acto de defensa sin causa justificada, se hará constar en el acta

correspondiente con la calificación de “No apto”.

4. Si la defensa no se puede llevar a cabo por alguna circunstancia, el presidente del tribunal podrá

efectuar una nueva convocatoria para la defensa de la tesis, que se deberá realizar en el plazo máximo

de quince días. La Escuela de Doctorado comunicará la nueva convocatoria a las mismas personas a las

que comunicó la primera, con una antelación mínima de dos días.

5. El tribunal que evalúe la tesis doctoral dispondrá del documento de actividades del doctorando a que

se refiere el artículo 15.5 de esta normativa. Este documento de seguimiento no dará lugar a una

puntuación cuantitativa, pero constituirá un instrumento de evaluación cualitativa que complementará

la evaluación de la tesis doctoral.

6. La tesis doctoral se evaluará en un acto de defensa que tendrá lugar en sesión pública y que consistirá

en la exposición y defensa por parte del doctorando, ante los miembros del tribunal, del trabajo de

investigación elaborado. Los miembros del tribunal formularán al doctorando todas las cuestiones que

consideren oportunas. Los doctores presentes en el acto público podrán formular cuestiones en el

momento y en la forma que señale el presidente.

7. Una vez finalizada la defensa y discusión de la tesis doctoral, el tribunal deberá formular por escrito

un informe de valoración. El tribunal emitirá la calificación global concedida a la tesis de acuerdo con la

siguiente escala: “No apto”, “Aprobado”, “Notable” y “Sobresaliente”.

8. Los miembros del tribunal podrán proponer que se conceda, a las tesis calificadas con

“Sobresaliente”, la mención “cum laude”, a través de votación secreta y de acuerdo con el siguiente

procedimiento:

a. El secretario del tribunal proporcionará a los miembros del tribunal unos impresos, de acuerdo con el

modelo aprobado por el Comité de Dirección de la Escuela de Doctorado, para que cada miembro del

tribunal emita su voto de manera secreta, introduciéndolo después en un sobre proporcionado al

efecto, que se cerrará.

b. El secretario del tribunal recogerá los sobres y los firmará en el reverso, en la pestaña de cierre.

c. El secretario del tribunal trasladará toda la documentación generada en el acto de defensa de la tesis,

incluyendo los sobres firmados a que se refiere el punto anterior, a los servicios administrativos

responsables de la gestión administrativa del doctorado.

d. Un miembro del personal de administración y servicios de la Escuela de Doctorado hará el escrutinio

de los votos depositados por los miembros del tribunal. Este escrutinio se hará en presencia de un

miembro del tribunal y se consignará el resultado obtenido en la correspondiente acta suscrita por el

miembro del tribunal. En el caso de que un miembro del tribunal haya actuado por videoconferencia, el

escrutinio se efectuará cuando se reciba la documentación de este miembro del tribunal.

e. Los votos emitidos por los miembros del tribunal se conservarán junto con la otra documentación que

haya generado el acto de defensa y evaluación de la tesis.

f. La Comisión Académica del programa de doctorado concederá la mención “cum laude” a una tesis

doctoral calificada con “Sobresaliente” siempre que los miembros del tribunal hayan votado de forma

unánime a favor de la concesión de esta mención.

g. La Comisión Académica del programa de doctorado podrá establecer requisitos adicionales para

conceder la mención “cum laude”. Estos requisitos se harán públicos y serán conocidos por los

doctorandos al inicio de su tesis doctoral.

h. La calificación final será comunicada al interesado, al director y al codirector(es) de la tesis y a los

miembros del tribunal por los servicios administrativos responsables de la gestión administrativa del

programa de doctorado.

9. En circunstancias excepcionales, tales como la existencia de cláusulas de confidencialidad con

empresas o la posibilidad de generación de patentes que se deriven del contenido de la tesis o cualquier

otra debidamente justificada y siempre a demanda de la Comisión Académica del programa, se seguirá

el procedimiento descrito en el artículo 29 de la presente normativa, de modo que se asegure la no

publicidad de estos aspectos.

F. Procedimiento para las tesis cotuteladas defendidas fuera de la UdG

1. En el caso de tesis cotuteladas presentadas fuera de la UdG bajo convenio de cotutela, el estudiante

deberá matricularse e inscribir la tesis teniendo en cuenta los mismos aspectos que para las tesis

defendidas en la Universidad de Girona.

2. Una vez aprobada la composición del tribunal por parte de la otra Universidad, el estudiante debe

depositar la tesis doctoral en la Escuela de Doctorado. A tal efecto, deberá presentar la documentación

que se especifica a continuación:

a. Currículum del doctorando.

b. Dos ejemplares completos de la tesis doctoral en soporte papel.

c. Un documento electrónico íntegro de la tesis doctoral, en formato PDF o similar, firmado digitalmente

mediante cualquier certificación digital admitida por la UdG o debidamente etiquetado y firmado por el

doctorando.

d. La aprobación de la composición del tribunal por parte de la otra universidad (se tiene en cuenta que

la composición se atendrá a la legislación aplicable en la universidad donde se defiende la tesis).

e. La autorización de lectura de la otra universidad.

f. Un resumen divulgativo de la tesis doctoral en catalán e inglés en formato electrónico editable de

aproximadamente una página, que podrá ir acompañado de una imagen publicable representativa del

tema tratado en la tesis doctoral.

3. La Escuela de Doctorado debe poner la anterior documentación a disposición de la Comisión

Académica del programa de doctorado, que en el plazo máximo de un mes debe decidir sobre el

reconocimiento de la tesis doctoral defendida en este marco.

4. Con el visto bueno de la Comisión Académica del programa de doctorado, y una vez defendida la

tesis, el director de la tesis debe remitir a la Escuela de Doctorado una copia de la documentación que

acredite la lectura de la tesis, donde conste la calificación otorgada según el sistema establecido en el

país correspondiente, junto con el acta oficial de la UdG que le habrá suministrado la Escuela de

Doctorado con anterioridad al acto de defensa.

5. La Escuela de Doctorado debe enviar a los organismos públicos pertinentes un ejemplar de la tesis, así

como la información requerida.

6. La Escuela de Doctorado también debe diligenciar el ejemplar principal de la tesis doctoral,

procedente de la Secretaría General, para dejar constancia del resultado del procedimiento, y lo

remitirá al archivo de la Universidad para su custodia permanente. También archivará la tesis en el

repositorio TDX, en formato electrónico abierto, y remitirá un ejemplar al Ministerio de Educación junto

con toda la documentación complementaria, a los efectos oportunos.

7. En caso de que la cotutela implique la participación de instituciones de diferentes estados, la

protección del tema de la tesis y los derechos de explotación y publicación de los resultados estarán

garantizados de acuerdo con las disposiciones específicas de cada estado.

G. Procedimiento de autorización, lectura y publicación de tesis doctorales de la Universidad de Girona

que están sometidas a procesos de protección de datos o transferencia de tecnología o conocimiento

1. Los procedimientos de revisión, depósito, autorización, defensa y evaluación y archivo de la tesis

doctoral serán los descritos en los artículos 22 a 28 de esta normativa, con las diferencias que se

describen a continuación.

2. Finalizada la elaboración de la tesis doctoral, el doctorando que quiera iniciar el proceso de revisión

de una tesis que contenga datos e informaciones que puedan tener la consideración de información

confidencial lo solicitará a la Escuela de Doctorado mediante el modelo normalizado que le facilitará la

Escuela de Doctorado y que presentará en el Registro de la UdG junto con los documentos señalados en

el artículo 22.2 de esta normativa.

3. El Comité de Dirección de la Escuela de Doctorado resolverá esta solicitud en el plazo máximo de

quince días, a contar desde el siguiente a la fecha de presentación de la solicitud en el Registro de la

UdG. La solicitud sólo se aceptará cuando quede acreditado que el secreto es absolutamente

indispensable para el éxito del proceso de protección o transferencia. El secretario del Comité de

Dirección notificará el acuerdo al doctorando, al director de la tesis, al tutor de la tesis, y a la Comisión

Académica del programa de doctorado del ámbito en que se encuadre la tesis.

4. A continuación, la tesis se remitirá al presidente de la Comisión Académica del programa de

doctorado en que se encuadre la tesis, quien mantendrá una confidencialidad absoluta en lo que

respecta al contenido de la tesis doctoral y firmará el compromiso de confidencialidad correspondiente

para el período de tiempo necesario para realizar la protección. El compromiso de confidencialidad

firmado lo custodiará el secretario de la Escuela de Doctorado, y se podrá entregar una copia al

doctorando, si lo solicita.

5. Las personas designadas para elaborar los informes sobre la tesis doctoral deberán firmar el

compromiso de confidencialidad correspondiente antes de recibir la tesis doctoral. Los compromisos de

confidencialidad firmados los custodiará el secretario de la Escuela de Doctorado. El proceso de emisión

de informes se podrá alargar, en este caso, hasta diez semanas.

6. Los miembros del tribunal que juzgará la tesis doctoral, a los que se advertirá expresamente de que la

tesis está sometida a procesos de protección o transferencia, tendrán acceso a la versión completa de la

tesis doctoral y tendrán la obligación de mantener el secreto y la confidencialidad absoluta sobre su

contenido. Antes de que les sea remitida la tesis doctoral, los miembros del tribunal entregarán al

secretario de la Escuela de Doctorado el compromiso de confidencialidad correspondiente debidamente

firmado, por el período de tiempo necesario para proteger la tesis.

7. Antes de finalizar la defensa de la tesis doctoral, el presidente del tribunal podrá pedir que el público

presente salga de la sala, si considera que el tribunal debe formular al doctorando preguntas sobre

aspectos confidenciales de su tesis doctoral.

8. Si el doctorando considera que la respuesta a alguna de las preguntas del tribunal puede revelar

datos e informaciones que puedan tener la consideración de información confidencial, podrá solicitar al

presidente contestar a dicha pregunta o preguntas en la segunda parte de la defensa, cuando no hay

haya público presente en la sala.

9. La publicación en el TDX de la tesis doctoral se llevará a cabo, en su caso, cuando haya culminado el

proceso de protección o transferencia de conocimiento, circunstancia que el doctorando comunicará

debidamente a la UdG.

Universitat de Lleida

E. La tesis doctoral

E.1. Presentación

E.1.1. La tesis doctoral consiste en un trabajo original de investigación sobre una materia relacionada

con el campo científico, técnico o artístico propio de un programa de doctorado.

E.1.2. La presentación de la tesis será posible siempre que el investigador o investigadora en formación

haya superado positivamente las evaluaciones anuales correspondientes de su plan de investigación.

E.1.3. El director o directora de la tesis doctoral tiene que aprobar, mediante documento escrito y

firmado, la entrega de la memoria de tesis doctoral. Cuando la dirección de la tesis corresponda a una

persona externa a la UdL, el tutor o tutora de la UdL también tendrá que presentar el informe

correspondiente.

E.1.4. El investigador o investigadora en formación tiene que efectuar la matrícula de los derechos de

examen de la tesis doctoral antes de la presentación del ejemplar definitivo de la tesis.

E.1.5. La memoria de la tesis doctoral tiene que estar redactada en catalán, castellano, inglés o francés,

o en alguna de las lenguas habituales para la comunicación científica en su campo de conocimiento.

E.1.6. También hace falta la presentación de la tesis en documento electrónico íntegro, en formato PDF

o similar, firmado digitalmente mediante cualquier certificación digital admitida por la UdL.

Alternativamente se podrá presentar en formato impreso acompañado de la versión electrónica.

Este ejemplar de tesis tiene que estar cifrado y tiene que permitir hacerse una idea del trabajo de

investigación llevado a cabo; solo habrá que encriptar, pues, los elementos que sean indispensables

para asegurar la protección o transferencia de resultados.

E.1.7. En la portada o en la primera página del ejemplar de la tesis debe constar, como mínimo, la

información siguiente:

‐ “Universitat de Lleida”;

‐ título de la tesis doctoral;

‐ nombre y apellidos del autor o autora;

‐ denominación del programa de doctorado;

‐ nombre y apellidos del director o directora, o directores si se tercia, de la tesis;

‐ nombre y apellidos del tutor o tutora, si se tercia;

‐ año en que se deposita la tesis.

E.1.8. La tesis tiene que incluir un resumen de una página en catalán, en castellano, en inglés y, si se

considera adecuado, en cualquier otra lengua.

E.1.9. El investigador o investigadora en formación tiene que entregar a la Sección de Doctorado:

‐ la solicitud, dirigida al coordinador o coordinadora del programa de doctorado, pidiendo la

autorización para depositar la tesis doctoral;

‐ el ejemplar de la tesis doctoral, de acuerdo con lo que indica el artículo 20.6;

‐ la documentación requerida para el doctorado internacional, si se opta a esta mención (ver el artículo

29);

‐ la documentación requerida para las tesis en formato de artículos, si la tesis se presenta en esta

modalidad (ver el artículo 28);

‐ la ficha de datos de la tesis, necesaria para la publicación obligatoria en el repositorio de la UdL, el

repositorio TDX y la base de datos TESEO.

E.1.10. El director o directora de la tesis tiene que entregar a la Sección de Doctorado:

‐ el informe emitido por el director o directora de la tesis sobre la idoneidad de la tesis;

‐ el informe emitido por el tutor o tutora sobre la idoneidad de la tesis;

‐ la propuesta de cinco personas para formar parte del tribunal, de las cuales se tienen que nombrar tres

titulares y dos suplentes, firmada por el director o directora de la tesis y con el visto bueno del tutor o

tutora, si se tercia;

‐ los dos informes emitidos por los evaluadores externos a la UdL;

‐ los documentos que acrediten que la tesis doctoral está sometida a procesos de protección o

transferencia de conocimiento y tecnología, si se tercia.

F. La gestión de la defensa de la tesis doctoral

F.1. Revisión

F.1.1. En la Sección de Doctorado se hará la revisión sobre si la documentación presentada, junto con la

tesis, reúne los requisitos administrativos que se piden en la normativa.

F.1.2. En caso de que la Sección de Doctorado observe que esta documentación no reúne los requisitos

o que falta documentación, tiene que requerir al investigador o investigadora en formación que, en el

plazo de diez días naturales, enmiende y aporte los documentos oportunos, indicándole que, si no lo

hace, se lo considera desistido de la petición, después de la resolución dictada con esta finalidad.

F.1.3. Una vez revisada la documentación, si es correcta, la Sección de Doctorado la enviará a la

comisión académica del programa de doctorado.

F.1.4. La comisión académica del programa de doctorado tiene que decidir sobre si la tesis presentada

reúne los requisitos académicos necesarios para autorizar su lectura.

F.1.5. Si la comisión académica del programa de doctorado considera que la tesis no reúne los requisitos

de calidad exigidos por el programa de doctorado, se devolverá al investigador o investigadora en

formación con un informe de las observaciones que debe tener en cuenta.

Una vez hechos los cambios, la comisión académica del programa de doctorado hará una nueva

valoración y decidirá sobre la autorización para lectura de la tesis.

F.2. Tribunal

F.2.1. En el mismo acto de aprobación de la tesis para iniciar los trámites que acabarán con su lectura, la

comisión académica del programa de doctorado debe revisar la propuesta de cinco personas para la

constitución del tribunal que tiene que juzgar la tesis, tres titulares y dos suplentes.

F.2.2. En esta propuesta, hecha en el formato aprobado por el Comité de Dirección, tiene que quedar

justificada la idoneidad de las personas propuestas para valorar el contenido de la tesis. En vista de los

currículos de las personas propuestas, la comisión académica del programa de doctorado designa los

miembros del tribunal.

F.2.3. La presidencia del tribunal corresponde al o la miembro de más alto rango académico y, en

igualdad de condiciones, al o la de mayor antigüedad en el rango. De los miembros titulares tiene que

haber uno o una, y solo uno o una, de la Universidad de Lleida, de acuerdo con los criterios generales

indicados en el artículo 14 del Real Decreto 99/2011. El o la miembro del tribunal de la UdL puede

actuar como secretario o secretaria o como presidente o presidenta. De las dos personas suplentes, una

tiene que ser de la UdL y la otra externa a la UdL.

F.2.4. El director o directora de la tesis no puede formar parte del tribunal, a excepción de casos de tesis

presentadas en el marco de acuerdos bilaterales de cotutela con universidades extranjeras que así lo

tengan previsto.

F.2.5. Si se opta por mención de doctorado internacional, hay que tener en cuenta lo que establece el

artículo 29 de esta normativa.

F.2.6. Si la tesis se presenta en formato de artículos, hay que tener en cuenta lo que establece el artículo

28 de la normativa que se encuentra en: http://www.udl.cat/export/sites/universitat‐

lleida/ca/estudis/doctorat/.galleries/docs/Normativa_CG140410_Normativa_doctorat_cat.pdf

F.3. Depósito de la tesis doctoral

F.3.1. Una vez aceptada la memoria de tesis por la comisión académica del programa de doctorado, el

ejemplar de la tesis doctoral queda depositado durante diez días naturales en la Secretaría General de la

UdL. El depósito se tiene que comunicar a través de cualquier medio que garantice la máxima difusión.

En todo caso, esta difusión se hará mediante la página web de la Escuela de Doctorado, para lo cual la

comisión académica del programa tiene que enviar los datos necesarios a la Dirección de la Escuela de

Doctorado.

F.3.2. Durante este periodo, la memoria puede ser consultada por cualquier doctor o doctora, que

puede dirigir por escrito a la comisión académica del programa de doctorado las consideraciones que

crea convenientes. En este caso, la Comisión Permanente del Comité de Dirección tomará las decisiones

que estime oportunas, una vez escuchado el director o directora de la tesis, la comisión académica del

programa de doctorado y los expertos que considere adecuados.

F.4. Autorización de la defensa de la tesis doctoral

F.4.1. Transcurrido el periodo de depósito de la memoria sin que se hayan presentado alegaciones, o

una vez resueltas estas por la Comisión Permanente del Comité de Dirección, la comisión académica del

programa de doctorado autorizará la lectura de la tesis y lo comunicará a la persona interesada y al

director o directora de la tesis, o el tutor o tutora si el director o directora es externo a la UdL, para que

este haga llegar a cada uno de los miembros del tribunal un ejemplar de la memoria de tesis doctoral. El

examen de lectura deberá hacerse en un plazo máximo de cinco meses a contar desde la aprobación por

la comisión académica del programa de doctorado.

F.4.2. Si concurren causas que justifiquen defender la tesis fuera de la UdL, hace falta la autorización

expresa de la Comisión Permanente del Comité de Dirección.

F.4.3. La comisión académica del programa de doctorado tiene que hacer llegar a la Sección de

Doctorado la composición y los datos de las personas que forman parte del tribunal para que se puedan

emitir los nombramientos a cada uno de los componentes del tribunal que juzgará la lectura de la tesis.

F.4.4. El acto de defensa de la tesis se tiene que hacer en día lectivo.

F.4.5. El o la miembro del tribunal que pertenece a la UdL, con el visto bueno del presidente o

presidenta del tribunal, si procede, tiene que comunicar el acto de defensa de la tesis doctoral a la

comisión académica del programa de doctorado con una antelación mínima de quince días naturales a

la fecha de celebración.

F.4.6. La comisión académica del programa de doctorado tiene que hacer llegar inmediatamente a la

Sección de Doctorado la fecha prevista del acto de defensa de la tesis para que se pueda hacer la

difusión correspondiente, así como la expedición de la documentación necesaria para el acto de lectura.

F.5. Evaluación de la tesis doctoral

F.5.1. La defensa y evaluación de la tesis doctoral se tiene que hacer en una única sesión compuesta de

dos partes:

En la primera parte, que es pública, tiene lugar la defensa, que consiste en la exposición que hace el

investigador o investigadora en formación del trabajo de investigación elaborado ante los miembros del

tribunal. Los doctores presentes en el acto público pueden formular cuestiones en el momento y forma

que señale el presidente o presidenta del tribunal.

En la segunda parte, no pública, el tribunal evalúa y emite un informe y la calificación global concedida a

la tesis de acuerdo con la escala siguiente: no apto, aprobado, notable y excelente.

El tribunal puede proponer que la tesis obtenga la mención de cum laude si la calificación global es de

excelente y si se emite en este sentido el voto secreto positivo por unanimidad.

F.5.2. El escrutinio de los votos para dicha concesión se tiene que hacer en una sesión diferente de la

correspondiente a la defensa de la tesis doctoral. A tal efecto, el escrutinio de los votos se tiene que

hacer después del acto de defensa de la tesis, en la Sección de Doctorado, en presencia del vicerrector o

vicerrectora de Investigación o del director o directora de la Escuela de Doctorado.

Se tiene que levantar acta con el escrutinio y se tiene que hacer constar la obtención o no de la mención

de cum laude, de acuerdo con el resultado del recuento de votos. Esta acta se tiene que incorporar al

resto de documentación del acto de lectura para que se pueda expedir el resguardo del título de doctor

o doctora.

F.6. Tesis con acuerdos de confidencialidad asociados

F.6.1 Cuando sobre la tesis haya convenios de confidencialidad o cuando sobre el contenido de la tesis

sea posible que se generen patentes, el autor o autora deberá presentar un escrito explicando esta

situación en el momento de entrega del ejemplar de la tesis a la comisión académica del programa de

doctorado.

F.6.2. Hay que presentar una copia del convenio firmado con la empresa o institución donde

específicamente se indique que hay que tratar los contenidos de la tesis doctoral con confidencialidad.

F.6.3. Los miembros de la comisión académica del programa de doctorado al que pertenezca el autor o

autora tienen el deber de mantener una confidencialidad absoluta del contenido de la tesis doctoral y

tienen que firmar los compromisos de confidencialidad correspondientes, donde se tiene que indicar el

tiempo que es necesario garantizar esta confidencialidad. Estos compromisos firmados tienen que restar

bajo la custodia del secretario o secretaria de la comisión académica del programa de doctorado. El

investigador o investigadora en formación puede solicitar una copia.

F.6.4. Si no forman parte del tribunal propuesto para la defensa de la tesis, las personas que la revisan

también tienen que firmar el compromiso de confidencialidad antes del proceso de revisión, y tienen

que devolver el ejemplar en papel al autor o autora, si se ha entregado en este formato, una vez emitido

el informe de revisión correspondiente.

F.6.5. Se tiene que advertir expresamente a los miembros del tribunal que juzga la defensa de la tesis

doctorado de las circunstancias que concurren sobre la tesis, los cuales deben tener acceso a la versión

completa de la tesis y tienen la obligación de mantener el secreto y la confidencialidad absoluta sobre su

contenido, para lo cual tienen que firmar el documento de compromiso de confidencialidad, y tienen

que devolver el ejemplar en papel al autor o autora el día del examen, si se ha entregado en este

formato.

F.7. Publicación digital

F.7.1. Una vez aprobada la tesis doctoral, la Universidad de Lleida se ocupa de que la tesis sea

introducida en formato electrónico de acceso abierto en el repositorio institucional de la UdL y en el

repositorio institucional para depositar las tesis leídas y aprobadas en las universidades del sistema

universitario de Cataluña (Tesis Doctorales en Red, www.tdx.cat), según el acuerdo tomado por la Junta

del Consejo Interuniversitario de Cataluña en la reunión del 6 de octubre de 2011. A tal efecto, el autor

o la autora de la tesis debe entregar la autorización firmada para poder hacer la publicación.

F.7.2. Si la tesis contiene aspectos confidenciales o si el autor o autora ha firmado un contrato con una

publicación a la cual cede sus derechos, la publicación de la tesis en el TDX se lleva a cabo una vez ha

acabado el proceso de protección de la tesis o ha finalizado el periodo de la cesión de los derechos de

autor a una editorial.

F. 8. Tesis en formato de artículos

F.8.1. En el momento de la entrega de la tesis doctoral, la memoria tiene que tener un mínimo de cuatro

artículos, de los cuales al menos dos tienen que estar publicados o aceptados.

Hay que presentar los comprobantes correspondientes junto con la memoria que tiene que revisar la

comisión académica del programa de doctorado.

F.8.2. Se aceptan artículos publicados, como máximo, en los cuatro años anteriores a la presentación de

la tesis, en que el investigador o investigadora en formación sea primero o segundo autor.

De los artículos publicados o aceptados, al menos dos tienen que estar publicados en revistas que

ocupen posiciones relevantes (cuartil 1, 2 y 3) en la Science edition o la Social Science edition del Journal

Citation Reports. Así mismo, se consideran las revistas que ocupen estos mismos cuartiles en el Scimago

Journal Rank según la Subject Category o las revistas contenidas en bases de datos como por ejemplo

Science Citation Index (SCI), Social Science Citation Index (SSCI), Arts & Humanities Citation Index

(A&HCI), Scopus o las listas Carhus plus (A o B). Se tiene que presentar un escrito del director o directora

de la tesis donde se ponga de manifiesto la situación de cada uno de los artículos (publicado o aceptado)

y el índice de impacto de cada uno de los artículos que forman parte de la tesis. Preferentemente, si un

artículo se utilizará en la tesis de un Investigador en formación, este articulo debe contener una nota de

publicación indicando “Este artículo se utilizará en la tesis de ...”.

F.8.3. En el caso de los artículos firmados por más de una persona, estos no pueden formar parte de

más de una tesis doctoral. Preferentemente, si un artículo se utilizará en la tesis de un Investigador en

formación, este articulo debe contener una nota de publicación indicando “Este artículo se utilizará en

la tesis de ...”. Si no lo hace, el investigador o investigadora en formación tiene que aportar un

documento firmado por las otras personas coautoras del artículo donde debe constar:

‐ la declaración de que el artículo no ha sido presentado en ninguna otra tesis doctoral

‐ la autorización de los coautores no doctores al investigador o investigadora en formación para

presentarlo en su tesis

F.8.4. La tesis tiene que incluir:

1. Resumen, de una página como máximo, en catalán, en castellano, en inglés, y si se considera

adecuado, en cualquier otra lengua.

2. Introducción del tema que se investiga y los objetivos que se pretende lograr.

3. Breve exposición de la metodología utilizada.

4. Artículos publicados o aceptados que constituyen la tesis.

5. Discusión global de los resultados.

6. Conclusiones finales.

7. Bibliografía.

F.8.5. Los requisitos para la dirección, inscripción, elaboración de nombramiento de tribunales y defensa

de la tesis son los mismos que los establecidos a todos los efectos para la tesis en formato clásico.

F.8.6. Los coautores de los artículos no pueden formar parte del tribunal establecido para juzgar el

examen de lectura de tesis. Tampoco pueden ser considerados como evaluadores externos de la tesis.

F.9. Mención internacional en el título de doctorado

Se puede incluir en el anverso del título de doctor o doctora la mención de doctor o doctora

internacional, siempre que se cumplan los puntos siguientes:

F.9.1. Que mientras haya estado matriculado de tutela de tesis doctoral, el investigador o investigadora

en formación haya realizado una estancia mínima de tres meses haciendo trabajos de investigación que

le hayan sido reconocidos por la UdL, fuera de España, en una institución de enseñanza superior o en un

centro de investigación de prestigio. La estancia y las actividades tienen que estar avaladas por el

director o directora de la tesis y autorizadas por la comisión académica del programa de doctorado, y se

tienen que incorporar al documento de actividades del investigador o investigadora en formación.

F.9.2. No se admitirá una estancia realizada en el país de residencia habitual del investigador o

investigadora en formación para optar a la mención internacional. Sin embargo, si se hace la estancia,

esta se tiene que registrar en el documento de actividades.

F.9.3. Que la tesis doctoral, o una parte (como mínimo el resumen y las conclusiones), esté redactada en

una de las lenguas habituales para la comunicación científica en su campo de conocimiento diferente de

cualquiera de las lenguas oficiales de España. Una parte de la tesis también se tiene que exponer en una

de las lenguas a que se acaba de hacer referencia. Esta norma no es aplicable cuando las estancias,

informes y expertos provengan de un país de habla hispana.

F.9.4. Que la tesis doctoral tenga el informe de un mínimo de dos personas expertas que pertenezcan a

alguna institución de educación superior o centro de investigación diferente del centro donde ha hecho

la estancia y que sean de fuera de España.

F.9.5. Que forme parte del tribunal evaluador de la tesis al menos un doctor o doctora experto en el

tema de la tesis que pertenezca a alguna institución de educación superior o centro de investigación de

un estado diferente de España.

Esta persona tiene que provenir de un centro diferente del de la realización de la estancia.

F.9.6. Que la defensa de la tesis se haya efectuado en la UdL. En el caso de programas de doctorado

conjuntos, en cualquiera de las universidades participantes o en los términos que indiquen los

convenios de colaboración.

F10. Tesis doctoral en régimen de cotutela

Se regula según el Acuerdo número 236/2013 del Consejo de Gobierno de 30 de octubre de 2013.

Universitat Oberta de Catalunya

Una vez finalizada la elaboración del trabajo de investigación y realizados los informes previos de la tesis

por parte del Comité de tesis, se inician los trámites de depósito y lectura. El doctorando/a solicitará el

depósito de la versión definitiva de la tesis doctoral a la Comisión académica del programa y

acompañará su solicitud de los siguientes documentos en formato electrónico:

‐ La tesis doctoral.

‐ Un resumen de la tesis, de 4.000 caracteres como máximo, redactado en catalán o en español y en

inglés.

‐ Un currículum vitae en el que constarán las publicaciones del doctorando/a y se especificará cuáles de

ellas son derivadas de la tesis doctoral.

La Comisión académica del programa comprobará que el doctorando/a cumple los requisitos para

depositar la tesis doctoral y evaluará la tesis teniendo en cuenta la valoración del Comité de tesis y la

autorización del Director/a. Seguidamente, se comunicará al doctorando/a que se acepta el depósito o,

en caso de que no se acepte, cuál es el motivo.

Para el depósito de una tesis doctoral por compendio de publicaciones, y con el fin de que sea

autorizado por la Comisión académica del programa, el doctorando/a tendrá que aportar un informe del

director/a favorable al formato.

El informe elaborado por el director/a deberá considerar el grado de coherencia y unidad temática de

las publicaciones a presentar, el grado de originalidad, y cuál es la contribución al conocimiento sobre el

tema tratado. Además, tendrá que especificar la relevancia de las publicaciones que aporta el

doctorando/a (por ejemplo, concretando el factor de impacto de las revistas dónde aparecen publicados

los artículos). En el caso de publicaciones realizadas en coautoría, el informe también especificará cuál

ha sido la aportación del doctorando/a.

La tesis por compendio de publicaciones debe incluir una introducción donde se justifique la relevancia

y pertinencia de las aportaciones del doctorando/a en su ámbito de investigación, la copia completa de

todas las publicaciones y unas conclusiones. En forma de anexo, se puede aportar otras publicaciones

del doctorando/a sobre la temática. Las publicaciones deberán satisfacer los criterios siguientes:

‐ El doctorando/a debe ser el primer autor o corresponding author de las publicaciones presentadas y

debe haber hecho constar su afiliación a la Universidad.

‐ Las contribuciones deben ser artículos publicados en revistas de la especialidad recogidas en índices de

calidad contrastados o de similar nivel científico en libros o productos de transferencia (patentes,

modelos de utilidad u otros).

‐ Las contribuciones aportadas deben haber sido publicadas, aceptadas para su publicación o valoradas

positivamente (en el caso de patentes, modelos de utilidad o productos de transferencia) en el periodo

determinado por la Normativa Académica de la Escuela de Doctorado de la UOC, siendo posible solicitar

una ampliación de dicho periodo debidamente justificada.

La normativa de doctorado fija las características relativas a la temporalidad y al número de

publicaciones necesarias para presentar la tesis en forma de compendio de publicaciones.

En el caso de publicaciones que no correspondan a una revista indexada, será necesario aportar una

justificación con la descripción del proceso de aceptación de la publicación. Esta justificación debe

incluir la relación de los miembros del comité científico u organismo equivalente que ha evaluado la

publicación. En cualquier caso, este proceso de evaluación debe incorporar una revisión por pares (peer‐

review) de las publicaciones aceptadas.

En el supuesto de que la tesis incluya artículos realizados en colaboración con otros autores, el

doctorando/a tendrá que aportar la documentación adicional siguiente:

‐ Aceptación por escrito de los coautores/as para que el doctorando/a presente el trabajo como parte

de su tesis doctoral.

‐ Renuncia por escrito de los coautores/as no doctores a presentar los mismos artículos como parte de

otra tesis doctoral.

Una vez aceptado el depósito, éste se hace público y se inicia un periodo de quince días hábiles en los

cuales cualquier doctor/a podrá examinar la tesis doctoral y formular, si se tercia, las alegaciones que

considere oportunas. Estas alegaciones tienen que ser presentadas por escrito a la Comisión académica

de programa.

Si el doctorando/a ha solicitado y está en disposición de aspirar a la mención internacional al título de

doctor/a, la tesis se someterá a la evaluación de dos expertos que pertenezcan a alguna institución de

educación superior o centro de investigación ubicado en un estado diferente de España. En todo caso,

se opte o no a la mención internacional, los informadores se escogerán de acuerdo con la experiencia

investigadora en el ámbito de la tesis incluyendo a expertos internacionales.

La Comisión académica del programa solicitará al Director/a y al Comité de tesis una propuesta

justificada de siete miembros para constituir el tribunal (según modelo establecido) la cual incluirá,

como máximo, dos miembros de una misma institución. Esta propuesta se acompañará de sus currículos

así como de su aceptación para formar parte del tribunal.

Finalizado el tiempo de depósito y, una vez se hayan recibido los informes correspondientes, la

Comisión académica del programa resolverá sobre la admisión a trámite de lectura de la tesis doctoral.

Una vez autorizada la defensa de la tesis doctoral por parte de la Comisión académica del programa, se

procederá a efectuar el nombramiento del tribunal. Éste estará formado por tres miembros titulares y

dos suplentes, todos ellos expertos independientes con el grado de doctor y experiencia investigadora

acreditada. Los tres miembros titulares serán de tres instituciones diferentes y, como máximo, uno de

ellos formará parte del colectivo del personal académico e investigador de la UOC.

En caso de que el doctorando/a esté en disposición de solicitar la mención internacional del título de

doctor/a, al menos uno de los miembros del tribunal (diferente del responsable de la estancia al

extranjero del doctorando/a) tendrá que pertenecer a alguna institución de educación superior o centro

de investigación ubicado en un estado diferente de España.

El Director/a/s de la tesis doctoral no podrá formar parte del tribunal. Tampoco podrán formar parte los

coautores de los posibles trabajos publicados, derivados de la investigación de la tesis.

Como máximo, podrá formar parte del tribunal un miembro del Comité de la tesis doctoral, siempre que

no haya sido codirector/a de la tesis ni sea coautor de ninguna publicación derivada.

La Comisión académica del programa designará, entre los miembros del tribunal, un presidente/a y un

secretario/a. Es recomendable que uno de estos dos miembros pertenezca a la UOC.

En caso de renuncia por causa justificada de un miembro titular del tribunal, el presidente/a procederá a

sustituirlo por el suplente correspondiente.

Previsión de las estancias de los doctorandos en otros centros de formación nacionales e

internacionales, cotutelas y menciones internacionales:

El personal académico y de investigación de los Estudios/Centros de la UOC participan en diversas redes

internacionales. El programa de doctorado que se presenta en esta memoria estimulará el uso de estas

redes para que los doctorandos/as realicen estancias de investigación, preferentemente en centros

extranjeros, durante el desarrollo de sus tesis doctorales. Evidentemente, este tipo de estancias serán

más factibles para los doctorandos/as en la modalidad de tiempo completo.

Actualmente la Universidad cuenta con diversas convocatorias de ayudas y bolsas de viajes para

fomentar esta movilidad y los doctorandos/as también podrán acogerse a las convocatorias públicas

para estancias predoctorales.

Universitat de Vic ‐ Universitat Central de Catalunya

La normativa para la presentación y lectura de tesis doctorales es pública y está de acuerdo con la

legislación vigente.

La normativa para la presentación y la lectura de tesis doctorales se encuentra dentro de la normativa

académica de doctorado de la UVic‐UCC, en el capítulo II. La normativa está publicada en el enlace web

http://www.uvic.cat/normatives‐i‐reglaments‐doctorats

6. RECURSOS HUMANOS

6.1. Líneas y Equipos de Investigación

Líneas de Investigación

01 Ómicas y Bioinformática Molecular / Omics and Molecular Bioinformatics

02 Modelización y Simulación de Biomoléculas / Biomolecular Modelling and Simulation

03 Biología de Sistemas y Sintética / Systems and Synthetic Biology

04 Ciencia de Datos en Bioinformática / Data Science in Bioinformatics

05 Bioestadística y Modelización Matemática en Bioinformática / Biostatistics and Mathematical

Modelling in Bioinformatics

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.

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:

‐ Líneas de investigación

‐ Grupos de investigación relacionados con el programa de doctorado, profesorado, número de tesis

dirigidas y defendidas durante los últimos 5 años, número de sexenios y 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.

‐ Cinco contribuciones científicas de los últimos 5 años de los investigadores que no pueden acreditar

sexenios (ICREA, RyC, ...).

‐ Contribuciones científicas del personal investigador. Se han seleccionado, para este apartado, 25

publicaciones que destacan por su repercusión en 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.

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

En esta sección se especifican las normativas sobre cómputo de la labor de tutorización y dirección de

tesis doctorales implementadas en cada una de las universidades participantes.

Universitat Autònoma de Barcelona

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 más de 5 tesis doctorales simultáneamente, siempre cuando se comunique a los programas de

doctorado afectados.

Universitat Politècnica de Catalunya

Según el acuerdo número 142/2003 del Consejo de Gobierno del 15 de julio de 2003 por el que se

aprueba el sistema de indicadores de actividad docente (puntos de docencia), se establece que las

tareas de tutoría en la dirección de tesis obtendrán 5 puntos por cada estudiante que esté matriculado

en la elaboración de la tesis en un programa de doctorado de la UPC, durante un máximo de 3 cursos

académicos. Los puntos se reparten entre el total de directores que tenga la tesis.

Según el acuerdo número 23/2008 del Consejo de Gobierno del 12 de febrero de 2008 modificado por el

acuerdo número 68/2009 del Consejo de Gobierno del 30 de marzo de 2009, en su apartado 1.2

planificación docente, se establece que una de las actividades que se tendrán en cuenta para superar

este apartado es la dirección de tesis doctorales. El mecanismo que se toma para computar esta

actividad es el reconocimiento de 1,5 créditos por tesis leída en un programa de doctorado de la UPC

durante los 3 cursos posteriores al de la fecha de lectura.

El acuerdo número 139/2016 del Consejo de Gobierno por el cual se aprueba la actualización del

sistema de puntos de la actividad académica del PDI, ratifica el cómputo del anterior acuerdo vigente

hasta la fecha.

Modelo previsto de asignación de puntos de actividad en doctorado

A. Motivación

Actualmente el doctorado no está asociado con la impartición de cursos reglados, sino únicamente con

una buena tutorización/dirección de tesis. No obstante, la UPC considera que se ha de valorar y premiar

dicha actividad concediendo tiempo a los profesores que la estén llevando a cabo de manera correcta.

El propósito es promover el doctorado de calidad en la UPC, alineado con la planificación estratégica de

los grupos de investigación (producción científica, sexenios, número de tesis, participación en proyectos,

etc.) y acorde a la especificidad de cada uno de los cinco ámbitos: arquitectura, ingeniería civil,

ingeniería industrial, ciencias, TIC.

Más concretamente, se está desarrollando un modelo de asignación de puntos que promueva el

aumento de tesis defendidas y los programas de doctorado que tienen o persiguen la mención de

excelencia. En definitiva se incentivan los programas de doctorado con elevada producción en número

de tesis o bien en producción científica, siempre en relación al número de PDI que lo integra.

B. Modelo

Se han considerado dos fases dentro de los tres años que, en media, debe durar un doctorado. Al final

de cada una de estas fases se asignan puntos de contratación. Los puntos se dan al coordinador del

programa de doctorado, que será el encargado de repartirlo entre las unidades básicas que intervienen

en su programa, de este modo puede el también realizar una determinada política u otra si lo considera

necesario.

Se considera que un correcto seguimiento de la labor de un doctorando implica 2h/semana de

dedicación por doctorando y que dicha dedicación equivale a 1h de clase reglada que son P puntos en el

modelo base que a continuación se expone.

‐ La primera fase es la asociada con el Plan de Investigación (PI) y se conceden:

(P ptos) x (nº doctorandos con PI Ok) x coef_ME

coef_ME=1 para todos los programas (la mención de excelencia no se convoca)

Estos puntos se reconocen durante el año posterior a la presentación del plan de investigación.

‐ La segunda fase es la asociada con la Defensa de la tesis y se conceden:

(2P+Beta ptos x (nº tesis defendidas Ok) x coef_MI x coef_act_inv

Beta= puntos adicionales que se concederán a las tesis que se lean como recopilación de artículos.

coef_MI = 1+(tesis con mención internacional)/(tesis totales en el programa)

coef_activ_inv = (Productividad del PD normalizado por el número de PDI vinculado)/(media por el

ámbito de la productividad normalizada)

coef_act_inv se calcula teniendo en cuenta la actividad en investigación y proyectos que es generada

dentro del programa de doctorado, es decir por profesores con sus doctorandos.

‐ En cada programa de doctorado se contabiliza cuál es la actividad del PDI asociado: artículos, libros,

capítulos de libros, patentes, proyectos (competitivos y no competitivos). Dicha actividad, por defecto

se contabiliza teniendo en cuenta las ponderaciones que emplea la UPC para evaluar en materia de

investigación a sus profesores. No obstante, si todos los programas de doctorado que hay dentro de un

ámbito consideran en bloque que las ponderaciones son otras, se tendrán en cuenta las que propongan.

‐ Los puntos por defensa de tesis se reconocerán durante los 2 años posteriores a la defensa de la tesis,

siempre que la duración sea inferior a 5 años.

C. Observaciones

Con el modelo anterior se obtendrá un total de puntos que se normalizará por los puntos totales que se

apruebe destinar en cada curso al Doctorado. Con el objeto de dar un número de puntos significativo a

cada programa se establecerá un umbral, por debajo del cual, un programa no obtendrá puntos.

Está previsto premiar a los programas que evolucionen positivamente.

El modelo está siendo aplicado a los programas cuyo ratio nº tesis defendidas/nº doctorandos sea

superior o igual al 25%.

Universitat de Girona

La Normativa de ordenación de los estudios universitarios de doctorado de la Universidad de Girona (

http://www.udg.edu/tabid/18791/default.aspx) regula el procedimiento que se ha de seguir para el

reconocimiento de tesis doctorales.

Reconocimiento de dirección y tutorización de tesis doctorales en la Universidad de Girona. Aprobado

por el Consejo de Gobierno en la sesión 2/13 de 25 de abril de 2013

El número de doctores que se forman cada año en una determinada universidad es uno de los

indicadores de calidad que se utiliza para clasificar las universidades en el campo de la investigación y

para el reparto de la financiación pública. La realización de la tesis doctoral se lleva a cabo bajo la

dirección y tutorización de uno o más profesores doctores, expertos en el campo de investigación en el

que se desarrolla la tesis. Creemos que una manera de potenciar la producción de tesis doctorales por

parte de la Universidad de Girona (UdG) consiste en reconocer el trabajo de dirección y tutorización en

las tesis doctorales que se presentan.

Actualmente para el reconocimiento del trabajo de dirección de tesis doctorales se sigue la normativa

que aprobó la Junta de Gobierno en la sesión núm. 3/00 de 30 de marzo de 2000. El documento

pretende poner al día aquella normativa teniendo en cuenta los cambios normativos que se han

producido en los últimos años y, en particular, los que ha introducido la publicación del Real Decreto

99/2011.

A. Reconocimiento de dirección de tesis doctorales

El director de tesis es el máximo responsable de las tareas de investigación del doctorando. Es un doctor

con experiencia investigadora acreditada (investigador experimentado), con independencia de la

universidad, centro o institución en que presta servicios. Se considera que los investigadores de la UdG

tienen experiencia investigadora acreditada si son investigadores activos según la normativa propia de

la UdG aprobada en el Consejo de Gobierno núm. 2/09 de 2 de marzo de 2009. El resto lo acreditan si

tienen unos méritos equivalentes a los de investigador activo según la normativa de la UdG.

La tesis la pueden codirigir, aparte del director, hasta un máximo de dos codirectores cuando se den

razones de índole académica, como la interdisciplinariedad temática, o en los programas ejecutados en

colaboración nacional o internacional. El codirector de tesis doctoral es un investigador con grado de

doctor vinculado a alguna de las líneas de investigación del programa de doctorado que, junto con el

director, dirige el investigador en formación durante la elaboración de su tesis doctoral.

1. La dirección de una tesis doctoral que dé lugar al título de doctor por la UdG comportará un

reconocimiento de la universidad hacia aquellos profesores que contribuyen de manera personal y

objetivable al progreso de la investigación en la UdG mediante la formación de nuevos investigadores.

Se trata de hacer visible el valor que la universidad da a una actividad académica que contribuye a hacer

competitiva la UdG dentro del sistema universitario catalán y puede darle proyección internacional.

2. El director de una tesis doctoral presentada en la UdG y que motive el título de doctor por la UdG

podrá decidir hacer efectivo este reconocimiento eligiendo entre una de las tres posibles opciones:

‐ Disponer de hasta 1200 € (tesis sin mención internacional) o 1500 € (tesis con mención internacional)

destinados de manera finalista a alguna o varias de las siguientes actividades a realizar a lo largo del año

en curso o el siguiente a la presentación de la tesis: 1) Invitar profesores visitantes con el objetivo de

que colaboren en la docencia y / o investigación del programa de doctorado; 2) Comprar material de

investigación; 3) Pagar gastos generados por el tribunal de la tesis defendida o por futuros tribunales de

tesis.

‐ Acumular el reconocimiento por cada tesis dirigida hasta disponer del equivalente 4 tesis para solicitar

un semestre sabático. La docencia del profesor en este semestre será cubierta por la contratación de un

profesor asociado siempre que la plantilla de doctorado del departamento no disponga de los créditos

suficientes para asumir esta docencia. Los profesores de una misma área o departamento podrán

ponerse de acuerdo para sumar las tesis necesarias que dan lugar a un semestre sabático y disponer de

este permiso para liberar a una persona del área o del departamento que a lo largo de un semestre

pueda desarrollar un proyecto de docencia o de investigación relacionado con la formación de

investigadores de la UdG. Una tesis con mención internacional tendrá un reconocimiento adicional del

33% de una tesis.

‐ Repartir el reconocimiento de la tesis entre la dirección y la / s codirección / es hasta que alguno de

ellos acumule el equivalente a 4 tesis para solicitar un semestre sabático. En este caso se seguirán las

indicaciones recogidas en el punto anterior.

B. Reconocimiento de tutorización de tesis doctorales

El tutor es el responsable de la adecuación entre la formación y la actividad investigadora en los inicios

de los programas y, en su caso, de la Escuela de doctorado. El tutor de una tesis doctoral recibe el

encargo de la comisión académica de un programa de doctorado de velar por la interacción del

investigador en formación con la comisión académica y el desarrollo adecuado de todos los aspectos

académicos que afecten la elaboración, presentación y defensa de la tesis doctoral.

El tutor es un doctor investigador activo que forma parte del personal docente e investigador (PDI) de la

UdG, según la normativa de la UdG, vinculado a la Escuela de doctorado. Lo más habitual es que si el

director o codirector es PDI de la UdG, las figuras de (co) director y tutor converjan en la misma persona.

En este caso se considerará que el reconocimiento de dirección de tesis ya incluye el reconocimiento del

trabajo como tutor. Sin embargo, hay tesis doctorales en las que tanto el director como los codirectores

son de centros externos a la UdG. En este caso, hay que asignar un tutor de la UdG que no tiene una

participación activa en la investigación de la tesis doctoral pero que se encarga de la parte académica

que afecta a la elaboración, presentación y defensa de la tesis doctoral.

1. La tutorización de una tesis doctoral que dé lugar al título de doctor por la UdG en la que tanto el

director como los codirectores son de centros externos a la UdG comportará un reconocimiento de la

labor del tutor de la tesis doctoral posterior a la lectura de la tesis. Este es un reconocimiento de la

universidad hacia aquellos profesores que contribuyen de manera personal y objetivable a la mejora de

la formación doctoral en la UdG.

2. El tutor de una tesis doctoral que dé lugar al título de doctor por la UdG y que esté dirigida por

investigadores externos a la UdG, podrá decidir hacer efectivo este reconocimiento eligiendo entre una

de las dos posibles opciones:

‐ Disponer de hasta 500 € destinados de manera finalista en alguna o varias de las siguientes actividades

a realizar a lo largo del año en curso o el siguiente a la presentación de la tesis: 1) Invitar profesores

visitantes con el objetivo de que colaboren en la docencia y / o investigación del programa de

doctorado; 2) Comprar material de investigación; 3) Pagar gastos generados por el tribunal de la tesis

defendida o por futuros tribunales de tesis.

‐ Acumular, por tesis tutorizada, un reconocimiento equivalente al 33% del de la dirección de una tesis

hasta disponer del equivalente a 4 tesis, para solicitar un semestre sabático. Se sumarán los créditos

para dirección y los de tutorización hasta disponer de este equivalente a 4 tesis. L a docencia del

profesor en este semestre será cubierta por la contratación de un profesor asociado siempre que la

plantilla de doctorado del departamento no disponga de los créditos suficientes para asumir esta

docencia.

C. Recomendaciones sobre la dirección de Tesis Doctorales en la Universidad de Girona

Acuerdo del Comité de Dirección de la Escuela de Doctorado de la Universidad de Girona, en la sesión

de 14 de febrero de 2014.

La realización de una tesis doctoral se lleva un cabo bajo la dirección de un investigador o profesor

doctor experto en el campo de investigación en el que se desarrolla la tesis. En la Universidad de Girona,

los requisitos mínimos para ser director de una tesis doctoral y sus funciones están regulados por el

artículo 13 de la Normativa de Ordenación de los Enseñanzas Universitarias y de doctorado de la

Universidad de Girona, aprobada por el Consejo de Gobierno en la sesión 3/12, de 26 de abril de 2012, y

modificado por el Consejo de Gobierno en la sesión 5/2013, de 25 de septiembre de 2013. En concreto,

en los apartados 1 y 3, el artículo 13 de esta Normativa dice:

Apartado 1. El director de tesis será un doctor con experiencia investigadora acreditada (investigador

experimentado), con independencia de la Universidad, centro o institución en la que preste sus

servicios. Se considerará que los investigadores de la UdG tienen experiencia investigadora acreditada si

son investigadores activos según la Normativa propia de la UdG. El resto la acreditan si tienen unos

méritos equivalentes al de los del investigador activo según la Normativa de la UdG.

Apartado 3. La Comisión Académica del Programa de Doctorado nombrará el director de la tesis

doctoral en un plazo máximo de seis meses después de que el doctorando haya matriculado en el

Programa.

La Normativa de Ordenación de las Enseñanzas Universitarias y de doctorado de la Universidad de

Girona no hace mención de una posible limitación en el número de tesis dirigidas ni sobre aspectos de la

dirección como el grado de éxito alcanzado por los investigadores en formación dirigidos por un

determinado investigador.

La recomendación siguiente tiene como un objetivo garantizar la calidad en la dirección de las Tesis

Doctorales. Se propone como marco de referencia para las Comisiones Académicas, que pueden

emplearlo en el momento de asignar al doctorando un director y posibles codirectores de la tesis

doctoral. El Comité de Dirección pide que las comisiones académicas sigan esta recomendación. Sin

embargo, no son de complimiento obligado y se entiende que, en determinantes casos, y siempre que

esté justificado, las comisiones académicas podrán contravenir esta recomendación. Así, por ejemplo, el

número máximo de Tesis Doctorales dirigidas podría ser más alto en determinados casos si hay

circunstancias que, a criterio de la Comisión Académica, lo justifiquen (por ejemplo, el director tiene una

ayuda o premio que le permite una intensificación de la investigación). La responsabilidad final de la

asignación de los directoras y codirectores a una tesis doctoral es exclusiva de las comisiones

académicas. En el ejercicio de esta responsabilidad, las comisiones académicas podrán tener presente el

historial de tesis dirigidas por cada uno de los investigadores del programa y su correspondiente grado

de éxito. Las comisiones académicas podrán decidir no otorgar una dirección a un determinado

investigador si creen que los investigadores en formación que ha dirigido presentan una tasa de

abandono alta (siempre en relación con el resto de investigadores del mismo programa de doctorado).

D. Número máximo de tesis dirigidas

El número máximo de tesis doctorales que dirigirá simultáneamente un mismo investigador en la UdG

es de 5 completas o 10 codirigidas, o cualquier otra combinación que no sume más de 5 direcciones

completas de tesis doctoral. Como referencia, se entiende que una tesis codirigida lleva la mitad de

trabajo que una de dirigida de forma completa. Por ejemplo, se acepta una dirección de 2 tesis

completa y 6 codirigidas). La supervisión de la tesis doctoral se inicia cuando el doctorando y el director

firman la carta de tesis y concluye en el momento en que se defiende la tesis o si el Investigador en

formación es baja en el programa. Esta normativa puede encontrarse en el siguiente enlace:

http://www.udg.edu/ed/Informaci%C3%B3acad%C3%A8mica/Normativa/tabid/17153/language/ca‐

ES/Default.aspx

Universitat de Lleida

El artículo 12 del Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales

de doctorado, en el apartado 3 establece que:

“La labor de tutorización del doctorando y dirección de tesis deberá ser reconocida como parte de la

dedicación docente e investigadora del profesorado”.

Dado que en este RD el doctorado aparece como una enseñanza separada de los Másteres oficiales, en

los que sí tiene sentido contabilizar las labores del profesor en créditos docentes, la UdL determina que

la labor de dirección y tutela de tesis se contabilizará en horas.

Por otro lado, en el Reglamento de Régimen Interno de la Escuela de Doctorado de la Universidad de

Lleida, aprobado por el Consejo de Gobierno de 30 de mayo de 2012, el artículo 19 apartado 6 establece

dentro de los derechos del director de tesis que le sea reconocida su actividad de dirección de tesis en el

marco estatutario de la UdL.

Por ello, y según la tabla de actividades del Plan de Dedicación Académica (PDA) aprobado en el Consejo

de Gobierno del 31 de octubre de 2012, se computará 7.5 puntos de un total de 15, el año de inscripción

de la tesis en la UdL y los tres años posteriores o hasta el año de su lectura. En el caso de codirección, la

puntuación será proporcional al número de codirectores.

Universitat Oberta de Catalunya

La UOC cuenta con un documento de Política de Profesorado aprobado por el Consejo de Gobierno de la

universidad, en el que se fijan de forma general los mecanismos de cómputo de la dedicación docente e

investigadora del profesorado.

Según este documento, las actividades que cada profesor se compromete a asumir durante un curso

académico estarán recogidas en su Programa Anual de Dedicación Académica (PDA). Como actividad

académica se considera tanto la actividad docente y de innovación, la actividad de investigación, la

transferencia y difusión social de conocimiento, así como también aquellas otras actividades

institucionales, de dirección y de gobierno de la institución.

Esta programación podrá ser objeto de revisión al inicio de cada semestre docente, en función de las

necesidades surgidas en los estudios. Corresponderá a la dirección de los estudios al que está adscrito

cada profesor(a) la asignación y distribución de las actividades que integren su PDA.

La dedicación académica deberá ser compatible con el desarrollo profesional del profesorado y

contribuir a promover una universidad de calidad, un modelo de aprendizaje eficaz, y una difusión

constante de conocimiento a la sociedad. Su cómputo se efectuará a partir de cuatro grandes grupos de

funciones: la docencia y la innovación, la investigación, la transferencia y difusión social del

conocimiento y las responsabilidades de gobierno, dirección y gestión. Dentro de estos conceptos más

generales se incluyen la tutorización y dirección de tesis.

Mientras que el Plan de Dedicación Académica deberá medir estrictamente la dedicación académica del

profesorado, la evaluación de esta dedicación se deberá efectuar necesariamente por medio de los

resultados conseguidos y de acuerdo con los objetivos establecidos. En el transcurso de cada curso

académico, el profesorado conocerá tanto sus objetivos personales como también la evaluación que se

haga de su grado de consecución.

Universitat de Vic ‐ Universitat Central de Catalunya

La UVic‐UCC tiene una normativa interna para reconocer las actividades de docencia, investigación y

gestión del Personal Investigador y Docente.

La labor de tutorización y dirección de tesis en la UVic‐UCC queda contemplada en la dirección docente

e investigadora del profesorado mediante un sistema de reconocimiento de horas en el que por tesis

tutorizada se reconocen un máximo de 20h por curso, y por tesis dirigida se reconocen un máximo de

50h por curso.

7. RECURSOS MATERIALES Y APOYO DISPONIBLE PARA LOS DOCTORANDOS

En esta sección se especifican en primer lugar los recursos materiales generales y apoyo disponible para

los doctorandos en cada una de las universidades participantes y en segundo lugar los recursos

materiales específicos del programa.

Universitat Autònoma de Barcelona

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.

A. Infraestructuras y servicios:

Campus UAB: La UAB garantiza que todos los estudiantes, independientemente de su posible

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, tienen accesos que comunican con los otros espacios y

edificios y son habitualmente utilizados 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 resolutiva, 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 de fondos de proyectos de I+D+i competitivos, así como de

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.

A continuación, se relaciona algunos de los servicios de apoyo que ofrece la UAB, accesibles desde el

portal de la UAB.

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 puede

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 ranquin 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.

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 logísticas (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: espació 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.

B. 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 Genómica y Bioinformática,

Servicio de Proteómica y Biología Estructural, 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 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 trasferir 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.

Universitat Politècnica de Catalunya

A. Unidad de Doctorado

La Unidad de Doctorado (Escuela de Doctorado –UPC. Universitat Poliècnica de Catalunya

BarcelonaTech, http://doctorat.upc.edu/es) es la unidad de la Universidad Politécnica de Cataluña

encargada de coordinar la actividad de las unidades de gestión descentralizada y darles el soporte

técnico y administrativo que garantice la correcta atención a la comunidad universitaria vinculada a los

estudios de doctorado. La Unidad de doctorado está integrada en el Servició de gestión Académica de la

UPC y tiene un perfil mixto de unidad de gestión administrativa para toda la UPC y de apoyo a la unidad

académica, la Escuela de Doctorado.

Los servicios que se prestan en coordinación con las unidades descentralizadas:

‐ Información y atención a la comunidad universitaria

‐ Formación

‐ Elaboración de la normativa académica

‐ Soporte a los órganos de gobierno y a las comisiones académicas

‐ Planificación de la oferta de cursos transversales

‐ Matrícula y gestión de expedientes

‐ Elaboración de convenios

‐ Soporte en el proceso de verificación

‐ Soporte en las convocatorias de programas Erasmus Mundus

B. Servicio de Bibliotecas y Documentación

La Universidad cuenta con 13 bibliotecas distribuidas por los campus de la UPC con horarios amplios y

de fácil acceso. Todas las bibliotecas ofrecen a la Comunidad Universitaria un amplio abanico de

servicios como el préstamo de libros, el acceso a las colecciones en papel y en formato electrónico, los

espacios con ordenadores, los espacios de trabajo individual y de trabajo en grupo o el préstamo de

ordenadores portátiles.

Las bibliotecas, cada vez más, disponen de recursos de información en formato electrónico que se

pueden consultar a través de Bibliotècnica (http://bibliotecnica.upc.edu), la Biblioteca digital de la UPC.

Además, también se dispone de UPCommons (http://upcommons.upc.edu/?locale=es) el portal de

acceso abierto al conocimiento de la UPC y formado por un conjunto de depósitos institucionales con

tesis doctorales y trabajos de fin de carrera, documentos científicos generados en las actividades de

investigación del personal investigador y materiales docentes relacionados con la producción académica

de la Universidad.

C. Servicio de Relaciones Internacionales

A través de las oficinas de acogida de estudiantes internacionales, el Servicio de Relaciones

Internacionales (http://www.upc.edu/sri/es) promueve la movilidad, acoge a los estudiantes

internacionales de Doctorado y facilita su integración en la Universidad.

Desde la Unidad de Movilidad de Estudiantes se facilita a los estudiantes internacionales de Doctorado

apoyo e información sobre la ciudad, el alojamiento, los cursos de catalán y otros idiomas, la asistencia

médica, las ayudas y becas, etc. Pero, sobre todo, se les proporciona información y asesoramiento sobre

los distintos trámites que deben realizar a su llegada para legalizar su estancia en España.

Asimismo, durante su estancia, la Unidad asesora a los estudiantes internacionales de Doctorado para el

trámite de renovación de tarjeta NIE para su estancia legal en España, e inicia el trámite por ellos,

agilizándolo y evitándoles algunas colas, y mediando con la Subdelegación de Gobierno en Barcelona

para la tramitación de posibles incidencias. Si los estudiantes que deben renovar su tarjeta debieran

viajar durante la renovación de su tarjeta de estancia NIE, desde la UME se asesora a los interesados

sobre el trámite de autorización de regreso, para evitarles problemas en su retorno a España.

Por otra parte, la Unidad informa a los estudiantes de Doctorado de la UPC‐BARCELONATECH que

deseen realizar una estancia internacional sobre las distintas ayudas existentes; y también gestiona en la

UPC‐BARCELONATECH la convocatoria de ayudas de movilidad de estudiantes de Doctorado con

Mención hacia la Excelencia, realiza los correspondientes pagos a estudiantes de las ayudas y justifica

ante el Ministerio de Educación.

Desde la Unidad de Movilidad del Personal (PDI/PAS) se asesora y tramita la documentación legal

correspondiente de aquellos estudiantes internacionales de Doctorado que vengan a la UPC‐

BARCELONATECH con una beca y/o para ser contratados como personal de esta universidad.

Finalmente, desde ambas unidades del Servicio de Relaciones Internacionales se apoya en la tramitación

legal también a los familiares de los estudiantes internacionales de Doctorado (que vienen y están en

España y asociados al permiso de estancia del estudiante).

D. Servicio de Lenguas y Terminología

Este servicio implementa programas de apoyo a los Doctorandos para mejorar la redacción de textos

docentes y de investigación en inglés, castellano y catalán; para mejorar el conocimiento de lenguas y

habilidades comunicativas, mediante cursos y también produce y difunde recursos on‐line multilingües

(http://translate.google.com/translate?hl=ca&sl=ca&tl=es&u=http%3A%2F%2Fwww.upc.edu%2Fslt)

Además, para los Doctorandos que no son del sistema universitario catalán, existe el Programa ¡Hola! de

acogida lingüística y cultural que incluye actividades de formación y culturales diseñadas para que el

estudiante se adapte bien a la Universidad y al país. Se trata de cursos de catalán de nivel inicial, talleres

culturales, intercambios para practicar el idioma y salidas y visitas culturales.

E. Unidad de Asesoramiento y Soporte Laboral a la Investigación

Esta unidad (http://www.ctt.upc.edu/Beques‐i‐ajuts_117_ca.html), ofrece servicios de asesoramiento y

soporte a la gestión de becas y ayudas predoctorales y postdoctorales.

F. UPC Alumni

Esta Unidad (http://alumni.upc.edu/), dispone de una Bolsa de trabajo específica para titulados UPC.

Además, ofrece a los doctorandos un servicio de orientación en la búsqueda de trabajo mediante el

Servicio de Carreras Profesionales (http://alumni.upc.edu/carreres‐professionals/borsa‐de‐treball).

Entre las principales actividades de este Servicio, destacamos:

‐ Entrevistas individuales de orientación

‐ Seminarios para el éxito en la búsqueda de trabajo

‐ Mesas redondas sobre sectores ocupacionales y salidas laborales

‐ Presentaciones de empresas y acciones directas de reclutamiento

‐ Actividades de Networking para favorecer los contactos profesionales

Universitat de Girona

Uno de los objetivos del espacio europeo de enseñanza superior es la implantación de nuevas formas de

aprendizaje que promuevan la autonomía del estudiante en lo que se refiere a la organización de su

tiempo para el estudio, en la capacitación para el uso pertinente de la cantidad ingente de información

que nos llega a través de la red. La UdG dispone de aulas de seminario para reuniones de los grupos de

investigación, con la instalación de proyectores y aparato informático para su uso en los encuentros que

se llevan a cabo.

A. Biblioteca de la Universidad de Girona

La Biblioteca de la Universidad de Girona ha adaptado su modelo a los requisitos de este nuevo reto,

ampliando sus servicios, creando otros nuevos, ampliando espacios e instalaciones y adecuando su

oferta a las nuevas necesidades. De este modo, siguiendo las directrices de la Red de Bibliotecas

Universitarias españolas, REBIUN, sectorial de CRUE, se presentó, el 19‐03‐05 a la Comisión de

Biblioteca, la evolución hacia el modelo, que ha de servir mejor a las finalidades expuestas, el Centro de

Recursos para el Aprendizaje y la Investigación (CRAI) donde se hace real la oferta de nuevos y

diferentes servicios y donde es posible la diversidad de usos:

‐ Se crearon espacios para el estudio y para el trabajo en grupo: cabinas individuales o aulas para

estudio colectivo; aulas para clases en pequeño formato, o para visionado de programas multimedia.

‐ Se creó un servicio de grabación de clases y conferencias para que los estudiantes puedan visionarlas

cuando quieran, desde sus ordenadores o en aulas ad‐hoc.

‐ Se creó un repositorio de documentación multimedia (el DUGI‐Media) con las grabaciones a demanda

de nuestros profesores y otras procedentes de nuestros archivos docentes, como ciclos de conferencias,

clases de personajes importantes en el mundo de la ciencia y las humanidades, etc., que se ofrecen a los

estudiantes para su visionado en el ordenador.

‐ Se incrementó la flota de ordenadores de sobremesa y se creó un servicio de préstamo de portátiles

con gran éxito entre los estudiantes.

‐ Se organizó un Laboratorio Docente con un front‐office adherido donde documentalistas, informáticos

y técnicos de imagen ofrecen su colaboración en la elaboración de material docente.

‐ Se dinamizaron todos los servicios a partir de la organización de cursos para la alfabetización

informacional en aulas con los recursos de la Biblioteca.

‐ Forma parte del CRAI la Cartoteca, que por sus colecciones y servicios es una de las mejor consideradas

en el Consorcio de Bibliotecas Universitarias de Cataluña y de las pocas de REBIUN.

La UdG ha logrado, respecto a su Biblioteca, uno de sus objetivos de mayor envergadura, no sin

considerables esfuerzos económicos y profesionales y con la implicación del profesorado: La agrupación

de todos sus fondos en dos grandes Bibliotecas de Campus, correspondientes a los de la Universidad,

que actúan, como Biblioteca única por lo que se refiere a los servicios, al catálogo y a la posibilidad de

acceso, disposición, envío y retorno de los documentos entre una y otra Biblioteca.

La Biblioteca del Campus de Montilivi, que presta sus servicios a las Facultades de Ciencias, Derecho,

Económicas y Empresariales y a la Escuela Politécnica Superior. La Biblioteca del Campus del Barri Vell,

con los fondos relativos a las Facultades de Letras y Turismo también da servicio a las Facultades de

Educación y Psicología, las cuales, por razones de renovación de sus edificios se atienden, junto con los

estudios de Enfermería, parcialmente desde la Biblioteca Emili Grahit, en el Campus Centre de forma

provisional hasta su integración definitiva, actuando, en las prestaciones y servicios como Biblioteca

Única igual que las dos anteriores.

La Biblioteca de la UdG abre 345 días al año, 106 horas semanales, con un horario de 13:30 horas

seguidas de lunes viernes y 12 los sábados, domingos y todos los festivos excepto Navidad, Año Nuevo y

días señalados. En las épocas de exámenes se amplía el horario hasta las 3 de la madrugada, lo que la

sitúa en los puestos de cabeza de la oferta horaria de las Bibliotecas REBIUN (V: Anuario de las

bibliotecas universitarias y científicas españolas, REBIUN, 2006).

La Biblioteca también ofrece servicios a los investigadores, entre los que cabe destacar “La Biblioteca

Digital”, con una suscripción en consorcio con el CBUC entre todas las Bibliotecas Universitarias de

Cataluña a los principales recursos de información electrónica (revistas y bases de datos), y la

incorporación en el programa de gestión de la investigación GREC. Para promover el uso de la

información digital, 67 se ha procedido a la instalación de servicios wi‐fi en todos los Campus y a la

implementación de una aplicación VPN‐SSL para el acceso remoto a estas colecciones y bases de datos

para todos los miembros de la comunidad UdG desde otros lugares y países. La Biblioteca Digital de la

UdG ofrece el acceso a 14.993 títulos de revistas electrónicas de importantes hosts como Elsevier,

Wiley, Blackwell, etc., y a 159 bases de datos (entre las cuales se encuentran las del ISI WEB of

Knowledge, subvencionada por FECYT) que dan acceso a más de 13.000.000 de artículos a texto

completo y a más de 12.000.000 de referenciales, incluyendo los 8.000.000 de la Base de datos de

Sumarios, ésta última gestionada conjuntamente con el CBUC.

El programa de gestión de la investigación GREC es una base de datos‐inventario de la investigación en

la UdG. Desde su implantación la Oficina de Investigación y Transferencia Tecnológica solicitó la ayuda

de la Biblioteca para que se garantizara la correcta citación de las autorías, títulos, etc. La unificación de

nombres y citas nos permitió conocer de forma exhaustiva nuestra producción científica. El siguiente

paso fue la recogida de los artículos a texto completo a partir de las citas de los artículos y publicaciones

referenciados, así como la búsqueda de las publicaciones en formato electrónico. De esta manera se

crearon las bases del repositorio de documentación digital (DUGI‐Doc), donde se guarda y se ofrece a

texto completo, siempre que lo permitan los derechos, la documentación producto de la investigación

de la UdG. La Biblioteca de la UdG se ha sometido a diversos procesos de evaluación. Ha sido evaluada

en dos ocasiones por la Agencia de Calidad Universitaria (AQU). La primera para el periodo 1994‐1998,

finalizando el proceso en 2002 con la publicación del informe “Avaluación transversal de los Servicios

Bibliotecarios” de la AQU y el CBUC. En 2006 se participó de nuevo en “la Avaluación de los servicios

bibliotecarios y de su contribución a la calidad del aprendizaje y de la investigación” a instancias de

AQU.

Este segundo proceso (también transversal para todas las bibliotecas universitarias catalanas) analizó el

período 2001‐2005. El año 2005, ANECA se le concedió el Certificado de Calidad de los Servicios de

Biblioteca de las Universidades (convocatoria de 2004), basado en el análisis del periodo 1999‐2003.

B. Servicios Técnicos de Investigación

La Universidad dispone también de unos Servicios Técnicos de Investigación, en que los investigadores

en formación pueden entrar en contacto con equipamiento 68 de investigación que por su elevado

coste de adquisición y mantenimiento obviamente no se encuentran en los laboratorios docentes

(Microscopia Electrónica, RMN, Secuenciador génico, entre otros). El acceso a estos equipos se realiza

bien a partir de visitas guiadas organizadas como actividad docente por las asignaturas de los diferentes

estudios, o bien mediante trabajo realizado en tales servicios y reconocido como créditos en empresa.

C. Revisión y mantenimiento de las infraestructuras y equipamientos

Para asegurar la revisión y el mantenimiento de las infraestructuras, instalaciones, materiales y

servicios, la Universidad de Girona dispone de un servicio propio de Oficina Técnica y Mantenimiento

(SOTIM) con un equipo de siete técnicos más sus servicios administrativos que organizan y supervisan

las tareas de mantenimiento preventivo y correctivo. Estos trabajos se externalizan mayoritariamente

mediante contratos, bajo concurso público, para cada tipo de instalaciones, tanto genéricas como

específicas para laboratorios y talleres. También se dispone de un equipo reducido propio de asistencia

al mantenimiento correctivo. Para la reposición y mantenimiento de materiales informáticos se ha

elaborado y aprobado un plan “renove” para aulas informáticas y un sistema de leasing en el caso de

algunos equipos especiales.

D. Recursos de los que disponen los propios equipos de investigación

Los equipos participantes en esta propuesta gozan de recursos suficientes para desarrollar el programa

de doctorado. Estos grupos son muy competitivos y participan activamente en conseguir financiación,

parte de la cual se destina a cubrir la investigación de los estudiantes de doctorado. Esta financiación se

consigue mediante la participación en convocatorias de becas y en la solicitud de proyectos.

Asimismo, los equipos investigadores disponen de un grado de internacionalización alto, hecho que

favorece la movilidad de los estudiantes en centros extranjeros y también la movilidad de profesores

externos para la impartición de seminarios y conferencias especializados en la UdG. Todos los grupos

disponen de laboratorios de investigación localizados en el Escuela Politécnica Superior, la Facultad de

Ciencias, y también en el Parque Científico y Tecnológico de la UdG.

Universitat de Lleida

Los grupos y profesores de la UdL que participan en el programa disponen de todo lo necesario para la

adecuada formación de los doctorandos en las tareas de investigación.

En primer lugar, todos los grupos tienen financiación externa, principalmente a través de proyectos

estatales, pero algunos también a través de proyectos autonómicos y/o proyectos europeos, así como a

través de la participación en Redes Temáticas.

En segundo lugar, todos los grupos de investigación del programa realizan su investigación en las

instalaciones de la Universidad de Lleida y/o de sus Institutos de Investigación asociados (IRBLleida,

INSPIRES, Agrotecnio). Estos centros tienen acreditaciones de calidad autonómicas (IRBLleida y

Agrotecnio son Centros CERCA), estatales (IRBLleida es un instituto acreditado per le Instituto Carlos III)

o europeos (IRBLleida tiene la acreditació HR excelence in research de la EU

http://ec.europa.eu/euraxess/index.cfm/rights/strategy4ResearcherOrgs).

Estas instalaciones disponen de las infraestructuras y el equipamiento necesario para desarrollar la

investigación. Esto incluye servicios de genómica y proteómica, servicio de microscopía, servicio de

cultivos celulares, etc., así como un Estabulario de Roedores, que incluye salas específicas para animales

transgénicos y una sala para comportamiento. Por otro lado, una parte de los profesores del programa

son también médicos especialistas en el Hospital Universitario Arnau de Vilanova, y desarrollan su

investigación bien en el recinto hospitalario o bien en los laboratorios del IRBLleida. Gracias a la estrecha

relación con el Hospital, el IRBLleida dispone también de un Banco de Tejidos (que cuenta con la

Certificación ISO 9001:2008) y un Servicios de Marcadores Biológicos usado para Diagnóstico, entre

otros. Además, la Escuela Politécnica Superior tiene toda la infraestructura de servidores y ordenadores,

instalados en salas refrigeradas en diferentes localizaciones de los campus de la UdL. Estos servidores

proporcionan la potencia de cálculo necesaria al desarrollo normal de cualquier proyecto de

bioinformática.

A. Laboratorios, aulas, equipamientos especiales, bibliotecas específicas. Cómo se mantienen, se revisan

y se actualizan.

Además de lo anterior, las facultades de Medicina y de Enfermería, la Escuela Politécnica Superior, y la

Escuela Técnica Superior de ingeniería agrícola de la Universidad de Lleida tienen aulas de distintos

tamaños, incluyendo aulas de mobiliario versátil para seminarios a grupo pequeño, así como distintos

tipos de laboratorios, incluyendo laboratorios de ordenadores, de bioquímica, de histología, de

anatomía, de inmunología, de genética, etc., y también laboratorios con modelos robotizados para

prácticas clínicas. Además, se dispone de una Biblioteca específica del Campus de Salud, que incluye

subscripciones en papel y online a revistas científicas de distintos campos (incluyendo las más

importantes de cada campo), así como a distintas Enciclopedias electrónicas, que se van actualizando

periódicamente en función del uso y la información recibida de los usuarios. En este sentido, la

Biblioteca de Salud tiene un Servicio de Control de Calidad y periódicamente manda información a los

usuarios a través de correo electrónico de las últimas novedades, así como cuestionarios sobre el grado

de satisfacción, sugerencias, etc.

Todos los servicios observan lo dispuesto en la ley 51/2003, de 2 de diciembre, de igualdad de

oportunidades, no discriminación y accesibilidad universidad de las personas con discapacidad.

B. Convenios de participación con entidades colaboradoras, las cuales poseen unos medios materiales y

servicios que garantizan el desarrollo de las actividades formativas investigadoras planificadas.

Como se indicó anteriormente, los servicios ofrecidos por nuestra institución son suficientes. Sin

embargo, los distintos grupos del programa tiene colaboraciones nacionales e internacionales que

facilitan un mayor desarrollo de las actividades formativas (ver apartado de colaboraciones en el Punto

1.4 y la participación en Redes Temáticas al principio de este apartado).

C. Otros Recursos

Otras dependencias del campus de uso en el programa de doctorado:

‐ Bibliotecas específicas del ámbito del programa de doctorado, amplia, muy bien dotada de material en

formatos diversos y acceso a las bases de datos que requieren los alumnos de este programa (CAB,

Agrícola, Agris, Scopus, Web of Knowledge, etc.). Los alumnos pueden acceder a estas bases de datos

desde cualquier dependencia de la UdL con ordenadores de la UdL o propios, y también con sus

ordenadores personales desde cualquier lugar externo. Las bibliotecas tienen horario y préstamos

amplio, incluyendo portátiles y tablets. Las bibliotecas imparten cursos específicos a demanda sobre

acceso y utilización de fuentes de información y está consorciada con el resto de las bibliotecas de las

Universidades catalanas de forma que gestiona el préstamo de los documentos que se encuentren en

cualquiera de ellas. Información detallada puede encontrarse en http://www.sbd.udl.cat/

‐ Servicios Científico‐Técnicos. La universidad de Lleida cuenta con un catálogo de Servicios Científico‐

Técnicos (SCTs). Los SCTs disponen de un responsable, miembro del personal académico y conocedor

directo del SCT, que actúa de asesor científico, y del personal técnico especializado que se requiere para

llevar a cabo el servicio. Los SCT pueden ser utilizados por los doctorandos bien como servicio para

obtener resultados de su investigación cuya complejidad metodológica están mas allá del tema de

doctorado del alumno; bien como herramienta en su formación, participando en la preparación de las

muestras objeto de análisis. Algunos de los SCTs ofrecen cursos formativos. Además de los SCTs propios

de la UdL, también existen SCTs propios del IRBlleida, uno de los cuáles es el servicio de bioestadística,

recientemente remodelado y reenfocado a incluir asistencia en diferentes áreas de la bioinformática.

Otro de los SCTs del IRBlleida relevantes para este programa es el de Metabólica. La lista completa de

servicios científico técnicos de la UdL se puede encontrar en

http://www.udl.cat/recerca/oficina/sct.html. La lista completa de SCTs del IRBLleida se puede encontrar

en http://www.irblleida.org/ca/index.php?p=webs/serveis_cientificotec/cercador.php&a=v

Los doctorandos realizan su Tesis Doctoral en el marco de un proyecto de investigación competitivo

nacional o internacional. Los implicados en proyectos internacionales tienen socios en diversas

instituciones extranjeras, tanto de Europa como de otros continentes, por lo que en estos casos el grado

de internacionalización ya está incluido en la propia esencia de la Tesis Doctoral y el alumno tanto

realiza estancias o visitas a las instituciones de los otros socios del proyecto como recibe a otros

doctorandos o investigadores para estancias cortas o simposiums y reuniones internas.

D. Recursos externos y bolsas de viaje para asistencia a congresos, estancias en otras instituciones en el

extranjero.

Para asistencias a congresos y para otros tipos de movilidad (como estancias cortas en otros

laboratorios), existen convocatorias específicas destinadas a doctorandos a nivel estatal (Ministerio de

Educación) o autonómico (Generalitat), que salen anualmente. Además, los I.P. de algunos grupos

disponen de fondos específicos para tal fin, bien como apartados específicos dentro de los proyectos del

plan nacional, o bien a través de financiación obtenida de actuaciones específicas tales como Acciones

Integradas, Acciones Complementarias para Redes Temáticas, Proyectos Europeos, u otras.

Además, la UdL mantiene convenios de colaboración con diferentes centros nacionales o

internacionales y facilita a los estudiantes la dislocación y utilización de los recursos de estos centros.

Por ejemplo, los estudiantes podrán utilizar las instalaciones y recursos de infraestructura disponibles en

las otras universidades participantes en este programa de doctorado, de acuerdo con lo establecido en

los convenios propios entre estas instituciones.

Universitat Oberta de Catalunya

A. Espacios docentes y específicos para el aprendizaje

La UOC tiene como base un modelo de educación a distancia centrado en el estudiante. Este modelo

utiliza las tecnologías de la información y la comunicación (TIC) para facilitarle espacios, herramientas y

recursos que le permiten la comunicación y el desarrollo de su actividad académica. El espacio principal

donde esto tiene lugar es el Campus Virtual.

En el Campus Virtual, el estudiante dispone de tantas aulas como actividades de formación transversal y

específica se le hayan asignado. El aula es el espacio virtual en el que el estudiante accede al plan

docente (objetivos, planificación, criterios de evaluación, actividades y recursos), se relaciona con los

profesores y con los compañeros de grupo de modo permanente y vive la experiencia de aprender y de

generar conocimiento compartiendo sus ideas o propuestas.

El aula virtual cuenta con tres espacios de comunicación básicos: el Tablón del profesor, el Foro y el

Debate. Asimismo, y en lo que se refiere a la evaluación de los aprendizajes, el aula permite el acceso al

registro de resultados de la evaluación continua y final de todas y cada una de las asignaturas.

En el caso de cursar el doctorado a tiempo parcial (on‐line), el doctorando/a y su Director/a de tesis

comparten un espacio en el Campus Virtual a través del cual se relacionan y se realizan las acciones

necesarias para el correcto seguimiento de las actividades del doctorando/a y de su plan de

investigación.

En caso de cursar el doctorado a tiempo completo (en modalidad presencial), el doctorando/a dispone

de un punto de trabajo en los espacios de la Universidad y puede reunirse presencialmente con su

director de tesis cuando resulte necesario. En este caso, los cursos del itinerario formativo del

doctorando/a se realizan mayoritariamente en el Campus Virtual, si bien estos se complementan con

actividades presenciales (talleres, seminarios, conferencias, etc.)

Además, el seminario de investigación se ofrece en una doble modalidad: presencial y on‐line, de

manera que gran parte de las sesiones del seminario se graban y se ofrecen en modalidad de streaming

para los doctorandos/as a tiempo parcial.

B. Laboratorios

Los doctorandos/as podrán tener acceso a los diferentes laboratorios virtuales y remotos destinados a

vehicular la actividad práctica de los estudios de grado y postgrado, en función de sus necesidades.

En el caso de llevar a cabo los estudios de doctorado a tiempo completo, los doctorandos/as tienen

acceso presencial a las instalaciones de los laboratorios de la Universidad y se les proporcionarán los

recursos de hardware que requiera su investigación concreta.

C. Materiales didácticos y software

La universidad pone a disposición de los estudiantes todos los recursos necesarios para desarrollar las

materias con éxito, sea material en papel, software, aplicaciones web o cualquier otro tipo de recurso.

Los materiales son elaborados por un equipo de expertos de reconocido prestigio en lo que respecta al

conocimiento correspondiente a cada asignatura en la didáctica educativa, de acuerdo con los principios

del modelo pedagógico de la UOC.

El material didáctico de las asignaturas se estructura en unidades didácticas o módulos con esquemas

de inicio, donde se pueden visualizar los contenidos básicos de cada unidad. Además, los módulos dan

acceso a los glosarios, índices bibliográficos, ejercicios de autoevaluación, materiales de lectura, casos

prácticos, etc., toda la información necesaria para que los estudiantes alcancen el conocimiento y las

competencias definidas por los objetivos de la asignatura.

Los autores de estos materiales didácticos son expertos de reconocido prestigio en el ámbito de

conocimiento correspondiente a cada asignatura.

El material didáctico de la UOC tiene diversos formatos: web, papel, CD‐ROM o DVD. El formato del

material didáctico es, en cada momento, el más adecuado para alcanzar los objetivos y las competencias

fijadas.

Estos materiales se proporcionan para todos los cursos del itinerario formativo de los doctorandos/as.

Al margen de éstos, los doctorandos/as disponen de acceso ilimitado a la mayor parte de las bases de

datos de la literatura científica, como se detalla a continuación.

D. Centro de recursos para el aprendizaje

La UOC cuenta con una Biblioteca Virtual, que tiene como principal objetivo proporcionar a estudiantes,

docentes e investigadores acceso a la información necesaria para el desarrollo de sus funciones.

La Biblioteca Virtual de la UOC es accesible por internet desde el portal de la UOC para toda la

comunidad universitaria. Asimismo, se accede a ella directamente desde las aulas del Campus Virtual

por medio del espacio Recursos, que reúne y proporciona una selección rigurosa y completa de recursos

básicos y de apoyo, preparada conjuntamente entre el profesorado y el equipo de apoyo de la

Biblioteca.

Este espacio de recursos está presente en todas las asignaturas, y facilita a los estudiantes el

seguimiento de las actividades propuestas y les permite tener una visión global de las fuentes y las

herramientas de la rama de especialización. Los recursos que se incluyen en el aula son de tipología

diversa: artículos, bases de datos, libros electrónicos, revistas electrónicas, software, ejercicios de

autoevaluación, enlaces a la bibliografía recomendada, recursos de información electrónica gratuitos,

etc.

Los recursos del aula y la bibliografía recomendada de cada asignatura son revisados cada semestre por

el profesor responsable con el apoyo técnico del equipo de Biblioteca, por medio de un procedimiento

preestablecido que se inicia dos meses antes del comienzo del semestre académico. Dicha revisión se

lleva a cabo de forma centralizada por medio de una herramienta de atención de incidencias definida

institucionalmente mediante la cual el profesorado hace llegar a la Biblioteca las modificaciones que hay

que realizar en dicho espacio. La Biblioteca es responsable de gestionar esta documentación: incorporar,

modificar o dar de baja títulos en la bibliografía recomendada; incorporar, modificar o dar de baja

fuentes de información o ejercicios de apoyo, etc.

Para conseguir los objetivos del doctorado, se ha previsto la utilización intensiva de los siguientes

recursos disponibles en la Biblioteca Virtual de la UOC, entre otros:

‐ Acceso a base de datos de consultoría y prospectiva tecnológica (Gartner)

‐ Acceso a bases de datos de publicaciones científicas (ISI Web of Knowledge, ACM Portal, IEEExplore,

Elsevier Science Direct, SpringerLink, Emerald, …)

En el caso de los doctorandos/as y como ya se ha comentado anteriormente el acceso a las bases de

datos de publicaciones científicas es ilimitado. En el caso de que los doctorandos/as necesiten acceder a

publicaciones que no están incluidas en el catálogo de la Universidad (que es compartido con todas las

universidades públicas de Cataluña), se puede usar el Servicio de Obtención de Documentos que

permite obtener una copia de cualquier artículo científico en un plazo generalmente inferior a las 48

horas.

E. Los centros de apoyo

La UOC cuenta con una red territorial formada por sedes y puntos de información.

Esta red representa el vínculo y el compromiso entre la Universidad y el territorio. Su misión es difundir

el conocimiento que genera la Universidad, dar a poyo y dinamizar la comunidad universitaria,

contribuyendo a la transformación de la sociedad.

Los objetivos de esta red son:

‐ Potenciar la visibilidad y la notoriedad de la universidad.

‐ Promover y potenciar las relaciones con el entorno local, actuando como dinamizador del territorial.

‐ Acercar y adecuar los servicios y recursos que faciliten la formación virtual.

‐ Canalizar y atender las necesidades de la comunidad universitaria.

La información actualizada sobre las sedes y puntos de información en activo se encuentra en el

siguiente enlace: http://www.uoc.edu/portal/es/territorial/seus/index.html

Los servicios que ofrecen las sedes son:

‐ Asesoramiento personalizado de la oferta formativa de la Universidad.

‐ Apoyo a la gestión académica, posibilidad de entrega y recogida de documentación, entrega de títulos

y resolución de dudas académicas.

‐ Servicio de retorno y préstamo bibliográfico.

‐ Centro de recursos, con la puesta a disposición de conexión a internet, equipamiento audiovisual, salas

de estudio y salas de reuniones.

‐ Participar en los órganos de representación de los estudiantes en el territorio a través de las

comisiones de sede.

‐ Participar en las actividades que se organizan regularmente, como talleres i ciclos de conferencias:

http://territori.blogs.uoc.edu/

‐ Asistir a les Jornadas de acogida, actividades dirigidas a estudiantes de nuevo acceso para facilitar la

incorporación a la Universidad. En estas jornadas se ayuda al estudiante a identificar los aspectos más

relevantes de su nueva etapa formativa.

Los servicios que ofrecen los puntos de información son:

‐ Información general sobre la oferta formativa de la Universidad.

‐ Devolución de los préstamos del fondo bibliográfico.

‐ Conexión a Internet y uso de salas de estudio.

Los mecanismos existentes de mejora y supervisión de los servicios que se ofrecen en esta red se

detallan a continuación:

‐ Comisiones de sedes, formada por los representantes de los estudiantes de la zona territorial que

representa cada una, escogidos por votación entre los propios estudiantes. Las funciones de las

comisiones de sede (que preside el director de la sede correspondiente) son proponer mejoras de los

servicios que se ofrecen y proponer actividades a realizar.

‐ Buzón de sugerencias en cada sede.

‐ Plan de mantenimiento anual de los espacios (infraestructuras), que supervisan los diferentes

directores territoriales.

‐ Plan de mantenimiento de las infraestructuras tecnológicas (sustitución de los equipos informáticos

cada 5 años como máximo).

‐ Encuesta a los estudiantes usuarios de las sedes.

‐ Detección de las necesidades de los estudiantes directamente a través de los comentarios que envían

al personal de atención de las sedes.

F. Seguridad

El espacio donde se desarrolla toda la actividad docente es el Campus Virtual, que es también el espacio

de comunicación.

El Campus Virtual ha experimentado desde su puesta en marcha sucesivas mejoras para dar respuesta a

las necesidades de la comunidad universitaria. Así, el Campus ha garantizado el acceso de los

estudiantes a pesar del incremento de usuarios (de los 200 usuarios del curso 1995‐1996 a los más de

40.000 del curso 2006‐2007), para lo cual ha incrementado las funcionalidades en relación con la

actividad docente y de investigación, y ha mejorado los planes de seguridad y confidencialidad de los

usuarios, así como su accesibilidad y usabilidad.

La Universidad dispone de un sistema de seguimiento de las incidencias que se producen en el Campus

Virtual que permite conocer y resolver los errores y paradas que puedan haber perjudicado la

accesibilidad de los estudiantes. Los niveles de servicio se sitúan por encima del 99%, estándar de

calidad de servicio en Internet.

G. Política de financiación y asignación de recursos

La Universitat Oberta de Catalunya inició el año 1998 el establecimiento de los compromisos

presupuestarios con la Generalitat de Catalunya por medio de los correspondientes contratos programa.

Este instrumento permite valorar la actividad que se llevará a cabo por parte de la Universidad, que

incluye la programación de nueva oferta, y establece las necesidades de transferencia anual para la

realización de dicha actividad en el marco estratégico de la Universidad y condicionado a la implantación

de acciones de mejora de la calidad.

El 15 de Diciembre de 2015, la Universitat Oberta de Catalunya firmó un nuevo Contrato Programa con

la Secretaria de Universidades e Investigación de la Generalitat de Catalunya, para los períodos de 2015

a 2018, que recoge los objetivos de adaptación de la actual oferta formativa de la Universidad, así como

la creación de nueva oferta, también en el marco de la implantación del EEES, y las necesidades de

subvención que este despliegue implica.

Estas necesidades se determinan a partir de la relación de costes para el desarrollo de la actividad en lo

que se refiere a transferencia corriente y a las necesidades de inversión en materiales didácticos para el

aprendizaje, en tecnología y aplicaciones para el Campus Virtual y en infraestructura tecnológica para su

mantenimiento, por lo que corresponde a la subvención de capital.

Universitat de Vic ‐ Universitat Central de Catalunya

A. Recursos materiales disponibles

Se utlizarán los recursos de la Facultad de Ciencias y Tecnologías (UST) y la Facultad de Empresa y

Comunicación (FEC).

A continuación, se describen los recursos de la UST i FEC.

A.1. Espacios para la ubicación y el trabajo de los doctorandos

Todos los doctorandos inscritos en el programa de doctorado podrán disponer de los espacios que se

relacionan a continuación:

‐ Despachos y espacios reservados dotados con ordenadores personales para que puedan desarrollar su

proyecto de investigación.

‐ Aulas de tutoría para que puedan reunirse con el director periódicamente, en el caso de que el director

carezca de despacho individual.

‐ Aulas en las que puedan desarrollar la formación transversal y específica del ámbito del programa de

doctorado.

‐ Aulas para que puedan realizar trabajos en grupo.

‐ Servicios y recursos de las Bibliotecas de la universidad.

A.2. Laboratorios, equipos específicos y grandes equipamientos científico técnicos

Dada la experiencia previa docente e investigadora de la UVic‐UCC en el ámbito de las Ciencias

experimentales y tecnologías se dispone de laboratorios que cumplen con las normas de seguridad y

equipamientos científico‐técnicos que podrán utilizar todos los doctorandos:

‐ Laboratorios para trabajo en Biociencias.

‐ Laboratorios para trabajo en Tecnologías

‐ Planta piloto de industrias cárnicas

‐ Planta piloto del pan

‐ Centro TECNIO‐BETA, que cuenta con equipos y procesos bien establecidos en el campo del

tratamiento de residuos con alta carga orgánica

Además, para la obtención de servicios como la obtención de datos genómicos, utilización de

microscopios electrónicos, secuenciación automática de DNA, acceso a grandes infraestructuras

informáticas, etc , se utilizarán servicios científico‐técnicos presentes en Barcelona u otras ciudades del

estado con los que la UVic‐UCC ya tiene convenios de colaboración o bien se establecerán para

satisfacer la necesidad de los proyectos en que se puedan implicar los doctorandos.

A.3. Infraestructura relativa a la documentación y acceso a la información (biblioteca, bases de datos,

etc.)

Los servicios de la biblioteca cuentan con la adecuación de sus medios, tanto materiales como humanos,

para cubrir las necesidades de los estudiantes de este programa de doctorado.

Los servicios de biblioteca de la UVic‐UCC cuentan con un total de 1.559 m2 repartidos en dos campus

muy próximos; el Campus Torre dels Frares y el Campus Miramarges. Las dos bibliotecas disponen de

red inalámbrica, de 428 puntos de lectura, ordenadores, fotocopiadoras, impresoras y equipos

audiovisuales. Y cuenta con una colección total de 84.606 volúmenes.

La biblioteca también es miembro del Consorci de Biblioteques Universitàries de Catalunya (CBUC) y de

la Red de Bibliotecas Universitarias españolas (REBIUN).

Los servicios que ofrece la biblioteca a los doctorandos, investigadores y al profesorado vinculado a este

programa de doctorado son:

Servicio de información y referencia. Los usuarios pueden solicitar asesoramiento sobre cómo y dónde

realizar búsquedas de información. Esta solicitud pueden realizarla a través del web, al Servicio de

Atención de Consultas (SAC), que orienta y atiende consultas bibliográficas y otras informaciones, o bien

por teléfono o por correo electrónico. Esta tarea la realiza el personal de referencia personalmente o de

forma virtual en UVIC.

Préstamo inter‐bibliotecario. Este servicio facilita originales en préstamo o reproducciones de

documentos que han de utilizarse con finalidades académicas y de investigación, respetando siempre

los derechos de propiedad intelectual. Este servicio facilita el acceso a documentos que no se

encuentran en nuestro fondo. Se pueden obtener documentos originales o en fotocopia de cualquier

biblioteca de nuestro país o de otros países.

Adquisiciones. Los usuarios de la biblioteca de la UVic‐UCC pueden sugerir la compra de documentos

que tengan un interés manifiesto y que no se encuentren en nuestro fondo.

Acceso a los recursos electrónicos de la Biblioteca. Desde cualquier ordenador conectado a Internet, los

miembros de la comunidad universitaria tienen acceso a todos los recursos electrónicos de la biblioteca

(bases de datos, revistas electrónicas, libros electrónicos, sumarios electrónicos, etc.) ya sea desde

dentro del campus o por acceso remoto desde cualquier lugar donde se encuentren. Es un servicio de 24

horas los 7 días de la semana. Los usuarios pueden imprimir, almacenar y copiar la información con fines

de investigación y docentes.

Libros electrónicos. La Biblioteca de la UVic‐UCC tiene contratos con las plataformas siguientes:

‐ E‐libro Ebrary : da acceso a libros, documentos académicos, apuntes, investigaciones, etc., de más de

150 editoriales.

‐ MyiLibrary: da acceso al texto completo de libros electrónicos de temática multidisciplinar.

‐ Springer Link: da acceso al texto completo de libros electrónicos de temática multidisciplinar.

‐ Sciencedirect: da acceso al texto completo de libros electrónicos sobre ciencia, tecnología y medicina,

principalmente.

Bases de Datos. La universidad tiene contratadas las siguientes bases de datos para uso académico y de

investigación:

‐ ISI Web of Knowledge: Base de datos bibliográfica y bibliométrica. Contiene referencias y resumenes

de artículos de revista y índices de citaciones. Incluye recursos diversos:

‐ Science Citation Index Expanded (1900‐presente)

‐ Social Sciences Citation Index (1956‐presente)

‐ Arts & Humanities Citation Index (1975‐presente)

‐ Conference Proceedings Citation Index (1990‐presente)

‐ Essential Science Indicators (1999‐presente)

‐ Journal Citation Reports® (1997‐presente)

‐ Food science and technology abstracts (FSTA): Base de datos bibliográfica de tecnología i química

alimentaria, nutrición y salud. Vacia cerca de 1800 revistas especializadas, monografias, conferencias,

tesis, patentes, legislación, etc.

‐ SCOPUS: Base de datos bibliográfica producida per Elsevier que recoge resúmenes, referencias y

índices de casi 18.000 revistas revisadas por pares (peer‐reviewed), de unas 5.000 editoriales

internacionales. Ofrece información sobre ciencias experimentales, medicina, tecnología, ciencias

sociales, artes y humanidades.

Revistas electrónicas. La UVic‐UCC ofrece la consulta de las revistas electrónicas siguientes:

‐ DOAJ: directory of open access journals Portal de revistas científicas y académicas, de reconocido

prestigio internacional, de acceso libre a texto completo.

‐ Nature: Texto completo de la revista del mismo nombre.

‐ RACO (Revistas Catalanas con Acceso Abierto): es un portal desde donde se pueden consultar, en

acceso abierto, los artículos a texto completo de revistas científicas, culturales y eruditas catalanas.

‐ ScienceDirect: Paquete que contiene el texto completo de las revistas publicadas por Elsevier.

‐ Wiley: Texto completo de las revistas editadas por las editoriales John Wiley & Sons Inc. Y Blackwell

Publishing.

Sumarios Electrónicos. La biblioteca de la UVic‐UCC dispone de acceso a:

‐ Dialnet. Este portal contiene sumarios, referencias bibliográficas de más de 3000 revistas de ámbito

hispano y acceso al texto completo de alguna de ellas. Entre otros servicios, ofrece alertas gratuitas de

los nuevos contenidos a usuarios registrados.

Depósitos. La biblioteca de UVic‐UCC dispone de repositorios de materiales y recursos digitales de

acceso abierto:

‐ TDX: Es un repositorio cooperativo creado por el Consorci de Biblioteques Universitàries de Catalunya

(CBUC) que contiene, en formato digital, tesis doctorales leídas en las universidades de Catalunya y de

otras comunidades autónomas. Permite la consulta vía web del texto completo de las tesis en formato

PDF, así como realizar búsquedas por autor/a, director/a, título, materia de la tesis, universidad y

departamento donde se ha leído, año de defensa, etc.

‐ Recercat: Depósito cooperativo, creado también por el CBUC, de documentos digitales que incluye la

literatura de investigación de las universidades y los centros de investigación de Catalunya, como

artículos aun no publicados (preprints), comunicaciones a congresos, informes de investigación, working

papers, proyectos de final de carrera, memorias técnicas, etc.

‐ MDX (Materiales Docentes en Red): es un repositorio cooperativo que contiene materiales y recursos

digitales resultantes de la actividad docente que se lleva a cabo en las universidades miembros.

Otros recursos. Los usuarios además podrán utilizar otros recursos y materiales existentes en las dos

bibliotecas de la UVic‐UCC.

‐ Refworks: Gestor de referencias bibliográficas. Los miembros de la comunidad universitaria reciben

formación para la creación y gestión de su base de datos propia.

‐ 2 reproductores de vídeo

‐ 1 televisor

‐ 1 televisor con conexión a los satélites Hot Bird y Astra

‐ 12 ordenadores para la consulta de catálogos, bases de datos e Internet

‐ 13 ordenadores para trabajo personal

‐ Conexión WIFI

‐ 80 puntos de conexión a la red eléctrica y 26 a internet para ordenadores portátiles

‐ 2 impresoras conectadas al servicio de impresión centralizado de la universidad

‐ 2 fotocopiadoras de autoservicio

A.4. Infraestructura de conectividad en la red

Con el fin de potenciar al máximo el uso generalizado de las herramientas TIC las UVic‐UCC pone a

disposición de todos los doctorandos i la comunidad universitaria la infraestructura informática que se

describe a continuación:

Red inalámbrica. La UVic‐UCC dispone de conexión a Internet por el sistema de red inalámbrica (WIFI)

en todos los edificios y también en los exteriores. Todos los miembros de la comunidad pueden acceder

a ella des del Campus Virtual. La red inalámbrica de UVic‐UCC participa en el proyecto EDUROAM, que

persigue conseguir un espacio único de movilidad para todas las universidades y centros de

investigación adheridos al mismo. Gracias a este proyecto, cualquier miembro de UVic‐UCC que se

desplace a una universidad acogida a EDUROAM dispone de conexión a la red inalámbrica

inmediatamente, sin mediar procedimiento alguno por parte del usuario y viceversa.

Equipamiento tecnológico en aulas genéricas. Todas las aulas de la universidad disponen de proyector

digital y ordenador, con posibilidad de reproducción de DVD.

Aulas de Informática. Tanto la Escuela Politécnica Superior como la Facultad de Empresa y

Comunicación de la UVic‐UCC cuentan actualmente con aulas de Informática. La media de ordenadores

por aula es de 20 ordenadores y la capacidad media de cada aula es de 40 alumnos. Además, para poder

facilitar a los estudiantes el acceso a equipos informáticos, se dispone de 103 ordenadores en salas de

libre acceso, ubicadas en las dos bibliotecas de la universidad y en las aulas multifuncionales de ambas

facultades.

Sistemas. la red informática es el esqueleto troncal del sistema informático. Permite la interconexión

entre las diferentes intranets de la universidad (campus universitarios, departamentos, servicios, aulas,

etc.) y la extranet (Internet, Anillo Científico, etc.) mediante diferentes enlaces Ethernet, Frame Relay,

XDSI o Wi‐Fi. En la Universidad se trabaja en diversas plataformas, como por ejemplo Activ Directory,

MS Windows NT, Linux, Apple Macintosh o Sun Solaris. La UVic‐UCC dispone de diversos servidores, así

como los componentes que permiten su interconexión segura. Los de mayor capacidad son los que

sirven a las diversas aplicaciones académicas y administrativas, así como el servidor Web o del Campus

Virtual.

Salas de videoconferencia. El centro cuenta con salas de videoconferencias, que han de permitir tanto a

los estudiantes como a los profesores e investigadores comunicarse y llevar a cabo reuniones y

seminarios.

Préstamo de Equipos audiovisuales. La Universidad dispone de un servicio de préstamo de equipos

audiovisuales que está a disposición del profesorado y estudiantes. El préstamo se realizará en el

Servicio de Préstamos, que en estos momentos dispone de los siguientes equipos: ordenadores

portátiles, cámaras de fotos, de video, grabadoras, trípodes, teléfonos móviles, módems USB, memorias

USB, etc.

Canal UVic. La UVic‐UCC dispone de un canal multimedia de vídeo, audio e imágenes, accesible al

público general, con el objetivo de difundir el contenido audiovisual que se produce en la universidad.

Es posible archivar y consultar todo el material audiovisual de la UVic‐UCC: video clases, reportajes,

mesas redondas, actos institucionales, académicos y de investigación, vídeos promocionales, etc. La

finalidad es poder incorporar materiales de apoyo para la docencia y la investigación así como trabajos

que quieran ser difundidos por la red.

El Campus Virtual. El Campus Virtual, en el diseño del cual la UVic‐UCC fue una de las universidades

pioneras de España, es una herramienta digital que se ofrece a los doctorandos, profesorado y personal

de administración un conjunto de servicios a través de páginas web que facilitan la comunicación en la

UVic‐UCC: recursos académicos, administrativos e informativos que mejoran los servicios en la

comunidad universitaria con herramientas de comunicación, aprendizaje, navegación y contenidos

dinámicos. Es remarcable el papel que desempeña el Campus Virtual en el apoyo a la docencia y a la

investigación, siendo una herramienta clave de apoyo tanto para el aprendizaje presencial como para el

semi‐presencial. Dispone de una serie de recursos que no sólo facilitan el depósito de información, sino

que también potencia la interacción entre estudiantes y profesores e investigadores y la sensación de

pertenencia a un grupo de aprendizaje. Tanto los estudiantes de doctorado como los directores y

tutores tienen acceso al Campus que está estructurado según los siguientes apartados:

‐ Recursos

‐ Tablón de anuncios

‐ Aviso: avisos urgentes

‐ Entregas: entregas de actividades de aprendizaje y de evaluación por parte de los estudiantes al

profesor.

‐ Grupos de trabajo: herramienta para el trabajo conjunto entre estudiantes.

‐ Foro: herramienta de participación colectiva, moderada por el profesor.

‐ Chat: herramienta para la comunicación sincrónica.

La universidad dispone de un Servicio de Informática que centraliza todas las tareas de mantenimiento y

renovación del sistema informático de la universidad. En todos los departamentos y aulas de

informática existe personal dedicado al mantenimiento y reparación del material informático de las

aulas (PC, software, periféricos e infraestructuras de red).

Las aulas tienen un mantenimiento periódico que permite el correcto funcionamiento de los

ordenadores y programas instalados:

‐ Todos los ordenadores de las aulas se restauran (se reinstala el software) un mínimo de una vez a la

semana para asegurar el funcionamiento del software instalado.

‐ Cada cuatrimestre se revisa y actualiza el software necesario.

‐ Los ordenadores de presentaciones están protegidos con dispositivos de seguridad que evitan la

modificación del software.

El hardware se renueva periódicamente:

‐ La renovación de máquinas de departamentos se realiza a petición y de acuerdo con el presupuesto de

cada departamento.

‐ Los ordenadores de las aulas de informática se renuevan anualmente y de forma rotativa: cada año se

renuevan en un promedio de tres aulas de informática.

‐ Los periféricos (escáneres, impresoras, etc.) se renuevan cuando han llegado al final de su vida útil.

La actualización del software específico se realiza cuando las necesidades así lo requieren, y está

condicionada a la petición y presupuesto de cada unidad de gestión.

A.5. Observación de los criterios de accesibilidad universal para las personas con discapacidad

La UVic‐UCC garantiza que todos los estudiantes discapacitados, independientemente de su grado y

tipología y de las necesidades especiales que de ella se derivan, puedan realizar los estudios de

doctorado en igualdad de condiciones que el resto de doctorandos.

En la UVic‐UCC la mayoría de instalaciones son accesibles y cumplen las normativas de accesibilidad (las

plantas deben estar comunicadas por ascensores, disponer de lavabos adaptados, etc.) establecidas en

el Decreto 135/1995, de desarrollo de la Ley 20/1995, de promoción de la accesibilidad y de supresión

de las barreras arquitectónicas, y de aprobación del Código de Accesibilidad. Todas las obras de nueva

construcción se basan en el Manual de Estilo de las Infraestructuras de la UVic‐UCC, elaborado por el

Área de Infraestructuras y Mantenimiento que, entre otros puntos, marca las pautas a seguir para

cumplir la normativa de accesibilidad y, por tanto, asegura su aplicación.

En relación al acceso físico a las instalaciones informáticas específicas, para personas con necesidades

especiales se garantiza el uso de ascensores para llegar a las plantas de las aulas, la eliminación de

barreras arquitectónicas como escalones y la provisión de rampas, y una distribución del mobiliario que

facilite el acceso de las personas que asisten a las clases en silla de ruedas. Según las necesidades de los

estudiantes que se presenten, el Servicio de Informática dispone de pantallas planas TFT para sustituir

las pocas pantallas CRT que todavía hay en las aulas de informática (las pantallas CRT pueden ser

problemáticas para las personas que padecen epilepsia).

En cuanto a la accesibilidad a entornos digitales: el web universitario y el Campus Virtual (intranet

comunitaria) no son en estos momentos accesibles para personas ciegas, pero un plan piloto de web

accesible (el portal de la Agrupación de ex‐alumnos de UVic‐UCC) ya se ha llevado a cabo (con

subvención de UniDisCat/AGAUR) y la segunda fase de este proyecto prevé ampliar significativamente

las secciones accesibles del web de UVic‐UCC a lo largo de los próximos dos años.

Además, en UVic‐UCC existe la voluntad de tratar los aspectos de accesibilidad universal de manera

transversal. Con este fin, se creó la Comisión de Inclusión, con la participación de personas procedentes

de diferentes ámbitos de la Universidad: infraestructuras, informática, asuntos administrativos, asuntos

académicos, servicios de atención a la comunidad, etc., que participó en la elaboración un Plan de

Inclusión de personas con discapacidad, dirigido a estudiantes, profesores y personal de servicios. En el

Plan de Inclusión figuran algunos objetivos y acciones que merece la pena destacar: “Fomentar la

accesibilidad universal en edificios, instalaciones, dependencias, espacios virtuales, servicios,

procedimientos y suministros de información que permitan el desarrollo normal de las actividades de

todos los miembros de la comunidad universitaria: Realizar un estudio para identificar los déficit de los

espacios de UVic‐UCC, des del punto de vista de accesibilidad; Identificar los espacios / recursos /

procedimientos de UVic‐UCC que, cumpliendo o no con la normativa, limiten el desarrollo de las

actividades de las personas de la comunidad universitaria; Realizar una priorización de las adaptaciones

necesarias, conjuntamente con los miembros de la comunidad implicados; Realizar un estudio para

valorar la accesibilidad de los entornos virtuales de UVic‐UCC; Realizar la modificaciones oportunas que

permitan a todos los miembros de la comunidad universitaria el desarrollo normal de sus actividades

(…)”. Algunas de las acciones enumeradas se están realizando ya, con motivo de adecuación a

normativas, de dar respuesta a situaciones concretas o bien por la voluntad firme de la institución

relacionarse con normalidad con personas con dificultades de accesibilidad. El Plan de Inclusión de la

Universidad de Vic se ha elaborado en coordinación con el Consejo Interuniversitario de Catalunya.

B. Servicios de apoyo disponibles

La Escuela de Doctorado de la UVic‐UCC es el órgano responsable de facilitar a los doctorandos los

servicios de apoyo que sean necesarios para el correcto desarrollo de sus proyectos de tesis doctoral.

Así pues, para hacerlo posible se ha establecido que la Escuela de Doctorado sea el ente que vertebra y

coordina el apoyo de los diferentes servicios que la universidad ofrece a los doctorandos.

Para ello, se han incorporado los doctorandos como un nuevo perfil de usuario de cada uno de dichos

servicios. La Escuela de Doctorado irá actualizando esos servicios de apoyo a medida que vaya

desplegándose la implantación del Real Decreto y vayan identificándose nuevas necesidades.

A continuación, se relacionan los diferentes servicios que la UVic‐UCC pone a disposición de los

doctorandos y el apoyo específico que ofrece cada uno de ellos:

B.1. Oficina de Doctorado

La Oficina de Doctorado se ha constituido para actuar como oficina técnica de la Escuela de Doctorado y

poder coordinar todo el apoyo que los diferentes servicios de la UVic‐UCC ofrecen a los doctorandos.

Pero más allá de ser un ente coordinador, tiene asignadas tareas específicas de apoyo a los

doctorandos:

1. Acogida y orientación a los doctorandos

Dos veces al año, a finales de octubre y a principios de marzo, coincidiendo con la finalización del

periodo de matrícula, la Escuela de Doctorado organiza una sesión de acogida y de orientación a todos

los doctorandos matriculados en los estudios de doctorado, para facilitarles información de los servicios

que nuestra universidad pone a su disposición.

2. Ayudas predoctorales

La Oficina de Doctorado informa y apoya la tramitación y gestión de las ayudas y becas predoctorales

que soliciten los doctorandos.

3. Recursos de aprendizaje y formación transversal

Por indicación del Comité de dirección (CdD), la Oficina de Doctorado promueve anualmente un Plan de

formación de los doctorandos que consiste en:

‐ La organización y planificación de actividades formativas transversales y específicas, junto con el

Centro de Innovación y Formación en Educación (CIFE) y con la colaboración de otros servicios de la

universidad.

‐ La promoción de otros cursos de interés para los doctorandos, organizados por instituciones y centros

externos a la universidad.

4. Internacionalización

La Oficina de Doctorado da información y asesoramiento a los doctorandos sobre los diferentes

programas de movilidad de la UVic‐UCC, autonómicos, nacionales e internacionales, en que pueden

participar; fomenta su participación, y tramita y gestiona las solicitudes de los doctorandos.

Por otra parte, la Oficina de Doctorado junto con el Área de Relaciones Internacionales (ARI) organizan

anualmente la Jornada "La Vuelta al Mundo" con el objetivo de fomentar la movilidad de los

doctorandos e investigadores vinculados a los programas de doctorado, y para transmitirles el interés de

estudiar en el extranjero para mejorar y especializar su currículo, y conocer otras lenguas, así como para

ampliar sus redes de contactos internacionales, que en un futuro pueden servir para que puedan

desarrollar proyectos de investigación conjuntos.

Otra de las actividades que anualmente organiza la Escuela de Doctorado, a través de la Oficina de

Doctorado y con el apoyo de la Unidad de Divulgación Científica de la OTRI, es la jornada doctoral de la

UVic‐UCC. Esta jornada tiene por objetivo crear un foro de discusión de las oportunidades y retos de la

internacionalización entre las universidades catalanas, las universidades extranjeras y las empresas e

instituciones externas con las que tiene un convenio de colaboración la UVic‐UCC. La jornada incluye

conferencias de ponentes internacionales, investigadores de la UVic‐UCC, empresas y doctorandos, con

el objetivo de fomentar el intercambio de opiniones entre profesionales de un mismo ámbito de

conocimiento y promover colaboraciones futuras así como para orientar a los doctorandos sobre futuras

oportunidades profesionales.

5. Ayudas postdoctorales

Otra de las tareas de la Oficina de Doctorado es la de dar información y gestionar los trámites de las

solicitudes de las ayudas y becas postdoctorales que soliciten los doctores de la universidad.

6. Alianzas institucionales

La Oficina de Doctorado gestiona los convenios con instituciones, centros de investigación, empresas,

etc., con las que la Escuela de Doctorado colabora, con la finalidad de ofrecer a los doctorandos la

posibilidad de participar en proyectos internacionales y en proyectos I+D+i con empresas y así contribuir

a su internacionalización y a la inserción laboral más allá del ámbito académico universitario.

7. Calidad de los programas de doctorado

La Oficina de Doctorado trabaja, junto con el Área de Calidad de la universidad, para promover la

calidad de los programas de doctorado, incrementando el número de programas de doctorado con

mención de excelencia y su internacionalización.

8. Apoyo Jornadas Doctorales

La Oficina de Doctorado actúa de interlocutor con la Dirección General de Universidades (DGU) para

coordinar la participación de los doctorandos en las Jornadas Doctorales que anualmente organiza la

DGU para visibilizar las oportunidades futuras de los doctores, así como la participación en otras

jornadas equivalentes que puedan organizarse en el ámbito autonómico, nacional o internacional.

9. Web de la Escuela de Doctorado

La Oficina de Doctorado es el servicio que debe velar por mantener actualizada la página web de la

Escuela de Doctorado

B.2. Servicio de Estudiantes

Este servicio facilita información referente al alojamiento, el transporte, las actividades culturales y

deportivas que ofrece la UVic‐UCC, la ciudad y el entorno territorial.

B.3. Área de Recursos Humanos

El Área de Recursos Humanos formaliza las becas y los contratos predoctorales de los doctorandos y da

información y asesoramiento a los doctorandos extranjeros y a los investigadores extranjeros visitantes,

vinculados a la Escuela de Doctorado, sobre visados, autorizaciones de trabajo, seguridad social, seguros

médicos, etc.

B.4. Servicio de Asesoramiento para Estudiantes con Discapacidad (SAED)

Este servicio ofrece asesoramiento a todos los doctorandos con alguna discapacidad. El servicio vela por

el seguimiento del programa de doctorado con igualdad de oportunidades, a través de un proceso de

atención individualizada para identificar las necesidades de aquellos, y establece un plan individualizado

para darles respuesta. Además, les facilita información sobre los recursos existentes, la realización de

adaptaciones personalizadas en los entornos, la gestión de préstamos de productos de apoyo, la gestión

de asistencia personal y la realización de adaptaciones curriculares siempre que garanticen el correcto

desarrollo de las competencias del programa de doctorado.

B.5. Formación en idiomas

Con el objetivo de que los doctorandos puedan alcanzar o consolidar los conocimientos de otras

lenguas, la UVic‐UCC pone a su alcance las herramientas educativas suficientes para que puedan

mejorar sus competencias en lenguas extranjeras (en el caso de los estudiantes nacionales) y oficiales en

Catalunya (en el caso de los estudiantes foráneos) y proporciona el acceso a los recursos siguientes:

1. Escuela de Idiomas

La Escuela de Idiomas de la UVic‐UCC imparte cursos presenciales en inglés, francés, alemán, árabe,

italiano, chino, catalán y español. La Escuela de Idiomas ofrece también cursos semi‐presenciales de

inglés a lo largo del curso académico, así como cursos comprimidos de varios idiomas dentro de la

programación de la Universidad de Verano.

2. Aula de Autoaprendizaje de Lenguas

Este servicio es de acceso gratuito en horario lectivo de la UVic‐UCC y permite a los doctorandos

formarse a su ritmo en catalán y castellano, y en lenguas extranjeras como el inglés, el francés y el

alemán. El Aula cuenta con un asesor que atiende las dudas que puedan tener los doctorandos, tanto de

forma presencial como en línea. Además, periódicamente el Aula organiza talleres de conversación.

3. Servicio de tutoría lingüística

Este servicio se ofrece desde todos los centros de la universidad y su finalidad es facilitar a los

doctorandos los medios para el aprendizaje de lenguas y los orienta y apoya.

4. Servicios Lingüísticos

Los Servicios Lingüísticos ofrecen apoyo a los doctorandos en la corrección y traducción de textos y

documentos.

B.6. Área de Relaciones Internacionales

El Área de Relaciones Internacionales apoya a los doctorandos en la tramitación de todas las gestiones

que se deriven de la realización de estancias de movilidad (reserva de billetes y alojamiento, etc.).

Además, se responsabiliza de la acogida de los doctorandos e investigadores visitantes extranjeros

vinculados a la Escuela de Doctorado.

B.7. Oficina Técnica de Gestión de la Investigación y Transferencia de Conocimiento (OTRI)

Desde la oficina técnica OTRI de la UVic‐UCC, se ofrece a los doctorandos apoyo en la tramitación y

gestión de ayudas para la financiación del proyecto de tesis, apoyo a la valorización de los resultados

que puedan derivarse de su tesis doctoral, a la protección de la propiedad intelectual e industrial de los

resultados obtenidos, y el apoyo a la gestión de proyectos de tesis vinculados a convenios con empresas

para el desarrollo de proyectos de I + D + i.

B.8. Apoyo a la inserción laboral

Desde el servicio Bolsa de Trabajo de la UVic‐UCC, se ofrece información y orientación profesional a los

doctorandos. Además, a través de su plataforma digital, gestiona todas las ofertas de demanda laboral

de personal investigador tanto durante el período de investigación, como en el período postdoctoral,

para mejorar su empleabilidad e inserción laboral. Cabe destacar que actualmente se está trabajando

para dar a esta plataforma una vertiente más internacional y para mejorar su visibilidad incorporando

ofertas de vacantes europeas.

B.9. Servicios bibliotecarios

Los servicios bibliotecarios de la UVic‐UCC ponen a disposición de los doctorandos los equipamientos y

las instalaciones bibliotecarias de los campus de la universidad, el servicio de préstamo, el acceso a los

recursos electrónicos de la biblioteca digital, etc. Además, la biblioteca gestiona el repositorio

institucional en el que se depositan las tesis doctorales con el fin de poderlas cargar al TDX.

B.10. Apoyo a la gestión del currículum

El Área de Calidad de la universidad apoya a los doctorandos y los recientes doctores en la acreditación

del currículo, y fomenta las solicitudes de acreditaciones y sexenios.

Todos estos servicios están a disposición del doctorando a través de la web institucional donde se

informa del apoyo que ofrece cada uno de ellos y los datos de contacto de la persona responsable del

servicio. Además, esta información se entrega al doctorando en el momento de formalizar la matrícula

de la tesis doctoral y también se recuerda en la sesión de bienvenida.

RECURSOS MATERIALES DEL PROGRAMA

Todos/as los/las investigadores/as de este programa de doctorado (ver anexo de recursos humanos)

pertenecen a grupos de investigación reconocidos por la Generalitat de Catalunya (SGR), disponen en

sus respectivas universidades de laboratorios equipados para el desarrollo de actividades

bioinformáticas y disponen asimismo de proyectos financiados, en su mayor parte como

investigadores/as principales. Junto a ello, la producción científica de dichos/as investigadores/as y las

tesis doctorales dirigidas en los últimos años demuestran la existencia de todos los elementos

materiales y de soporte necesarios para el buen desarrollo del Programa. Concretamente, destacamos

los siguientes aspectos:

1. Todos los grupos de investigación disponen de la infraestructura y equipamientos necesarios para que

los/las estudiantes del programa de doctorado puedan llevar a cabo la investigación en unas

condiciones adecuadas: espacio personal de trabajo (escritorio de uso propio de medidas adecuadas) en

un despacho o laboratorio computacional con unas condiciones de trabajo adecuadas (temperatura,

ruido, ergonomía, etc.) en cumplimiento con las normativas de seguridad y salud en el trabajo; estación

de trabajo (ordenador) de uso propio conectada a internet a través de red de banda ancha y a los

servidores propios del grupo o departamento/instituto; acceso a clúster computacional de alto

rendimiento del grupo, departamento/instituto o universidad cuando el tipo de proyecto lo requiera;

acceso a unidades de almacenamiento de datos apropiadas para el desarrollo del proyecto; programario

libre o de pago necesario para el desarrollo del proyecto; acceso a impresoras y fotocopiadoras;

material de oficina. El espacio personal de trabajo se encuentra siempre dentro de los espacios del

grupo, para facilitar la interacción con los otros componentes del grupo y su director/a.

2. Los grupos de investigación que requieren altas prestaciones computacionales consiguen acceso de

forma regular a la Red Española de Supercomputación (RES) (BSC‐CNS, etc.) o incluso a PRACE

(Partnership for Advanced Computing in Europe).

3. La mayoría de los grupos de investigación del Programa tienen recursos para cofinanciar estancias

cortas de sus doctorandos/as en centros de investigación o universidades de otros países.

4. Todos los grupos de investigación del Programa disponen de proyectos financiados que incluyen

como gastos elegibles la participación de doctorandos/as en congresos internacionales y workshops,

incluyendo viaje, estancia e inscripción.

5. Los criterios de selección descritos en la sección 3.2 tienen entre otras misiones asegurar que los/las

estudiantes admitidos/as tengan una probabilidad muy alta de acceder a una beca o contrato

predoctoral.

Los grupos de investigación del Programa que no cumplan con los puntos 1. o 4. anteriores o que tengan

a un/a doctorando/a del programa sin soporte económico (punto 5.) pasados los 6 primeros meses de

su tesis doctoral (o periodo inicial necesario para acceder a las convocatorias correspondientes) podrán

ser suspendidos por la Comisión Académica, temporal o permanentemente, de su participación en la

dirección de nuevos/as doctorandos/as del Programa. Según la gravedad del incumplimiento, la

Comisión Académica estudiará asimismo la posibilidad de reasignar al o a los/las doctorandos/as

afectados a otros grupos de investigación dentro de la misma línea.

8. REVISIÓN, MEJORA Y RESULTADOS DEL PROGRAMA DE DOCTORADO

8.1. Sistema de garantía de calidad

En esta sección se especifican las normativas sobre sistemas de garantía de calidad implementadas en

cada una de las universidades participantes.

Universitat Autònoma de Barcelona

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 Interno de Calidad (SIQ_ED) de la Escuela de Doctorado de la Universidat Autònoma de

Barcelona refleja el compromiso firme de la Escuela de ofrecer programas formativos y de iniciación a la

investigación de calidad que incluyan en su funcionamiento medidas para asegurar la evaluación y la

mejora continua.

El SIQ_ED se ha diseñado tomando como base las directrices del Sistema Interno de Calidad marco de la

UAB (SIQ_UAB), del programa AUDIT y los estándares y las directrices de garantía de calidad

propugnadas por la ENQA (European Association for Quality Assurance in Higher Education), organismo

europeo de avaluación de calidad, 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 les 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 garantía de calidad (QA) en la educación superior. El Registro Europeo

de Garantía de Calidad de la Educación Superior (EQAR) (http://www.eqar.eu/) es un registro de estos

organismos, enumerando las que sustancialmente cumplan con el conjunto común de principios de

garantía de calidad en Europa. Estos principios se establecen en las Normas y Directrices por la Garantía

de Calidad (http://www.eqar.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 la garantía 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 de Doctorado se tienen que destacar para 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 Código de Buenas

Prácticas 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 de su tesis doctoral, teniendo además 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 de las acciones para mejorar los diversos procesos derivados

del seguimiento anual del programa de doctorado.

A. 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 ser aprobada

por el Comité de Dirección de la Escuela de Doctorado, 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 concurran algunos de los supuestos siguientes:

a. No obtener la renovación de la acreditación.

b. Cuando el proceso de seguimiento aconseje la realización de modificaciones que afecten la naturaleza

y los objetivos del título.

c. A propuesta de la comisión del programa de doctorado o de la Escuela de Doctorado.

d. 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.

B. 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.

C. 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. Naturaleza

La comisión académica del programa de doctorado 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 los doctorandos del programa y de la autorización de la presentación

de la tesis de cada doctorando o doctoranda del programa.

Artículo 14. Composición

1. La comisión académica de cada programa de doctorado está integrada por doctores y pueden formar

parte de ella investigadores de organismos públicos de investigación, así como de otras entidades e

instituciones implicadas en I + D + i, públicas o privadas.

2. La designación de los miembros de las comisiones académicas de los programas de doctorado

corresponden al director o directora de la Escuela de Doctorado, a partir de la propuesta del

coordinador o coordinadora de cada programa de doctorado.

3. Cada comisión académica está formada por el coordinador o coordinadora del programa de

doctorado y, como mínimo, tres doctores. Está presidida por el coordinador o coordinadora del

programa y tiene un secretario o secretaria académico, que designa la misma comisión entre sus

miembros.

4. Los miembros de cada comisión académica pueden cesar a petición propia o por decisión del director

o directora de la Escuela a partir de la propuesta del coordinador o coordinadora del programa de

doctorado.

Artículo 15. Funciones

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

a) Promover la calidad de su estudio de doctorado y proponer los mecanismos adecuados para

mejorarla.

b) Organizar, diseñar y coordinar las actividades de formación y de investigación de su programa de

doctorado.

c) Proponer la admisión de los candidatos al programa, asignar un tutor o tutora a cada doctorando o

doctoranda y modificar este nombramiento en cualquier momento, siempre que concurran causas

justificadas y habiendo escuchado al doctorando o doctoranda.

d) Establecer los requisitos y criterios adicionales para seleccionar y admitir a los estudiantes en su

programa de doctorado.

e) Asignar un director o directora o varios codirectores de tesis a cada doctorando o doctoranda en el

plazo máximo de un mes desde la matriculación al doctorado y modificar este nombramiento en

cualquier momento, siempre que concurran causas justificadas y habiendo escuchado al doctorando o

doctoranda.

f) Autorizar la realización de estudios de doctorado a tiempo parcial y el cambio de régimen de

dedicación del doctorando o doctoranda.

g) Pronunciarse sobre la procedencia de la baja temporal en el programa de doctorado solicitada por el

doctorando o doctoranda y establecer las condiciones de readmisión al doctorado.

h) Aprobar y evaluar anualmente el plan de investigación y el documento de actividades del doctorando

o doctoranda y autorizar, en su caso, cualquier modificación en el documento de actividades.

i) Establecer anualmente los mecanismos de evaluación de la formación de los doctorandos y del

progreso de la tesis doctoral, mediante las comisiones de seguimiento que se consideren necesarias

para este efecto; determinar la composición de estas comisiones, el calendario del seguimiento y los

requisitos exigibles a los doctorandos, y archivar la documentación que se derive.

j) Custodiar el documento de compromiso.

k) Aceptar el reconocimiento del plan de investigación de un doctorando o doctoranda que ha solicitado

un cambio de programa de doctorado.

l) Proponer a la comisión delegada del Consejo de Gobierno con competencias sobre el doctorado la no

continuidad de los doctorandos que no hayan superado el seguimiento o no se hayan presentado.

m) Enviar la documentación y emitir los informes que sean preceptivos en el ámbito de los estudios de

doctorado para la comisión delegada del Consejo de Gobierno con competencias sobre el doctorado.

n) Autorizar las estancias en instituciones de enseñanza superior o centros de investigación de prestigio

internacional que permitan al doctorando o doctoranda obtener la mención de doctor internacional.

o) Valorar y aprobar el proyecto de tesis del doctorando o doctoranda.

p) Autorizar el depósito de la tesis del doctorando o doctoranda.

q) Autorizar la presentación de la tesis del doctorando o doctoranda.

r) Autorizar la prórroga del plazo de depósito de la tesis del doctorando o doctoranda.

s) Autorizar, en su caso, que el doctorando solicite, a la comisión delegada del Consejo de Gobierno con

competencias sobre el doctorado, la exención del plazo de dos años desde la admisión al programa de

doctorado para el depósito de la tesis doctoral.

t) Proponer la composición del tribunal de defensa de la tesis.

u) Determinar las circunstancias excepcionales en que no corresponde hacer públicos determinados

contenidos de la tesis.

v) Analizar cualquier otra incidencia que surja y proponer actuaciones concretas, que luego tiene que

resolver la comisión delegada del Consejo de Gobierno competente en materia de doctorado.

w) Proponer la formalización de convenios de cotutela.

x) Proponer, para cada curso académico, premios extraordinarios de doctorado, así como la

composición del tribunal para la concesión de estos premios.

y) Asumir cualquier otra función establecida en las normativas de doctorado vigentes.

Artículo 16. Funcionamiento

1. Cada Comisión Académica de un programa de doctorado se reune en sesión ordinaria, como mínimo,

una vez al año, y en sesión extraordinaria cuando la convoque el coordinador o coordinadora del

programa de doctorado a iniciativa propia o a solicitud de un tercio de los miembros de la comisión.

2. Su funcionamiento se rige por las mismas normas que regulan el Comité de Dirección de la Escuela de

Doctorado en cuanto a la constitución, las votaciones y la adopción de acuerdos.

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

Universitat Politècnica de Catalunya

A. Responsables del sistema de garantía interna de calidad del programa de doctorado

Los órganos responsables del Sistema de Garantía Interna de Calidad (SGIC) del programa de doctorado

son:

‐ La Comisión de Doctorado (a nivel de Universidad).

‐ La Comisión Académica (a nivel de cada programa de doctorado).

A la Comisión de Doctorado de la UPC le corresponde hacer el seguimiento anual de la actividad y de los

resultados de los programas de doctorado y hacer las propuestas que considere oportunas a los órganos

competentes, dirigidas a la mejora continua de sus actividades y de los resultados obtenidos, o a la

desprogramación, si es el caso, de programas existentes.

Sus funciones se recogen en el artículo 108 de los Estatutos de la UPC (Decreto 225/2003, de 23 de

septiembre http://www.upc.edu/normatives/ca/documents/dogc/decret‐225‐2003‐de‐23‐de‐setembre‐

pels‐quals‐saproven‐els‐estatuts‐de‐la‐universitat‐politenica‐de‐catalunya/view) y su composición

actual se puede consultar en http://www.upc.edu/la‐upc/la‐institucio/govern‐i‐

representacio/pdf/comissio‐de‐doctorat‐de‐la‐upc.pdf/view

La Comisión Académica es la encargada de organizar, diseñar y coordinar el programa de doctorado y la

responsable de sus actividades de formación e investigación. También es la responsable en última

instancia de velar de manera exclusiva por la calidad de la actividad vinculada al programa, y de

implantar las medidas pertinentes para su mejora continua.

a) Estructura y composición.

En relación a su composición, la Comisión Académica está presidida por el coordinador del programa de

doctorado y constituida mayoritariamente por PDI doctor investigador de la UPC vinculado al programa,

por representantes de estudiantes de doctorado y, si se considera oportuno, por una representación de

otros grupos de interés (empresas, centros de investigación, etc.) vinculados muy estrechamente a las

actividades del programa.

b) Normas de funcionamiento.

Las normas de representación y de funcionamiento de la Comisión Académica están reguladas en el

Reglamento de Régimen interno de la Escuela de Doctorado (http://doctorat.upc.edu/es/gestion‐

academica/normativas‐reglamentos/reglamento‐de‐regimen‐interno‐de‐la‐escuela‐de‐doctorado‐de‐la‐

upc).

c) Mecanismos para la toma de decisiones.

La toma de decisiones se llevará a cabo a través de las intervenciones de los miembros de la Comisión

Académica en las reuniones que periódicamente se lleven a cabo. Los acuerdos pueden ser adoptados

por consenso o mediante votación. Cuando fuera el caso, dicha Comisión, los elevará al [especificar el

órgano de la unidad promotora del programa de doctorado competente] para su aprobación.

d) Procedimiento para articular la participación de los distintos agentes implicados en el programa de

doctorado (tutores, directores de tesis, doctorandos, personal docente e investigador, personal de

soporte, etc.).

La Comisión Académica del programa de doctorado es la responsable de los aspectos académicos y

deberá velar para asegurar la participación de los diferentes agentes implicados en el programa cuando

sea necesario (tutores, directores de tesis y personal docente e investigador).

En relación a los aspectos administrativos, la Comisión Académica contará con el soporte del personal

técnico de la unidad gestora administrativa del programa de doctorado y de la Oficina de Doctorado de

la UPC.

Los doctorandos además de contar con una representación de estudiantes en la Comisión Académica

del programa también podrán participar a través del Consejo de Doctorandos de la UPC, que es el

órgano de asociación y de representación de todos los estudiantes matriculados en los estudios de

doctorado de la Universidad, y también a través del Claustro Universitario de la Universidad.

Cuando fuera el caso, la Comisión Académica puede considerar oportuno invitar a sus reuniones de

trabajo a diferentes agentes implicados en el programa de doctorado. A diferencia de los miembros de

la Comisión Académica, que tendrán voz y voto, dichos agentes podrán participar con voz pero sin voto.

e) Funciones asignadas.

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

1. Organizar, coordinar, definir y actualizar el programa de doctorado.

2. Elaborar el reglamento de organización y funcionamiento y realizar en el mismo las modificaciones

que sean procedentes.

3. Organizar, diseñar y coordinar las actividades de formación transversal y de investigación del

programa de doctorado.

4. Promover la calidad dentro de su programa y establecer los mecanismos adecuados de seguimiento y

mejora.

5. Establecer los requisitos y criterios adicionales para la selección y la admisión de los doctorandos y

doctorandas a un programa de doctorado y aprobar su admisión.

6. Asignar el tutor o tutora de tesis una vez el doctorando o doctoranda haya sido admitido en el

programa de doctorado.

7. Asignar al doctorando o doctoranda, en el plazo máximo de 6 meses desde su matriculación, un

director o directora de tesis, que puede coincidir o no con el tutor o tutora de tesis.

8. Autorizar la codirección de la tesis doctoral a petición justificada del doctorando o doctoranda y del

director o directora de tesis.

9. Cambiar el director o directora de tesis asignado a un doctorando o doctoranda a petición justificada

del doctorando o doctoranda o del director o directora de tesis.

10. Arbitrar y garantizar el derecho a la propiedad intelectual del doctorando o doctoranda y del

director o directora de tesis en caso de conflicto o cambio en la dirección de la tesis.

11. Autorizar a petición del doctorando o doctoranda el cambio de programa de doctorado en el que

está matriculado.

12. Autorizar, a petición argumentada del doctorando o doctoranda y previa consulta al director o

directora de tesis, la realización de la tesis doctoral a tiempo parcial.

13. Autorizar, a petición argumentada del doctorando o doctoranda y previa consulta al director o

directora de tesis, la prórroga de uno o dos años para presentar la tesis.

14. Autorizar, a petición argumentada del doctorando o doctoranda y previa consulta al director o

directora de tesis, la baja temporal del programa de doctorado por un período máximo de un año

ampliable un año más.

15. Velar porque el documento de actividades en el que se inscribirán las actividades de interés para el

desarrollo formativo del estudiante sea revisado y evaluado anualmente por el tutor o tutora y el

director o directora.

16. Evaluar anualmente el plan de investigación y el documento de actividades del doctorando o

doctoranda con los informes del director o directora y el tutor o tutora.

17. Proponer la formalización de los convenios de cotutela.

18. Elegir, en su caso, los expertos o expertas externos para que elaboren el informe sobre la calidad de

la tesis.

19. Autorizar o denegar la inscripción y defensa delas tesis doctorales.

20. Establecer los criterios para la presentación de la tesis para el compendio de artículos y autorizar su

presentación.

21. Proponer los tribunales de evaluación de las tesis doctorales y designar, entre sus miembros, al

presidente o presidenta y al secretario o secretaria.

22. Evaluar y decidir, en su caso, la participación en el tribunal de un miembro que sea coautor de

publicaciones derivadas de la tesis doctoral estará justificado.

23. Arbitrar en conflictos entre estudiantes y/o directores o directoras de tesis.

24. Aprobar el reglamento de funcionamiento interno de la comisión académica del programa de

doctorado.

25. Cualquier otra función que les sea atribuida por la legislación vigente, la normativa de doctorado o la

Dirección de la Escuela de Doctorado.

B. Procedimientos de seguimiento, evaluación y mejora de la calidad del desarrollo del programa de

doctorado

a) Objetivos de calidad del programa de doctorado:

‐ Proporcionar una formación en investigación dirigida hacia la excelencia, garantizando una oferta

académica acorde con las necesidades y expectativas de los usuarios.

‐ Facilitar al PDI y PAS, la adquisición de la formación necesaria para realizar sus respectivas actividades,

y facilitar los recursos necesarios para que las puedan desarrollar satisfactoriamente.

‐ Orientar continuadamente la dirección y la gestión al correcto funcionamiento académico y

administrativo del programa de doctorado.

‐ Visualizar la investigación generada en el programa de doctorado, tanto en el marco nacional como

internacional, con el fin de canalizarla en la sociedad para mejorar su bienestar.

El encargo docente de los departamentos dependerá de esas acciones de las comisiones académicas

hacia la consecución de: mención de excelencia, incremento de tesis leídas, incremento de doctorandos

de nuevo acceso, menciones internacionales, y actividad de investigación en proyectos y publicaciones

que respalden las tesis.

b) Procedimientos para la evaluación y mejora de la calidad del programa de doctorado:

Anualmente, se valora la calidad del programa de doctorado mediante la Encuesta al estudiantado de

doctorado. Los objetivos de esta encuesta son:

‐ Detectar problemas en el periodo de formación y en el de investigación.

‐ Posibilitar vías de solución para la mejora continua del programa de doctorado.

‐ Conocer el grado de satisfacción del estudiantado de doctorado a lo largo del proceso formativo y de

investigación.

La población encuestada son todos los estudiantes de doctorado de la UPC. En la actualidad, se utiliza

un modelo único en formato electrónico en el que se garantiza el anonimato de los encuestados y la

confidencialidad de la información. Dicho instrumento consta de 7 apartados diferentes, tres de los

cuales se visualizan o no en función del perfil del individuo, determinado por el periodo de doctorado en

el que se encuentra (de formación, de trabajos de investigación y de elaboración de la tesis). Los otros

cuatro apartados son visibles para el conjunto de la población, independientemente de su perfil, ya que

hacen referencia a aspectos comunes del doctorado. Una vez los programas estén verificados se

adaptará la estructura de la encuesta al RD 99/2011.

La encuesta se estructura en los siguientes apartados:

1. En el periodo de formación. Se evalúa la orientación académica y el método docente del programa.

2. En el periodo de investigación. Se realizan cuestiones sobre la utilidad del proyecto o propuesta de

tesis, la integración en equipos de investigación del departamento o instituto, o la facilidad de encontrar

director de tesis para avalar el proyecto o propuesta de tesis.

3. En el periodo de elaboración de la tesis. Se evalúan aspectos sobre la tesis (orientación recibida,

apoyo por parte del tutor, utilidad de los cursos/seminarios o trabajos de investigación realizados,

facilidad por encontrar director de tesis, soporte recibido para llevarla a cabo, etc.)

4. Organización y soporte administrativo. El encuestado valora si es adecuada la información y

orientación recibida en el proceso de admisión; por parte de los servicios administrativos de la unidad

promotora del programa; por parte de la Oficina de Doctorado y también por la Unidad de

Asesoramiento y Apoyo Laboral a la Investigación.

5. Medios. Se realizan cuestiones sobre los medios materiales y los espacios que facilita la unidad

promotora del programa para el trabajo personal; los recursos didácticos, y las fuentes de información y

documentación consultadas en las bibliotecas de la UPC.

6. Valoración global. Se pregunta por los aspectos positivos y negativos percibidos a lo largo de la

permanencia en el programa de doctorado.

7. Datos personales y académicos. Se recogen datos personales y académicos del encuestado

(vinculación profesional, motivación para realizar los estudios de doctorado, horas de dedicación al

doctorado, etc.)

La gestión, el tratamiento y análisis de datos, y la difusión de los resultados de la encuesta se llevan a

cabo de forma centralizada a través del Gabinete de Planificación, Evaluación y Calidad de la

universidad. Los resultados de la encuesta se difunden a través del web del Gabinete (actualmente en

construcción, la dirección será: www.upc.edu/portaldades) en el apartado “Encuestas”, y los datos se

publican anualmente a nivel global, por ámbitos y por programas. Los destinatarios de la difusión son el

Vicerrectorado con competencias en los estudios de doctorado, la Comisión de Doctorado, los

coordinadores de los programas de doctorado, los directores de departamentos e institutos

universitarios de investigación, los estudiantes de doctorado encuestados y la Oficina de Doctorado.

El informe de resultados de la encuesta será revisado y analizado por la Comisión Académica de cada

programa de doctorado, que determinará el conjunto de actuaciones a llevar a cabo y, si es el caso,

presentará una propuesta para su aprobación a la Comisión de Doctorado de la UPC.

Los estudiantes de doctorado pueden hacer llegar sus opiniones acerca de la calidad del programa a

través de sus representantes en la Comisión Académica, al coordinador del programa de doctorado o

directamente a su tutor o director de tesis. Mediante los mecanismos establecidos por el programa (ej.

reuniones periódicas de la Comisión Académica, sesiones tutoriales individuales o grupales, reuniones

de trabajo, etc.) se recogerán acciones de mejora sobre el proceso de aprendizaje y de la actividad

investigadora, la resolución y previsión de problemas académicos y de progreso de la investigación, y

para la garantía de la calidad del programa de doctorado.

Además los estudiantes podrán hacer llegar sus opiniones acerca de la calidad de los estudios de

doctorado a través de la Oficina de Doctorado y de la Comisión Gestora del Consejo de Doctorandos de

la UPC y a sus representantes en el Claustro Universitario de la UPC.

c) Procedimientos para la evaluación y mejora de la calidad del profesorado del programa de doctorado:

Base de datos DRAC (Descriptor de la Investigación y la Actividad Académica de la UPC). Los programas

de doctorado de la UPC están formados por grupos de investigación constituidos por doctores

investigadores. La producción científica de cada grupo, así como su financiación, la transferencia de

tecnología a la sociedad y las actividades de divulgación se recogen en un aplicativo informático llamado

DRAC http://drac.upc.edu/info/ cuyos objetivos son:

‐ Gestionar el catálogo de grupos de investigación con sus principales datos.

‐ Recoger la producción científica del grupo, así como el resto de actividades de investigación, docencia,

transferencia de tecnología y divulgación.

‐ Facilitar la divulgación de las actividades del grupo mediante la generación de memorias.

‐ Valorar anualmente los resultados de la actividad de investigación y generar los siguientes indicadores:

“Puntos por Actividades de Investigación” (PAR) http://drac.upc.edu/info/ca/lavaluaciodel‐curriculum‐

vitae/upc‐punts‐par/normativa‐sobre‐lavaluacio‐de‐la‐recerca‐punts‐par‐i‐patt y “Puntos por

Actividades de Investigación tipo 1” (para medir las actividades de investigación de calidad contrastada).

‐ Valorar anualmente la transferencia de resultados de la investigación y generar el indicador “Puntos

por Actividades de Transferencia de Tecnología” (PATT) http://drac.upc.edu/info/ca/lavaluaciodel‐

curriculum‐vitae/upc‐punts‐par/normativa‐sobre‐lavaluacio‐de‐la‐recerca‐punts‐par‐i‐patt

Anualmente se realiza un seguimiento de los grupos de investigación a partir de los resultados de su

actividad y, sobretodo, a partir de los indicadores mencionados. Estos datos se publican en el “Informe

de indicadores de la actividad de investigación y transferencia de tecnología (PAR y PATT”:

http://drac.upc.edu/info/ca/lavaluaciodel‐curriculum‐vitae

Los datos del informe sirven para detectar aquellos grupos que no cumplen con los requisitos mínimos

para ser considerados grupos de investigación. Dicho aplicativo se actualiza periódicamente y se

gestiona a través de la Oficina Técnica RDI del Centro de Transferencia de Tecnología de la UPC.

Manual de evaluación de la Actividad Docente de la UPC. Con respecto a los mecanismos de evaluación

y mejora de la calidad del profesorado, la Universidad Politécnica de Cataluña aplica desde el curso

2007/2008 un modelo de evaluación del profesorado basado en el Manual de Evaluación de la Actividad

Docente de la UPC aprobado por el Consejo de Gobierno (acuerdo número 174/2007 del Consejo de

Gobierno de 13 de noviembre de 2007 y, desde el curso 2008/2009, acuerdo número 68/2009 del

Consejo de Gobierno de 30 de marzo de 2009).

Esta certificación responde a la adecuación del modelo de evaluación de la UPC a los criterios

establecidos por AQU Catalunya.

La evaluación del profesorado funcionario y contratado no se hace únicamente a efectos de la concesión

de un complemento autonómico, sino que tiene que permitir:

‐ Informar los tribunales de concursos para plazas de profesorado.

‐ Considerarla un requisito para presidir los tribunales de los concursos de acceso a plazas de

profesorado, y un mérito para formar parte.

‐ Considerarla un mérito en los procesos de promoción interna.

‐ Considerarla un mérito en las solicitudes de ayudas para la innovación, la mejora docente y la

búsqueda sobre docencia.

‐ Considerarla un mérito para la concesión de permisos y licencias.

‐ Considerarla un mérito en la solicitud de la condición de profesor emérito.

‐ Considerarla un requisito para poder optar a la concesión de premios y otros reconocimientos de

calidad docente.

‐ Otros efectos que el Consejo de Gobierno determine en acuerdos posteriores a la aprobación de este

modelo.

El modelo de evaluación recoge información referente a los contenidos siguientes:

‐ Autoinforme del profesor.

‐ Planificación docente.

‐ Actuación profesional.

‐ Resultados de la actividad docente.

‐ Satisfacción de los estudiantes.

En el apartado del autoinforme, se pretende que el profesor haga una reflexión personal sobre la

docencia impartida (haciendo referencia al resto de apartados) así como identificar los méritos docentes

más relevantes del quinquenio.

En el apartado de planificación docente, se tiene en cuenta el volumen de docencia, así como la

variedad de asignaturas impartidas durante el quinquenio, y en el apartado de “actuación profesional”

se quiere dar importancia a las actividades que el profesor ha realizado y que están vinculadas a la

mejora docente.

Para asegurar una buena valoración de las tareas desarrolladas por el profesor se han designado

diferentes comisiones de ámbito que se encargan de validar y valorar los méritos aportados por el

profesor.

Los responsables de evaluar los indicadores de la actividad de investigación y transferencia de

tecnología (PAR y PATT) son el Vicerrector de Política Científica con el apoyo de la Oficina Técnica RDI

del Centro de Transferencia de Tecnología de la UPC. Los órganos que proponen y aprueban las acciones

de mejora a emprender en función de dichos resultados son el Vicerrector de Política Científica y el

responsable del grupo de investigación, así como la Comisión de Investigación del Consejo de Gobierno,

que establece directrices y políticas y a la que se le rinde cuentas.

Los responsables de evaluar el modelo de evaluación del profesorado basado en el Manual de

Evaluación de la Actividad Docente de la UPC y los indicadores sobre la actividad docente, de

investigación, de gestión del PDI son el Vicerrector de Personal Académico con el apoyo del Gabinete de

Planificación, Evaluación y Calidad de la UPC. En el caso de obtener valoraciones desfavorables, estos

procesos contemplan planes de actuación para mejorar cuya evaluación y seguimiento se llevará a cabo

por los mismos agentes implicados en la evaluación. La Comisión de Personal y Acción Social del Consejo

de Gobierno es la responsable de establecer las directrices y políticas y a la que se le rinde cuentas.

Info PDI. También se dispone de otro mecanismo para la consulta de la valoración del estudiantado

sobre la actuación docente y de los indicadores sobre la actividad docente, de investigación, de

dirección y coordinación, y de extensión universitaria del PDI. Se trata de un aplicativo informático

llamado “Info PDI” (www.upc.edu/infopdi) que contiene la evolución histórica de cada uno de los

indicadores de actividad del profesorado y los resultados de las encuestas de los estudiantes desde el

curso 1995/1996. A este aplicativo puede tener acceso cada profesor, el cual puede visualizar un

informe global que contiene su progresión en los distintos ámbitos de su actividad:

‐ Docencia: docencia impartida en titulaciones de grado, máster y doctorado; direcciones de TFG y TFM,

trabajos de investigación tutelados y proyectos de tesis; participación en tribunales (TFG, TFM, tesis y

DEA); coordinaciones de programas docentes, de programas de intercambios de estudiantes, de

programas de cooperación educativa, etc.; actividades personales (asistencia a cursos, seminarios,

jornadas, simposios de formación docente, pedagógica o de materias propias del área de conocimiento,

…); y encuestas de los estudiantes.

‐ Investigación: resultados de la actividad de investigación obtenidos a partir de la publicación de

artículos en revistas, congresos, libros, premios, etc.

‐ Dirección y coordinación: de órganos de gobierno y de representación, en órganos colegiados o

unipersonales de las unidades básicas, etc.

‐ Extensión universitaria: resultados de la actividad de extensión universitaria, relacionados con

actividades de voluntariado, de colaboración con las instituciones y con los medios de comunicación,

etc.

El Info PDI constituye para el profesorado un motivo individual de reflexión, que incide en la mejora de

la calidad docente e investigadora. Dicho aplicativo se actualiza anualmente y se gestiona a través del

Gabinete de Planificación, Evaluación y Calidad en colaboración con el Servicio de Personal de la UPC.

Plan de Formación del PDI de la UPC. En relación a la formación del PDI y su vinculación con la

evaluación del profesorado, la UPC cuenta con un Plan de Formación del PDI (Documento aprobado por

el Consejo de Gobierno de fecha 22 de julio del 2005) en el cual se establecen los objetivos generales,

los instrumentos para su ejecución y evaluación y los criterios de priorización de las actividades de

formación. Según este documento marco, el Instituto de Ciencias de la Educación (ICE)

http://www.upc.edu/ice/ca/lice‐de‐la‐upc/ de la UPC canaliza todas las actividades formativas dirigidas

al PDI con el objetivo de mejorar su actividad académica (docencia, investigación, transferencia de

tecnología, extensión universitaria, y dirección y coordinación) incluyendo también ayudas para la

formación externa, bien sea instrumental o en el propio ámbito de conocimiento.

La oferta formativa se visualiza a través de la propia página web del ICE y del portal PDI/PAS de la web

de la UPC, aprovechando los recursos ya existentes (inscripciones vía web, listas de distribución, etc.) así

como otros medios de comunicación interna de forma coordinada con el Servicio de Comunicación y

Promoción de la UPC.

La Junta del ICE aprueba anualmente las líneas de formación a impulsar, así como los colectivos y las

situaciones a las cuales se dirigen, de acuerdo con las líneas estratégicas de la institución aprobadas por

el Consejo de Gobierno de la UPC. El ICE lleva a cabo la priorización de las solicitudes y canaliza el

proceso de acreditación de las actividades formativas realizadas por el PDI. Las diversas comisiones del

Consejo de Gobierno, a propuesta del ICE, asignan el reconocimiento pertinente de acuerdo con la

tipología de actividad realizada.

d) Procedimiento para valorar el progreso y los resultados de aprendizaje de los estudiantes de

doctorado:

Para valorar el progreso y los resultados de aprendizaje, el programa de doctorado cuenta con el

Documento de Actividades del Doctorando que consiste en una evaluación continua de las actividades

académicas y de investigación del doctorando (plan de investigación, competencias y destrezas

adquiridas, movilidad, publicaciones, becas, informes de tutores y directores, etc.). El tutor y el director

revisan regularmente dicho documento con el objetivo de llevar a cabo un seguimiento de la progresión

académica e investigadora del doctorando y asesorarlo en su trayectoria curricular en función de sus

posibilidades.

La Comisión Académica del programa llevará a cabo una evaluación anual de cada doctorando a través

del citado Documento de actividades que servirá para la toma de decisiones que sean necesarias para la

mejora continua de la calidad del programa de doctorado. Las comisiones académicas imponen unos

mínimos requisitos en las actividades que han de constar en el Documento de Actividades del

Doctorando (mínimo número de seminarios, cursos transversales, etc.).

Además, una vez el doctorando tenga asignado un director de tesis, se establecerá el Documento de

compromiso, firmado por el vicerrector con competencias en los estudios de doctorado en la UPC, el

doctorando y el director de tesis, en el cual se establecerán funciones de supervisión mediante

reuniones de trabajo y de colaboración mutua; también se contemplarán aspectos relativos a los

derechos de propiedad intelectual o industrial y de confidencialidad derivados de la actividad de

investigación del doctorando; y, finalmente, en caso de incumplimiento de compromisos, las partes

informarán al coordinador del programa de doctorado, que actuará como mediador. Si el conflicto no se

resuelve a través del coordinador y de la Comisión Académica del programa, se trasladará a la Comisión

de Doctorado y/o a los órganos competentes de la UPC.

C. Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados en el programa

de doctorado (doctorandos, doctores titulados, personal académico, etc.) y de atención a las

sugerencias y reclamaciones de los doctorandos

a) Procedimientos/mecanismos para la recogida y análisis de información sobre la satisfacción de los

colectivos implicados en el programa.

La unidad promotora del programa de doctorado dispone de un reglamento propio (aprobado por el

Claustro Universitario) en el cual se define, entre otros aspectos, la estructura de gobierno y de gestión

de la unidad. En este reglamento se especifican las funciones de cada uno de los órganos de gobierno y

la representatividad en éstos de los diferentes colectivos que forman la comunidad. A través de las

reuniones de las comisiones de estos órganos colegiados y unipersonales se canalizan las opiniones de

los colectivos de la unidad, las cuales quedan registradas en unas actas y se toman acuerdos que se

convertirán en acciones de mejora para el desarrollo del programa de doctorado.

En concreto, los doctorandos pueden presentar sus opiniones en las sesiones tutoriales, reuniones de

trabajo entre el doctorando y el director de tesis, a través del coordinador del programa de doctorado,

por medio de la Comisión Gestora del Consejo de Doctorandos de la UPC y también por parte de los

representantes de los estudiantes de doctorado en el Claustro Universitario de la Universidad.

Por otra parte, al objeto de recabar la información sobre el nivel de satisfacción de los colectivos

implicados en los estudios de doctorado, se utilizarán encuestas para poder contrastar adecuadamente

las distintas opiniones.

El procedimiento para la realización de las encuestas de opinión comienza con el envío de la

herramienta de recogida de información (mediante correo electrónico o plataforma virtual), por parte

de la unidad competente establecida a tal efecto por la unidad promotora del programa de doctorado o

la Universidad, a los doctorandos, personal y otros agentes (cuando sea el caso) implicados en el

programa, indicándoles una fecha máxima para su remisión. La encuesta podrá ser cumplimentada en

formato electrónico. Los datos se volcarán en un fichero informático para su procesamiento y análisis, a

partir de un informe de resultados por parte de la unidad o servicio responsable. En dicho informe se

definirán los puntos fuertes y débiles, así como las propuestas de mejora detalladas y dirigidas a los

agentes pertinentes. Estas propuestas deben permitir detectar las necesidades de mejora y obtener

orientaciones básicas para el diseño de acciones encaminadas a subsanar las deficiencias detectadas. El

coordinador del programa de doctorado trasladará las mismas a la Comisión Académica o a cualquier

otro órgano o comisión encargada de tomar las decisiones oportunas sobre el programa (Comisión de

Doctorado, etc.).

Cuando se disponga de varias evaluaciones, la unidad competente tendrá en cuenta la evolución de los

datos de satisfacción y lo hará constar en los informes.

El seguimiento de la ejecución de las acciones derivadas debe recoger, en su caso, los siguientes

aspectos: acciones propuestas, responsable(s) del seguimiento de la acción, valoración del grado de

cumplimiento y tiempo necesario para su ejecución.

b) Procedimientos/mecanismos para la recogida y análisis de información sobre las sugerencias o

reclamaciones de los doctorandos.

Para potenciar el rol de los estudiantes de doctorado, su participación y su contribución en las

finalidades de la Universidad, se ha impulsado la creación de una organización propia, el Consejo de

Doctorandos de la UPC. Este órgano representa a todos los estudiantes matriculados en los estudios de

doctorado de la UPC. El Consejo se convoca una vez al año para elegir entre sus miembros a su Comisión

Gestora formada por un presidente, un secretario y cinco vocales, uno de cada ámbito. El presidente

tiene la capacidad de convocarla, el secretario controla las actas de las reuniones y las eleva a la

Comisión de Doctorado y a la Oficina de Doctorado de la UPC. La Comisión Gestora del Consejo de

Doctorandos de la UPC se rige por una normativa en la cual se establece su composición, sus

competencias, sus objetivos, su funcionamiento y las funciones que le corresponde. Entre las

competencias de esta Comisión están la de servir de medio de expresión de las aspiraciones, peticiones

y propuestas de los estudiantes de doctorado; y promover, coordinar y defender sus inquietudes,

derechos e intereses, además de promover la calidad de los programas de doctorado. El Consejo de

Doctorandos de la UPC dispone de un apartado en la web http://doctorat.upc.edu/es/escuela‐

doctorado/quien‐somos que incorpora información acerca de la Comisión Gestora, su composición y sus

funciones, etc.

Además, los estudiantes de doctorado cuentan con una representación de su colectivo en el Claustro

Universitario de la UPC (artículos 49 y 50.4 de los Estatutos), órgano de máxima representación de la

comunidad universitaria, en el cual pueden proponer iniciativas y manifestar su opinión acerca de los

problemas que afectan a la Universidad o a su entorno.

Finalmente, la UPC dispone de la figura del Defensor de la comunidad universitaria de la UPC, cuya

misión fundamental es la de recibir quejas, sugerencias, iniciativas y propuestas de mejora, así como

atender a cualquier persona física o jurídica que no se considere suficientemente atendida a través de

los canales de que dispone la comunidad. Este mecanismo está regulado en los Estatutos de la UPC

(Título VI) y en el Reglamento número 9/2004 del Claustro Universitario.

En conclusión, las reclamaciones tendrán como objeto poner de manifiesto las actuaciones que, a juicio

del reclamante, supongan una actuación irregular o no satisfactoria en el funcionamiento de los

servicios que se prestan con motivo de las enseñanzas del programa. Las sugerencias tendrán como

finalidad la mejora de la eficacia, eficiencia y calidad de los servicios prestados en el programa de

doctorado e incrementar la satisfacción de los estudiantes. Los canales disponibles para presentarlas

son:

‐ por correo electrónico o de forma presencial a través de la Unidad gestora administrativa

correspondiente o la Oficina de Doctorado de la UPC en el caso de sugerencias o reclamaciones de

carácter administrativo.

‐ por correo electrónico a través de la Comisión Académica, la Comisión de Doctorado y del

Vicerrectorado con competencias en los estudios de doctorado cuando se traten de aspectos

académicos.

‐ mediante los representantes a la Comisión Gestora del Consejo de Doctorandos de la UPC y al Claustro

Universitario.

La resolución de la solicitud se llevará a cabo por correo electrónico, ordinario o de forma presencial. En

cualquier caso, se deberá remitir un informe de todas las reclamaciones o sugerencias de forma

periódica a la Comisión Académica del programa de doctorado, quien las analizará y acordará las

recomendaciones pertinentes o las medidas correctoras encaminadas a la mejora del programa de

doctorado, tratando con especial atención aquellas incidencias que se repitan frecuentemente o tengan

un carácter relevante. La Comisión Académica informará oportunamente a la Comisión de Doctorado de

la UPC que podrá adoptar las medidas que considere pertinentes.

D. Procedimiento para garantizar la calidad de los programas de movilidad y sus resultados

a) Procedimientos/mecanismos para el seguimiento, evaluación y mejora sobre los programas de

movilidad.

En este ámbito, la UPC promueve programas de movilidad y convenios específicos de cotutela con

universidades de todo el mundo para intercambios o dobles titulaciones para realizar estancias y

trabajos de investigación en empresas, organismos de investigación, etc.

Los programas de movilidad de estudiantes se coordinan desde el Servicio de Relaciones

Internacionales. Los acuerdos de movilidad quedan plasmados por escrito, firmados por los cargos

correspondientes de ambas universidades. La unidad gestora administrativa del programa de doctorado

tiene informatizada la gestión de los intercambios a través de herramientas informáticas específicas,

bases de datos, listas de correo electrónico e información específica en el programa de gestión de

matrículas de los estudiantes. La información relativa a la gestión y coordinación de los distintos

programas de movilidad (convocatorias, becas, reuniones informativas, etc.) se publica en la web del

Servicio de Relaciones Internacionales y también en la propia web del programa de doctorado.

La actividad de los programas de movilidad se mide a partir de una serie de indicadores que evalúan la

calidad de los mismos, entre los cuales destacan las encuestas de las propias unidades responsables del

programa de doctorado, la encuesta sobre la estancia Erasmus de la Agencia Nacional ERASMUS y las

encuestas de satisfacción de los estudiantes. Desde la Comisión Académica también se realizará un

seguimiento del estudiante en la participación en los posibles programas de movilidad a través del

Documento de Actividades del Doctorando.

Con el fin de garantizar la calidad de los programas de movilidad, la Comisión Académica del programa

de doctorado llevará a cabo una revisión periódica de dichos programas al finalizar cada curso

académico, analizando el nivel de alcance de los objetivos propuestos, las posibles deficiencias

detectadas y el nivel de satisfacción de los estudiantes. Para extraer esta información se hará uso de

indicadores (número de estudiantes que participan en programas de movilidad, origen de la movilidad,

destino de la movilidad, etc.) y de encuestas de satisfacción a estudiantes. Los resultados del análisis de

esta información servirán para implementar las mejoras pertinentes. Las propuestas de mejora irán

dirigidas, en su caso, a:

‐ Coordinador del programa de doctorado.

‐ Responsable de Intercambios de la unidad.

‐ Responsable del Servicio de Relaciones Internacionales de la Universidad.

‐ Responsable (Vicerrectorado) de Política Internacional.

‐ Responsable (Vicerrectorado) de Estudiantes.

‐ Responsable (Vicerrectorado) con competencias en los estudios de doctorado. En la actualidad se trata

del Vicerrectorado de Investigación.

Las propuestas de mejora estarán centradas, en su caso, en:

‐ Ampliación o disminución de plazas.

‐ Nuevos convenios con otras Universidades, revisión y/o modificación de los existentes.

‐ Atención a las quejas, sugerencias y reclamaciones de los distintos colectivos implicados.

Para rendir cuentas sobre los programas de movilidad, cada curso académico se publican en la web de

Datos Estadísticos y de Gestión de la UPC http://www.upc.edu/dades/, Apartado de Docencia,

Subapartado 1.6, los indicadores más relevantes de la movilidad de estudiantes de doctorado de la

Universidad.

b) Procedimientos/mecanismos para asegurar la coordinación de los programas de doctorado

interuniversitarios.

Los convenios y acuerdos con otras organizaciones y/o instituciones académicas para realizar

actividades conjuntas en el marco de los estudios de doctorado han de seguir las pautas del documento

“Normativa para la realización de convenios vinculados a los estudios de doctorado” (CG 9/7 2007)

aprobado el 23 de julio del 2007.

Corresponde a la Comisión de Doctorado la autorización de la firma de los acuerdos y convenios,

autorizar las modificaciones o la inclusión de nuevas cláusulas, así como hacer el seguimiento de sus

resultados y la propuesta de resolución, cuando sea el caso. Serán considerados nulos a todos los

efectos los acuerdos o convenios firmados que no cumplan con esta normativa, que no hayan estado

autorizados explícitamente por parte de la Comisión de Doctorado, o que contengan aspectos contrarios

a otros procedimientos y normativas aprobados por el Consejo de Gobierno y el Consejo Social o a

marcos normativos de rango superior establecidos por diferentes administraciones con atribuciones

sobre los estudios de doctorado.

Esta normativa se revisará en el caso que se produzcan cambios en el actual marco normativo que lo

hagan necesario, o por la integración de esta normativa en un marco más amplio que responda a otras

necesidades o que también regule otras tipologías de estudios propuestos por la UPC.

La Oficina de Doctorado dará soporte a la Comisión de Doctorado para definir los modelos de convenios,

procedimientos y protocolos necesarios para el buen desarrollo y seguimiento de esta normativa.

El convenio para la realización conjunta de programas de doctorado se llevará a cabo preferentemente

con universidades catalanas o españolas, o con universidades de estados miembros de la UE y que

pertenezcan a alguna de las redes de universidades en las que la UPC esté presente.

En el acuerdo necesariamente debe constar:

1. El programa deberá estar aprobado por cada una de las universidades participantes mediante sus

órganos de gobierno, y por parte de la administración responsable de la comunidad o país

correspondiente. En el caso de universidades españolas, cada una de ellas deberá de solicitar la

aprobación del programa a la comunidad autónoma correspondiente (aunque sea la misma comunidad).

2. Se han de definir los órganos de gobierno del programa y las funciones que tendrán asignadas, así

como la universidad coordinadora y sus funciones. Se podrán establecer coordinaciones alternativas o

una comisión paritaria de coordinación. Debe identificarse claramente las unidades o cargos de contacto

y las responsabilidades de las universidades participantes.

3. Se identificarán las actividades a programar y a realizar por parte de cada universidad, y los créditos

(si corresponde) a impartir por parte de cada universidad participante. En el caso que el estudiante deba

de realizar cursos de un programa oficial de máster (complementos de formación), si es posible, se

especificarán los cursos vinculados al programa de doctorado.

4. Se tratarán de forma conjunta los criterios de acceso y admisión, mediante la comisión mixta o

paritaria, o una comisión de selección. Una vez admitido, el estudiante se podrá matricular en

cualquiera de las universidades participantes, siendo la universidad donde se matricule la responsable

de la custodia de su expediente.

5. La universidad en la cual el estudiante tenga abierto el expediente y finalmente lea la tesis será la

universidad encargada de la gestión del título de doctor. En la medida que la legislación vigente lo

permita, el título será único, en nombre de las dos universidades y expedido por la universidad en la que

el estudiante lea la tesis.

6. En el caso que proceda, se regulará la movilidad de estudiantes y profesorado entre las universidades

participantes.

7. La lectura de la tesis, siempre que la legislación vigente lo permita expresamente, se podrá efectuar

en cualquiera de las universidades participantes, respetando los criterios de garantía de calidad de las

tesis previos a la lectura establecidos en cada una de las universidades.

8. Los precios serán, como mínimo, los establecidos en el decreto de precios de la comunidad autónoma

y se abonarán en la universidad en la que el estudiante tenga abierto su expediente. En el caso que el

estudiante deba de pagar precios superiores a los precios públicos establecidos por el decreto vigente,

será necesario que éstos estén dentro de los límites establecidos también definidos en el decreto de

precios públicos de la comunidad o país correspondiente, y que sean autorizados por parte de los

órganos de gobierno correspondientes de la universidad.

9. Se definirá una comisión mixta designada por los rectores respectivos, con el objetivo de poder

ejercer las funciones de arbitraje en caso de conflicto.

E. Procedimiento de información sobre el programa de doctorado

A través de la web de la UPC (http://www.upc.edu/?set_language=es), en la sección dedicada a los

Estudios de Doctorado, u opcionalmente a través de una página propia, cada programa de doctorado

ofrecerá información de utilidad tanto para los estudiantes actuales como para los estudiantes

potenciales. Dichas webs son de acceso público.

La Comisión Académica del programa facilitará a la Oficina de Doctorado y mantendrá anualmente

actualizada y pública la información siguiente:

‐ Nombre del programa.

‐ Otras universidades participantes, si las hay, y la universidad coordinadora.

‐ Unidades básicas y/o adscritas promotoras del programa.

‐ Grupos de investigación involucrados, con la relación del PDI doctor que participa en el programa.

‐ Proyectos de investigación vigentes sobre los cuales se realice la tesis doctoral.

‐ Coordinador del programa y miembros de la Comisión Académica del programa.

‐ Personal de soporte a la gestión y de atención a los doctorandos.

‐ Procedimiento establecido para el nombramiento del coordinador y de los miembros de la Comisión

Académica del programa, y competencias atribuidas.

‐ Relación del PDI con vinculación al programa.

‐ Número de plazas disponibles para los estudiantes de nuevo acceso por curso académico, en función

de la capacidad de tutoría, dirección e investigación.

‐ Principales titulaciones de acceso, si es el caso.

‐ Criterios de admisión y de selección específicos del programa, así como criterios de valoración de

méritos.

‐ Requisitos de formación metodológica o científica complementarios, de los cuales se ha de especificar,

si es el caso, el programa de máster universitario de la oferta de la UPC en el cual están programados.

‐ Descripción de los créditos y/o las actividades de orientación a la investigación ofrecidos

específicamente por el programa, si es el caso.

‐ Criterios para la propuesta de desvinculación del estudiante, si es el caso.

‐ Actividades organizadas dirigidas a complementar la formación en investigación del estudiante.

‐ Procedimiento establecido para la evaluación anual de los estudiantes tutorizados.

‐ Infraestructura y equipamientos a destacar que han de estar disponibles para que los estudiantes

puedan llevar a cabo la investigación.

‐ Convenios específicos establecidos, en el caso que participen organismos o universidades diferentes.

‐ Los programas de movilidad.

‐ Los resultados de la formación académica y científica, de la inserción laboral y de la satisfacción de los

diferentes grupos de interés.

‐ Los procedimientos para realizar alegaciones, reclamaciones y sugerencias.

F. Criterios específicos en el caso de extinción del programa de doctorado

La extinción de un programa de doctorado impartido por las Unidades Básicas de la Universidad

Politécnica de Cataluña podrá producirse por no obtener un informe de acreditación positivo, o porque

se considere que el programa necesita modificaciones de modo que se produzca un cambio apreciable

en su naturaleza y objetivos o bien a petición de la unidad básica responsable del programa, de la

Comisión de Doctorado, del Consejo de Gobierno de la Universidad, el Consejo Social de la UPC o de la

Comunidad Autónoma, de acuerdo con los criterios que ésta establezca.

El artículo 10.3 del Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales

de doctorado, establece que los programas de doctorado deberán someterse a un procedimiento de

evaluación cada seis años a efectos de la renovación de la acreditación a que se refiere el artículo 24 del

Real Decreto 1393/2007, de 29 de octubre, modificado por el RD 861/2010.

En consecuencia, los programas oficiales de Doctorado deberán haber renovado su acreditación antes

del transcurso de seis años a contar desde la fecha de su verificación inicial o desde la de su última

acreditación, de acuerdo con el procedimiento y plazos que las Comunidades Autónomas establezcan en

relación con las universidades de su ámbito competencial, en el marco de lo dispuesto en al artículo 27

del Real Decreto 1393/2007, de 29 de octubre, modificado por el RD 861/2010.

De acuerdo con este artículo, una vez iniciada la implantación de las enseñanzas correspondientes a

títulos oficiales inscritos en el RUCT (Registro de Universidades, Centros y Títulos), la ANECA o los

órganos de evaluación que la Ley de las Comunidades Autónomas determinen, llevarán a cabo el

seguimiento del cumplimiento del proyecto contenido en el programa verificado por el Consejo de

Universidades de acuerdo al protocolo que se establezca al efecto.

La renovación de la acreditación de los títulos se producirá cuando éstos obtengan la resolución

estimatoria del Consejo de Universidades, previo informe favorable emitido por la ANECA o por los

órganos de evaluación que la Ley de las Comunidades Autónomas determine.

En caso de resolución desestimatoria por parte del Consejo de Universidades, el título causará baja en el

RUCT y perderá su carácter oficial y validez en todo el territorio nacional. En este caso, la resolución

declarará extinguido el programa de doctorado y deberá contemplar las adecuadas medidas que

garanticen los derechos académicos de los estudiantes que se encuentren realizando dicho programa.

Puesto que, cuando ocurra la extinción de un título oficial de doctorado, las Universidades están

obligadas a garantizar el adecuado desarrollo efectivo de las enseñanzas que hubieran iniciado sus

estudiantes hasta su finalización, la Comisión Académica del programa de doctorado debe proponer al

órgano de gobierno de la unidad básica, para su aprobación, los criterios que garanticen el adecuado

desarrollo efectivo de las enseñanzas que hubieran iniciado sus estudiantes hasta su finalización, que

contemplarán, entre otros, los siguientes puntos:

‐ Calendario de extinción.

‐ No admitir matrículas de nuevo ingreso en el programa de doctorado.

‐ La supresión gradual de la impartición de la formación, de acuerdo a la legislación vigente.

‐ La implementación, en su caso, de acciones tutoriales y de orientación específicas a los doctorandos.

‐ El derecho a leer la tesis doctoral antes de un plazo determinado regulado por la normativa vigente.

En caso de que la extinción de un programa de doctorado se produzca por la implantación de un nuevo

programa que lo sustituya, además de los aspectos anteriormente citados, se habrá de facilitar a los

estudiantes como mínimo la siguiente información:

‐ Programa de doctorado que sustituye al actual.

‐ Calendario de extinción del actual programa y calendario de implantación del nuevo que lo sustituye.

‐ Aspectos académicos y administrativos derivados del traspaso del expediente, si procede.

La Universidad, la Comisión de Doctorado y la Comisión Académica del programa de doctorado velarán

por la difusión eficaz a la sociedad en general, de la extinción de las enseñanzas de doctorado de la UPC,

así como de las actuaciones que se realicen desde la unidad básica promotora y la Oficina de Doctorado

para garantizar a los estudiantes el desarrollo efectivo de las enseñanzas que estos hubieran iniciado.

Universitat de Girona

La Universidad de Girona dispone de un SIGQ certificado por AQU Catalunya para los estudios de grados

y máster http://www.udg.edu/udgqualitat. Se han añadido 5 procedimientos nuevos que afectan a los

estudios de doctorado para la Evaluación del personal docente e investigador (procedimiento 24);

Evaluación de los estudiantes (procedimiento 25); Satisfacción de los implicados (procedimiento 26);

Diseño, modificación y extinción de programas de doctorado (procedimiento 27) y para el Proceso de

Gestión de Quejas, Reclamaciones, Sugerencias y Resolución de conflictos en los estudios de doctorado

(procedimiento 28).

Universitat de Lleida

Sistema de garantía de calidad de la UdL: http://www.udl.cat/export/sites/universitat‐

lleida/ca/serveis/oqua/.galleries/docs/documents_web_antiga/qualitat/manuals_qualitat/manuals/SGI

Q_DOCTORAT.pdf

A. Sistema General de la Universidad y específico para el programa. Quién gestiona, coordina y realiza el

seguimiento del Sistema de Garantía Interna de la Calidad (SGIC)

La Universidad de Lleida (UdL) ha creado la Escuela de Doctorado como un centro de educación superior

con la misión de organizar las actividades académicas y administrativas implicadas en los estudios de

doctorado, de manera que se garantice la calidad de la oferta académica y la eficacia en la gestión para

el fomento de la excelencia en la investigación.

El SGIC de la UdL es único para todos los centros de la universidad, con un manual de calidad y un

manual de procedimientos común para todos ellos pero que despliega sus particularidades en un

conjunto de procedimientos de centro y su organización. Este SGIC ha sido evaluado favorablemente

por AQU Catalunya.

Los programas de doctorado, como los de grado y máster, se han incluido en el SGIC de la Universidad

por lo que siguen los procedimientos generales de la universidad. Además se ha diseñado un sistema

similar al de los centros propios (Escuelas y Facultades) en el que se recogen los procedimientos

específicos y la organización de la Escuela de Doctorado: “Sistema de garantía interna de la calidad (SGIC

) de los programas de doctorado ”, aprobado por la Subcomisión de Estudios de Doctorado el

08/03/2011 y revisado en fecha 27/11/2012.

Los documentos se encuentran en la página web de la Oficina de Calidad de la UdL:

http://www.udl.cat/ca/serveis/oqua/qualitat/qualitat/

En el SIGC del Doctorado de la UdL se contempla la estructura y las funciones de los distintos órganos

para la gestión, coordinación, aprobación y revisiones del sistema. El director o directora de la Escuela

de Doctorado es el o la principal responsable del SGIC y el Comité de Dirección de la Escuela ejerce las

funciones de Comisión de Garantía de la Calidad.

En el ámbito de cada programa, la Comisión Académica del programa de doctorado es la responsable de

la revisión y seguimiento de dicho programa y de plantear, aprobar e impulsar las propuestas de mejora.

Así pues, cada programa tiene una Comisión Académica diferenciada que realiza el seguimiento

individualizado de dicho programa.

En el “Reglamento de régimen interno de la Escuela de Doctorado de la UdL”, aprobado por el Consejo

de Gobierno de la UdL el 30 de mayo de 2012, se recogen los órganos de una persona en representación

de los investigadores en formación y una persona en representación del personal de administración y

servicios.

Las funciones del Comité de Dirección en relación al sistema de garantía de calidad son:

‐ Establecer los criterios de calidad y las directrices para la creación, modificación y supresión de los

programas formativos que se tienen que organizar en la Escuela de Doctorado.

‐ Aprobar las propuestas de creación, modificación o supresión de programas de doctorado de la UdL.

‐ Valorar las propuestas de programas de doctorado y las memorias presentadas.

‐ Aprobar la composición de las comisiones académicas de los programas de doctorado, así como el cese

de funciones y la sustitución de sus miembros.

‐ Coordinar la programación y organización de cursos, seminarios y otras actividades relacionadas con la

formación de personal investigador.

‐ Establecer los procedimientos para el reconocimiento de actividades formativas y otros aspectos de la

formación del personal investigador.

‐ Elaborar la normativa sobre la elaboración, presentación y defensa de tesis doctorales, y para el

nombramiento de tribunales de evaluación.

‐ Establecer los procedimientos de control y seguimiento de las actividades desarrolladas por los

investigadores en formación.

‐ Establecer los procedimientos y criterios para la concesión de ayudas y becas.

‐ Definir la política de colaboración con otras entidades.

‐ Elaborar y aprobar el Plan estratégico anual, incluyendo un presupuesto con distribución y relación de

gastos.

En el ámbito particular de cada programa de doctorado existe una Comisión Académica que es

responsable de la coordinación del programa, así como del progreso de los investigadores en formación.

Dicha Comisión Académica está presidida por el coordinador y en su composición hay tres doctores que

participan en las líneas de investigación del programa de doctorado y un investigador/a en formación

del programa de doctorado.

Las funciones de la Comisión Académica de cada programa en relación al sistema de garantía de calidad

son:

‐ Definir, actualizar y garantizar la calidad del programa de doctorado.

‐ Admitir investigadores en formación y asignarles tutores y directores.

‐ Evaluar el Plan de Investigación y el documento de actividades del personal investigador en formación

del programa de doctorado.

‐ Decidir sobre la continuidad o no en el programa de doctorado de sus investigadores en formación,

según el procedimiento establecido.

‐ Evaluar la idoneidad de las tesis doctorales presentadas y de las actividades de formación llevadas a

cabo.

‐ Autorizar la realización de los estudios a tiempo parcial, las bajas o las prórrogas para la presentación

de las tesis.

‐ Autorizar las estancias en el extranjero para los investigadores en formación del programa de

doctorado.

‐ Autorizar la presentación de la tesis doctoral y proponer expertos para su evaluación.

B. Procedimiento de seguimiento que permite supervisar el desarrollo del programa de doctorado

El desarrollo de los programas de doctorado tiene un doble seguimiento, que se realiza para cada

programa y que es la pieza fundamental del SGIC. Por un lado se lleva a cabo el seguimiento de cada

uno de los programa de doctorado en su conjunto, descrito en el procedimiento PD05 “Revisar y

mejorar los programas de doctorado” y por el otro se realiza el seguimiento individual del investigador

en formación o doctorando, descrito en el procedimiento PD 03 “ Orientar y dirigir estudiantes de

doctorado ”.

PD05 “Revisar y mejorar los programas de doctorado”

Para garantizar la calidad del programa se despliega el seguimiento interno del programa de doctorado.

A través de este procedimiento se analizan el desarrollo del programa y sus resultados y se plantean

propuestas de mejora. Para este análisis se recoge toda la información disponible del programa que

incluye la información derivada de los procedimientos de gestión del acceso y de gestión de la

movilidad, los resultados obtenidos por los investigadores en formación, que se valoran a través de

indicadores, y la información recogida a través de la herramienta del “Correu Obert”. La gestión de esta

herramienta se detallada en el Procedimiento PG 10 “Gestionar quejas, demandas, sugerencias y

valoraciones”. Dicha plataforma sirve para tramitar las quejas y sugerencias del estudiantado de la UdL y

está disponible en las páginas principales de todos los centros. A través de ella, los estudiantes pueden

manifestar quejas, demandas, sugerencias y valoraciones únicamente identificando el programa al que

pertenecen –grado, máster o doctorado‐ por lo que pueden expresar libremente su opinión. De acuerdo

con el ámbito o la temática de la observación ésta se asigna a un responsable que pueda responderla.

Las observaciones y las respuestas son públicas y consultables por la comunidad universitaria en el

campus virtual (intranet de la UdL) y aportan una información muy valiosa a los responsables de los

diferentes programas.

Otra de las herramientas a disposición de la coordinación del programa es el “Portafolio del Título”,

donde se recogen las evidencias y la información básica del desarrollo del programa. A través de esta

plataforma se garantiza que esté disponible la documentación del programa de doctorado, desde la

planificación hasta los resultados, el análisis y la revisión para la mejora. Entre los resultados que se

recogen para el análisis y seguimiento de los programas de doctorado, además de los indicadores de

rendimiento y evolución académica de los doctorandos, se encuentra la opinión de los estudiantes de

doctorado que están elaborando su proyecto de tesis y la opinión de sus tutores. Posteriormente, en el

momento de solicitar el título, se recoge la opinión del nuevo doctor sobre el conjunto del programa ya

finalizado.

El coordinador o coordinadora del programa, a partir de toda la información disponible realiza un

análisis del programa en el que debe valorar tanto los resultados como su desarrollo con el objetivo de

identificar las áreas de mejora del programa. Este análisis se plasma en un informe de seguimiento que

valorará la Comisión Académica del programa, incluyendo una propuesta de mejoras que contemple

acciones concretas. En seguimientos posteriores esta valoración incluirá la revisión de las acciones

realizadas y los resultados obtenidos. La Comisión Académica es la encargada de impulsar las mejoras

en el programa. Finalmente, los informes de todos los programas de doctorado son revisados por el

Comité de Dirección de la Escuela de Doctorado.

PD 03 “Orientar y dirigir estudiantes de doctorado”

El seguimiento del investigador en formación es el procedimiento fundamental de todo el SGIC ya que

se refiere a la tutela y valoración del progreso del estudiante. El procedimiento recoge las actuaciones

que se suceden desde que el estudiante se matricula por primera vez de la tutela académica hasta que

obtiene el título de doctor, con indicación de a quién corresponde la responsabilidad de cada actuación.

Dentro de estas actuaciones se encuentra el seguimiento anual del investigador en formación que

realiza la Comisión Académica del programa a través de una evaluación del desarrollo del aprendizaje

del investigador y de la evolución de su investigación. Para este análisis se utiliza, básicamente, el

documento de actividades del doctorando (DAD) y el informe anual del director o directora de tesis

(IAD), así como otra información que pueda ser relevante.

El investigador en formación matriculado en un programa de doctorado registra en la plataforma

informática de gestión de la investigación de la UdL todas las actividades que va realizando relacionadas

con su plan de investigación (publicaciones, estancias en centros de investigación, participaciones en

proyectos, en congresos, en cursos, en conferencias, etc.). Con estos datos se elabora el registro

individualizado de las actividades del investigador en formación (DAD).

Por otro lado, el informe del director o directora de tesis (IAD) permite que la Comisión Académica del

programa de doctorado evalúe la evolución del investigador o investigadora en formación en relación a

su investigación en cada uno de los años de realización de la tesis. En el informe se valoran aspectos

como los cursos y actividades de formación, la redacción de artículos para revistas, la presentación de

ponencias, las estancias en otros centros de investigación, etc.

Por lo que respecta a la participación de los diferentes agentes implicados en el programa de doctorado

y en su seguimiento, ésta se vehicula a través de los procedimientos incluidos en el SGIC que prevén su

participación en los órganos de gobierno y asesoramiento. La participación de los agentes en dichos

órganos se ha detallado en la descripción de las comisiones.

C. Procedimientos que aseguran el correcto desarrollo de los programas de movilidad

En el procedimiento específico PD 04, “Gestionar la movilidad de los estudiantes de doctorado” se

detalla cómo se gestiona la movilidad de los estudiantes de programas de doctorado. El tutor y/o el

director de tesis aconsejan al estudiante en las propuestas de movilidad comprobando que éstas

cumplen con los objetivos previstos en el programa de doctorado. Posteriormente, el tutor y/o director

y el coordinador o coordinadora del programa dan el visto bueno a la propuesta. Una vez realizada la

estancia, la Comisión Académica del programa la valida y la tiene en cuenta a la hora de hacer el

seguimiento del programa y proponer mejoras.

Por lo que respecta a la política y los objetivos de movilidad, éstos se desarrollan a nivel de universidad

en el procedimiento PG 07 “Establecer la política y los objetivos de movilidad”.

El equipo de gobierno de la universidad y el vicerrector o vicerrectora responsable en materia de

movilidad fijan los objetivos relativos a la movilidad en la UdL, la Oficina de Relaciones Internacionales y

los coordinadores de los centros son los que realizan las acciones necesarias para llevar a cabo esos

objetivos. Finalmente, la Comisión de Relaciones Internacionales y Movilidad, en la que están

representados el Equipo de Dirección de la UdL y todos los centros, realiza el seguimiento de las

acciones y de sus resultados, y determina la propuesta de mejoras relacionadas con la movilidad que se

pueden llevar a cabo.

D. Mecanismos de garantía de calidad que aseguran la transparencia y la rendición de cuentas a los

agentes interesados en el programa de doctorado

El procedimiento PD 07 “Publicar información y rendir cuentas sobre los programas de doctorado”

detalla cómo se marcan las directrices y cómo se revisa y se publica la información sobre los programas

de doctorado. Concretamente, el Equipo de Dirección de la universidad marca las directrices sobre la

información que publica la universidad, y el Comité de Dirección de la Escuela de Doctorado hace lo

propio sobre la información que se debe hacer pública en relación a los programas de doctorado. El

coordinador del programa es el responsable de revisar y actualizar la información concreta del

programa que coordina, para que ésta esté actualizada en la página web. También el equipo de

dirección de la universidad hace pública información a través de la memoria académica y el informe del

rector. El seguimiento interno del programa de doctorado aporta información sobre cómo mejorar la

información pública del programa, ya que en el análisis del programa se incluye también la valoración de

la información que se publica.

Cada uno de los procedimientos del SGIC incluye un apartado en el que se explica cómo se articula la

participación de los diferentes agentes interesados en el procedimiento, ya sea a través de su

participación directa en el procedimiento o a través de la participación en órganos o comisiones en las

que se toman decisiones relativas al programa de doctorado.

Universitat Oberta de Catalunya

El programa de doctorado se desarrollará en el seno de la Escuela de Doctorado, en estrecha

colaboración con los Estudios de Informática de la Universitat Oberta de Catalunya.

La Universitat Oberta de Catalunya organiza las distintas disciplinas por ámbitos de conocimiento, los

estudios, conforme a lo establecido en las Normas de Organización y Funcionamiento (NOF) de la

Universidad, aprobadas en 2003, y así se ha mantenido en las nuevas NOF aprobadas en 2010.

La Universitat Oberta de Catalunya, de acuerdo con su política de calidad, participó en la convocatoria

2007 del programa AUDIT para diseñar un sistema de garantía interna de la calidad (SGIC) que, siendo

aplicable a cada uno de los estudios, permitiera integrar todas aquellas actividades que la UOC estaba

realizando o quería llevar a cabo, para garantizar la calidad de sus enseñanzas, ampliando los

mecanismos de participación de los diferentes grupos de interés y creando mecanismos de revisión y

mejora continua.

El Manual del sistema de gestión interna de la calidad (MSGIC) es un documento de referencia para los

diferentes estudios de la Universitat Oberta de Catalunya que obtuvo en la convocatoria 2007 la

valoración global positiva para los Estudios de Derecho y Ciencias Políticas (AQU, Informe final

d'avaluació del disseny del sistema de garantia interna de qualitat. Estudis de Dret i Ciència Política.

Universitat Oberta de Catalunya, 7 de mayo de 2009).

En la convocatoria 2009 del programa AUDIT se dio la posibilidad de exportar el modelo ya valorado en

la convocatoria anterior a todos los estudios de esta universidad. La participación de la Universitat

Oberta de Catalunya en esta nueva convocatoria comportó una revisión del modelo con cada uno de los

directores de los estudios y los responsables de las diferentes áreas afectadas por su implantación, que

manifestaron la adecuación del modelo general y su aceptación a las directrices establecidas. A raíz de

esta revisión se elaboró una nueva versión del Manual del sistema de gestión interna de la calidad

(MSIC) para todos los estudios de la UOC que fue presentada el 2 de julio de 2009 a l'Agència per la

Qualitat del Sistema Universitari de Catalunya (AQU) para su aprobación.

El programa AUDIT incluye los mecanismos y procedimientos para analizar el desarrollo y resultados del

programa de doctorado y para su mejora; para asegurar los programas de movilidad, su desarrollo y

resultados; y también para el seguimiento de los doctores que se titulen en el programa.

La adaptación del diseño del SGIC al conjunto de la universidad fue ratificada por AQU con fecha 1 de

octubre de 2009.

El manual revisado afecta a las titulaciones oficiales de toda la UOC que estén en funcionamiento en el

momento de la implantación del SGIC y a todas aquellas que sean autorizadas para los cursos

posteriores al 2008‐09.

Puede consultarse el Manual del sistema de gestión interna de la calidad (MSIC) en el siguiente enlace:

http://www.uoc.edu/portal/es/qualitat/documentacio/UOC_Manual_sistema_garantia_Esp_06.pdf

Universitat de Vic ‐ Universitat Central de Catalunya

A. Responsable del sistema de garantía de calidad

La UVic‐UCC vehicula el diseño, el seguimiento y la evaluación de cualquier actividad o acción relativa a

la calidad de sus titulaciones oficiales a través de los procesos descritos en su Sistema de Garantía

Interna de la Calidad (SGIC). El SGIC de la UVic‐UCC, valorado positivamente por AQU en noviembre de

2010, toma como referencia los estándares y directrices para la garantía de la calidad en el Espacio

Europeo de Educación Superior elaborados por ENQA, y su diseño sigue las directrices establecidas por

las agencias estatales de calidad en el programa AUDIT. Se trata de un modelo global aplicado a todas

las facultades y escuelas de la UVic‐UCC, y se basa en tres elementos capitales: planificación y

documentación del sistema, gestión de las titulaciones a partir de los procesos establecidos y rendición

de cuentas plasmada en los informes pertinentes, que dan pie a la toma de las decisiones oportunas

para la mejora constante tanto del propio SGIC como de las titulaciones ofertadas. Después de su

aplicación a las titulaciones de grado y máster durante el curso 2010/2011, actualmente se trabaja en la

aplicación del SGIC a los Programas de Doctorado.

En todos los Programas de Doctorado de la UVic‐UCC se establece la Comisión Académica del Programa

de Doctorado (CAPD) como el órgano responsable de velar por el funcionamiento y la coordinación del

SGIC. Las funciones de la CAPD y de los diversos agentes implicados en los programas de doctorado

están recogidas en el Reglamento de Régimen Interno de la Escuela de Doctorado, y en la normativa

académica de los Programas de Doctorado.

El SGIC puede consultarse en la página siguiente: http://www.uvic.cat/sistema‐de‐garantia‐de‐qualitat‐

per‐a‐programes‐de‐doctorat

B. Seguimiento, evaluación y mejora de la calidad

El SGIC queda documentado en un manual que recoge la política y los objetivos generales de calidad de

la UVic‐UCC, y una serie de procesos relativos a las enseñanzas (diseño, planificación y desarrollo,

revisión y mejora y extinción); los doctorandos (captación y selección e inserción laboral), los grupos de

interés en general (personal académico y de apoyo a la docencia, personal de administración y servicios

y empleadores), en los recursos materiales y servicios, y la rendición de cuentas e información pública.

Todos estos procesos conforman el mapa correspondiente al SGIC y alimentan el proceso de medición y

análisis que garantiza la mejora continua del sistema y, en consecuencia, de las enseñanzas.

En relación con la evaluación y mejora de la calidad de los Programas de Doctorado se encuentran los

procesos:

‐ SGIC‐UVIC‐D1‐P1.1. Definición de la política y los objetivos de calidad

‐ SGIC‐UVIC‐D2‐P2.1. Elaboración de las titulaciones

‐ SGIC‐UVIC‐D2‐P2.2. Revisión y mejora de las titulaciones

‐ SGIC‐UVIC‐D2‐P2.3. Extinción de las titulaciones

‐ SGIC‐UVIC‐D3‐P3.1. Selección, admisión y acceso de estudiantes

‐ SGIC‐UVIC‐D3‐P3.2. Orientación al estudiante y desarrollo de la enseñanza

‐ SGIC‐UVIC‐D3‐P3.3. Gestión de la movilidad del estudiante

‐ SGIC‐UVIC‐D3‐P3.4. Gestión de la orientación profesional

‐ SGIC‐UVIC‐D3‐P3.6. Gestión de alegaciones, reclamaciones y sugerencias

‐ SGIC‐UVIC‐D4‐P4.1. Definición de la política del personal

‐ SGIC‐UVIC‐D4‐P4.2. Selección y captación del personal

‐ SGIC‐UVIC‐D4‐P4.3. Formación y desarrollo del personal

‐ SGIC‐UVIC‐D4‐P4.4. Evaluación, promoción y reconocimiento del personal

‐ SGIC‐UVIC‐D5‐P5.1. Gestión y mejora de los recursos materiales

‐ SGIC‐UVIC‐D5‐P5.2. Gestión y mejora de los servicios

‐ SGIC‐UVIC‐D6‐P6.1. Análisis de los resultados

‐ SGIC‐UVIC‐D7‐P7.1. Publicación de información sobre las titulaciones

Cada proceso establece lo siguiente:

‐ objetivos propuestos;

‐ alcance de aplicación;

‐ responsables;

‐ grupos de interés implicados;

‐ desarrollo;

‐ seguimiento, medición y mejora de los resultados (con indicaciones sobre la información necesaria

para llevarla a cabo y los mecanismos para recogerla y analizarla siguiendo el proceso SGIC‐UVIC‐D6‐

P6.1);

‐ difusión de los resultados y rendimiento de cuentas entre los grupos de interés (siguiendo el proceso

SGIC‐UVIC‐D7‐P7.1).

En cuanto a la recogida y análisis de la información sobre los resultados académicos se establece el

proceso SGIC‐UVIC‐D3‐P3.2.

Después de definir, diseñar, aplicar y gestionar el Programa de Doctorado, se procede a desarrollarlo

según las previsiones y acuerdos alcanzados. Anualmente, la CAPD procede a la evaluación académica

de los doctorandos según los instrumentos previstos y programados. Posteriormente, el Comité de

Dirección (CdD) lleva a cabo el análisis del desarrollo de los estudios, para lo que toma en consideración

los resultados académicos de los doctorandos y su grado de satisfacción con la enseñanza recibida, así

como las posibles quejas, sugerencias, reclamaciones, etc., recibidas a través de los canales oportunos.

Esa información constituye la base para el seguimiento, medición y mejora del desarrollo de los

Programas de Doctorado.

Con una periodicidad anual, la CAPD impulsa la fase de seguimiento, medición y mejora del desarrollo

de los Programas de Doctorado. Por ello, se tienen en cuenta las incidencias recibidas, el resultado de

las encuestas de evaluación de la satisfacción de los doctorandos e indicadores estratégicos tales como:

‐ Tasa de éxito a los 3 años: porcentaje de doctorandos respecto del total que obtienen el título de

doctor (defienden y aprueban la tesis doctoral) en 3 años.

‐ Tasa de éxito a los 4 años: porcentaje de doctorandos respecto del total que se diploman en el

Programa de Doctorado (defienden y aprueban la tesis doctoral) en 4 años.

‐ Tesis producidas: número de tesis defendidas y aprobadas en los últimos 5 años.

‐ Tesis cum laude: número de tesis doctorales con calificación cum laude.

‐ Contribuciones científicas relevantes: número de contribuciones científicas relevantes que se derivan

directamente de las tesis defendidas en los últimos 5 años.

‐ Duración media de la tesis doctoral: media de tiempo que un conjunto de doctorandos utiliza para

completar la tesis doctoral.

En cuanto a las encuestas de evaluación de la satisfacción de los doctorandos de doctorado, se realizan

en formato digital a través del Campus Virtual de la UVic, y sus resultados son computados

automáticamente y distribuidos entre los agentes implicados mediante un aplicativo propio basado en

el Programa DOCENTIA. Por un lado, el profesorado recibe sus resultados, así como también los

integrantes de la CAPD; por otro lado, los doctorandos reciben a través del Campus Virtual los

resultados generales del programa.

Como resultado del análisis, la CAPD redacta un informe de seguimiento con las propuestas que se

aplicarán para la mejora del proceso; el informe se hace llegar al CdD y al Consejo de Dirección de la

Universidad para su aprobación y validación y, por tanto, poder proceder a la aplicación de las

propuestas que se recogen.

Para la difusión, el CdD se encarga de asegurar, de acuerdo con lo expuesto en el proceso SGIC‐UVIC‐D7‐

P7.1, la correcta canalización entre los grupos de interés y los responsables (y mediante las vías

oportunas, internas o externas) de los datos generados como consecuencia de su aplicación.

C. Satisfacción de los diferentes colectivos implicados en el programa: Sugerencias, quejas y

reclamaciones

Dentro del SGIC se establece un proceso (SGIC‐UVIC‐D3‐P3.6) que describe la recogida presencial,

telefónica y/o telemática (mediante un software específico) de quejas, reclamaciones y sugerencias

procedentes de cualquier integrante de la comunidad universitaria. El órgano encargado de gestionar la

entrada de quejas, reclamaciones y sugerencias es el Área de Calidad (ADQ), que, tras comprobar su

idoneidad, importancia, urgencia y mejora implicada, las deriva a la instancia competente para que

asuma la gestión.

El ADQ se encarga de hacer el seguimiento semanal y de responder a los interesados. En caso de que las

quejas, reclamaciones y sugerencias puedan tener incidencia en un Programa de Doctorado, el ADQ las

eleva a la CAPD para que se tengan en cuenta durante el desarrollo del proceso SGIC‐UVIC‐D2‐P2.2.

Asimismo, dentro del proceso SGIC‐UVIC‐D6‐P6.1 define el grado de satisfacción de los diferentes

colectivos implicados en el Programa de Doctorado como uno de los indicadores principales para el

análisis de los resultados obtenidos. Este indicador se obtiene mediante encuestas de satisfacción en

formato digital que anualmente se hacen llegar a todos los doctorandos matriculados en el Programa de

Doctorado, así como también a los directores/tutores de tesis y a los servicios vinculados. El resultado

de estas encuestas también se tendrá en cuenta en el desarrollo del proceso SGIC‐UVIC‐D2‐P2.2.

Mediante las encuestas, se obtienen indicadores tales como:

‐ Grado de satisfacción con la dirección y tutorización de la tesis doctoral

‐ Grado de satisfacción con las actividades formativas

‐ Grado de satisfacción con los recursos materiales disponibles

‐ Grado de satisfacción con los servicios disponibles

D. Recogida y análisis de información sobre el desarrollo de los programas de movilidad

Dentro del SGIC hay un proceso para garantizar la calidad de los programas de movilidad (SGIC‐UVIC‐D3‐

P3.3). El objetivo de este proceso es impulsar y gestionar el intercambio de los doctorandos en el ámbito

internacional con el objetivo de completar la formación doctoral de forma integral.

La definición de los objetivos y políticas relativas a la movilidad de los doctorandos corresponde al CdD,

y la ejecución, a los responsables del área de relaciones internacionales de la universidad, que realizarán

los trámites necesarios.

En el proceso para garantizar la calidad de los programas formativos se contempla la elaboración de

informes anuales de seguimiento realizados por el coordinador de cada Programa de Doctorado; estos

informes tendrán en cuenta indicadores cualitativos y cuantitativos tales como:

‐ Número de doctorandos que han solicitado participar en actividades de movilidad

‐ Número de doctorandos que han participado en actividades de movilidad

‐ Recursos económicos para la movilidad obtenidos por los doctorandos en convocatorias competitivas

internas y externas

‐ Grado de satisfacción de los doctorandos con la actividad de movilidad llevada a cabo

‐ Grado de aprovechamiento académico de la actividad de movilidad

‐ Número de incidencias detectadas durante el transcurso de las actividades de movilidad

Estos informes serán enviados al CdD y a todos los grupos de interés participantes en el programa de

doctorado de acuerdo con lo expuesto en el proceso SGIC‐UVIC‐D7‐P7.1 y mediante las vías oportunas,

internas o externas.

E. Publicación de información actualizada, imparcial y objetiva, tanto cuantitativa como cualitativa,

sobre el programa de doctorado

La UVic‐UCC se marca el firme propósito de mantener informados periódicamente los grupos de interés

con respecto a aquellos aspectos relacionados con los Programas de Doctorado; también se propone

recopilar los datos necesarios para conseguirlo, analizarlos, revisarlos y actualizarlos para mejorarlos, si

procede. Entre la información considerada relevante para ser difundida, destaca la que pertenece a

ámbitos tales como:

‐ Política y objetivos de calidad

‐ Oferta de cursos de formación transversal

‐ Perfil de ingreso, orientación y acogida de los doctorandos

‐ Objetivo, planificación y desarrollo del programa de doctorado

‐ Movilidad

‐ Inserción laboral

‐ Mecanismos para la presentación de alegaciones, reclamaciones y sugerencias

‐ Captación, acceso, formación, evaluación, promoción y reconocimiento de directores y tutores de tesis

‐ Servicios y recursos disponibles

‐ Resultados de la enseñanza

De acuerdo con lo expuesto en el proceso SGIC‐UVIC‐D7P7.1, la CAPD anualmente redacta una

propuesta sobre qué información es necesario difundir, entre qué grupos de interés y por medio de qué

canales. A continuación, presenta la propuesta al CdD para su aprobación. Una vez aprobada, la CAPD

designa un responsable que asuma la recogida de los datos e indicadores necesarios para obtener la

información que debe difundirse. Esos datos e indicadores pueden proceder de la aplicación de los

procesos previstos en el SGIC y/o de las diversas áreas y servicios de la UVic‐UCC. Una vez comprobada

la fiabilidad y adecuación de los datos, el responsable designado las eleva a la CAPD y el CdD para

obtener la aprobación.

En este punto, el CdD eleva al Consejo de Dirección de la Universidad la información para publicar. El

CdD es quien se responsabiliza de canalizar la información para su difusión entre los grupos de interés y

mediante los canales adecuados, tales como:

‐ Intranet

‐ Campus Virtual

‐ Aplicativo para la investigación

‐ Aplicación para las encuestas institucionales

‐ Correo electrónico UVic‐UCC

‐ Página web

‐ Servidor de noticias

‐ Correo interno

‐ Correo postal

‐ Documentación informativa publicitaria

‐ Sesiones informativas

‐ Teléfono

‐ Atención personal

‐ Participación en ferias y congresos

F. El sistema de garantía interna de la calidad es adecuado para el programa de doctorado

La universidad cuenta con SGIC diseñado y evaluado positivamente en base al programa AUDIT.

Dentro del SGIC se encuentran entre otros muchos, los siguientes procesos:

‐ M2.1. Medición de la satisfacción

‐ O2.5. Gestión de la orientación profesional

‐ O2.1. Proceso para garantizar la calidad e los programas formativos.

El proceso de la medición de la satisfacción (M2.1) establece la obligatoriedad de realizar mediciones

periódicas (anuales) del grado de satisfacción de los doctorandos. Estas mediciones se realizaran a

través de encuestas de satisfacción, en las que el doctorando podrá realizar una evaluación cuantitativa

y cualitativa de la organización, estructura, recursos, etc. del programa.

Será función de la CAPD el análisis y evaluación anual de estos datos, que quedarán recogidos en el

Informe de Evaluación que emitirá al respecto. Este informe es a su vez uno de los elementos

importantes de entrada del Proceso O2.1. el proceso para garantizar la calidad de los programas

formativos, y que a su vez termina con un informe de seguimiento de la titulación correspondiente, en

el que han de recogerse las acciones de mejora que se proponen con el objetivo de contribuir a la

mejora continua del programa.

El proceso O2.5 referido a la gestión de la orientación profesional tiene como objetivo el orientar a los

alumnos del último curso las distintas posibilidades existentes para acceder al mercado laboral y

contempla asimismo la realización de unas encuestas bianuales de inserción laboral a todos los titulados

de las que se obtiene la siguiente información:

Inserción laboral y empleo:

‐ Tasa de ocupación.

‐ Tasa de paro.

‐ Actividad laboral.

‐ Duración de la búsqueda del primer empleo.

‐ Canales de acceso al primer empleo.

‐ Encaje del empleo

‐ Nivel profesional desempeñado en la organización.

‐ Tipo y tamaño de empresa en la que se emplea.

‐ Tipo de contrato y nivel retributivo medio

‐ Movilidad geográfica.

Valoración de la Universidad:

‐ Satisfacción de la formación recibida y su utilidad en el trabajo.

‐ Valoración de las competencias obtenidas y su utilidad en el puesto de trabajo.

A partir de esta información se obtiene también el indicador de satisfacción de los alumnos egresados.

ESTIMACION DE VALORES CUANTITATIVOS

El Programa de Doctorado en Bioinformática es un programa emergente (estimación):

Tasa de Graduación %: 85

Tasa de Abandono %: 15

Tasa de Eficiencia %: 95

JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS

La Tasa de Graduación (Tesis Defendidas/Tesis Inscritas), Abandono (Tesis No Completadas/Tesis

Inscritas) y Eficiencia (Número de tesis completadas en 4 o menos años/Tesis Defendidas) se ha

estimado teniendo en cuenta que los criterios de selección descritos en la sección 3.2 se han definido

con la finalidad de seleccionar a los candidatos con los perfiles y capacidades más apropiados y

asociarlos a los/las directores/as de tesis más adecuados. Con el fin de cumplir con el objetivo

establecido para la duración máxima de una tesis doctoral del Programa, la Comisión Académica podrá

suspender, temporal o permanentemente, de su participación en la dirección de nuevos/as

doctorandos/as del Programa, a los/las investigadores/as (directores/as de tesis) del Programa que no

cumplan con este objetivo. La tasa de abandono tiene en cuenta que alguno de los perfiles de acceso

(e.g. ingeniería informática) suele tener un grado de abandono algo mayor por presentarse

frecuentemente ofertas atractivas para la integración del/la estudiante al mercado laboral.

8.2. Seguimiento de doctores egresados

Universitat Autònoma de Barcelona

Los estudios llevados a cabo para conocer el grado de satisfacción de los diversos colectivos implicados

en los programas de doctorado han sido, a lo largo del 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 (http://postgrau.uab.es/doctorat/docs‐

verifica/estudio_satisfacion_doctores.pdf).

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 (http://postgrau.uab.es/doctorat/docs‐

verifica/estudio_aqu_catalunya.pdf). 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 online, si bien el sistema es susceptible de mejora.

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 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/doctorado/normativa‐calendario‐y‐tasas‐

1345666967553.html).

Universitat Politècnica de Catalunya

A. Antecedentes y justificación

El desarrollo de las economías basadas en el conocimiento ha hecho que la formación de los

doctorandos esté en las agendas de políticos y administraciones. La experiencia profesional adquirida

durante la gestión de un proyecto original de investigación de alta calidad en un campo científico

determinado no tan solo capacita a los doctores para trabajar en el ámbito académico, sino que

también los hace excelentes profesionales en empresas inmersas dentro de la sociedad del

conocimiento. Esto ha hecho que la formación de tercer ciclo pase de ser vista como un “rito inicial” a

ser académica, a ser una herramienta para tener una economía más competitiva. Sin embargo, hay

pocos estudios que permitan tener evidencias empíricas sobre el número de graduados que se

necesitan o sobre la eficacia y calidad de la formación de los doctores.

El año 2008, paralelamente a la 3a encuesta de inserción laboral de las persones tituladas, AQU llevo a

término la primera encuesta para personas que han realizado estudios de doctorado. El estudio tenía

por objetivos conocer la satisfacción de los doctores con sus estudios, su situación laboral actual y

valorar si el título ha tenido un impacto en esta situación laboral. En el año 2011, coincidiendo con el 4to

estudio de inserción laboral de las personas tituladas, se ha realizado de nuevo, la 2da edición del

estudio de inserción laboral con los mismos objetivos.

El análisis de la inserción laboral de los doctores es útil para valorar el grado de aceptación que tienen

en el mercado laboral (tanto en el académico como en el no académico), pero también permite valorar

el grado en que nuestra economía se orienta a la sociedad del conocimiento.

B. Objetivos

1. Obtener datos sobre el ajuste de la oferta y la demanda de doctores.

2. Obtener indicadores sobre la calidad de la formación des de la perspectiva de la experiencia

investigadora. La valoración de la formación incluye tanto competencias transversales interpersonales,

como las propias competencias transversales de investigación.

3. Obtener datos que puedan ser de utilidad para una mejor orientación profesional de los doctores.

Estos datos incluyen cuestiones referidas al ámbito de contratación (universidad, centros de

investigación o empresas), factores de contratación, condiciones laborales iniciales, así como déficits

competenciales que habría que paliar en función de la ocupación deseada.

4. Obtener indicadores para la mejora del proceso formativo de los investigadores. Estos indicadores

incluyen información sobre las características del proceso formativo y su impacto en el desarrollo de

competencias de investigación.

Los agentes interesados en esta encuesta son los órganos institucionales de gobierno, todo el personal

de los centros implicados en la formación de doctores, y los estudiantes y futuros estudiantes de esta

tipología de estudios.

C. Población y muestra

Siguiendo el mismo criterio que en el estudio de inserción laboral de las personas graduadas, se van

escogiendo los doctores y doctoras nacionales que hubiesen obtenido el título tres y cuatro años antes

de hacer la encuesta (es decir, el año 2003 y el año 2004). La encuesta 2014 se hizo a las promociones

2008‐2009 i 2009‐2010. En el estudio de titulados el tiempo de referencia es a los tres años de finalizar

los estudios. En el caso de doctores, se ha añadido un año más porque la población en un año de

referencia es pequeña (1.000 personas que segmentadas per universidad y ámbito, subámbito o

programa de doctorado hace difícil tener información significativa). No se encuestan estudiantes

extranjeros porque el análisis de su situación laboral no aportaría demasiado valor añadido

considerando la diversidad de países de procedencia.

Para fijar la muestra se clasifican los programas de doctorado en subámbitos y se establece la muestra

necesaria para conseguir un error muestral del 8% por universidad y subámbito disciplinar. Como el

número de tesis doctorales nacionales es bajo, esto implica encuestar la práctica totalidad de la

población de doctores, ya que en pocas subáreas la población es superior a los 40 doctores.

La tabla 1 y 2 muestran la población y la muestra conseguida respectivamente en el estudio de 2008 y

en el estudio de 2011.

Tabla 1. Población y muestra por ámbitos disciplinares del estudio de 2008

 Población

Muestra

conseguida

% de respuesta

sobre la población Error muestral

Humanidades 208 130 62,50% 5,38%

Ciencias Sociales 255 159 63,10% 4,79%

Ciencias Experimentales 519 306 58,90% 3,67%

Ciencias de la Salud 409 205 50,10% 4,94%

Técnica 220 134 60,00% 5,52%

Total 1.611 934 57,97% 2,12%

Tabla 2. Población y muestra por ámbitos disciplinares del estudio de 2011

2011 Población

Muestra

conseguida

% de respuesta

sobre la población Error muestral

Humanidades 243 176 72,43% 3,96%

Ciencias Sociales 223 164 73,54% 4,02%

Ciencias Experimentales 682 436 63,93% 2,88%

Ciencias de la Salud 375 225 60,00% 4,22%

Técnica 301 224 74,42% 3,39%

Total 1.824 1225 67,16% 1,64%

Los resultados a las encuestas a doctores pueden encontrarse en

https://www.upc.edu/portaldades/ca/enquestes/insercio‐laboral/enquestes‐a‐doctors

A partir de los resultados de la encuesta, AQU Catalunya elabora un informe “La inserción laboral de los

doctores de las universidades catalanas” que contiene datos agregados y conclusiones acerca de la

situación laboral de los doctores, dónde trabajan y en qué ámbito, la adecuación y la estabilidad laboral,

el salario anual, la satisfacción con el trabajo actual y con la formación recibida. Este informe se publica

en la web de AQU Catalunya (http://www.aqu.cat/index_es.html) y se pone a disposición de las

universidades participantes.

Dicho informe se presenta en distintos foros de los órganos de representación y de consulta, como el

Consejo de Directores de Centros Docentes, el Consejo de Directores de Departamentos y el Consejo de

Institutos Universitarios de Investigación para su información, reflexión y debate. Paralelamente,

también se hace difusión de los resultados a través del web de la Oficina de Doctorado

(http://doctorat.upc.edu/?set_language=es) y del web del Gabinete de Planificación, Evaluación y

Calidad (www.upc.edu/portaldades), en el apartado “Encuestas”.

En conclusión, los datos extraídos de esta encuesta representan una herramienta que permite realizar

un seguimiento de los indicadores básicos de inserción laboral de los doctores de la UPC, de conocer la

tasa de ocupación por ámbitos y la valoración de la formación recibida en cada una de ellos, y de aplicar

sin perder de vista la complejidad del mercado laboral las adecuadas medidas de mejora en el programa

de doctorado.

La Comisión Académica del programa de doctorado llevará a cabo un análisis sobre la inserción laboral y

la satisfacción de los doctores a partir del estudio elaborado y publicado por AQU Cataluña y también, si

es el caso, a partir de encuestas propias a los doctores, estudios de opinión de los empleadores,

observatorios del mercado laboral, etc. Se elaborará un informe que se expondrá a la Comisión de

Doctorado para poder planificar actuaciones de mejora de los programas de doctorado.

Por norma general, los programas de doctorado mantienen vinculación con sus egresados y pueden

identificar donde desarrollan éstos su actividad profesional. De todos modos, para tener datos más

precisos y globales, se estudiará cómo obtener esta información a nivel institucional, con el objetivo de

incorporar esta información en una página web sobre la inserción laboral de los doctorandos más

recientes.

Universitat de Girona

Para realizar el seguimiento de los doctores egresados se utilizan los datos que confecciona la AQU en

base a encuestas telefónicas. Los datos de 2008 (http://www.aqu.cat/doc/doc_13867471_1.pdf) indican

que el 97% de los doctores egresados de Universidades catalanas trabajan tres años después de haber

conseguido el título. El porcentaje oscila entre el 99% en Ciencias Sociales y Tecnología y el 95% en

Ciencias Experimentales.

Los mecanismos y procedimientos (P1, P4 y P21 a P27) que garantizan la calidad de los programas de

doctorado se encuentran en la dirección web:

http://www.udg.edu/ed/Programesdedoctorat/SistemadeGarantiadelaQualitat/tabid/18531/language/

ca‐ES/Default.aspx

Universitat de Lleida

La Agencia per a la Qualitat del Sistema Universitari de Catalunya (AQU Catalunya) es el organismo que

elabora los estudios de inserción laboral del sistema universitario de Catalunya. AQU Catalunya, cada

tres años, realiza una encuesta de inserción laboral de la población graduada, en colaboración con los

consejos sociales de las universidades. Desde el 2008 en este estudio se incorporó el análisis de la

población de doctores y su inserción laboral.

La información del estudio de inserción se puede consultar en la página web de AQU Catalunya:

http://www.aqu.cat/insercio/doctors/index_es.html

A. Empleabilidad en los tres años posteriores a la lectura de tesis

En los resultados obtenidos a través de la encuesta realizada por AQU Catalunya puede encontrarse el

itinerario de inserción de los doctores y los resultados de empleabilidad por áreas y por universidad.

Esta información se considera muy valiosa para el seguimiento de los programas de doctorado.

B. Cómo se mide la satisfacción de la formación recibida

Además de la encuesta de inserción elaborada por AQU Catalunya, a través de la cual también puede

obtenerse información sobre la satisfacción de los titulados doctores con la formación recibida, la UdL

elabora sus propios estudios de opinión para obtener información de los estudiantes de doctorado que

están elaborando la tesis y también de los doctores que ya han finalizado sus estudios. Esta información

se recoge a través de encuestas en las que se pregunta, tanto por el proceso de elaboración de su tesis

(tutorización, recursos a su disposición, etc.) como por la valoración global sobre la formación recibida y

sobre las competencias adquiridas.

C. Cómo influye todo lo anterior en la revisión y mejora del programa de doctorado

Todos los procedimientos, herramientas y mecanismos descritos en los diferentes apartados están

orientados a asegurar la calidad del programa de doctorado. En su funcionamiento dichos

procedimientos y herramientas generan información e indicadores. Tal como se ha descrito en el

procedimiento PD05 “Revisar y mejorar los programas de doctorado”, toda la información y los

resultados obtenidos se utilizan para el análisis del programa que tiene como objetivo último la

identificación de propuestas de mejora y la realización de acciones concretas. Los resultados de las

encuestas de opinión, incluidos los de la encuesta de inserción laboral elaborada por AQU Catalunya,

forman parte de este conjunto de información que se ponen a disposición del coordinador del

programa, para su análisis y valoración. Los resultados de la inserción laboral de los investigadores son

uno de los aspectos fundamentales en la revisión de los objetivos de los programas de doctorado.

Universitat Oberta de Catalunya

Estos procedimientos se explican en los siguientes apartados del Manual del sistema de gestión interna

de la calidad (MSIC)

http://www.uoc.edu/portal/es/qualitat/documentacio/UOC_Manual_sistema_garantia_Esp_06.pdf

Pág. 75. Orientación profesional de los estudiantes

Los servicios y acciones de orientación profesional a los estudiantes y graduados de la UOC deben

responder a sus características y necesidades propias.

El perfil del estudiante de la UOC corresponde a una persona que mayoritariamente ya posee una

titulación académica o experiencia profesional previa antes de iniciar sus estudios en la UOC. El 90% son

profesionales en activo, y la mayoría ya dispone de una situación laboral estable; un 55% ya goza de una

titulación universitaria.

La motivación para estudiar en la UOC responde a una necesidad de mejora profesional, o a la voluntad

de ampliar unos conocimientos y poder llevar a cabo una mejor práctica profesional, o para

complementar su formación con conocimientos de otras disciplinas.

Por esta razón, los servicios de orientación profesional no van tan orientados a la búsqueda del primer

empleo, si no a facilitar la interrelación entre los miembros de la UOC y las empresas, y así crear una red

de contactos que faciliten el intercambio y la mejora profesional. También se llevan a cabo acciones

específicas en función de las necesidades emergentes en el mercado laboral, las necesidades expresadas

por los propios estudiantes o las sugerencias que aportan los diferentes estudios de la UOC. Dichas

acciones tienen por objetivo dar a conocer nuevos enfoques o necesidades profesionales.

Desarrollo de los procesos

A. Orientación profesional de los estudiantes

El Área Alumni, a partir de las líneas estratégicas de la UOC, la detección de necesidades de los

estudiantes y las sugerencias de los estudios, define los objetivos anuales del servicio de orientación

profesional.

El servicio de orientación profesional cuenta con unos servicios básicos: bolsa de trabajo, prácticas,

difusión de formación y recursos que se ofrecen en el mercado y espacios de intercambio entre los

estudiantes, graduados de la UOC y empresas que han mostrado interés para establecer vínculos con

estos colectivos.

Dichos servicios disponen de una serie de indicadores que permiten conocer la utilización de los

diferentes recursos.

Paralelamente y de forma anual se diseñan acciones específicas en función de las necesidades que

surgen a lo largo del curso. En la propuesta, el diseño, la planificación y el desarrollo se cuenta con la

participación de diferentes grupos operativos de la universidad que interaccionan de forma directa con

los estudiantes. Dicha coordinación permite crear sinergias en aspectos organizativos y evitar

solapamientos en la tipología de servicios o actividades que se ofrecen.

A partir de los indicadores de participación y satisfacción, el Área Alumni elabora un informe anual que

será la base para la revisión y mejora de las propuestas.

El documento de acciones de mejora será el punto de referencia para el siguiente curso y permitirá

establecer los objetivos y las propuestas de mejora de acuerdo con las necesidades y las expectativas

detectadas.

El Campus Virtual es el canal habitual de información y de comunicación para dar a conocer las

propuestas del servicio de orientación; es también el medio a través del cual, estudiantes, graduados,

empresas e instituciones colaboradoras hacen llegar sus propuestas

Pág. 121. Análisis y utilitzación de los resultados de inserción laboral

El proceso de definición de indicadores y de resultados de inserción laboral tiene su origen en la

directriz 1 y en los perfiles de ingreso definidos en la subdirectriz 3.1 de definición de los perfiles de

ingreso/egreso, admisión y matriculación de los estudiantes. La responsabilidad de obtener

periódicamente esta información recae en el Área de Planificación y Evaluación.

Los estudios sobre la satisfacción se llevan a cabo con los graduados, siguiendo ‐en el caso de las

encuestas en línea‐ el circuito recogido en el apartado 6.3. En algunos casos, en función de los

resultados que se quieran observar, se diseñan otro tipo de estudios basados en entrevistas personales

o focus groups.

Cuando hablamos de graduados nos referimos tanto a los recientes como a los que ya hace tres años

que finalizaron sus estudios y que, por lo tanto, ya pueden considerarse como susceptibles de presentar

diferencias o mejoras en su situación laboral; se debe atender también al incremento del número de

emprendedores en aquellas titulaciones que facilitan tal situación.

Por otro lado, se contacta y se recoge información sobre la percepción que el sector profesional, los

colegios profesionales y los empleadores (observatorios de las profesiones) tienen de los graduados y

las graduadas de la UOC, y se hace a través de entrevistas o cuestionarios cualitativos.

Se crean los informes ejecutivos de los tres principales grupos de interés implicados, agregando los

resultados o bien diferenciados según sus destinatarios. Por su parte, el Área de Planificación y

Evaluación es, asimismo, el grupo responsable de su distribución.

Se lleva a cabo un análisis de los resultados y una evaluación de ellos por parte de la dirección del

programa, de las diferentes comisiones y del vicerrectorado, desde el punto de vista de la planificación y

la evaluación, para elaborar los diferentes planes de mejora y poder verificar si los perfiles de

ingreso/egreso siguen estando vigentes o deben ser revisados o modificados.

A continuación, el Área de Planificación y Evaluación analiza la fiabilidad y la adecuación con tal de

asegurar que los indicadores y resultados de inserción laboral son los adecuados, y se proponen las

modificaciones y mejoras pertinentes.

En relación con los resultados de inserción laboral se recogen los siguientes indicadores:

1. En relación con los graduados:

‐ Obtención de las competencias propias del programa.

‐ Satisfacción en relación con el programa (objetivos, contenidos, evaluación), la consultoría y los

recursos.

‐ Nivel de satisfacción con la orientación al estudiante y los servicios de la universidad.

‐ Situación laboral del estudiante para ver su evolución posterior.

‐ Expectativas de desarrollo profesional.

‐ Interés para continuar formándose en la UOC (temática y universidad).

‐ Servicios que se esperan de la universidad y voluntad para seguir vinculado a la UOC.

Al cabo de tres años se realiza una encuesta para la evaluación del desarrollo profesional y personal

asociado a la obtención del título universitario, en esta se recogen los siguientes indicadores:

‐ Aplicación de las competencias propias de la titulación en el campo profesional.

‐ Situación laboral del momento para conocer los cambios respecto al momento de graduación.

‐ Cumplimiento de expectativas de desarrollo profesional.

‐ Desarrollo de competencias personales.

Paralelamente, la universidad participa desde el curso 2007‐08 en la encuesta de inserción laboral de los

graduados de las universidades catalanas que realiza cada tres años la Agència per a la Qualitat del

Sistema Universitari de Catalunya, AQU Catalunya.

2. En relación con los empleadores y la sociedad:

La UOC establecerá los mecanismos de relación con dichos grupos de interés para completar el estudio

de desarrollo profesional cada tres años con la perspectiva de los empleadores y de la sociedad en

general.

Principalmente se debería evaluar el impacto para las empresas del perfil del titulado en la UOC, tanto

personal como profesionalmente, a partir de los siguientes puntos:

‐ Evaluación de la adecuación al lugar de trabajo del título recibido.

‐ Evaluación de las competencias transversales de los titulados de la UOC.

‐ Evaluación de las competencias específicas del programa.

‐ Evaluación de la aplicabilidad de la formación recibida.

Todos estos indicadores deben evaluarse de manera conjunta y teniendo en cuenta las perspectivas de

todos los grupos de interés.

Universitat de Vic ‐ Universitat Central de Catalunya

La UVic‐UCC, para hacer el seguimiento de los doctores egresados, utiliza los datos de las encuestas de

inserción laboral del AQU. La última encuesta con datos del año 2008 se encuentra publicada en el

siguiente enlace (http://www.aqu.cat/doc/doc_13867471_1.pdf).

No obstante, está previsto que a partir del curso 2016/17, des de la Escuela de Doctorado de la UVic se

lleven a cabo distintas encuestas para conocer el grado de satisfacción de los colectivos implicados en

los programas de doctorado, así como también conocer el nivel de inserción laboral de los doctores

egresados durante los últimos años.

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

DATOS RELATIVOS A LOS ÚLTIMOS 5 AÑOS Y PREVISIÓN DE RESULTADOS DEL PROGRAMA

No hay datos relativos a los últimos 5 años (programa emergente)

ESTIMACIÓN DE VALORES CUANTITATIVOS

Estimación de la proyección que tendrá en los próximos 6 años:

Número de tesis producidas (defendidas y aprobadas): 60

Tesis cum laude (número de tesis con la cualificación cum laude): 55

Contribuciones científicas relevantes derivadas de las tesis: 120

1

Anexo

RECURSOS HUMANOS

2

6.1 Líneas y equipos de investigación

El programa de doctorado en Bioinformática adopta una definición amplia e integrativa de la bioinformática, es decir,

favoreciendo la multi- e inter-disciplinariedad (Biología, Medicina, Informática, Física, Química, Matemáticas, Ingeniería,

...), siguiendo el modelo establecido por la Asociación Bioinformatics Barcelona (BIB,

http://bioinformaticsbarcelona.eu/), que ha promovido y apoya este programa de doctorado.

El programa de doctorado en Bioinformática se organiza en las siguientes 5 líneas de investigación (se proporciona,

además, el nombre de la línea en inglés, idioma oficial de este programa de doctorado, y algunas palabras clave a

modo de explicación de la línea):

1. Ómicas y Bioinformática Molecular / Omics and Molecular Bioinformatics. Palabras clave: Genómica,

Metagenómica, Epigenómica, Transcriptómica, Proteómica, Metabolómica, Evolución molecular, ...

2. Modelización y Simulación de Biomoléculas / Biomolecular Modelling and Simulation. Palabras clave:

Modelización estructural, Simulación molecular, Diseño de fármacos, ...

3. Biología de Sistemas y Sintética / Systems and Synthetic Biology. Palabras clave: Biología de redes, Interactómica,

Reconstrucción de circuitos, Organización biológica y principios de diseño, ...

4. Ciencia de Datos en Bioinformática / Data Science in Bioinformatics. Palabras clave: Minería de datos biológicos,

Machine learning, Big data en ciencias de la vida, Procesamiento de imagen y de señal, Aplicaciones web

semánticas, Computación de altas prestaciones, ...

5. Bioestadística y Modelización Matemática en Bioinformática / Biostatistics and Mathematical Modelling in

Bioinformatics. Palabras clave: Desarrollo metodológico, Fundamentos teóricos, ...

En el anexo que se adjunta se incluye, referido a los últimos 5 años y para cada línea propuesta, los investigadores que

forman parte de la misma, proyectos de investigación vigentes (máximo 1 proyecto por investigador), así como una

selección de 25 publicaciones científicas y 10 tesis doctorales defendidas (con una publicación asociada).

Es importante resaltar que 46 de los 48 investigadores del programa acreditan sexenios vivos (34 investigadores) o

aportan las correspondientes 5 publicaciones indexadas en el Journal Citation Reports (Thomson Reuters) en los últimos

5 años (12 investigadores) si por tipo de contrato (ICREA, Ramón y Cajal) u otra situación no acreditan sexenios vivos.

Por tanto, el porcentaje de investigadores del Programa que acreditan una producción científica contrastada es del 96%.

Asimismo, resaltar también que 28 de los 48 investigadores del Programa (58%) son investigadores principales de

proyectos de investigación con financiación competitiva y activos, siendo el porcentaje total de investigadores que

participan en la actualidad proyectos de investigación financiados y activos del 85% (41 investigadores).

1. Línea de investigación en Ómicas y Bioinformática Molecular

Equipo de investigación

Nombre y apellidos Categoría Tesis dirigidas en

los últimos 5

años

Año concesión

último sexenio

Número de

sexenios

Carles Arús Caraltó Catedrático

Universidad

8 2012 6

Enrique Querol Murillo Catedrático

Universidad

8 2013 6

Antonio Barbadilla Prados Titular

Universidad

3 2012 4

Mario Cáceres Aguilar ICREA 4 No aplica -

3

Jordi Surrallés Calonge Catedrático

Universidad

5 2015 4

Juan Ramón González Ruíz Profesor

Asociado

1 No aplica -

Xavier Messeguer Peypoch Titular

Universidad

1 2009 3

Jose Luis García Marín Titular

Universidad

2 2013 3

Concepció Roig Mateu Titular

Universidad

3 2014 3

M. Luz Calle Rosinaga Catedrática

Contratada

1 2010 2

Proyecto de investigación activo en las líneas de investigación asociadas (incluir mínimo 1 por cada equipo)

Título del proyecto Imagen molecular de glioma de alto grado para la mejora de la respuesta al tratamiento

Entidad financiadora Ministerio de Economía y Competitividad

Referencia SAF2014-52332-R

Duración 2015-2017

Financiación 221.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

20 investigadores (Carles Arús como IP)

Título del proyecto ¿Son la mayoría de las proteínas multifuncionales (moonlighting)?

Entidad financiadora Ministerio de Economía y Competitividad

Referencia BIO2013-50176-EXP

Duración 2014-2016

Financiación 84.700 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

4 investigadores (Enrique Querol como IP)

Título del proyecto La interpretación de la variación genómica desde la secuencia nucleotídica al fenotipo en

Drosophila y humanos

Entidad financiadora Ministerio de Economía y Competitividad

Referencia BFU2013-42649-P

Duración 2014-2016

Financiación 181.500 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

12 investigadores (Antonio Barbadilla y Mario Cáceres como co-IPs)

Título del proyecto Drug screening and repurposing in Fanconi anemia therapeutics (REPAIR-FANC)

Entidad financiadora Fanconi Anemia Research Fund Inc, USA

Referencia N/A (http://fanconi.org/index.php/research/supported_research)

Duración 2015-2016

Financiación 160.000 €

4

Tipo de convocatoria Privada competitiva

Personal investigador

que participa

3 investigadores (Jordi Surrallés como IP)

Título del proyecto Métodos estadísticos, algoritmos eficientes y herramientas bioinformáticas para el

análisis del exposoma y su integración con datos 'omicos'

Entidad financiadora Ministerio de Economía y Competitividad

Referencia MTM2015-68140-R

Duración 2016-2018

Financiación 29.040 €

Tipo de convocatoria Prública competitiva

Personal investigador

que participa

8 investigadores (Juan Ramón González como IP)

Título del proyecto Variabilitat genòmica en espècies explotades

Entidad financiadora Universitat de Girona

Referencia MPCUdG2016/060

Duración 2016-2018

Financiación 15.000 €

Tipo de convocatoria Pública no-competitiva

Personal investigador

que participa

Jose Luís García como IP

Título del proyecto Pensamiento computacional e ingeniería del rendimiento para aplicaciones de ciencias

de la vida y medioambientales

Entidad financiadora Ministerio de Economía y Competitividad

Referencia TIN2014-53234-C2-2-R

Duración 2015-2017

Financiación 84.400 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

6 investigadores (incluye Concepció Roig)

Título del proyecto Open Multiscale Systems Medicine

Entidad financiadora EU Cost Action

Referencia CA15120

Duración 2016-2020

Financiación 320.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

Incluye M. Luz Calle

A continuación se detallan 5 contribuciones científicas indexadas en los últimos 5 años de los miembros de
este equipo/línea de investigación que por tipo de contrato u otra situación no acreditan sexenios vivos.

1. Mario Cáceres Aguilar

Autores (p.o. de firma): M. Puig, D. Castellano, L. Pantano, C. Giner-Delgado, D. Izquierdo, M. Gayà-Vidal, J. I. Lucas-
Lledó, T. Esko, C. Terao, F. Matsuda, M. Cáceres

5

Título: Functional impact and evolution of a novel human polymorphic inversion that disrupts a gene and creates a
fusion transcript

Revista: PLoS Genetics

Volumen: 11 Número: 10 Páginas: e1005495 Año: 2015 ISSN: 1553-7404

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Genetics and heredity

Índice de impacto: 6,661 Cuartil: Q1

2. Mario Cáceres Aguilar

Autores (p.o. de firma): A. Martínez-Fundichely, S. Casillas, R. Egea, M. Ràmia, A. Barbadilla, L. Pantano, M. Puig, M.

Cáceres

Título: InvFEST, a database integrating information of polymorphic inversions in the human genome

Revista: Nucleic Acids Res.

Volumen: 42 Número: D1 Páginas: D1027-D1032 Año: 2014 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,112 Cuartil: Q1

3. Mario Cáceres Aguilar

Autores (p.o. de firma): J. I. Lucas-Lledó, D. Vicente-Salvador, C. Aguado, M. Cáceres

Título: Population genetic analysis of bi-allelic structural variants from low-coverage sequence data with an
expectation-maximization algorithm

Revista: BMC Bioinformatics

Volumen: 15 Número: -- Páginas: 163 Año: 2014 ISSN: 1471-2105

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematical & computational biology

Índice de impacto: 2,576 Cuartil: Q1

4. Mario Cáceres Aguilar

Autores (p.o. de firma): C. Aguado, M. Gayà-Vidal, S. Villatoro, M. Oliva, D. Izquierdo, C. Giner-Delgado, V. Montalvo,
J. García-González, A. Martínez-Fundichely, L. Capilla, A. Ruiz-Herrera, X. Estivill, M. Puig, M. Cáceres

Título: Validation and Genotyping of Multiple Human Polymorphic Inversions Mediated by Inverted Repeats Reveals
a High Degree of Recurrence

Revista: PLoS Genetics

Volumen: 10 Número: 3 Páginas: e1004208 Año: 2014 ISSN: 1553-7404

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Genetics & heredity

Índice de impacto: 7,528 Cuartil: Q1

5. Mario Cáceres Aguilar

Autores (p.o. de firma): J. I. Lucas-Lledó, M. Cáceres

Título: On the power and the systematic biases of the detection of chromosomal inversions by paired-end genome
sequencing

Revista: PLoS ONE

Volumen: 8 Número: -- Páginas: e61292 Año: 2013 ISSN: 1932-6203

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 3,534 Cuartil: Q1

1. Juan Ramón González Ruíz

Autores (p.o. de firma): Cáceres A, González JR

Título: Following the footprints of polymorphic inversions on SNP data: from detection to association tests

Revista: Nucleic Acids Res.

Volumen: 43 Número: 8 Páginas: e53 Año: 2015 ISSN: 0305-1048

6

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,202 Cuartil: Q1

2. Juan Ramón González Ruíz

Autores (p.o. de firma): Subirana I, Gonzalez JR

Título: Interaction Association Analysis of Imputed SNPs in Case-Control and Follow-Up Studies

Revista: Genet. Epidemiol.

Volumen: 39 Número: 3 Páginas: 185-196 Año: 2015 ISSN: 0741-0395

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Genetics & heredity

Índice de impacto: 2,553 Cuartil: Q2

3. Juan Ramón González Ruíz

Autores (p.o. de firma): Hernandez-Ferrer C, Quintela Garcia I, Danielski K, Carracedo A, Perez-Jurado LA, Gonzalez

JR

Título: Affy2sv: an R package to pre-process Affymetrix CytoScan HD and 750K arrays for SNP, CNV, inversion and
mosaicism calling

Revista: BMC Bioinformatics

Volumen: 16 Número: -- Páginas: 167 Año: 2015 ISSN: 1471-2105

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematical & computational biology

Índice de impacto: 2,435 Cuartil: Q1

4. Juan Ramón González Ruíz

Autores (p.o. de firma): Esnaola M, Puig P, Gonzalez D, Castelo R, González JR

Título: A flexible count data model to fit the wide diversity of expression profiles arising from extensively replicated
RNA-seq experiments

Revista: BMC Bioinformatics

Volumen: 14 Número: -- Páginas: 254 Año: 2013 ISSN: 1471-2105

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematical & computational biology

Índice de impacto: 2,672 Cuartil: Q1

5. Juan Ramón González Ruíz

Autores (p.o. de firma): Subirana I, González JR

Título: Genetic association analysis and meta-analysis of imputed SNPs in longitudinal studies

Revista: Genet. Epidemiol.

Volumen: 37 Número: 5 Páginas: 465-477 Año: 2013 ISSN: 0741-0395

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Genetics & heredity

Índice de impacto: 2,951 Cuartil: Q2

1. Xavier Messeguer Peypoch

Autores (p.o. de firma): Subirana JA, Albà MM, Messeguer X

Título: High evolutionary turnover of satellite families in Caenorhabditis

Revista: BMC Evol. Biol.

Volumen: 15 Número: -- Páginas: 218 Año: 2015 ISSN: 1471-2148

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Evolutionary biology

Índice de impacto: 3,406 Cuartil: Q2

2. Xavier Messeguer Peypoch

Autores (p.o. de firma): Ruiz-Orera J, Messeguer X, Subirana JA, Alba MM

7

Título: Long non-coding RNAs as a source of new peptides

Revista: Elife

Volumen: 3 Número: -- Páginas: e03523 Año: 2014 ISSN: 2050-084X

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biology

Índice de impacto: 9,322 Cuartil: Q1

3. Xavier Messeguer Peypoch

Autores (p.o. de firma): Subirana JA, Messeguer X

Título: A satellite explosion in the genome of holocentric nematodes

Revista: PLoS ONE

Volumen: 8 Número: 4 Páginas: e62221 Año: 2013 ISSN: 1932-6203

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 3,534 Cuartil: Q1

4. Xavier Messeguer Peypoch

Autores (p.o. de firma): Sanz-Pamplona R, García-García J, Franco S, Messeguer X, Driouch K, Oliva B, Sierra A

Título: A taxonomy of organ-specific breast cancer metastases based on a protein-protein interaction network

Revista: Mol. Biosyst.

Volumen: 8 Número: 8 Páginas: 2085-2096 Año: 2012 ISSN: 1742-206X

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 3,350 Cuartil: Q2

5. Xavier Messeguer Peypoch

Autores (p.o. de firma): Subirana JA, Messeguer X

Título: The distribution of alternating AT sequences in eukaryotic genomes suggests a role in homologous
chromosome recognition in meiosis

Revista: J. Theor. Biol.

Volumen: 283 Número: 1 Páginas: 28-34 Año: 2011 ISSN: 0022-5193

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematical & computational biology

Índice de impacto: 2,208 Cuartil: Q1

2. Línea de investigación en Modelización y Simulación de Biomoléculas

Equipo de investigación

Nombre y apellidos Categoría Tesis dirigidas

en los últimos 5

años

Año concesión

último sexenio

Número de

sexenios

Xavier Daura Ribera ICREA 3 No aplica -

Salvador Ventura Zamora Catedrático Contratado 5 2015 3

Jean Didier Maréchal Agregado interino 4 No aplica -

Jesús Giraldo Arjonilla Titular Universidad 1 2013 4

Leonardo Pardo Carrasco Catedrático Universidad 1 2013 5

Juan Jesús Pérez González Catedrático Universidad 4 2013 5

Víctor Guallar Tasies ICREA 5 No aplica -

Sílvia Osuna Oliveras Investigadora RyC en curso No aplica -

Roberto García González Contratado Doctor 3 2015 2

8

Jordi Villà Freixa Profesor Agregado

(Acreditado Catedrático AQU)

1 2011 3

Proyecto de investigación activo en las líneas de investigación asociadas (incluir mínimo 1 por cada equipo)

Título del proyecto Non-essential biological processes in Stenotrophomonas maltophilia as targets for the

design of new antimicrobial strategies

Entidad financiadora Ministerio de Economía y Competitividad

Referencia BIO2015-66674-R

Duración 2016-2018

Financiación 145.200 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

4 investigadores (Xavier Daura como IP)

Título del proyecto Descubrimiento, caracterización y diseño de nuevos amiloides funcionales auto-

replicativos

Entidad financiadora Ministerio de Economía y Competitividad

Referencia BFU2013-44763-P

Duración 2014-2016

Financiación 169.400 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

10 investigadores (Salvador Ventura como IP)

Título del proyecto Hacia el diseño racional de nuevas rutas catalíticas

Entidad financiadora Ministerio de Economía y Competitividad

Referencia CTQ2014-54071-P

Duración 2015-2017

Financiación 137.940 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

8 investigadores (incluye Jean Didier Maréchal)

Título del proyecto Investigación mediante métodos matemáticos, computacionales y bioquímicos del

crosstalk entre los receptores mGlu5 y D2: relevancia para el tratamiento de la

esquizofrenia

Entidad financiadora Ministerio de Economía y Competitividad

Referencia SAF2014-58396-R

Duración 2015-2017

Financiación 130.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

5 investigadores (Jesús Giraldo como IP)

Título del proyecto Nuevas dianas y estrategias terapéuticas

Entidad financiadora Ministerio de Economía y Competitividad

Referencia SAF2013-48271-C2-2-R

9

Duración 2014-2016

Financiación 205.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

9 investigadores (Leonardo Pardo como IP)

Título del proyecto Diseño de fármacos asistido por ordernador

Entidad financiadora Allinky Biopharma

Referencia UPC- C08754

Duración Des de 2011 (renovación anual)

Financiación 18.000 €/año

Tipo de convocatoria Privada no competitiva

Personal investigador

que participa

2 investigadores (Juan Jesús Pérez como IP)

Título del proyecto Drug eDesign: Building the next generation of software solutions for drug design

Entidad financiadora ERC Proof of Concept Grant

Referencia ERC-PoC-2014-193799

Duración 2015-2016

Financiación 148.875€

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

5 investigadores (Víctor Guallar como IP)

Título del proyecto Network Models for the computational design of proficient enzymes - NetMoDEzyme

Entidad financiadora ERC Starting Grant

Referencia ERC-2015-StG-679001

Duración 2016-2021

Financiación 1.445.588 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

Sílvia Osuna como IP

Título del proyecto MedISys Media Monitoring for Plant Health Threats Identification and Reporting

Entidad financiadora European Food Safety Authority (EFSA)

Referencia OC/EFSA/PLH/2013/02-CT1

Duración 2013-2016

Financiación 245.000 €

Tipo de convocatoria Call for Tender

Personal investigador

que participa

10 investigadores (incluye Roberto García)

Título del proyecto Open Multiscale Systems Medicine

Entidad financiadora EU Cost Action

Referencia CA15120

Duración 2016-2020

Financiación 320.000 €

Tipo de convocatoria Pública competitiva

10

Personal investigador

que participa

Incluye Jordi Villà

A continuación se detallan 5 contribuciones científicas indexadas en los últimos 5 años de los miembros de
este equipo/línea de investigación que por tipo de contrato u otra situación no acreditan sexenios vivos.

1. Xavier Daura Ribera

Autores (p.o. de firma): D. Petrov, X. Daura, B. Zagrovic

Título: Effect of oxidative damage on the stability and dimerization of superoxide dismutase 1

Revista: Biophys. J.

Volumen: 110 Número: 7 Páginas: 1499-1509 Año: 2016 ISSN: 0006-3495

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biophysics

Índice de impacto: 3,632 Cuartil: Q1

2. Xavier Daura Ribera

Autores (p.o. de firma): R. Zambrano, O. Conchillo-Solé, V. Iglesias, R. Illa, F. Rousseau, J. Schymkowitz, R. Sabate, X.

Daura, S. Ventura

Título: PrionW: a server to identify proteins containing glutamine/asparagine rich prion-like domains and their
amyloid cores

Revista: Nucleic Acids Res.

Volumen: 43 Número: W1 Páginas: W331-W337 Año: 2015 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,202 Cuartil: Q1

3. Xavier Daura Ribera

Autores (p.o. de firma): A. Panjkovich, I. Gibert, X. Daura

Título: antibacTR: dynamic antibacterial-drug-target ranking integrating comparative genomics, structural analysis
and experimental annotation

Revista: BMC Genomics

Volumen: 15 Número: -- Páginas: 36 Año: 2014 ISSN: 1471-2164

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biotechnology & applied microbiology

Índice de impacto: 3,986 Cuartil: Q1

4. Xavier Daura Ribera

Autores (p.o. de firma): A. Panjkovich, X. Daura

Título: PARS: a web server for the prediction of protein allosteric and regulatory sites

Revista: Bioinformatics

Volumen: 30 Número: 9 Páginas: 1314-1315 Año: 2014 ISSN: 1460-2059

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods

Índice de impacto: 4,981 Cuartil: Q1

5. Xavier Daura Ribera

Autores (p.o. de firma): L. J. Gourlay, C. Peri, M. Ferrer-Navarro, O. Conchillo-Solé, A. Gori, D. Rinchai, R. J. Thomas,
O. L. Champion, S. L. Michell, C. Kewcharoenwong, A. Nithichanon, P. Lassaux, L. Perletti, R. Longhi, G.
Lertmemongkolchai, R. W. Titball, X. Daura, G. Colombo, M. Bolognesi

Título: Exploiting the Burkholderia pseudomallei acute phase antigen BPSL2765 for structure-based epitope
discovery/design in structural vaccinology

Revista: Chemistry & Biology

Volumen: 20 Número: 9 Páginas: 1147-1156 Año: 2013 ISSN: 1074-5521

11

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 6,586 Cuartil: Q1

1. Jean Didier Maréchal

Autores (p.o. de firma): Muñoz Robles V., Ortega-Carrasco E., Alonso-Cotchico L., Rodriguez-Guerra J., Lledós A.,
Maréchal J.-D.

Título: Toward the Computational Design of Artificial Metalloenzymes: From Protein–Ligand Docking to Multiscale
Approaches

Revista: ACS Catalysis

Volumen: 5 Número: 4 Páginas: 2469-2480 Año: 2015 ISSN: 2155-5435

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 9,307 Cuartil: Q1

2. Jean Didier Maréchal

Autores (p.o. de firma): Ortega-Carrasco E., Lledós A., Maréchal J.-D.

Título: Assessing protein–ligand docking for the binding of organometallic compounds to proteins

Revista: J. Comput. chem.

Volumen: 35 Número: 3 Páginas: 192-198 Año: 2014 ISSN: 0192-8651

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 3,589 Cuartil: Q1

3. Jean Didier Maréchal

Autores (p.o. de firma): Robles VM, Dürrenberger M, Heinisch T, Lledós A, Schirmer T, Ward TR, Maréchal JD

Título: Structural, Kinetic, and Docking Studies of Artificial imine Reductases Based on Biotin-Streptavidin
Technology: An Induced Lock-and-Key Hypothesis

Revista: J. Am. Chem. Soc.

Volumen: 136 Número: 44 Páginas: 15676-15683 Año: 2014 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 12,113 Cuartil: Q1

4. Jean Didier Maréchal

Autores (p.o. de firma): Alí-Torres J., Maréchal J.-D., Rodríguez-Santiago L., Sodupe M.

Título: Three dimensional models of Cu2+-Aβ (1–16) complexes from computational approaches

Revista: J. Am. Chem. Soc.

Volumen: 133 Número: 38 Páginas: 15008-15014 Año: 2012 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 10,677 Cuartil: Q1

5. Jean Didier Maréchal

Autores (p.o. de firma): Muñoz Robles V., Ortega-Carrasco E., González Fuentes E., Lledós A., Maréchal J.-D.

Título: What can molecular modelling bring to the design of artificial inorganic cofactors?

Revista: Faraday Discussions

Volumen: 148 Número: Páginas: 137-159 Año: 2011 ISSN: 1359-6640

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 5,000 Cuartil: Q1

1. Víctor Guallar Tasies

12

Autores (p.o. de firma): Acebes S, Fernandez-Fueyo E, Monza E, Lucas MF, Almendral D, Ruiz-Dueñas FJ, Lund H,
Martinez AT, Guallar V

Título: Rational Enzyme Engineering Through Biophysical and Biochemical Modeling

Revista: ACS Catalysis

Volumen: 6 Número: 3 Páginas: 1624–1629 Año: 2016 ISSN: 2155-5435

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 9,307 Cuartil: Q1

2. Víctor Guallar Tasies

Autores (p.o. de firma): Edman K, Hosseini A, Bjursell MK, Aagaard A, Wissler L, Gunnarsson A, Kaminski T, Köhler C,
Bäckström S, Jensen TJ, Cavallin A, Karlsson U, Nilsson E, Lecina D, Takahashi R, Grebner C, Geschwindner S, Lepistö
M, Hogner AC, Guallar V

Título: Ligand binding mechanism in steroid receptors; from conserved plasticity to differential evolutionary
constraints

Revista: Structure

Volumen: 23 Número: 12 Páginas: 2280-2290 Año: 2015 ISSN: 0969-2126

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 5,237 Cuartil: Q1

3. Víctor Guallar Tasies

Autores (p.o. de firma): Monza E, Lucas MF, Camarero S, Alejaldre LC, Martínez AT, Guallar V

Título: Insights into Laccase Engineering from Molecular Simulations: Toward a Binding-Focused Strategy

Revista: J. Phys. Chem. Lett.

Volumen: 6 Número: 8 Páginas: 1447-1453 Año: 2015 ISSN: 1948-7185

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 8,539 Cuartil: Q1

4. Víctor Guallar Tasies

Autores (p.o. de firma): Gil VA, Guallar V

Título: pyProCT: Automated Cluster Analysis for Structural Bioinformatics

Revista: J. Chem. Theory. Comput.

Volumen: 10 Número: 8 Páginas: 3236-43 Año: 2014 ISSN: 1549-9618

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 5,498 Cuartil: Q1

5. Víctor Guallar Tasies

Autores (p.o. de firma): Jones EM, Monza E, Balakrishnan G, Blouin GC, Mak PJ, Zhu Q, Kincaid JR, Guallar V, Spiro
TG

Título: Differential control of heme reactivity in alpha and beta subunits of hemoglobin: a combined Raman
spectroscopic and computational study

Revista: J. Am. Chem. Soc.

Volumen: 136 Número: 29 Páginas: 10325-10339 Año: 2014 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 12,113 Cuartil: Q1

1. Síliva Osuna Oliveras

Autores (p.o. de firma): Osuna, S; Jiménez-Osés, G.; Noey, L.; Houk, K. N.

Título: Molecular Dynamics Explorations of Active Site Structure in Designed and Evolved Enzymes

13

Revista: Acc. Chem. Res.

Volumen: 48 Número: Páginas: 1080-1089 Año: 2015 ISSN: 0001-4842

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 22,003 Cuartil: Q1

2. Síliva Osuna Oliveras

Autores (p.o. de firma): Aroua, S.; Garcia-Borràs, M.; Bölter, M.; Osuna, S.; Yamakoshi, Y.

Título: Endohedral Metal-induced Regioselective Formation of Bis- Prato Adduct of Y3N@Ih-C80 and Gd3N@Ih-C80

Revista: J. Am. Chem. Soc.

Volumen: 137 Número: 1 Páginas: 58-61 Año: 2015 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 13,038 Cuartil: Q1

3. Síliva Osuna Oliveras

Autores (p.o. de firma): Beltran-Alvarez, P.; Feixas, F.; Osuna, S.; Díaz-Hernández, R.; Brugada, R.; Pagans, S.

Título: Interplay between R513 methylation and S516 phosphorylation of the cardiac voltage-gated sodium channel

Revista: Amino Acids

Volumen: 47 Número: Páginas: 429-434 Año: 2015 ISSN:

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: biochemistry & molecular biology

Índice de impacto: 3,196 Cuartil: Q2

4. Síliva Osuna Oliveras

Autores (p.o. de firma): Jiménez-Osés, G.; Osuna, S.; Gao, X.; Sawaya, M.R.; Gilson, L.; Collier, S. J.; Huisman, G.H.;
Yeates, T.O.; Tang, Y.; Houk, K.N.

Título: The Role of Distant Mutations and Allosteric Regulation on LovD Active Site Dynamics

Revista: Nat. Chem. Biol.

Volumen: 10 Número: Páginas: 431-436 Año: 2014 ISSN: 1552-4450

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 12,996 Cuartil: Q1

5. Síliva Osuna Oliveras

Autores (p.o. de firma): Parker, M. F. L.; Osuna, S.; Bollot, G.; Vaddypally, S.; Zdilla, M. J.; Houk, K. N.; Schafmeister,
C. E.

Título: Acceleration of an Aromatic Claisen Rearrangement via a Designed Spiroligozyme Catalyst that Mimics the
Ketosteroid Isomerase Catalytic Dyad

Revista: J. Am. Chem. Soc.

Volumen: 136 Número: Páginas: 3817-3827 Año: 2014 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 12,113 Cuartil: Q1

3. Línea de investigación en Biología de Sistemas y Sintética

Equipo de investigación

Nombre y apellidos Categoría Tesis dirigidas en

los últimos 5

años

Año concesión

último sexenio

Número de

sexenios

Isaac Salazar Ciudad Profesor Asociado en curso No aplica -

14

Blas Echebarria Domínguez Profesor Agregado en curso 2015 3

Ramon Ferrer i Cancho Profesor Agregado 1 2011 2

Josep Vehi Casellas Catedrático Universidad 3 2013 3

Rui Alves Profesor Agregado 3 2012 2

Proyecto de investigación activo en las líneas de investigación asociadas (incluir mínimo 1 por cada equipo)

Título del proyecto Center of Excellence in Experimental and Computational Developmental Biology

Entidad financiadora Academy of Finland

Referencia WBS1256132

Duración 2014-2019

Financiación 5.000.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

5 investigadores principales, Isaac Salazar uno de ellos

Título del proyecto Desenvolupament i aplicació de models de miòcits auriculars per investigar mecanismes

que confereixen pacients un risc alt de fibril·lació auricular

Entidad financiadora Fundació Marató TV3

Referencia 20151110

Duración 2016-2018

Financiación 112.000 €

Tipo de convocatoria Privada competitiva

Personal investigador

que participa

6 investigadores (Blas Echebarria como IP)

Título del proyecto APCOM - Aprendizaje Computacional y Comunicación

Entidad financiadora Ministerio de Economía y Competitividad

Referencia TIN2014-57226-P

Duración 2015-2017

Financiación 90.387 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

4 investigadores (incluye Ramon Ferrer)

Título del proyecto Nuevos métodos para la eficiencia y seguridad del páncreas artificial domiciliario en

diabetes tipo 1 (SAFE-AP)

Entidad financiadora Ministerio de Economía y Competitividad

Referencia DPI2013-46982-C2-2-R

Duración 2014-2016

Financiación 200.860 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

5 investigadores (Josep Vehi como IP)

Título del proyecto Emigració juvenil, nous moviments socials i xarxes digitals (#eMOVIX)

Entidad financiadora Fundació Caixa de Pensions 'La Caixa'

Referencia RecerCaixa 2014ACUP 00036

15

Duración 2015-2017

Financiación 77.262,23 €

Tipo de convocatoria Privada competitiva

Personal investigador

que participa

5 investigadores (incluye Rui Alves)

A continuación se detallan 5 contribuciones científicas indexadas en los últimos 5 años de los miembros de
este equipo/línea de investigación que por tipo de contrato u otra situación no acreditan sexenios vivos.

1. Isaac Salazar Ciudad

Autores (p.o. de firma): Marin-Riera M, Brun-Usan M, Zimm R, Välikangas T, Salazar-Ciudad I

Título: Computational modeling of development by epithelia, mesenchyme and their interactions: a unified model

Revista: Bioinformatics

Volumen: 32 Número: 2 Páginas: 219-225 Año: 216 ISSN: 1367-4803

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods

Índice de impacto: 5,766 Cuartil: Q1

2. Isaac Salazar Ciudad

Autores (p.o. de firma): Ray RP, Matamoro-Vidal A, Ribeiro PS, Tapon N, Houle D, Salazar-Ciudad I, Thompson BJ

Título: Patterned Anchorage to the Apical Extracellular Matrix Defines Tissue Shape in the Developing Appendages
of Drosophila

Revista: Dev. Cell

Volumen: 34 Número: 3 Páginas: 310-322 Año: 2015 ISSN: 1534-5807

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Cell biology

Índice de impacto: 9,338 Cuartil: Q1

3. Isaac Salazar Ciudad

Autores (p.o. de firma): Harjunmaa E, Seidel K, Häkkinen T, Renvoisé E, Corfe IJ, Kallonen A, Zhang ZQ, Evans AR,
Mikkola ML, Salazar-Ciudad I, Klein OD, Jernvall J

Título: Replaying evolutionary transitions from the dental fossil record

Revista: Nature

Volumen: 512 Número: 7512 Páginas: 44-48 Año: 2014 ISSN: 0028-0836

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 41,456 Cuartil: Q1

4. Isaac Salazar Ciudad

Autores (p.o. de firma): Salazar-Ciudad I, Marín-Riera M

Título: Adaptive dynamics under development-based genotype-phenotype maps

Revista: Nature

Volumen: 497 Número: 7449 Páginas: 361-364 Año: 2013 ISSN: 0028-0836

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 42,351 Cuartil: Q1

5. Isaac Salazar Ciudad

Autores (p.o. de firma): Salazar-Ciudad I

Título: Tooth patterning and evolution

Revista: Curr. Opin. Genet. Dev.

Volumen: 22 Número: 6 Páginas: 585-592 Año: 2012 ISSN: 0959-437X

Indicios de calidad: (Ciencias e Ingenierías)

16

Base indexación: JCR/SCI Área: Cell biology

Índice de impacto: 7,470 Cuartil: Q1

4. Línea de investigación en Ciencia de Datos en Bioinformática

Equipo de investigación

Nombre y apellidos Categoría Tesis dirigidas en

los últimos 5

años

Año concesión

último sexenio

Número de

sexenios

Ana Ripoll Aracil Catedrática Universidad en curso 2012 6

Albert Ruíz Cirera Profesor Agregado 1 2007 1

Alexandre Perera Lluna Profesor Agregado 5 Pendiente de

resolución

-

Raimon Jané Campos PDI (Acreditado

Catedrático AQU)

1 2015 4

Cristina Masoller Alonso Profesora Agregada 6 2013 4

Alfredo Vellido Alcacena Profesor Agregado 6 2015 3

Robert Martí Marly Profesor Agregado 3 2014 2

Beatriz López Ibáñez Titular Universidad 3 2014 3

Francesc Solsona Tehàs Titular Universidad 4 2013 3

Josep Jorba Esteve Profesor Agregado 1 2011 1

Ángel Alejandro Juan Pérez Profesor Agregado 4 2009 1

David Masip Rodó Profesor Agregado 1 2013 2

Daniel Riera Terren Profesor Agregado 3 2010 1

Àgata Lapedriza García Profesora Agregada 0 2009 1

Jordi Solé Casals Profesor Agregado 2 2014 2

Pere Martí Puig Profesor Agregado 0 2013 1

Laura Dempere Marco Profesora Agregada 0 - 0

Proyecto de investigación activo en las líneas de investigación asociadas (incluir mínimo 1 por cada equipo)

Título del proyecto Pensamiento computacional e ingeniería del rendimiento para aplicaciones de ciencias

de la vida y medioambientales

Entidad financiadora Ministerio de Economía y Competitividad

Referencia TIN2014-53234-C2-1-R

Duración 2015-2017

Financiación 231.600 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

20 doctores (incluye Ana Ripoll)

Título del proyecto Teoría de homotopía de espacios clasificadores y espacios de funciones

Entidad financiadora Ministerio de Economía y Competitividad

Referencia MTM2013-42293-P

Duración 2014-2016

Financiación 74.625 €

Tipo de convocatoria Pública competitiva

17

Personal investigador

que participa

13 investigadores (incluye Albert Ruíz)

Título del proyecto Impacto del entrenamiento en deportistas de élite en la función cardíaca, regulación

neural y regulación genética asociada

Entidad financiadora Ministerio de Economía y Competitividad

Referencia TEC2014-60337-R

Duración 2015-2017

Financiación 127.050 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

3 doctores (Alexandre Perera como IP)

Título del proyecto Multimodal physiological biomarkers for non-invasive monitoring and home healthcare

of COPD patients with comorbidities (M-Bio4Health)

Entidad financiadora Ministerio de Economía y Competitividad

Referencia DPI2015-68820-R

Duración 2016-2018

Financiación 194.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

3 doctores (Raimon Jané como IP)

Título del proyecto MSCA Innovative Training Network: Advanced Biomedical Optical Imaging and Data

Analysis (BEOPTICAL)

Entidad financiadora EU-H2020

Referencia H2020-MSCA-ITN-675517

Duración 2016-2018

Financiación 743.618,88 (subproyecto UPC)

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

3 investigadores (Cristina Masoller como coordinadora)

Título del proyecto Smart Image Analysis for Screening Challenges in Breast Cancer

Entidad financiadora Ministerio de Economía y Competitividad

Referencia DPI2015-68442-R

Duración 2016-2018

Financiación 114.400 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

3 investigadores (Robert Martí como IP)

Título del proyecto PEPPER – Patient Empowerment through Predictive PERsonalised decision support

Entidad financiadora EU H2020

Referencia H2020 PHC-28-2015-689810

Duración 2016-2018

Financiación 317.230 € (subproyecto UdG)

Tipo de convocatoria Pública competitiva

18

Personal investigador

que participa

6 investigadores (Beatriz López como IP del subproyecto)

Título del proyecto Reconocimiento visual con metodologías de aprendizaje de principio a fin: mirando las

personas y entendiendo las escenas

Entidad financiadora Ministerio de Economía y Competitividad

Referencia TIN2015-66951-C2-2-R

Duración 2016-2018

Financiación 37.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

3 doctores (incluye Ágata Lapedriza y David Masip)

Título del proyecto Cerebral plasticity induced by intensive remediation in children with mathematical

difficulties. A magnetic resonance imaging study

Entidad financiadora Fundació Caixa de Pensions 'La Caixa'

Referencia RecerCaixa 2015

Duración 2015-2017

Financiación 78.391 €

Tipo de convocatoria Privada competitiva

Personal investigador

que participa

Incluye Jordi Solé

Título del proyecto EL síndrome de la pesca: cambios multi-escala inducidos por las respuestas de los peces a

la pesca. Soluciones tecnológicas

Entidad financiadora Ministerio de Economía y Competitividad

Referencia CTM2015-69126-C2-2-R

Duración 2016-2019

Financiación 25.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

Pere Martí como IP

Título del proyecto Visual Search as a Hallmark of Cognitive Function. An Interdisciplinary Computational

Approach

Entidad financiadora Ministerio de Economía y Competitividad

Referencia TIN2013-40630-R

Duración 2014-2016

Financiación 98.615 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

Laura Dempere como IP

A continuación se detallan 5 contribuciones científicas indexadas en los últimos 5 años de los miembros de
este equipo/línea de investigación que por tipo de contrato u otra situación no acreditan sexenios vivos.

1. Albert Ruíz Cirera

19

Autores (p.o. de firma): González J, Ruiz A, Viruel A

Título: On Thompson's p-complement theorems for saturated fusion systems

Revista: Kyoto J. Math.

Volumen: 55 Número: 3 Páginas: 617-626 Año: 2015 ISSN: 2156-2261

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematics

Índice de impacto: 0,656 Cuartil: Q2

2. Albert Ruíz Cirera

Autores (p.o. de firma): Aguadé J, Ruiz A

Título: Cohomology of Kac-Moody groups over a finite field

Revista: Algebr. Geom. Topol.

Volumen: 13 Número: 4 Páginas: 2207-2238 Año: 2013 ISSN: 1472-2739

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematics

Índice de impacto: 0,489 Cuartil: Q3

3. Albert Ruíz Cirera

Autores (p.o. de firma): Ruiz A, Viruel A

Título: Cohomological uniqueness, Massey products and the modular isomorphism problem for 2-groups of maximal
nilpotency class

Revista: Trans. Amer. Math. Soc.

Volumen: 365 Número: 7 Páginas: 3729-3751 Año: 2013 ISSN: 0002-9947

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematics

Índice de impacto: 1,095 Cuartil: Q1

4. Albert Ruíz Cirera

Autores (p.o. de firma): Díaz A, Ruiz A, Viruel A

Título: Cohomological uniqueness of some p-groups

Revista: Proc. Edinb. Math. Soc.

Volumen: 56 Número: 2 Páginas: 449-468 Año: 2013 ISSN: 0013-0915

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematics

Índice de impacto: 0,543 Cuartil: Q3

1. Alexandre Perera Lluna

Autores (p.o. de firma): Vizoso M, Puig M, Carmona FJ, Maqueda M, Velásquez A, Gómez A, Labernadie A, Lugo R,
Gabasa M, Rigat-Brugarolas LG, Trepat X, Ramírez J, Moran S, Vidal E, Reguart N, Perera A, Esteller M, Alcaraz J

Título: Aberrant DNA methylation in non-small cell lung cancer-associated fibroblasts

Revista: Carcinogenesis

Volumen: 36 Número: 12 Páginas: 1453-1463 Año: 2015 ISSN: 0143-3334

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Oncology

Índice de impacto: 4,874 Cuartil: Q1

2. Alexandre Perera Lluna

Autores (p.o. de firma): Fernández-Albert F, Llorach R, Garcia-Aloy M, Ziyatdinov A, Andres-Lacueva C, Perera A

Título: Intensity drift removal in LC/MS metabolomics by common variance compensation

Revista: Bioinformatics

Volumen: 30 Número: 20 Páginas: 2899-2905 Año: 2014 ISSN: 1460-2059

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods

20

Índice de impacto: 4,981 Cuartil: Q1

3. Alexandre Perera Lluna

Autores (p.o. de firma): Fernández-Albert F, Llorach R, Andrés-Lacueva C, Perera A

Título: An R package to analyse LC/MS metabolomic data: MAIT (Metabolite Automatic Identification Toolkit)

Revista: Bioinformatics

Volumen: 30 Número: 13 Páginas: 1937-1939 Año: 2014 ISSN: 1460-2059

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods

Índice de impacto: 4,981 Cuartil: Q1

4. Alexandre Perera Lluna

Autores (p.o. de firma): Fernández-Albert F, Llorach R, Andres-Lacueva C, Perera-Lluna A

Título: Peak aggregation as an innovative strategy for improving the predictive power of LC-MS metabolomic
profiles

Revista: Anal. Chem.

Volumen: 86 Número: 5 Páginas: 2320-2325 Año: 2014 ISSN: 0003-2700

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, analytical

Índice de impacto: 5,636 Cuartil: Q1

5. Alexandre Perera Lluna

Autores (p.o. de firma): Pairó E, Maynou J, Marco S, Perera A

Título: A subspace method for the detection of transcription factor binding sites

Revista: Bioinformatics

Volumen: 28 Número: 10 Páginas: 1328-1335 Año: 2012 ISSN: 1367-4803

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemcial research methods

Índice de impacto: 5,323 Cuartil: Q1

1. Ángel Alejandro Juan Pérez

Autores (p.o. de firma): A. Ferrer, D. Guimarans, H. Ramalhinhoc, A.A. Juan

Título: A BRILS metaheuristic for non-smooth flow-shop problems with failure-risk costs

Revista: Expert Systems with Applications

Volumen: 44 Número: Páginas: 177–186 Año: 2016 ISSN: 0957-4174

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Computer science, artificial intelligence

Índice de impacto: 2,981 Cuartil: Q1

2. Ángel Alejandro Juan Pérez

Autores (p.o. de firma): A Grasas, AA Juan, HR Lourenço

Título: SimILS: a simulation-based extension of the iterated local search metaheuristic for stochastic combinatorial
optimization

Revista: J. Simulation

Volumen: 10 Número: 1 Páginas: 69-77 Año: 2016 ISSN: 1747-7778

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Computer science, interdisciplinary applications

Índice de impacto: 1,164 Cuartil: Q3

3. Ángel Alejandro Juan Pérez

Autores (p.o. de firma): S Martin, D Ouelhadj, P Beullens, E Ozcan, AA Juan, EK Burke

Título: A multi-agent based cooperative approach to scheduling and routing

Revista: Eur. J. Operational Research

21

Volumen: 254 Número: 1 Páginas: 169-178 Año: 2016 ISSN: 0377-2217

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Operations research & management science

Índice de impacto: 2,679 Cuartil: Q1

4. Ángel Alejandro Juan Pérez

Autores (p.o. de firma): OL Domínguez Rivero, AA Juan Pérez, IA de la Nuez Pestana, D Ouelhadj

Título: An ILS-biased randomization algorithm for the two-dimensional loading HFVRP with sequential loading and
items rotation

Revista: J. Operational Research Society

Volumen: 67 Número: 1 Páginas: 37-53 Año: 2016 ISSN: 0160-5682

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Operations research & management science

Índice de impacto: 1,225 Cuartil: Q2

5. Ángel Alejandro Juan Pérez

Autores (p.o. de firma): L Calvet, A Ferrer, MI Gomes, AA Juan, D Masip

Título: Combining statistical learning with metaheuristics for the Multi-Depot Vehicle Routing Problem with market
segmentation

Revista: Computers & Industrial Engineering

Volumen: 94 Número: Páginas: 93-104 Año: 2016 ISSN: 0360-8352

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Computer science, interdisciplinary applications

Índice de impacto: 2,086 Cuartil: Q2

1. Àgata Lapedriza García

Autores (p.o. de firma): D Sanchez-Mendoza, D Masip, A Lapedriza

Título: Emotion recognition from mid-level features

Revista: Pattern Recognition Letters

Volumen: 67 Número: 1 Páginas: 66-74 Año: 2015 ISSN: 0167-8655

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Computer science, artificial intelligence

Índice de impacto: 1,586 Cuartil: Q2

2. Àgata Lapedriza García

Autores (p.o. de firma): L Igual, A Lapedriza, R Borràs

Título: Robust gait-based gender classification using depth cameras

Revista: EURASIP Journal on Image and Video Processing

Volumen: Número: 1 Páginas: Año: 2013 ISSN: 1687-5281

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Imaging science & photographic technology

Índice de impacto: 0,662 Cuartil: Q4

1. Laura Dempere Marco

Autores (p.o. de firma): A. Insabato, L. Dempere-Marco, M. Pannunzi, G. Deco, R. Romo

Título: The influence of spatio-temporal structure of noisy stimuli in decision-making

Revista: PLoS Comput. Biol.

Volumen: 10 Número: 4 Páginas: e1003492 Año: 2014 ISSN: 1553-734X

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods

Índice de impacto: 4,620 Cuartil: Q1

2. Laura Dempere Marco

22

Autores (p.o. de firma): O. Penacchio, X. Otazu, L. Dempere-Marco

Título: A neurodynamical model of brightness induction in V1

Revista: PLoS ONE

Volumen: 8 Número: 5 Páginas: e64086 Año: 2013 ISSN: 1932-6203

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 3,534 Cuartil: Q1

3. Laura Dempere Marco

Autores (p.o. de firma): E. T. Rolls, L. Dempere-Marco, G. Deco

Título: Holding multiple items in short term memory: a neural mechanism

Revista: PLoS ONE

Volumen: 8 Número: 4 Páginas: e61078 Año: 2013 ISSN: 1932-6203

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 3,534 Cuartil: Q1

4. Laura Dempere Marco

Autores (p.o. de firma): L. Dempere-Marco, D.P. Melcher, G. Deco

Título: Effective visual working memory capacity: an emergent effect from the neural dynamics in an attractor
network

Revista: PLoS ONE

Volumen: 7 Número: 8 Páginas: e42719 Año: 2012 ISSN: 1932-6203

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 3,730 Cuartil: Q1

5. Laura Dempere Marco

Autores (p.o. de firma): L. Dempere-Marco, X-P. Hu, G-Z. Yang

Título: A novel framework for the analysis of eye movements during visual search for knowledge gathering

Revista: Cognitive Computation

Volumen: 3 Número: Páginas: 206-222 Año: 2011 ISSN: 1866-9956

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Computer science, artificial intelligence

Índice de impacto: 1,000 Cuartil: Q3

5. Línea de investigación en Bioestadística y Modelización Matemática en Bioinformática

Equipo de investigación

Nombre y apellidos Categoría Tesis dirigidas en

los últimos 5

años

Año concesión

último sexenio

Número de

sexenios

Jan Graffelman Titular Universidad en curso 2011 2

Marta Casanellas Rius Profesora Agregada 1 2009 2

Guadalupe Gómez Melis Catedrática Universidad 5 2012 4

Sergio Oller Martínez Catedrático Universidad 6 2012 4

Antoni Guillamon Grabolosa Titular Universidad 2 2011 3

Maria Àngels Colomer Cugat Titular Universidad 2 2012 2

23

Proyecto de investigación activo en las líneas de investigación asociadas (incluir mínimo 1 por cada equipo)

Título del proyecto Transferencia de métodos de datos composicionales a las ciencias aplicadas y la

tecnología

Entidad financiadora Ministerio de Economía y Competitividad

Referencia MTM2015-65016-C2-2-R

Duración 2016-2018

Financiación 43.500 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

5 investigadores (Jan Graffelman como IP)

Título del proyecto GAP: Geometría y topología de variedades, álgebra y aplicaciones

Entidad financiadora Ministerio de Economía y Competitividad

Referencia MTM2015-69135-P

Duración 2016-2018

Financiación 150.600 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

16 investigadores (Marta Casanellas como IP)

Título del proyecto Advanced statistical methods for survival analysis and omics data. Impact on Cancer,

AIDS and Neuroscience studies

Entidad financiadora Ministerio de Economía y Competitividad

Referencia MTM2015-64465-C2-1-R

Duración 2016-2018

Financiación 211.100 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

13 investigadores (Guadalupe Gómez como IP)

Título del proyecto Modelización y análisis multiescala en biología de sistemas y biomedicina

Entidad financiadora Ministerio de Economía y Competitividad

Referencia MTM2015-71509-C2-2-R

Duración 2016-2018

Financiación 18.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

2 investigadores (Antoni Guillamon como IP)

Título del proyecto Cell-based Membrane Computing Systems and Their Applications in Biology

Entidad financiadora National Natural Science Foundation of China (NSFC)

Referencia

Duración 2014-2018

Financiación 303.000 €

Tipo de convocatoria Pública competitiva

Personal investigador

que participa

12 investigadores (Maria Àngels Colomer)

24

A continuación se detallan 5 contribuciones científicas indexadas en los últimos 5 años de los miembros de
este equipo/línea de investigación que por tipo de contrato u otra situación no acreditan sexenios vivos.

1. Marta Casanellas Rius

Autores (p.o. de firma): J Fernández-Sánchez, M Casanellas

Título: Invariant versus classical quartet inference when evolution is heterogeneous across sites and lineages

Revista: Syst. Biol.

Volumen: Número: Páginas: (doi: 10.1093/sysbio/syv086) Año: 2016 ISSN: 1063-5157

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Evolutionary biology

Índice de impacto: 8,225 Cuartil: Q1

2. Marta Casanellas Rius

Autores (p.o. de firma): AM Kedzierska, M Casanellas

Título: GenNon-h: Generating multiple sequence alignments on nonhomogeneous phylogenetic trees

Revista: BMC Bioinformatics

Volumen: 13 Número: -- Páginas: 216 Año: 2012 ISSN: 1471-2105

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematical & computational biology

Índice de impacto: 3,024 Cuartil: Q1

3. Marta Casanellas Rius

Autores (p.o. de firma): Kedzierska AM, Drton M, Guigó R, Casanellas M

Título: SPIn: model selection for phylogenetic mixtures via linear invariants

Revista: Mol. Biol. Evol.

Volumen: 29 Número: 3 Páginas: 929-937 Año: 2012 ISSN: 0737-4038

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Evolutionary biology

Índice de impacto: 10,353 Cuartil: Q1

4. Marta Casanellas Rius

Autores (p.o. de firma): M Casanellas, J Fernández-Sánchez

Título: Relevant phylogenetic invariants of evolutionary models

Revista: Journal de Mathématiques Pures et Appliquées

Volumen: 96 Número: 3 Páginas: 207-229 Año: 2011 ISSN: 0021-7824

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematics, applied

Índice de impacto: 1,295 Cuartil: Q1

5. Marta Casanellas Rius

Autores (p.o. de firma): M Casanellas, R Hartshorne

Título: ACM bundles on cubic surfaces

Revista: J. European Mathematical Society

Volumen: 13 Número: 3 Páginas: 709-731 Año: 2011 ISSN: 1435-9855

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Mathematics, applied

Índice de impacto: 1,404 Cuartil: Q1

Referencia completa de las 25 contribuciones científicas más relevantes de los equipos de investigación en

los últimos 5 años.

El criterio utilizado para seleccionar las publicaciones ha sido el índice de impacto de la revista (según JCR

correspondiente al año de publicación). Dado que el índice de impacto favorece ciertas áreas de

25

conocimiento, por ejemplo las biológicas o experimentales respecto de las informáticas o teóricas, queremos

destacar que todos los equipos de investigación del programa publican en revistas del primer cuartil en sus

respectivas áreas.

1. Isaac Salazar Ciudad

Autores (p.o. de firma): Salazar-Ciudad I, Marín-Riera M

Título: Adaptive dynamics under development-based genotype-phenotype maps

Revista: Nature

Volumen: 497 Número: 7449 Páginas: 361-364 Año: 2013 ISSN: 0028-0836

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 42,351 Cuartil: Q1

2. Isaac Salazar Ciudad

Autores (p.o. de firma): Harjunmaa E, Seidel K, Häkkinen T, Renvoisé E, Corfe IJ, Kallonen A, Zhang ZQ, Evans AR,
Mikkola ML, Salazar-Ciudad I, Klein OD, Jernvall J

Título: Replaying evolutionary transitions from the dental fossil record

Revista: Nature

Volumen: 512 Número: 7512 Páginas: 44-48 Año: 2014 ISSN: 0028-0836

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 41,456 Cuartil: Q1

3. Leonardo Pardo Carrasco

Autores (p.o. de firma): Manglik A, Kruse AC, Kobilka TS, Thian FS, Mathiesen JM, Sunahara RK, Pardo L, Weis WI,
Kobilka BK, Granier S

Título: Crystal structure of the µ-opioid receptor bound to a morphinan antagonist

Revista: Nature

Volumen: 485 Número: 7398 Páginas: 321-326 Año: 2012 ISSN: 0028-0836

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 38,597 Cuartil: Q1

4. Antonio Barbadilla Prados

Autores (p.o. de firma): Mackay TF, Richards S, Stone EA, Barbadilla A, Ayroles JF, Zhu D, Casillas S, Han Y, Magwire
MM, Cridland JM, Richardson MF, Anholt RR, Barrón M, Bess C, Blankenburg KP, Carbone MA, Castellano D,
Chaboub L, Duncan L, Harris Z, Javaid M, Jayaseelan JC, Jhangiani SN, Jordan KW, Lara F, Lawrence F, Lee SL, Librado
P, Linheiro RS, Lyman RF, Mackey AJ, Munidasa M, Muzny DM, Nazareth L, Newsham I, Perales L, Pu LL, Qu C, Ràmia
M, Reid JG, Rollmann SM, Rozas J, Saada N, Turlapati L, Worley KC, Wu YQ, Yamamoto A, Zhu Y, Bergman CM,
Thornton KR, Mittelman D, Gibbs RA

Título: The Drosophila melanogaster Genetic Reference Panel

Revista: Nature

Volumen: 482 Número: 7384 Páginas: 173-178 Año: 2012 ISSN: 0028-0836

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Multidisciplinary sciences

Índice de impacto: 38,597 Cuartil: Q1

5. M. Luz Calle Rosinaga

Autores (p.o. de firma): Hedegaard J, Lamy P, Nordentoft I, Algaba F, Høyer S, Ulhøi BP, Vang S, Reinert T, Hermann
GG, Mogensen K, Thomsen MB, Nielsen MM, Marquez M, Segersten U, Aine M, Höglund M, Birkenkamp-Demtröder
K, Fristrup N, Borre M, Hartmann A, Stöhr R, Wach S, Keck B, Seitz AK, Nawroth R, Maurer T, Tulic C, Simic T, Junker
K, Horstmann M, Harving N, Petersen AC, Calle ML, Steyerberg EW, Beukers W, van Kessel KE, Jensen JB, Pedersen
JS, Malmström PU, Malats N, Real FX, Zwarthoff EC, Ørntoft TF, Dyrskjøt L

Título: Comprehensive Transcriptional Analysis of Early-Stage Urothelial Carcinoma

26

Revista: Cancer Cell

Volumen: 30 Número: 1 Páginas: 27-42 Año: 2016 ISSN: 1535-6108

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Oncology

Índice de impacto: 23,214 Cuartil: Q1

6. Sílvia Osuna Oliveras

Autores (p.o. de firma): Osuna S, Jiménez-Osés G, Noey L, Houk KN

Título: Molecular Dynamics Explorations of Active Site Structure in Designed and Evolved Enzymes

Revista: Acc. Chem. Res.

Volumen: 48 Número: Páginas: 1080-1089 Año: 2015 ISSN: 0001-4842

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 22,003 Cuartil: Q1

7. Xavier Daura Ribera

Autores (p.o. de firma): Rueda F, Céspedes MV, Conchillo-Solé O, Sánchez-Chardi A, Seras-Franzoso J, Cubarsi R,
Gallardo A, Pesarrodona M, Ferrer-Miralles N, Daura X, Vázquez E, García-Fruitós E, Mangues R, Unzueta U,
Villaverde A

Título: Bottom-Up Instructive Quality Control in the Biofabrication of Smart Protein Materials

Revista: Adv. Mater.

Volumen: 27 Número: 47 Páginas: 7816-7822 Año: 2015 ISSN: 0001-4842

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 18,960 Cuartil: Q1

8. Antonio Barbadilla Prados

Autores (p.o. de firma): Huang W, Massouras A, Inoue Y, Peiffer J, Ràmia M, Tarone AM, Turlapati L, Zichner T, Zhu
D, Lyman RF, Magwire MM, Blankenburg K, Carbone MA, Chang K, Ellis LL, Fernandez S, Han Y, Highnam G, Hjelmen
CE, Jack JR, Javaid M, Jayaseelan J, Kalra D, Lee S, Lewis L, Munidasa M, Ongeri F, Patel S, Perales L, Perez A, Pu L,
Rollmann SM, Ruth R, Saada N, Warner C, Williams A, Wu YQ, Yamamoto A, Zhang Y, Zhu Y, Anholt RR, Korbel JO,
Mittelman D, Muzny DM, Gibbs RA, Barbadilla A, Johnston JS, Stone EA, Richards S, Deplancke B, Mackay TF

Título: Natural variation in genome architecture among 205 Drosophila melanogaster Genetic Reference Panel lines

Revista: Genome Res.

Volume: 24 Número: 7 Páginas: 1193-1208 Año: 2014 ISSN:

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 14,630 Cuartil: Q1

9. Síliva Osuna Oliveras

Autores (p.o. de firma): Jiménez-Osés G, Osuna S, Gao X, Sawaya MR, Gilson L, Collier SJ, Huisman GW, Yeates TO,
Tang Y, Houk KN

Título: The role of distant mutations and allosteric regulation on LovD active site dynamics

Revista: Nat. Chem. Biol.

Volumen: 10 Número: Páginas: 431-436 Año: 2014 ISSN: 1552-4450

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 12,996 Cuartil: Q1

10. Leonardo Pardo Carrasco

Autores (p.o. de firma): Ersoy BA, Pardo L, Zhang S, Thompson DA, Millhauser G, Govaerts C, Vaisse C

Título: Mechanism of N-terminal modulation of activity at the melanocortin-4 receptor GPCR

Revista: Nat. Chem. Biol.

Volumen: 8 Número: 8 Páginas: 725-730 Año: 2012 ISSN: 1552-4450

27

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 12,948 Cuartil: Q1

11. Leonardo Pardo Carrasco

Autores (p.o. de firma): Blättermann S, Peters L, Ottersbach PA, Bock A, Konya V, Weaver CD, Gonzalez A, Schröder
R, Tyagi R, Luschnig P, Gäb J, Hennen S, Ulven T, Pardo L, Mohr K, Gütschow M, Heinemann A, Kostenis E

Título: A biased ligand for OXE-R uncouples Gα and Gβγ signaling within a heterotrimer

Revista: Nat. Chem. Biol.

Volumen: 8 Número: 7 Páginas: 631-638 Año: 2012 ISSN: 1552-4450

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 12,948 Cuartil: Q1

12. Víctor Guallar Tasies

Autores (p.o. de firma): Jones EM1, Monza E, Balakrishnan G, Blouin GC, Mak PJ, Zhu Q, Kincaid JR, Guallar V, Spiro
TG

Título: Differential control of heme reactivity in alpha and beta subunits of hemoglobin: a combined Raman
spectroscopic and computational study

Revista: J. Am. Chem. Soc.

Volumen: 136 Número: 29 Páginas: 10325-10339 Año: 2014 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 12,113 Cuartil: Q1

13. Síliva Osuna Oliveras

Autores (p.o. de firma): Parker MF, Osuna S, Bollot G, Vaddypally S, Zdilla MJ, Houk KN, Schafmeister CE

Título: Acceleration of an aromatic Claisen rearrangement via a designed spiroligozyme catalyst that mimics the
ketosteroid isomerase catalytic dyad.

Revista: J. Am. Chem. Soc.

Volumen: 136 Número: 10 Páginas: 3817-3827 Año: 2014 ISSN: 0002-7863

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, multidisciplinary

Índice de impacto: 12,113 Cuartil: Q1

14. Jordi Surrallés Calonge

Autores (p.o. de firma): Bogliolo M, Schuster B, Stoepker C, Derkunt B, Su Y, Raams A, Trujillo JP, Minguillón J,
Ramírez MJ, Pujol R, Casado JA, Baños R, Rio P, Knies K, Zúñiga S, Benítez J, Bueren JA, Jaspers NG, Schärer OD, de
Winter JP, Schindler D, Surrallés J

Título: Mutations in ERCC4, encoding the DNA-repair endonuclease XPF, cause Fanconi anemia

Revista: Am. J. Hum. Genet.

Volume: 92 Número: 5 Páginas: 800-806 Año: 2013 ISSN: 0002-9297

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Genetics & heredity

Índice de impacto: 10,987 Cuartil: Q1

15. Marta Casanellas Rius

Autores (p.o. de firma): Kedzierska AM, Drton M, Guigó R, Casanellas M

Título: SPIn: model selection for phylogenetic mixtures via linear invariants

Revista: Mol. Biol. Evol.

Volumen: 29 Número: 3 Páginas: 929-937 Año: 2012 ISSN: 0737-4038

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Evolutionary biology

Índice de impacto: 10,353 Cuartil: Q1

28

16. Isaac Salazar Ciudad

Autores (p.o. de firma): Ray RP, Matamoro-Vidal A, Ribeiro PS, Tapon N, Houle D, Salazar-Ciudad I, Thompson BJ

Título: Patterned Anchorage to the Apical Extracellular Matrix Defines Tissue Shape in the Developing Appendages
of Drosophila

Revista: Dev. Cell

Volumen: 34 Número: 3 Páginas: 310-322 Año: 2015 ISSN: 1534-5807

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Cell biology

Índice de impacto: 9,338 Cuartil: Q1

17. Xavier Messeguer Peypoch

Autores (p.o. de firma): Ruiz-Orera J, Messeguer X, Subirana JA, Alba MM

Título: Long non-coding RNAs as a source of new peptides

Revista: Elife

Volumen: 3 Número: -- Páginas: e03523 Año: 2014 ISSN: 2050-084X

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biology

Índice de impacto: 9,322 Cuartil: Q1

18. Víctor Guallar Tasies

Autores (p.o. de firma): Acebes S, Fernandez-Fueyo E, Monza E, Lucas MF, Almendral D, Ruiz-Dueñas FJ, Lund H,
Martinez AT, Guallar V

Título: Rational Enzyme Engineering Through Biophysical and Biochemical Modeling

Revista: ACS Catalysis

Volumen: 6 Número: 3 Páginas: 1624–1629 Año: 2016 ISSN: 2155-5435

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 9,307 Cuartil: Q1

19. Jean Didier Maréchal

Autores (p.o. de firma): Muñoz Robles V, Ortega-Carrasco E, Alonso-Cotchico L, Rodriguez-Guerra J, Lledós A,
Maréchal JD

Título: Toward the Computational Design of Artificial Metalloenzymes: From Protein–Ligand Docking to Multiscale
Approaches

Revista: ACS Catalysis

Volumen: 5 Número: 4 Páginas: 2469-2480 Año: 2015 ISSN: 2155-5435

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical

Índice de impacto: 9,307 Cuartil: Q1

20. Juan Ramón González Ruíz

Autores (p.o. de firma): Cáceres A, González JR

Título: Following the footprints of polymorphic inversions on SNP data: from detection to association tests

Revista: Nucleic Acids Res.

Volumen: 43 Número: 8 Páginas: e53 Año: 2015 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,202 Cuartil: Q1

21. Xavier Daura Ribera, Salvador Ventura Zamora

Autores (p.o. de firma): Zambrano R, Conchillo-Solé O, Iglesias V, Illa R, Rousseau F, Schymkowitz J, Sabate R, Daura

X, Ventura S

Título: PrionW: a server to identify proteins containing glutamine/asparagine rich prion-like domains and their
amyloid cores

29

Revista: Nucleic Acids Res.

Volumen: 43 Número: W1 Páginas: W331-W337 Año: 2015 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,202 Cuartil: Q1

22. Salvador Ventura Zamora

Autores (p.o. de firma): Zambrano R, Jamroz M, Szczasiuk A, Pujols J, Kmiecik S, Ventura S

Título: AGGRESCAN3D (A3D): server for prediction of aggregation properties of protein structures

Revista: Nucleic Acids Res.

Volumen: 43 Número: W1 Páginas: W306-W313 Año: 2015 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,202 Cuartil: Q1

23. Enrique Querol Murillo

Autores (p.o. de firma): Hernández S, Ferragut G, Amela I, Perez-Pons J, Piñol J, Mozo-Villarias A, Cedano J, Querol E

Título: MultitaskProtDB: a database of multitasking proteins

Revista: Nucleic Acids Res.

Volumen: 42 Número: D1 Páginas: D517-D520 Año: 2014 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology

Índice de impacto: 9,112 Cuartil: Q1

24. Raimon Jané Campos

Autores (p.o. de firma): Sarlabous L, Torres A, Fiz JA, Gea J, Martínez-Llorens JM, Jané R

Título: Efficiency of mechanical activation of inspiratory muscles in COPD using sample entropy

Revista: Eur Respir J

Volumen: 46 Número: 6 Páginas: 1808-11 Año: 2015 ISSN: 0903-1936

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Respiratory system

Índice de impacto: 8,332 Cuartil: Q1

25. Marta Casanellas Rius

Autores (p.o. de firma): Fernández-Sánchez J, Casanellas M

Título: Invariant versus classical quartet inference when evolution is heterogeneous across sites and lineages

Revista: Syst. Biol.

Volumen: Número: Páginas: (doi: 10.1093/sysbio/syv086) Año: 2016 ISSN: 1063-5157

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Evolutionary biology

Índice de impacto: 8,225 Cuartil: Q1

Referencia completa de 10 Tesis doctorales defendidas y dirigidas por uno o varios investigadores

integrantes de los equipos (últimos 5 años) y una contribución científica derivada de cada una de ellas

El criterio utilizado para seleccionar las tesis ha sido el índice de impacto de la revista en la que se ha

publicado el trabajo indicado (según JCR correspondiente al año de publicación).

1. David Castellano Esteve

Título de la tesis: Estimación de la huella de la selección natural y el efecto Hill- Robertson a lo largo del genoma de
Drosophila melanogaster

Director/es: Antonio Barbadilla Prados

Fecha de defensa: 2016-04-29 Calificación: Excelente cum laude Mención Europea: Si/No

30

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Castellano D, Coronado-Zamora M, Campos JL, Barbadilla A, Eyre-Walker A

Título: Adaptive Evolution Is Substantially Impeded by Hill-Robertson Interference in Drosophila

Revista: Mol. Biol. Evol.

Volumen: 33 Número: 2 Páginas: 442-455 Año: 2016 ISSN: 0737-4038

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Evolutionary Biology Índice de impacto: 13,649 Cuartil: Q1

2. Anna Magdalena Kedzierska

Título de la tesis: Algebraic tools in phylogenomics

Director/es: Marta Casanellas Rius, Roderic Guigó Serra

Fecha de defensa: 2012-03-16 Calificación: Apto cum laude Mención Europea: Sí

Universidad: Universitat Politècnica de Catalunya

Contribución científica asociada :

Autores (p.o. de firma): Kedzierska AM, Drton M, Guigó R, Casanellas M

Título: SPIn: model selection for phylogenetic mixtures via linear invariants

Revista: Mol. Biol. Evol.

Volumen: 29 Número: 3 Páginas: 929-937 Año: 2012 ISSN: 0737-4038

Indicios de calidad: (Ciencias e Ingenierías)
Base indexación: JCR/SCI Área: Evolutionary biology Índice de impacto: 10,353 Cuartil: Q1

3. Sergio Iván Hernández Ranzani

Título de la tesis: Análisis bioinformático de las proteínas multifuncinales (Moonlighting)

Director/es: Enrique Querol Murillo, Juan Cedano

Fecha de defensa: 2016-02-02 Calificación: Excelente cum laude Mención Europea: Si/No

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Hernández S, Ferragut G, Amela I, Perez-Pons J, Piñol J, Mozo-Villarias A, Cedano J, Querol E

Título: MultitaskProtDB: a database of multitasking proteins

Revista: Nucleic Acids Res.

Volumen: 42 Número: D1 Páginas: D517-D520 Año: 2014 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)
Base indexación: JCR/SCI Área: Biochemistry & molecular biology Índice de impacto: 9,112 Cuartil: Q1

4. Alexander Martínez Fundichely

Título de la tesis: Bioinformatic characterization and analysis of polymorphic inversions in the human genome

Director/es: Mario Cáceres Aguilar

Fecha de defensa: 2013-12-12 Calificación: Excelente cum laude Mención Europea: Si/No

Universidad: Universitat Pompeu Fabra

Contribución científica asociada :

Autores (p.o. de firma): Martínez-Fundichely A, Casillas S, Egea R, Ràmia M, Barbadilla A, Pantano L, Puig M,
Cáceres M

Título: InvFEST, a database integrating information of polymorphic inversions in the human genome

Revista: Nucleic Acids Res.
Volumen: 42 Número: D1 Páginas: D1027-D1032 Año: 2014 ISSN: 0305-1048

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology Índice de impacto: 9,112 Cuartil: Q1

5. Ricardo Graña Montes

Título de la tesis: Analysis of different evolutionary strategies to prevent protein aggregation

Director/es: Salvador Ventura Zamora

Fecha de defensa: 2014-12-17 Calificación: Excelente cum laude Mención Europea: Si/No

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada :

31

Autores (p.o. de firma): Fraga H*, Graña-Montes R*, Illa R, Covaleda G, Ventura S (*equal contribution)

Título: Association between foldability and aggregation propensity in small disulfide-rich proteins

Revista: Antioxid. Redox Signal.

Volumen: 21 Número: 3 Páginas: 368-383 Año: 2014 ISSN: 1523-0864

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemistry & molecular biology Índice de impacto: 7,407 Cuartil: Q1

6. Francesc Fernández Albert

Título de la tesis: Machine learning methods for the analysis of liquid chromatography-mass spectrometry datasets
in metabolomics

Director/es: Alexandre Perera Lluna, Rafael Llorach Asunción

Fecha de defensa: 2014-10-30 Calificación: Excelente cum laude Mención Europea: Si/No

Universidad: Universitat Politècnica de Catalunya

Contribución científica asociada :

Autores (p.o. de firma): Fernández-Albert F, Llorach R, Andres-Lacueva C, Perera-Lluna A

Título: Peak aggregation as an innovative strategy for improving the predictive power of LC-MS metabolomic
profiles

Revista: Anal. Chem.
Volumen: 86 Número: 5 Páginas: 2320-2325 Año: 2014 ISSN: 0003-2700

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, analytical Índice de impacto: 5,636 Cuartil: Q1

7. Nils Jan Daniel Drechsel

Título de la tesis: Development of a multiscale protocol for the study of energetics of protein dymanics

Director/es: Jordi Villà i Freixa, Ken A. Dill

Fecha de defensa: 2013-10-31 Calificación: Excelente cum laude Mención Europea: Si/No

Universidad: Universitat Pompeu Fabra

Contribución científica asociada :

Autores (p.o. de firma): Drechsel NJ, Fennell CJ, Dill KA, Villà-Freixa J

Título: TRIFORCE: Tessellated Semianalytical Solvent Exposed Surface Areas and Derivatives

Revista: J. Chem. Theor. comput.
Volumen: 10 Número: 9 Páginas: 4121-4132 Año: 2014 ISSN: 1549-9618

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Chemistry, physical Índice de impacto: 5,498 Cuartil: Q1

8. Alejandro Panjkovich

Título de la tesis: Structure and evolution of protein allosteric sites

Director/es: Xavier Daura Ribera

Fecha de defensa: 2013-11-07 Calificación: Excelente cum laude Mención Europea: No

Universidad: Universitat Autònoma de Barcelona

Contribución científica asociada :

Autores (p.o. de firma): Panjkovich A, Daura X

Título: PARS: a web server for the prediction of protein allosteric and regulatory sites

Revista: Bioinformatics

Volumen: 30 Número: 9 Páginas: 1314-1315 Año: 2014 ISSN: 1460-2059

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods Índice de impacto: 4,981 Cuartil: Q1

9. Anabel Usié Chimenos

Título de la tesis: Development of computational tools to assist in the reconstruction of molecular networks

Director/es: Rui Alves, Francesc Solsona Tehàs

Fecha de defensa: 2014-01-28 Calificación: Excelente cum laude Mención Europea: Sí

Universidad: Universitat de Lleida

Contribución científica asociada :

Autores (p.o. de firma): Usié A, Alves R, Solsona F, Vázquez M, Valencia A

32

Título: CheNER: chemical named entity recognizer

Revista: Bioinformatics

Volumen: 30 Número: 7 Páginas: 1039-1040 Año: 2014 ISSN: 1367-4803

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Biochemical research methods Índice de impacto: 4,981 Cuartil: Q1

10. Jhimli Mitra

Título de la tesis: Multimodal Image Registration Applied to Magnetic Resonance and Ultrasound Prostatic Images

Director/es: Fabrice Meriaudeau, Robert Martí Marly

Fecha de defensa: 2012-09-26 Calificación: Excelente cum laude Mención Europea: No

Universidad: Université de Bourgogne y Universitat de Girona

Contribución científica asociada :

Autores (p.o. de firma): Mitra J, Kato Z, Martí Marly R, Oliver i Malagelada A, Lladó Bardera X, Sidibé D, Ghose S,
Vilanova Busquets JC, Cornet J, Meriaudeau F

Título: A spline-based non-linear diffeomorphism for multimodal prostate registration

Revista: Med. Image Anal.

Volumen: 16 Número: 6 Páginas: 1259-1279 Año: 2012 ISSN: 1361-8415

Indicios de calidad: (Ciencias e Ingenierías)

Base indexación: JCR/SCI Área: Computer science, artificial intelligence Índice de impacto: 4,087 Cuartil:
Q1

