
1 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Universitat Oberta
de Catalunya

Memoria del curso
2002-2003

2 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Presentación
Presidente del Patronato ... 4
Rector .. 4
Presidente del Consejo .. 4

FUOC

Órganos de gobierno
Fundación para la Universitat Oberta de Catalunya ... 5
Patronato de la FUOC .. 6
Comisión Permanente del Patronato ... 7
Consejo de la FUOC ... 8
Consejo de Gobierno de la UOC .. 9

Estructura organizativa
Normas de organización y funcionamiento ... 10
Modelo de excelencia de la UOC ... 20
La Corporación UOC .. 22
Organización ... 23
Aplicaciones informáticas de gestión .. 27
Infraestructuras .. 28

Alianzas estratégicas .. 29

Dimensión internacional .. 31

Iniciativas empresariales: Grupo UOC
Editorial UOC, S.L. .. 33
Eurecamedia, S.L. .. 34
Ensenyament Obert ... 35
Gestión del Conocimiento, S.A. .. 36
Graduado Multimedia ... 37
Planeta UOC, S.L. .. 38
Xarxa Virtual de Consum, S.C.C.L. .. 39

Actividad

Formación

Introducción .. 40
Estudios de primer ciclo, de primer y segundo ciclo,
de segundo ciclo y titulación propia .. 43

Datos generales .. 43
Estudios de Economía y Empresa ... 44
Estudios de Psicología y Ciencias de la Educación .. 47
Estudios de Derecho y Ciencia Política ... 49
Estudios de Humanidades y Filología .. 51
Estudios de Informática y Multimedia .. 53
Estudios de Ciencias de la Información y la Comunicación .. 56

Estudios de tercer ciclo ... 58
Programa de doctorado .. 58

Formación de posgrado .. 62
Estudios de posgrado .. 62
Universitat Oberta d’Estiu .. 63
Universidad Virtual de Verano .. 64

Índice

3 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Formación preuniversitaria ... 65
Curso de preparación de las pruebas de acceso para > 25 años 65
Programas de especialista superior .. 66
Curso de acceso a ciclos formativos de grado superior para > 20 años 66
Cursos de formación superior para profesionales .. 66

Metodología de la UOC ... 67
Materiales de aprendizaje .. 67
Campus Virtual .. 68
Encuentros presenciales ... 69
Evaluación institucional ... 75

Biblioteca Virtual ... 78
Servicios y atención al estudiante .. 81

Atención al estudiante ... 81
Secretaría Virtual .. 82
Accesibilidad al Campus .. 82
Bolsa de Trabajo .. 83
Vida asociativa .. 84
Promoción del deporte .. 85
Xarxa Virtual de Consum .. 86
Redes de acceso ... 87
Centros de la UOC .. 88

Club UOC .. 92
Dinamización de la comunidad ... 94
Ventajas .. 95

Investigación
Introducción .. 96
Los ámbitos de la investigación .. 97
Proyectos ... 98
Proyectos evaluados .. 100
Otros proyectos .. 102
Cátedras de investigación .. 102
Investigación aplicada e innovación .. 103
Proyectos de transferencia de tecnología y de conocimiento ... 104
La investigación en cifras ... 106

Difusión y transferencia de conocimiento y tecnología
Introducción .. 107
La UOC en Internet ... 108
Actividades y difusión en el territorio .. 110
Actividad editorial ... 117
Servicios para instituciones y empresas ... 117
Formación para empresas ... 119
Atención al público en general ... 120

Cooperación solidaria
Campus for Peace ... 121

Recursos

Memoria económica
Introducción .. 123
Presupuesto .. 124
Balance de situación .. 124
Cuenta de resultados ... 126
Inversiones .. 128

4 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Presentación

Este octavo curso de nuestra universidad
ha sido –permitidme que lo explique– de
continuidad. De nuevo ha sido un curso en
el que el dinamismo de la UOC y la
capacidad de trabajo de su equipo docente
y de gestión nos han permitido seguir
avanzando con decisión y firmeza en los
tres ejes que nos definen como institución
universitaria: la docencia, la investigación y
la difusión social del conocimiento.

Ha sido un curso en el que han tomado
cuerpo nuevas ofertas formativas –que
desarrollaremos plenamente en el curso
2003-2004–, ofertas que me gustaría
pensar que expresan nuestro perfil
“abierto” e internacional, un perfil atento a
las demandas de nuestro entorno social y
económico y consistente en nuestro saber
hacer y pericia en el ámbito de la
formación no presencial y en el uso de las
tecnologías de la información y la
comunicación al servicio del aprendizaje.
Los resultados concretos, pues, han sido
el acuerdo con Casa Asia para poner en
marcha los primeros estudios universitarios
de Asia Oriental, la decisión de ofrecer el
primer máster internacional de software
libre y los trabajos previos para lanzar el
máster internacional de aprendizaje virtual.

En el ámbito de la investigación no quiero
dejar de comentar aquí –por su simbolismo
y por su razón de ser estratégica para la
UOC– la primera reunión de la Comisión
Científica del instituto de investigación de
la UOC (el IN3). La procedencia de sus
miembros –desde el MIT hasta la
Universidad Complutense, pasando por la
London School of Economics, la UPC y la
Universidad de la Columbia Británica–, su
trayectoria académica y profesional y su
carácter referente e internacional concretan
la ambición de nuestro proyecto y de
nuestra acción de investigación.

Ha sido también un curso de consolidación
de nuestra organización y del marco
normativo por el que nos regimos. Así, las
Normas de organización y funcionamiento
(NOF) de la Universidad fueron actualizadas
y aprobadas por nuestro patronato, que las
adaptó al reconocimiento específico de
nuestra universidad previsto en la nueva
Ley de universidades de Cataluña (LUC), de
19 de febrero de 2003, y en la Ley orgánica
de universidades 6/2001 (LOU). Otra meta
alcanzada y que, por su significación, no
quiero dejar de mencionar es el Documento
del profesorado, que, una vez consolidado
el modelo universitario de la UOC, regula
y normaliza el desarrollo profesional y
académico de nuestros profesores
en el seno de nuestra universidad.

Un octavo curso –decía al principio–
de continuidad en esta dinámica de
crecimiento, innovación y consolidación
que imprime el carácter de la UOC y del
equipo de personas que la hacen posible.

Gabriel Ferraté
Rector de la UOC

En otras ocasiones me he referido al
papel de la investigación en nuestras
universidades y, específicamente, a su
importancia casi fundacional para una
universidad joven –y con vocación de
plenitud– como la UOC. Es la
investigación de una universidad lo que
determina, de hecho y en buena medida,
la calidad de su docencia y la utilidad
social de los conocimientos y productos
que transfiere a la sociedad,
componentes esenciales de la misión
de una universidad.

En la memoria del curso pasado me
refería al objeto y la razón de ser de la
investigación en la UOC –el contenido–,
singularizándola en un trabajo
emblemático como el Proyecto Internet
Cataluña (PIC), iniciado en el 2001 y que
finalizará la primera entrega de resultados
y conclusiones sectoriales entre los años
2003 y 2004. Permitidme hoy hacer una
referencia al espacio de la investigación
–el continente.

Si la investigación de la UOC es
multidisciplinaria y en red, lo es en
un entorno también multidisciplinario
y en un espacio para la excelencia como
el del Parque Mediterráneo de la
Tecnología en Castelldefels, en el que
nuestra universidad está construyendo
su propia infraestructura de investigación.
Este espacio ejemplariza y concreta
los resultados de la suma de esfuerzos
de diversas instituciones y organismos
como el propio DURSI, el Ministerio de
Ciencia y Tecnología y la Unión Europea,
orientados a la consecución de un mismo
fin: el impulso de la acción de
investigación, desarrollo e innovación
en nuestro país.

Este testimonio del curso 2002-2003
no sería completo sin rememorar aquí
el reconocimiento de nuestra universidad
al Dr. Josep Laporte i Salas, ex consejero
de Sanidad y de Enseñanza y presidente
del Institut d’Estudis Catalans, que
el mes de marzo del 2003 se convirtió
en el primer doctor honoris causa por
la Universitat Oberta de Catalunya.
La realidad y el vigor de la UOC después
de ocho cursos de actividad son, en
buena medida, deudores del impulso y
de la apuesta personales del Dr. Laporte.

Andreu Mas-Colell
Presidente del Patronato de la FUOC y
consejero de Universidades, Investigación
y Sociedad de la Información de la
Generalitat de Cataluña

Un aspecto que siempre he querido
destacar al hablar de la UOC es su
condición de vehículo natural de
proyección de Cataluña por todo
el mundo y de su propia proyección
internacional como institución académica
y de investigación.

El programa de doctorado sobre
la Sociedad de la Información y
el Conocimiento que ofrece la UOC tiene
dos características definitorias que hacen
que hoy le haya querido dedicar estas
pocas líneas: es interdisciplinario
–desde las diferentes disciplinas del
conocimiento de sus participantes se
orienta a preparar investigadores en
el ámbito específico de los impactos
de las TIC en la sociedad y su efecto
transformador– y es internacional.

Desde su primera edición en el curso
2000-2001, ya son 190 los graduados e
investigadores que han participado
–con una proporción de casi el 50%
procedentes de países extranjeros–, de
los cuales 40 han alcanzado el diploma
de estudios avanzados, 8 trabajan en su
tesis doctoral y uno ya la ha leído.

En este sentido, el programa de
doctorado integra algunos elementos
que definen bastante bien el retorno
a la sociedad que esperamos por parte
de la UOC, como por ejemplo la
promoción de iniciativas, canales
y programas que fomenten el trabajo
en red y en la red de investigadores y
profesionales procedentes de diferentes
disciplinas y ámbitos geográficos,
los cuales han encontrado en la sociedad
de la información y el conocimiento
su objeto de estudio e investigación y en
la UOC –y en su programa de doctorado–,
la herramienta de referencia en el plan
internacional para hacerlo posible.

Josep Vilarasau
Presidente del Consejo de la FUOC

5 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

FUOC

Órganos de gobierno

Fundación

para la Universitat

Oberta de Catalunya

Fundación para la Universitat Oberta de Catalunya

Patronato

Comisión Permanente

Consejo de la FUOC UOC

Consejo
de Gobierno

La Fundación para la Universitat

Oberta de Catalunya, creada el 6 de

octubre de 1994, se rige por un

patronato integrado por entidades

de amplia implantación en todo el

territorio y dotadas de un gran

prestigio social. Sus fundadores son

la Federación Catalana de Cajas de

Ahorro, la Cámara de Comercio,

Industria y Navegación de Barcelona,

Televisión de Cataluña, S.A. y

Cataluña Radio, Servicio de

Radiodifusión de la Generalitat, S.A.

A continuación se incorporó al

Patronato de la Fundación la

Generalitat de Cataluña, que tiene

mayoría, y posteriormente la Fundación

Enciclopèdia Catalana, la Fundación

Lara y la Fundación Telefónica.

El proceso constitutivo sigue con la

aprobación por unanimidad de la Ley

3/1995, de 6 de abril, de

reconocimiento de la UOC, y su

publicación en el DOGC n.º 2040, de

21/04/95.

6 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Miembros del Patronato

de la FUOC
Andreu Mas-Colell, consejero
de Universidades e Investigación de
la Generalitat de Cataluña
Presidente

Antoni Serra-Ramoneda, presidente
de la Caixa de Catalunya
Vicepresidente

Josep Grifoll, secretario general
del Departamento de Universidades
e Investigación de la Generalitat de
Cataluña
Vicepresidente

Antoni Giró, director general de
Universidades, sustituido en fecha 27
de agosto del 2002 por Claudi Alsina i
Català, director general de Investigación
Vocal

Joaquim Casal, director general de
Investigación
Vocal

Francesc Cabré, presidente de la
Cámara de Comercio de Reus
Vocal

Vicenç Villatoro, director general
de la Corporación Catalana de Radio
y Televisión
Vocal

Pere Rifà, director de Caixa Sabadell
Vocal

Miquel Valls, presidente de la Cámara
de Comercio de Barcelona desde el 28
de marzo del 2003
Vocal

Lluís Franco, consejero de Trabajo de
la Generalitat de Cataluña, sustituido
en fecha 12 de febrero del 2003 por
Antoni Fernández Teixidó, consejero de
Trabajo, Industria, Comercio y Turismo
Vocal

Benet Llebaria, director de la
Fundación Enciclopèdia Catalana,
sustituido en fecha 21 de enero del
2003 por Raimon Carrasco, presidente
de la Fundación Enciclopèdia Catalana
Vocal

Carme-Laura Gil, consejera de
Enseñanza de la Generalitat de
Cataluña
Vocal

José Manuel Lara Bosch, presidente
de la Fundación José Manuel Lara
Vocal

Jordi Alvinyà i Rovira, secretario de
Telecomunicaciones y Sociedad de la
Información de la Generalitat de
Cataluña
Vocal

Fernando Villalonga, director general
de la Fundación Telefónica
Vocal

Gabriel Ferraté, rector de la Universitat
Oberta de Catalunya*

Xavier Aragay, director de la
Fundación para la Universitat Oberta
de Catalunya*

Enrique Alcántara, secretario de la
Fundación para la Universitat Oberta
de Catalunya*

* Con voz pero sin voto.

El Patronato es el máximo órgano de

representación, gobierno y

administración de la Fundación

según sus estatutos (sección 1,

artículo 14.1). Las principales

funciones del Patronato respecto a la

Universitat Oberta de Catalunya son

aprobar y, si procede, modificar las

Normas de organización y

funcionamiento de la Universitat

Oberta de Catalunya, nombrar y

revocar al rector y al gerente, aprobar

el presupuesto y los balances de la

Universidad, aprobar el plan de

actuación presentado por el rector y

evaluar sus resultados.

Patronato de la FUOC

7 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Comisión Permanente

del Patronato

El Patronato de la Fundación delega

algunas de sus funciones en

la Comisión Permanente, que es

el órgano permanente de

administración y gestión de

la Fundación. Su misión es conducir

los asuntos ordinarios

de la Fundación.

Miembros de la Comisión

Permanente del Patronato
Antoni Giró, director general de
Universidades, sustituido en fecha 27
de agosto del 2002 por Claudi Alsina i
Català, director general de Investigación
Presidente

Vicenç Villatoro, director general de la
Corporación Catalana de Radio y
Televisión
Vocal

Pere Rifà, director de Caixa Sabadell
Vocal

Jordi Alvinyà i Rovira, secretario de
Telecomunicaciones y Sociedad de la
Información de la Generalitat de
Cataluña
Vocal

Gabriel Ferraté, rector de la Universitat
Oberta de Catalunya*

Xavier Aragay, director de la
Fundación para la Universitat Oberta
de Catalunya*

Enrique Alcántara, secretario de la
Fundación para la Universitat Oberta
de Catalunya*

* Con voz pero sin voto.

8 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Consejeros-representantes nombrados
por el Parlamento de Cataluña:

Josep Laporte, ex comisionado de
Universidades e Investigación

Joan Majó, consejero del European
Institute for the Media

Consejeros-representantes de
las universidades públicas catalanas
designados por el Consejo
Interuniversitario de Cataluña:

Joan Batlle, rector de la UdG

Lluís Ferrer, rector de la UAB hasta el
9 de mayo del 2003, fecha en que fue
sustituido por Joan Tugores, rector
de la UB

Josep Ferrer, rector de la UPC hasta
el 9 de mayo del 2003, fecha en que
fue sustituido por Rosa Maria Virós,
rectora de la UPF

Lluís Arola, rector de la URV

Consejeros-representantes designados
por las organizaciones empresariales
legalmente constituidas más
implantadas en Cataluña:

Josep A. Díaz Salanova,
vicepresidente de Fomento

Lluís Godayol, representante de PIMEC

Consejeros-representantes designados
por las organizaciones sindicales
legalmente constituidas más
representativas en Cataluña:

César López Sánchez, representante
de CC.OO.

Jordi Fayos i López, representante
de UGT

Consejeros-representantes nombrados
por el Patronato de la FUOC:

Josep Vilarasau, presidente
de la Fundación Caja de Ahorros y
Pensiones de Barcelona
Presidente

Manuel Castellet

Carmina Virgili, senadora
Vicepresidenta

Dos vacantes

Gabriel Ferraté, rector de la Universitat
Oberta de Catalunya

Xavier Aragay, director de la
Fundación para la Universitat Oberta
de Catalunya

Enrique Alcántara, secretario de la
Fundación para la Universitat Oberta
de Catalunya*

* Con voz pero sin voto.

El Patronato está asistido por el

Consejo de la FUOC, órgano

consultivo de la Fundación, según el

Acuerdo de 28 de diciembre de 1995,

del Gobierno de la Generalitat de

Cataluña, por el cual se aprueban la

composición y las funciones del

Consejo (Resolución de 8 de enero

de 1996).

La función del Consejo de la FUOC

es informar del presupuesto, la

programación y el nombramiento del

rector de la Universitat Oberta de

Catalunya.

Lo integran, además del rector

de la UOC y del director de la FUOC,

representantes del Parlamento (2),

de las universidades públicas (4), de

las organizaciones empresariales (2)

y sindicales (2), y diversas

personalidades del ámbito de la

investigación y de la cultura (5).

Contiene, por lo tanto, una amplia

representación de la sociedad

catalana, a la que la Universidad,

por su carácter de servicio público,

tiene la voluntad y el deber de servir.

Consejo de la FUOC

Miembros del Consejo de la FUOC

9 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Gabriel Ferraté
Rector

Josep Coll
Vicerrector de Política Académica

Imma Tubella
Vicerrectora de Investigación

Francesc Vallverdú
Vicerrector de Metodología e
Innovación Educativa

Joan Fuster
Vicerrector de Acción y Relaciones
Culturales

Francisco Rubio
Vicerrector de Relaciones
Internacionales

Xavier Aragay
Gerente

Consejo de Gobierno de la UOC

Miembros del Consejo

de Gobierno de la UOC

La organización interna de la

Universitat Oberta de Catalunya tiene

en el Consejo de Gobierno

el máximo órgano colegiado de

gobierno, con la función de orientar,

planificar y evaluar la actividad

universitaria y de establecer

las líneas generales de actuación de

la Universidad en todos sus ámbitos.

El rector es la primera autoridad

de la Universidad y le corresponde

la máxima responsabilidad en la

representación, el gobierno

y la administración de la misma.

Es asistido por los vicerrectores y

por el gerente, a quien corresponde

la dirección de la gestión ordinaria

de la Universidad.

Con el impulso de la Generalitat de

Cataluña y mediante la Fundación

para la Universitat Oberta de

Catalunya (FUOC), la Universitat

Oberta de Catalunya (en adelante,

UOC) nació al final del siglo XX como

una universidad profundamente

innovadora que quiere ser un

referente mundial en

el ámbito de las universidades no

presenciales. Se trata de una

universidad con voluntad de liderar

nuevas propuestas de investigación

y formación a partir de las

posibilidades que ofrecen

las tecnologías de la información

y la comunicación, y que se anticipa

a los nuevos problemas y

necesidades de las personas y

las organizaciones en una sociedad

en rápida evolución, cada vez más

compleja y global, en la que el

conocimiento y la innovación son

las claves de la actividad profesional

y del bienestar.

La UOC fue creada por la Ley

3/1995, de 6 de abril, del Parlamento

de Cataluña, de reconocimiento de la

Universitat Oberta de Catalunya

como una nueva realidad, que ha

encontrado reconocimiento

específico en la Ley 1/2003, de 19

de febrero, de universidades de

Cataluña (LUC) y en la Ley orgánica

6/2001, de 21 de diciembre, de

universidades (LOU).

Misión y principios inspiradores

La UOC es una universidad surgida

de la sociedad del conocimiento que

tiene como misión básica facilitar la

formación de las personas a lo largo

de la vida.

El propósito primordial de la UOC es

conseguir que cada persona pueda

satisfacer sus necesidades de

aprendizaje aprovechando al máximo

su esfuerzo. Con este fin utiliza

las tecnologías de la información

y la comunicación, que le permiten

superar las barreras del espacio y del

tiempo, facilitando la accesibilidad

de las personas a la formación

mediante un diseño educativo

basado en la personalización

y el acompañamiento integral.

Los estudiantes, los profesores

y el personal de gestión interactúan y

cooperan en el Campus Virtual,

de modo que constituyen una

comunidad universitaria que utiliza la

red para crear, estructurar, compartir

y difundir el conocimiento.

La UOC se propone estimular

la creatividad de las personas y

promover el progreso de la sociedad,

impulsando la investigación

especializada en torno a la sociedad

del conocimiento y estableciendo

alianzas con universidades e

instituciones de todo el mundo que

compartan objetivos y valores para

construir un espacio global de

conocimiento.

10 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estructura organizativa

Normas de organización

y funcionamiento

Preámbulo

Este nuevo siglo es un tiempo

de cambios acelerados, en el que

la información, el conocimiento y

el saber tienen un papel

crecientemente determinante

en la vida de las sociedades. Este

periodo de cambios tiene el

potencial de vislumbrar un nuevo

renacimiento, basado en la fuerza de

la creatividad, la actividad científica y

el desarrollo cultural de la

colectividad. Lo que hoy distingue a

la nueva sociedad del conocimiento

es la capacidad de crear, acumular y

transmitir conocimientos, la

capacidad de las personas de

generar ideas, difundirlas y hacerlas

evolucionar a través de redes para

obtener beneficios sociales.

Una sociedad orientada al

conocimiento tiene el derecho a

exigir un papel clave y activo a las

universidades. Éstas, orientadas al

conocimiento durante setecientos

años, tienen que evolucionar no sólo

como adaptación a los cambios,

sino también como adaptación a su

futuro papel. La universidad está en

condiciones de conseguir el

liderazgo de una nueva oferta de

servicios, valores e ideas, con

vocación de participar con voz

propia, aportando conocimiento

científico, integrando nuevos valores

y fomentando la capacidad de

creación de riqueza basada en el

conocimiento, actuando como motor

intelectual y crítico de la sociedad,

impulsándola, en definitiva, hacia un

mañana culturalmente más rico y

creativo, y también socialmente más

cohesionado y progresivo para

todos.

Esta misión se desarrolla de acuerdo

con los siguientes principios

inspiradores:

1. Estar arraigada en Cataluña

y presente en el mundo

La UOC es consciente de que

presta un servicio público y, en

consecuencia, trabaja para la

sociedad catalana y, por lo tanto,

está arraigada en la realidad

cultural, social, científica y

lingüística de Cataluña, donde ha

sido concebida como un elemento

innovador del sistema universitario,

y está entroncada con sus

necesidades industriales,

comerciales, artísticas y de

servicios. En este sentido, el

catalán es la lengua propia y oficial

de la UOC, sin perjuicio de lo que

dispone el artículo 3.2 del Estatuto

de autonomía de Cataluña. Por

eso, la UOC potencia el pleno uso

de la lengua catalana en todos sus

ámbitos y establecerá los medios

adecuados para asegurar su

comprensión y su utilización por

parte del personal docente y de

los estudiantes. Su naturaleza y

actividad han hecho que se la

conozca en todo el mundo, donde

es reconocida por su metodología

pedagógica y el diseño de la

acción formativa a partir del uso

intensivo de las tecnologías de la

información y la comunicación.

2. Poner el conocimiento

al alcance de todo el mundo,

independientemente del tiempo

y el espacio

En la sociedad actual es necesario

que el conocimiento sea lo más

accesible posible para todos los

ciudadanos, asegurando que

desde cualquier lugar y en

cualquier momento se pueda

acceder de manera personalizada

al proceso de aprendizaje.

Aprovechando las oportunidades

de las tecnologías de la

información, la UOC se adelanta

en el hecho de dar respuesta a las

necesidades de una sociedad en

su globalidad, sin limitaciones por

edad, actividad, nivel económico,

lugar de residencia o situación

personal, facilitando que cada

persona alcance sus objetivos y

necesidades de formación de una

manera flexible.

3. Ofrecer formación permanente de

acuerdo con las necesidades

personales

Una sociedad cambiante y gran

generadora de conocimiento

provoca cambios sociales y

profesionales que hacen que los

ciudadanos deban acceder a

nuevos conocimientos. La UOC

diseña su oferta educativa de

acuerdo con la necesidad de

aprender a lo largo de la vida y

teniendo en cuenta las diversas

necesidades y estilos de

aprendizaje de las personas,

y con el objetivo de facilitar al

máximo el acceso a la formación

universitaria.

4. Poner la metodología al servicio

del aprendizaje

La metodología pedagógica

y la manera de aprender son

valores formativos en sí mismos y

suponen una parte fundamental

del modo de proceder de la UOC.

El objetivo de la UOC es facilitar

el aprendizaje y, por este motivo,

es una universidad orientada al

estudiante, en la que los diferentes

estudios, programas y proyectos

se diseñan de acuerdo con las

necesidades reales de los

individuos y de los colectivos a

los que se dirige. La UOC es una

institución que se esfuerza en

aprender cómo puede servir mejor

a las personas, organizaciones

y colectivos a los que se debe.

5. Fomentar la investigación y

la innovación en la sociedad

del conocimiento

Para impulsar, financiar y coordinar

la investigación del mejor modo

posible, la UOC crea el Instituto

Interdisciplinario Internet (IN3).

Éste tiene el doble objetivo de dar

apoyo a toda la actividad de

investigación y desarrollo que se

realiza en la Universidad y,

específicamente, de focalizarse en

el estudio del impacto que el uso

generalizado de la información en

red provoca en nuestra sociedad.

El IN3 quiere ser un referente

mundial en este campo y actúa

en cooperación con otras

universidades e instituciones,

especialmente con el sistema

universitario de Cataluña.

11 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

6. Impulsar la cooperación

universitaria mediante un

metacampus

Para satisfacer al máximo las

necesidades formativas de los

estudiantes y tomando conciencia

de las posibilidades que ofrece

una sociedad global accesible

gracias a las tecnologías de la

comunicación, la UOC impulsa el

metacampus como una fórmula de

cooperación académica con

universidades de todo el mundo.

El metacampus debe posibilitar el

intercambio virtual de contenidos,

profesores y asignaturas de

cualquier universidad a

estudiantes de cualquier otra

universidad sin limitaciones. El

ámbito global de actividad de la

UOC es el espacio global del

conocimiento, que no tiene límites

temporales ni territoriales.

7. Colaborar con el entorno para

la consecución de los objetivos

La compleja realidad actual hace

que la colaboración con el entorno

sea indispensable para alcanzar

los mejores resultados. Este

hecho, junto con las tecnologías

de la información, ha hecho

posible y necesaria la existencia

de múltiples redes de cooperación

en las que la UOC se muestra

activa, lo cual la lleva a crear

alianzas, acuerdos de colaboración

y entidades mixtas o compartidas

que deben ayudarla a alcanzar los

objetivos de servicio, calidad y

universalidad a los que está

comprometida. Todas estas

relaciones se dirigen a potenciar la

excelencia de la UOC y a

proporcionarle la dimensión

adecuada para garantizar su

funcionamiento en la sociedad

de hoy.

8. Crear una nueva organización

para un nuevo concepto de

universidad

La UOC se configura como una

organización innovadora en red

que utiliza Internet y las tecnologías

de la información de manera

intensiva, tanto en sus procesos

internos como en el desarrollo de

su actividad. Esta naturaleza le

permite ser flexible e interactiva y

actuar de manera global.

Se dota de profesionales de alto

nivel que representan su principal

valor y que se integran en un solo

equipo de cultura emprendedora,

orientado a la excelencia y que

hace de la calidad y de la

eficiencia, evaluada

permanentemente de manera

interna y externa, uno de sus

objetivos básicos al servicio de la

estrategia de la Universidad.

9. Contraer un compromiso ético

con la sociedad

La UOC defiende la igualdad de

oportunidades sin hacer distinción

por raza, sexo, orientación sexual,

religión o nacionalidad, o cualquier

otra distinción social, en un

contexto en el que la diversidad

cultural, la solidaridad, la

sostenibilidad y el conocimiento

positivo y creativo sean la garantía

del progreso de la humanidad.

Desde su actividad, la UOC fomenta

valores que hacen posible el progreso

individual y colectivo, como el

trabajo en equipo, la cooperación,

la solidaridad, la capacidad de

emprender, la responsabilidad,

la creatividad y la mejora continua.

Como universidad, la UOC quiere ser

activa en su papel de impulsor del

pensamiento crítico, de anticiparse

a los problemas y ofrecer nuevas

propuestas y sugerencias para los

retos que hoy tiene la sociedad,

especialmente los que se derivan

del uso de las tecnologías de

la información.

Capítulo primero

Objetivos de la Universidad

Artículo 1

La UOC, desde su integración en el

sistema universitario de Cataluña,

con el fin de prestar servicio a la

cultura catalana y proyectarla en el

mundo, y con el fin de hacer

efectivos los retos expresados en su

misión y principios inspiradores, se

propone los siguientes objetivos:

1. El impulso, la mejora y la innovación

de la docencia y el aprendizaje a

lo largo de la vida por medios no

presenciales.

2. El fomento y el desarrollo de

la investigación científica en todos

los campos del conocimiento

donde está presente la Universidad

y, especialmente, en el estudio de

la sociedad del conocimiento.

3. La difusión del conocimiento,

la transferencia de tecnología,

saber hacer e innovación en los

campos de la formación y la

cultura asociadas al uso intensivo

de las TIC.

Artículo 2

Para desarrollar estos objetivos, la

UOC –como institución con voluntad

de anticiparse al futuro y adaptarse a

los cambios sociales– se dota de un

equipo de profesionales de alto nivel

que constituyen su principal valor.

Artículo 3

Como organización que trabaja

en red, la UOC estructura un

conjunto de instituciones y alianzas

en torno a la Universidad, que

forman el Grupo UOC.

El Grupo UOC está al servicio del

propósito definido en la misión y los

principios de la Universidad y es un

instrumento para ampliar su relación

con la sociedad, transferirle su

conocimiento y experiencia y, al

mismo tiempo, generar un retorno

que potencie sus actividades.

12 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Artículo 4

La UOC imparte enseñanza en

modalidad exclusivamente no

presencial a través del Campus

Virtual, donde se vertebra una

verdadera comunidad universitaria

que crea y comparte conocimiento.

La Universidad se estructura como

una red, con un núcleo formado por

la comunidad universitaria

(estudiantes, profesorado propio y

personal de gestión) y un espacio

de diversos colaboradores de todo

el mundo.

El Campus Virtual se configura en

diversos campus (el campus principal

–que fue el inicial– y otros campus

específicos), según los diferentes

ámbitos territoriales, sectoriales,

culturales y lingüísticos de su área

de actuación.

Artículo 5

De acuerdo con las posibilidades

que ofrece la sociedad global

–accesible gracias a las tecnologías

de la comunicación y la información–,

la UOC impulsa el concepto de

metacampus como forma de relación

y cooperación académica, donde los

profesores y los estudiantes pueden

compartir virtualmente asignaturas,

investigación y contenidos, desde

universidades de todo el mundo,

para construir un espacio global de

creación y conocimiento.

Artículo 6

Dadas las características de la

enseñanza virtual –que permite la

superación de las restricciones del

espacio y el tiempo en el mundo–, la

UOC contribuye con su presencia

internacional al doble objetivo de:

a) Facilitar el acceso al

conocimiento y la cultura a

todas las personas, ayudándolas

a superar las restricciones

espaciales, funcionales o de

otro tipo.

b) Proyectar y conseguir las

mejores oportunidades,

relaciones y alianzas para la

cultura catalana a escala mundial.

Artículo 7

De acuerdo con sus valores, la UOC

participa en programas solidarios de

cooperación y ayuda al desarrollo,

aportando su tecnología y saber

hacer y el trabajo voluntario de los

miembros de su comunidad.

Capítulo segundo

Órganos de gobierno

Artículo 8

Los órganos de gobierno de la

Universidad son de dos tipos:

unipersonales y colegiados.

1. Son órganos de gobierno

unipersonales el rector, los

vicerrectores, el secretario general

y el gerente.

2. Son órganos de gobierno colegiados

el Patronato, la Comisión

Permanente y el Consejo, de la

Fundación para la Universitat

Oberta de Catalunya, y el Consejo

de Gobierno, la Comisión Académica

y la Comisión Estratégica.

El rector y los vicerrectores

Artículo 9

El rector es la máxima autoridad

académica de la Universidad y le

corresponden, por lo tanto, las

pertinentes responsabilidades de

representación y gobierno.

1. El rector es nombrado por el

Patronato de la Fundación para la

Universitat Oberta de Catalunya,

escuchado el Consejo de la

Fundación, y su nombramiento y

cese deben ser ratificados por el

Gobierno de la Generalitat.

2. El rector preside el Consejo de

Gobierno y cualquier otra reunión

de un órgano de gobierno de la

Universidad a la que asista,

excepto el Patronato, la Comisión

Permanente y el Consejo, de la

Fundación para la Universitat

Oberta de Catalunya.

3. El rector es asistido por los

vicerrectores en el número que

determine. El nombramiento, la

asignación de funciones y el cese

de los vicerrectores corresponden

al rector.

4. Los vicerrectores son miembros

de pleno derecho del Consejo de

Gobierno.

5. Si se produce ausencia, enfermedad

o vacante del rector, asumirá

temporalmente sus funciones el

vicerrector en quien el rector haya

delegado o, en caso de no haberlo

hecho, el vicerrector más antiguo.

Artículo 10

Las funciones del Patronato, de la

Comisión Permanente y del Consejo,

de la Fundación para la Universitat

Oberta de Catalunya, serán las

establecidas en los Estatutos de la

Fundación para la Universitat Oberta

de Catalunya y las normas de

aplicación correspondientes.

El secretario general

Artículo 11

Siempre que lo crea oportuno, el

rector podrá nombrar a un secretario

general entre el personal de la UOC

y asignarle las competencias que

correspondan.

1. El secretario general es el secretario

de todos los órganos de gobierno

de la Universidad y de la Junta

Electoral.

2. Forma parte del Consejo de

Gobierno, del cual es el secretario.

El gerente

Artículo 12

Corresponde al gerente la dirección de

la gestión ordinaria de la Universidad.

1. Es nombrado y destituido, a

propuesta del rector, por el

Patronato de la Fundación para la

Universitat Oberta de Catalunya,

de la cual, por razón del cargo, es

el director.

13 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

2. El gerente es miembro de pleno

derecho del Consejo de Gobierno.

3. El gerente puede ser asistido por

gerentes adjuntos, cuyo

nombramiento, cese y asignación

de funciones corresponden al

rector a propuesta del gerente.

El Consejo de Gobierno

Artículo 13

El Consejo de Gobierno está constituido

por el rector, los vicerrectores, el gerente

y el secretario general, si lo hay, que

actuará como secretario.

1. Son funciones del Consejo de

Gobierno:

a) Fijar las líneas estratégicas y

programáticas de la Universidad.

b) Orientar, planificar y evaluar

la actividad universitaria.

c) Establecer las líneas generales

de funcionamiento de la

Universidad en todos los ámbitos.

2. El Consejo de Gobierno puede crear

las comisiones que considere

necesarias, permanentes o

temporales, para desarrollar

la política universitaria.

Artículo 14

El Consejo de Gobierno, como

máximo órgano colegiado de la

Universidad, tiene que aprobar:

a) Los convenios que quiera

formalizar la Universidad.

b) Los planes de estudios y la

programación de la investigación.

c) El calendario académico.

d) La designación de representantes

de Universidad en otras

instituciones.

e) Las normativas propias de la

Universidad (matriculación,

permanencia...).

f) La creación y dotación de

estructuras docentes, de

investigación y de gestión.

g) La fijación de las carreras

profesionales del personal

académico, de investigación y

de gestión.

h) El establecimiento de los

niveles retributivos y las

condiciones para participar en

los procesos de selección del

personal de la Universidad.

i) La definición de los criterios

de evaluación del personal y de

las estructuras universitarias.

1. Las decisiones sobre dotaciones,

fijación de carreras docentes y

niveles retributivos se tienen que

adecuar, en cualquier caso, al Plan

general de actuación, que es

definido y aprobado por el Patronato

de la FUOC, y al presupuesto

específico que lo acompaña.

2. El Consejo de Gobierno dará cuenta

al Patronato de la Fundación de

los convenios que formalice la

Universidad.

Artículo 15

El Consejo de Gobierno tiene que

debatir y aprobar, previamente a su

presentación al Patronato de la

Fundación para su aprobación:

a) Las normativas de régimen interno

y las que desarrollen estas normas.

b) Las modificaciones de la

presente normativa.

c) El presupuesto y el balance

económico de la Universidad.

d) El plan de actuación de la

Universidad.

e) La memoria de la actividad

docente e investigadora que ha

llevado a cabo la Universidad.

f) Las tarifas de materiales didácticos

y de los servicios universitarios.

g) La propuesta de realización

de nuevos estudios

homologados o propios.

h) La normativa de acceso de los

estudiantes a la Universidad.

Con respecto al presupuesto y a

la programación, el Consejo de la

Fundación debe emitir previamente

un informe que es preceptivo,

de acuerdo con los Estatutos de la

Fundación para la Universitat Oberta

de Catalunya y el Acuerdo de 28 de

diciembre de 1995, por el que se

aprueban la composición y las

funciones de este consejo.

La Comisión Académica

Artículo 16

La Comisión Académica estará formada

por los miembros del Consejo de

Gobierno, los directores de los estudios

y el del IN3 y los demás responsables

académicos que el rector designe.

1. Presidirá la Comisión Académica

el rector o el miembro del Consejo

de Gobierno en quien delegue.

Son funciones de la Comisión

Académica:

a) El seguimiento y la coordinación

de la ejecución de la actividad

académica de acuerdo con el

Plan estratégico de la Universidad

y el Plan anual de objetivos.

b) La coordinación y la alineación

estratégica de la docencia,

la investigación, la difusión y la

transferencia de tecnología

de la Universidad.

c) El impulso de los programas

interdisciplinarios.

d) La promoción del desarrollo

de la comunidad académica y

de sus miembros.

e) El asesoramiento al rector, al

Consejo de Gobierno y a la

Comisión Estratégica, en todos

los ámbitos de la vida académica.

La Comisión Estratégica

Artículo 17

La Comisión Estratégica está

constituida por los miembros del

Consejo de Gobierno y de la Comisión

Académica, los directores de área y

los gerentes de línea de actividad.

1. Presidirá la Comisión Estratégica

el rector o el miembro del Consejo

de Gobierno en quien delegue.

Son funciones de la Comisión

Estratégica:

a) Proponer al Consejo de Gobierno

el plan estratégico y los planes

de objetivos de cada curso y

hacer el seguimiento y la

coordinación de su ejecución.

14 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

b) Proponer al rector y al Consejo

de Gobierno acciones

estratégicas y específicas.

c) Favorecer la coordinación entre

los diferentes sectores de la

Universidad.

d) Facilitar a todos sus miembros

la información necesaria para

asegurar su flujo a toda la

organización.

2. La Comisión Estratégica podrá

crear en su seno comisiones

específicas, de carácter temporal

o permanente.

Capítulo tercero

Estructuras de la Universidad

Estructuras académicas

Artículo 18

La actividad académica de la UOC

se estructura en un solo centro para

todos sus programas, teniendo en

cuenta que realiza su actividad en

modalidad exclusivamente no

presencial.

El rector es la máxima autoridad

académica de este centro.

Artículo 19

El profesorado se agrupa

normalmente en estudios, definidos

por ámbitos temáticos de

conocimiento, para desarrollar las

tareas académicas.

Artículo 20

El rector nombra a un director para

cada uno de los estudios entre el

profesorado propio.

1. Los directores de estudios son

miembros de la Comisión

Académica y de la Comisión

Estratégica.

2. Son funciones de los directores

de estudios:

a) El impulso y la dirección de

la acción de los estudios.

b) El desarrollo profesional de

los profesores que forman parte

de los estudios.

c) La garantía de la coherencia de

las actividades de docencia,

investigación, difusión del

conocimiento y transferencia e

innovación.

d) El liderazgo de la relación con

el sector profesional.

e) La representación de la

Universidad en los actos a los

que asista por razón de su

cargo o delegado por el rector.

Artículo 21

El Consejo de Gobierno definirá el

número de estudios y sus ámbitos

temáticos, así como las demás

estructuras académicas que hagan

posible la actividad del centro único

de la UOC.

Artículo 22

La oferta docente de la Universidad

se estructura en programas. Cada

programa tendrá un director

nombrado por el Consejo de

Gobierno entre los profesores.

Artículo 23

La UOC crea el IN3 como instrumento

de investigación de la Universidad con

las siguientes funciones:

a) Impulsar la investigación

promovida por el profesorado

de la UOC y dar apoyo a dicha

investigación, facilitando la

captación y la financiación de

los proyectos.

b) Liderar el desarrollo de los

ámbitos y líneas de investigación

a los que la Universidad dé

prioridad estratégica.

Artículo 24

El rector nombra al director del IN3,

que tiene asignada la dirección de la

investigación y el desarrollo, con las

directrices del Consejo de Gobierno.

1. El director del IN3 es miembro

de la Comisión Académica y de la

Comisión Estratégica.

2. Para desarrollar su tarea, el IN3 se

dotará de los recursos y de la

infraestructura adecuada para

asegurar la organización operativa

de todas sus actividades.

3. El Consejo de Gobierno podrá crear

los órganos asesores del IN3 que

sean necesarios para coadyuvar

en el desarrollo de sus finalidades.

La Biblioteca Virtual

Artículo 25

El modelo pedagógico de la UOC se

sustenta en el Campus Virtual como

espacio de aprendizaje donde se

realiza la vida universitaria. En su

seno, la Biblioteca Virtual es un

centro de recursos para la formación

y la investigación. La Biblioteca tiene

como misión facilitar a la comunidad

universitaria y a la red de la UOC el

acceso a los recursos de información

y colaborar en los procesos de

creación de conocimiento.

1. El rector nombra al director de la

Biblioteca Virtual de la Universidad.

2. El director de la Biblioteca Virtual

de la Universidad es miembro de

la Comisión Estratégica.

Estructuras de gestión

Artículo 26

La gestión de la Universidad se

estructura en áreas de gestión y

líneas de actividad. El Consejo de

Gobierno define el número y las

funciones de las áreas y las líneas de

actividad.

Artículo 27

Estas áreas de gestión son áreas

funcionales de recursos,

profesionalmente especializadas, y

se tienen que organizar de manera

que garanticen el funcionamiento

eficiente y ágil de la Universidad y la

utilización óptima de los recursos.

1. Las áreas de gestión estarán bajo

la responsabilidad de un director

designado por el rector a propuesta

del gerente de la Universidad.

15 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

2. Los directores de área son miembros

de la Comisión Estratégica.

3. Las áreas se estructurarán en

grupos operativos bajo la

responsabilidad de un director del

grupo operativo. Los directores de

los grupos operativos son

designados por el gerente de la

Universidad.

Artículo 28

Las líneas de actividad gestionan los

servicios de docencia, investigación

y difusión que presta la Universidad.

1. Las líneas de actividad estarán bajo

la responsabilidad de un gerente

de línea de actividad designado

por el rector a propuesta del

gerente de la Universidad.

2. Los gerentes de línea de actividad

son miembros de la Comisión

Estratégica.

Artículo 29

El rector podrá nombrar a un director

de su gabinete y asignarle las

funciones de apoyo que considere

oportunas.

Estructuras territoriales

Artículo 30

1. Para garantizar y facilitar su

presencia en el territorio de

actuación, la UOC desplegará una

red de nodos de relación local.

Cada nodo, que podrá ser propio

o concertado –mediante convenios

de colaboración con entidades

públicas o privadas–, tendrá el

ámbito territorial que defina el

Consejo de Gobierno y estará

orientado al apoyo y dinamización

de la comunidad universitaria y a la

difusión e información en su entorno.

2. En cualquier caso, el campus

principal contará con centros de

apoyo –concertados con

entidades públicas y privadas

mediante convenio– que

garanticen su presencia en las

comarcas de Cataluña y que

prestarán servicios a la comunidad

y al territorio. Cada centro tendrá

un responsable designado por el

Consejo de Gobierno, que lo será

también del área territorial que

determine el Consejo de Gobierno.

Capítulo cuarto

Comunidad universitaria

Artículo 31

La comunidad universitaria está

constituida por los estudiantes, el

profesorado propio y el personal de

gestión.

Los estudiantes

Artículo 32

A efectos de esta normativa, se

consideran estudiantes de la UOC

todas las personas matriculadas en

cualquiera de sus enseñanzas oficiales

o propias, de grado y posgrado.

1. La UOC orienta toda su acción al

servicio de los estudiantes a fin de

que optimizando su esfuerzo alcancen

los objetivos que se han propuesto.

Por este motivo, la atención

personalizada y el acompañamiento

integral son los elementos

centrales de su metodología.

2. El Consejo de Gobierno dictará las

normas de acceso específicas

para cada programa, si procede.

Artículo 33

1. Son derechos de los estudiantes:

a) Recibir una formación y

docencia de calidad.

b) No ser discriminados por razón

de sexo, orientación sexual,

etnia, opinión, religión,

discapacidad o cualquier otra

circunstancia personal o social.

c) Ser evaluados de manera justa

y objetiva.

d) Recibir información sobre

los planes de estudios.

e) Ejercer la libertad de expresión,

asociación, información y

reunión en el campus en las

condiciones de utilización

fijadas por la Universidad.

f) Participar, a través de los órganos

previstos en estas normas y con

sus iniciativas y opiniones, en

el buen funcionamiento de

la Universidad.

g) Ser informados y escuchados

y tener acceso a información

razonada de las decisiones de

los órganos de gobierno.

2. Son deberes de los estudiantes:

a) Cumplir sus obligaciones

académicas.

b) Hacer buen uso de los recursos

que la Universidad les facilita,

especialmente los vinculados al

Campus Virtual.

c) Cumplir la Carta de

compromisos de la comunidad.

d) Cumplir las Normas de

organización y funcionamiento

y otras normativas internas.

e) Participar solidariamente en

la vida universitaria.

3. Los derechos y deberes de los

estudiantes pueden ser

desarrollados por una normativa

específica del Consejo de

Gobierno, que deberá contar con

un informe preceptivo de las

comisiones de campus.

La participación

Artículo 34

Teniendo en cuenta las

características especiales de

la enseñanza virtual y su potencial,

se arbitran procedimientos de

participación y asociación que

garanticen que la opinión, los

intereses y las aportaciones de

los estudiantes de la UOC puedan

incidir de manera efectiva en

la mejora de la institución.

1. A tal fin, para cada uno de los

campus existentes se arbitran las

siguientes formas de participación:

a) Las comisiones de estudios.

b) La Comisión de Campus.

c) Y, en el caso del campus

principal, las comisiones de

centro de apoyo.

16 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

2. Todas las elecciones de la

Universidad se harán en el marco

del campus correspondiente, bajo

la supervisión de la Junta Electoral

y de acuerdo con la normativa

específica que establezca el

Consejo de Gobierno.

Comisiones de estudios

Artículo 35

Se constituirá una comisión para

cada uno de los estudios existentes

en la Universidad, para canalizar la

participación de los estudiantes en el

funcionamiento ordinario de los mismos.

1. Cada comisión estará presidida por

el director del estudio respectivo,

incorporará a los directores de

programas que estén relacionados

con los estudios y funcionará

normalmente a través del campus

correspondiente.

2. La elección de los estudiantes

representantes en las comisiones

de estudios se hará por votación

secreta y universal en el campus

correspondiente.

3. El número de estudiantes de cada

comisión será fijado por un

reglamento interno específico

aprobado por el Consejo de

Gobierno.

Comisiones de centro de apoyo

Artículo 36

En el campus principal, teniendo en

cuenta las características de su

ámbito y para fomentar la

participación de los estudiantes en el

territorio, se creará una comisión de

estudiantes para cada uno de los

centros de apoyo. Su función será

proponer actividades a los

responsables de los centros y

asesorarlos con relación al

funcionamiento, a los servicios y a

las actividades que realizan.

1. Cada comisión estará presidida por

el responsable del centro de

apoyo y contará con el número de

estudiantes que se determine

reglamentariamente.

2. La forma de elección será por

votación secreta y universal, en el

Campus, entre todos los

estudiantes asignados al centro de

apoyo correspondiente.

3. El Consejo de Gobierno dictará

la normativa específica.

El asociacionismo

Artículo 37

La UOC favorecerá el asociacionismo

de los estudiantes en el ámbito

académico, cultural, profesional,

lúdico, deportivo y de la solidaridad.

El Campus Virtual es el instrumento

preferente para el funcionamiento de

estas asociaciones. Una normativa

específica del Consejo de Gobierno

fijará los procedimientos para su

puesta en funcionamiento y para la

utilización del apoyo informático

necesario.

El profesorado propio

Artículo 38

El profesorado propio está

comprometido con la razón de ser

de la UOC y su metodología. Es

responsable de la actividad académica

en su ámbito de conocimiento

o en ámbitos afines, tiene

responsabilidades en el desarrollo de

la investigación de la Universidad y

contribuye a la estrategia corporativa

de difusión del conocimiento.

1. Las condiciones docentes, el

número y las categorías,

la selección, la formación y la

promoción del profesorado propio

se establecerán de acuerdo con

las necesidades de la docencia

y la investigación de la UOC.

Tendrán que ser objeto de

desarrollo reglamentario por parte

del Consejo de Gobierno.

2. El profesorado propio tiene,

normalmente, contrato en

exclusiva y dedicación a tiempo

completo y está asignado a un

estudio. El sistema de selección

del profesorado propio tiene que

basarse en criterios de publicidad,

capacidad, idoneidad y méritos

científicos y académicos. Podrá

desarrollar trabajos externos,

previa autorización del rector.

3. El profesorado propio coordina al

personal docente colaborador, a

los técnicos de investigación y a

los autores de materiales

didácticos.

Su actividad está sujeta a evaluación.

Asimismo, la UOC establecerá los

convenios previstos en la Ley con la

Agencia para la Calidad del Sistema

Universitario de Cataluña.

Artículo 39

El profesorado propio participa en

la actividad y la orientación general

de la Universidad mediante la

reunión de profesores del estudio

y su participación delegada en

la Comisión de Campus.

Artículo 40

Una vez al año, como mínimo, se

reunirá el Consejo de Profesores de

la Universidad, que forman los

profesores propios de la UOC

y que convoca y preside el rector.

El Consejo tiene la función de debatir

y poner en común todos los

aspectos de la vida universitaria,

poniendo especial atención a los

específicamente académicos y de

desarrollo de la propia comunidad

científica.

El Consejo de Gobierno hará el

desarrollo reglamentario del Consejo

de Profesores, estableciendo su

composición y funcionamiento.

El personal de gestión

Artículo 41

El personal de gestión está

comprometido con la razón de ser

de la Universidad y trabaja para la

mejora y la innovación en su campo

de especialidad profesional.

1. El personal de gestión forma parte

de la comunidad universitaria. Está

integrado por profesionales

especialistas en los ámbitos que

17 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

sean necesarios para la gestión

idónea de la Universidad.

2. El personal de gestión es

seleccionado según criterios de

profesionalidad e idoneidad para

el puesto de trabajo.

Artículo 42

El personal de gestión participa

en la actividad y la orientación de

la Universidad por medio de la

reunión de su área de gestión, de

las reuniones y jornadas específicas

y de sus representantes en la

Comisión de Campus, de acuerdo

con la normativa específica.

La Comisión de Campus

Artículo 43

La Comisión de Campus es el

órgano de participación que se

arbitra de acuerdo con lo que

establece el artículo 8.6 de la Ley de

reconocimiento de la Universitat

Oberta de Catalunya.

1. Son funciones de la Comisión

de Campus:

a) Informar de forma preceptiva de

la programación académica.

b) Informar de forma preceptiva de

las normativas internas que

afecten a los derechos y

deberes de los estudiantes.

c) Informar de forma preceptiva de

la normativa de acceso y

permanencia.

d) Informar de forma preceptiva de

la reglamentación de la

participación y elecciones.

e) Valorar el funcionamiento de la

institución, de los servicios y del

campus y aportar iniciativas.

f) Vehicular las opiniones y

propuestas de la comunidad

universitaria.

2. La Comisión de Campus estará

constituida en todos los casos por

el rector, que podrá delegar la

presidencia en un vicerrector, que

la convocará y presidirá; un

profesor propio para cada estudio,

elegido entre el profesorado propio

del estudio; un estudiante por

estudio elegido entre los miembros

de las comisiones de estudios y

centros de apoyo, cuando

proceda, y tres miembros elegidos

entre el personal de gestión.

3. El Consejo de Gobierno

desarrollará reglamentariamente el

proceso de elección.

4. El rector designará a un secretario

entre el personal de la Universidad.

Se reunirá normalmente en el

campus correspondiente y se

podrá dotar de normas de

funcionamiento interno.

5. La Comisión del campus principal

designará a los representantes

previstos por la Ley de

universidades de Cataluña en la

Conferencia del Consejo

Interuniversitario de Cataluña.

El síndico de agravios

de la Universidad

Artículo 44

El Patronato de la Fundación para la

Universitat Oberta de Catalunya, a

propuesta del rector, nombrará a un

síndico de agravios de la Universidad.

Éste tendrá como función velar por

los derechos y deberes de todos los

miembros de la Universidad. Actuará

con independencia y autonomía del

resto de órganos e instancias de la

Universidad.

Capítulo quinto

El personal docente colaborador

y la red UOC

El personal docente colaborador

Artículo 45

La UOC, para cumplir sus objetivos

como Universidad, dispone de una

amplia red de expertos externos bajo

la coordinación del profesorado propio:

el personal docente colaborador.

1. El personal docente colaborador

asume la metodología educativa

de la UOC y le corresponde el

papel de orientar el aprendizaje de

los estudiantes. Realiza prestación

externa de servicios mediante los

contratos que le hace la

Universidad. Su selección se hará

por medio de un proceso público.

2. Cuando se trate de profesores

de otras universidades, la UOC

establecerá los convenios

específicos previstos en el artículo 4

de la Ley de reconocimiento de la

Universitat Oberta de Catalunya.

3. Los directores de los estudios y

un vicerrector, específicamente

designado por el rector para esta

función, supervisarán y tutelarán

su actividad en la Universidad, y

vehicularán sus iniciativas y

opiniones para con la institución.

4. A todos los efectos, los autores o

profesores visitantes tendrán,

mientras dure su colaboración con

la UOC, la misma consideración que

el personal docente colaborador.

La red de la UOC

Artículo 46

La UOC es una organización en red y

que trabaja en la red; por eso, y a

través del Campus Virtual y el

metacampus, su comunidad está

vinculada a grupos, instituciones y

personas que cooperan en

actividades y servicios y que

comparten un espacio de

conocimiento común, en diversos

grados y de diversas maneras,

formando la red de la UOC.

1. Forman la red de la UOC:

a) Los miembros de grupos de

investigación externos o

vinculados a la Universidad.

b) Los miembros del Club de

Graduados y Amigos de la

Universidad.

c) Los profesores y estudiantes de

programas de metacampus.

d) Los participantes en programas

de cooperación y los miembros

del Campus for Peace.

e) Los miembros de las instituciones

públicas o privadas que

colaboran con los nodos

territoriales de la UOC.

18 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

f) Todas las personas que, por razón

de su vinculación a la UOC,

disponen de los privilegios para

acceder a un campus de la

Universidad o a diversos.

El Club de Graduados y Amigos de

la Universidad

Artículo 47

El Club de Graduados y Amigos de

la Universidad es el espacio

asociativo y de servicios para la

comunidad de ex alumnos y amigos

de la UOC. Sus miembros lo son de

la red de la UOC y operan a través

del Campus Virtual.

1. Sus normas de funcionamiento

serán las generales de las

asociaciones de la UOC y el

Consejo de Gobierno podrá

establecer normas específicas

para su vinculación a la actividad

universitaria.

2. Se tendrá en cuenta la posibilidad

de que miembros destacados del

Club puedan formar parte del

Consejo de la FUOC. Éstos serán

designados por el Patronato de la

FUOC, a propuesta del rector.

El Campus for Peace

Artículo 48

El Campus for Peace es la iniciativa

solidaria de la UOC, que aporta su

experiencia, su tecnología, su

conocimiento y el trabajo voluntario

de la comunidad a esta iniciativa.

Desarrolla programas de cooperación

y ayuda al desarrollo y a la

promoción de la paz y la solidaridad.

Disposiciones adicionales y final

Primera

La UOC se compromete a hacer el

máximo esfuerzo para incorporar al

estudio a las personas que hoy, por

razones de discapacidad de

cualquier tipo, todavía no se pueden

incorporar a dicha actividad.

Segunda

La UOC prestará especial atención a

los programas que favorezcan la

competencia de la comunidad

universitaria en terceras lenguas.

Disposición final

Estas normas serán elevadas por el

Patronato de la Fundación para la

Universitat Oberta de Catalunya al

Gobierno de la Generalitat de

Cataluña, que las aprobará, si

procede, y podrán ser desarrolladas

mediante reglamentos específicos.

Estos reglamentos serán aprobados

por el Patronato de la Fundación

para la Universitat Oberta de

Catalunya a propuesta del Consejo

de Gobierno.

DOGC n.º 4013 de 19/11/2003

19 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Este modelo se aplica a cualquiera

de las dimensiones de la UOC, bien

sea en el ámbito institucional o en el

de una actividad concreta.

Para llevarlo a cabo se desarrollan

los sistemas necesarios para hacer

posible que todas las actividades se

integren de manera sistemática y

se orienten a la consecución de

resultados, impulsando las alianzas

necesarias y la gestión eficaz de

los recursos.

En este curso se ha llevado a cabo

un primer ejercicio de evaluación

institucional de la Universidad.

El equipo de gestión ha participado

en diferentes grupos de trabajo para

dar un primer paso en la evaluación

institucional de la Universidad.

Los aspectos que se han evaluado

han ido desde el estilo de dirección,

las políticas institucionales y las

principales líneas estratégicas, hasta

los principales resultados que la

Universidad ha obtenido respecto

a sus estudiantes y a la sociedad

en general.

20 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Conocimientos

Ejecución

RecursosAct
ivi

dad
es

Estrategia

Evaluación

Modelo de excelencia de la UOC La UOC pretende ser una institución

que sobresalga en cada uno de los

servicios que presta. Para poder

alcanzar esta meta nos dotamos de

las políticas y herramientas propias

de las universidades y las

instituciones de calidad reconocida.

El conjunto de políticas, sistemas y

herramientas propias que la UOC ha

desplegado es lo que denominamos

modelo de excelencia.

21 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La autoevaluación se ha llevado a

cabo mediante una guía de apoyo,

que es una memoria basada en el

modelo EFQM (Fundación Europea

para la Gestión de Calidad), que

quiere recoger evidencias de que la

UOC es una organización excelente.

Ésta es la herramienta básica a partir

de la cual se trabaja la evaluación

institucional para determinar si se

procede de conformidad con los

criterios de la EFQM. Esta fundación

propone un modelo de trabajo no

prescriptivo, en el que los resultados

se alcanzan mediante un conjunto

de agentes facilitadores.

Gestión del equipo
humano

Gestión de
los recursos

Li
d

er
az

g
o

Innovación y aprendizaje

Agentes Resultados

P
ro

ce
so

s

R
es

ul
ta

d
o

s

Política / Estrategia

Resultados en el
equipo humano

Resultados en
la sociedad

Resultados en
los clientes

La Corporación tiene la misión de

definir las líneas estratégicas de la

UOC y ha planificado su actuación

basándose en tres tipos de

actividades: la docencia, la

investigación y la difusión social.

Con la actividad de docencia, la

UOC quiere posicionarse en el

mundo como uno de los principales

líderes de referencia en el ámbito de

la formación no presencial por vía

telemática.

Mediante la actividad de

investigación se pretende liderar

el estudio del impacto que provoca

en la sociedad el uso intensivo de

las nuevas tecnologías de la

información y la comunicación.

La difusión del conocimiento es

también una actividad esencial, que

se hace a través de Internet (Portal)

y de actividades como encuentros y

congresos, y por otros medios como

la Editorial UOC.

22 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La Corporación UOC

Corporación UOC

Empresas

IN3 Iniciativas
en Internet

División Cataluña División Iberoamérica

La UOC, como organización, ha

crecido, se ha diversificado y se ha

hecho compleja. Esta realidad hace

que haya cambiado radicalmente la

manera de organizar su actividad.

La estructura de este periodo

se basa en cinco pilares:

Rector

Gabriel Ferraté

Vicerrectores

Josep Coll Política Académica

Joan Fuster Relaciones Culturales

Imma Tubella Investigación

Francisco Rubio Relaciones Internacionales

Francesc Vallverdú Innovación y Metodología Educativa

Gerencia

Xavier Aragay Gerente

Carles Esquerré Adjunto a Gerencia

Josep Salvatella

Encarna Silva

Gabinetes

Toni Brunet Comunicación

Josep Maria Oliveras Rectorado

Direcciones de estudios

Agustí Canals Ciencias de la Información y la Comunicación

Rafael Macau Informática y Multimedia

Isidor Marí Humanidades y Filología

Joan Prats Derecho y Ciencia Política

Carles Sigalés Psicología y Ciencias de la Educación

Jordi Vilaseca Economía y Empresa

Direcciones de área

Lourdes Anglès Economía

Assumpta Civit Recursos Humanos

Conxita Marlés Marketing

Francesc Noguera Tecnología

Adoració Pérez Biblioteca

Albert Sangrà Metodología

Dirección de Iniciativas en Internet

Genís Roca

IN3

Ramon O’Callaghan Director

Toni Riu Gerente

Gerente de la División Cataluña

Josep Riera

23 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Organización

Directores de los grupos operativos

Magí Almirall Desarrollo de Intranets

Carles Cortada Diseño Organizativo y Gestión del Equipo Profesional

Marta Enrech Biblioteca Digital

Ricard Giménez Servicios y Dinamización de la Comunidad

Esther Gonzalvo Atención al Estudiante

Josep Izquierdo Gestión Financiera y Fiscal

Juanjo Martí Aplicaciones Informáticas de Gestión

Antoni Martínez Marketing Operacional

Pedro Mingueza Infraestructuras Tecnológicas

Jaume Moregó Actividades y Territorio

Rosa Otero Gestión Presupuestaria

Àngels Paredes Desarrollo del Equipo Profesional

Carles Ramírez Coordinación y Gestión Docente

Patrícia Riera Servicios de Documentación

Antoni Roure Telecomunicaciones

Imma Sánchez Servicio Lingüístico

Núria Soler Gestión del Material Bibliográfico

Juan Antonio Taboada Infraestructuras y Logística

Maria Taulats Información para la Gestión

Directores de programa

Campus principal

Albert Batlle Rubio Ciencias Políticas y de la Administración

Maria Jesús Marco Galindo Ingeniería Técnica en Informática de Gestión

Antoni Meseguer Artola Ciencias del Trabajo

Eva Ortoll Espinet Documentación

Anna Pagès Santacana Psicopedagogía

Esther Pérez Martell Turismo

Josep Prieto Blázquez Ingeniería Técnica en Informática de Sistemas

Joan Pujolar Cos Filología

Inma Rodríguez Ardura Investigación y Técnicas de Mercado

Toni Roig Telo Comunicación Audiovisual

Elisabet Ruiz Dotras Administración y Dirección de Empresas

Ramon Segret Sala Ingeniería Informática

Enric Serradell López Ciencias Empresariales

Miquel Strubell Trueta Humanidades

Montse Vall-llobera Llovet Psicología

Raquel Xalabarder Plantada Derecho

Campus iberoamericano

Josep M. Batalla Busquets Ciencias Empresariales

Administración y Dirección de Empresas

Ciencias del Trabajo

Joan Manuel Marquès Puig Ingeniería Técnica en Informática de Gestión

y de Sistemas

Anna Sala Andrés Derecho

Sandra Sanz Martos Documentación

24 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Dirección del doctorado

Manuel Castells Oliván Codirector científico

Imma Tubella Casadevall Codirectora científica

Eduard Aibar Puentes Director del programa

Director de la División Iberoamérica

Antoni Cahner

Direcciones de la División Iberoamérica

Teresa Arbués Posgrado

Ladislau Girona Marketing

Imma Garcia Captación

Montfragüe Madera Finanzas

Montserrat Matute Recursos Humanos

Isabel Solà Académica

Lluís Tarín Formación Continua

Directores ejecutivos de programas de Formación Continua

Matías Álvarez González

Montserrat Atienza Alarcón

Anabel Marín Gonzálvez

Alejandro Martín Revilla

Jesús Mendoza Jorge

M. Elena Rodríguez Vall-llovera

25 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

26 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Personal a tiempo completo

Directores

Directores de los grupos operativos

Gestores de los centros de apoyo

Personal docente

Técnicos

Administrativos

Informadores

Dirección de la UOC (a) 2 4 – 5 7 5 – 23

Dirección de las áreas estratégicas (b) 6 – – – 3 1 – 10

Servicio Lingüístico – 1 – – 3 1 – 5

Estudios de Economía y Empresa – – – 16 – 1 – 17

Estudios de Psicología y Ciencias de la Educación – – – 16 1 1 – 18

Estudios de Humanidades y Filología – – – 16 1 1 – 18

Estudios de Derecho y Ciencia Política – – – 13 – 1 – 14

Estudios de Informática y Multimedia – – – 18 1 – – 19

Estudios Ciencias de la Información y la Comunicación – – – 7 1 – – 8

Programa de Turismo – – – 1 – – – 1

Programa de Asia – – – 1 – – – 1

Programa de Doctorado – – – 3 1 – – 4

Biblioteca Digital – 1 – – 2 – – 3

Gestión del Material Bibliográfico – 1 – – 6 – – 7

Servicio de Documentación – 1 – – 4 – – 5

Atención al Estudiante – 3 – – 18 7 – 28

Metodología e Innovación Educativa – 1 – – 5 – – 6

Coordinación y Gestión Docente – 1 – – 13 2 – 16

Gestión Financiera y Fiscal – 1 – – 12 2 – 15

Gestión Presupuestaria – 1 – – 3 – – 4

Infraestructuras y Logística – 1 – – 10 6 – 17

Marketing – 1 – – 7 – – 8

Recursos Humanos – 2 – – 12 – – 14

Actividades y Territorio – 1 8 – 7 2 14 32

Servicios de Dinamización de la Comunidad – 1 – – 6 – – 7

Telecomunicación – 1 – – 4 1 – 6

Desarrollo de Intranets – 1 – – 6 – – 7

Aplicaciones Informáticas de Gestión – 1 – – 5 – – 6

Infraestructuras Tecnológicas – 1 – – 6 – – 7

Información para la Gestión – 1 – – 1 – – 2

IN3 3 4 – 1 21 1 – 30

IN2 1 – – – 6 1 – 8

Campus for Peace 1 – – – – – – 1

Otros (c) 3 – – – 2 – – 5

Relaciones Internacionales – 1 – – 3 1 – 5

16 31 8 97 177 34 14 377

Proyectos / Temporales – – – 13 44 12 – 69

16 31 8 110 221 46 14 446

(a) Incluye Gabinete del Rector, Gerencia y Gabinete de Prensa.
(b) Incluye direcciones estratégicas y Gerencia de Titulaciones Homologadas y Titulaciones Propias.
(c) Incluye Formación Continua y División Iberoamérica.

27 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios Consultores Tutores Total

Economía y Empresa 347 115 462

Psicología y Ciencias de la Educación 123 42 165

Derecho y Ciencia Política 121 24 145

Humanidades y Filología 123 31 154

Informática y Multimedia 319 64 383

Ciencias de la Información y la Comunicación 89 20 109

Total 1.122 296 1.418

Personal docente colaborador

de las titulaciones homologadas

del campus principal y el campus

iberoamericano

Aplicaciones informáticas

de gestión

Durante este curso se han seguido

desarrollando las aplicaciones y los

sistemas necesarios para que todas

las actividades llevadas a cabo se

integren de manera sistemática en

los procesos de gestión.

En este ámbito, hay que destacar

las herramientas que permiten una

mejor gestión de la acción docente.

Las herramientas de gestión que se

han desarrollado y se han puesto en

marcha son las siguientes:

– Herramienta de edición del plan

docente

– Herramienta de gestión de encargos

a los colaboradores (PEP)

– Herramienta de gestión de contratas

y pagos a los colaboradores (PACO)

– Herramienta de gestión de selección

de colaboradores

Respecto a la gestión académica,

ha habido diversas mejoras, como

la segunda adaptación de planes, la

separación de turnos de examen,

la oferta docente y la segunda

revisión de examen.

Por otro lado, se ha analizado

la nueva gestión de la evaluación

de estudios previos y la nueva

versión del sistema de control de

accesos y gestión de usuarios

(TREN).

Durante el curso 2002-2003 se llevan

a cabo las obras de la tercera fase,

correspondientes a los cierres, a las

instalaciones y a los acabados, y en

el verano del 2003 se acaban las

obras de construcción del edificio del

IN3 en el Parque Mediterráneo de la

Tecnología de Castelldefels.

Este edificio dispone, finalmente,

de 4.167 m2 de superficie total

construida repartidos en tres plantas

y de una sala de actos con

capacidad para 120 personas.

Se ha adjudicado el anteproyecto del

edificio ubicado en Can Jaumandreu,

situado en la rambla del Poblenou de

Barcelona, entre la avenida Diagonal

y la calle Perú, muy cerca del Centro

Comercial Glòries (área 22), y se ha

hecho el encargo del proyecto

básico y ejecutivo al arquitecto

Josep Llinàs i Carmona durante el

mes de julio del 2003.

28 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Infraestructuras

Localidades m2

Sedes Tibidabo-I Barcelona 2.149,94

Tibidabo-II Barcelona 3.079,97

Tibidabo-III Barcelona 1.146,37

Anexo Tibidabo-III Barcelona 181,50

Diputación Barcelona 1.450,00

IN3 Castelldefels 4.167,00

Centros de apoyo Bages Manresa 248,00

Gironès Salt 195,00

Baix Camp Reus 360,00

Barcelonès Barcelona 1.343,84

Segrià Lérida 287,00

Andorra Sant Julià de Lòria 200,00

Vallès Occidental Sabadell 57,60

Vallès Occidental Terrassa 343,00

Baix Llobregat Sant Feliu de Llobregat 441,00

Baix Ebre Tortosa 251,00

Total m2 15.901,22

Edificios de la organización

29 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Alianzas estratégicas La UOC, desde que inició su

actividad, ha establecido múltiples

alianzas con instituciones de carácter

muy diverso (universidades, empresas,

instituciones gubernamentales, etc.),

tanto de ámbito local, autonómico y

estatal como internacional.

Durante este curso hemos ampliado

las relaciones con algunas

organizaciones con las que ya

habíamos colaborado anteriormente

–sobre todo con universidades– y

hemos firmado convenios para

establecer nuevas colaboraciones con

diversas instituciones, todo ello

con la finalidad de ofrecer un mejor

servicio a la comunidad, alcanzar

los objetivos de la Universitat Oberta

de Catalunya y potenciar su

despliegue en el territorio.

Universidades

- Universidad Autónoma de Barcelona

(UAB)

- Universidad de Barcelona (UB)

- Universidad de Gerona (UdG)

- Universidad de las Islas Baleares (UIB)

- Universidad de Lérida (UdL)

- Universidad de Vic (UV)

- Universidad de Valencia

- Universidad Jaume I

- Universidad Politécnica de Cataluña

(UPC)

- Universidad Pompeu Fabra (UPF)

- Universidad de Andorra

- Universidad Rovira i Virgili (URV)

- Universidad Autónoma de Madrid

- Universidad de Las Palmas de Gran

Canaria

- Universidad Complutense de Madrid

Generalitat de Cataluña

- Centro de Telecomunicaciones

y Tecnologías de la Información

- Departamento de Agricultura,

Ganadería y Pesca

- Departamento de Universidades,

Investigación y Sociedad de la Información

- Escuela de Administración Pública

de Cataluña

- Departamento de Gobernación

- Departamento de Bienestar Social

- Departamento de la Presidencia

- Departamento de Trabajo

- Departamento de Cultura

- Departamento de Enseñanza

- Secretaría General de Juventud

- Centro de Innovación y Desarrollo

Empresarial (CIDEM)

- Centro de Supercomputación

de Cataluña (CESCA)

- Consejo del Audiovisual de Cataluña

- Agencia de Gestión de Ayudas

Universitarias y de Investigación (AGAUR)

Ámbito comarcal

- Ayuntamiento de Barberà del Vallès

- Ayuntamiento de Manresa

- Ayuntamiento de Sant Adrià de Besòs

- Ayuntamiento de Vallirana

- Ayuntamiento de Vidreres

- Ayuntamiento de Vilafranca del Penedès

- Consejo Comarcal del Maresme

- Consejo Comarcal de Osona

- Diputación de Gerona

Institutos, fundaciones, asociaciones

y colegios profesionales

- Alianza ONG

- Amnistía Internacional Cataluña

- Asociación Española de Contabilidad

y Administración de Empresas (AECA)

- Asociación Alliance Française

- Asociación Festival de Cine

de Manresa

- Médicos Sin Fronteras

- Movimiento por la Paz, el Desarme

y la Solidaridad

- Patronato Municipal de Teatro de Sitges

- Asociación Catalana de Ingeniería

Sin Fronteras

- Asociación Catalana de Contabilidad

y Dirección

- Asociación Catalana de Gestión Pública

- Colegio Oficial de Médicos de Barcelona

- Colegio de Educadoras y Educadores

Sociales de Cataluña

- Colegio Oficial de Psicólogos

de Cataluña

- Colegio Oficial de Diplomados en Trabajo

Social y Asistentes Sociales de Cataluña

- Colegio Oficial de Graduados Sociales

de Madrid

- Cruz Roja Española

- Fundación “la Caixa”

- Fundación Blanquerna

- Fundación Catalana para el Síndrome

de Down

- Fundación Antoni Tàpies

- Fundación Bosch i Gimpera

- Fundación Catalana para la Investigación

- Fundación Jaume Bofill

- Fundación Joviat

- Fundación Politécnica de Cataluña (FPC)

- Fundación Privada de Estudios

Superiores de Olot

- Fundación Universitaria del Bages

- Fundación Carolina

- Fundación Comparte con los Niños

del Mundo

- Fundación de Economistas sin Fronteras

- Fundación Francisco Largo Caballero

- Fundación I-With.org

- Fundit

- Instituto DEP

- Instituto Europeo del Mediterráneo

- Instituto Internacional de Gobernabilidad

(IIG)

30 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

- Diario El País, S.L.

- Diputación Foral de Guipúzcoa

- ECA

- Ediciones Primera Plana, S.A.

- El 3 de Vuit

- Escuela Universitaria Politécnica

de Manresa

- Forum Universal de las Culturas -

Barcelona 2004, S.A.

- Consejería de Educación y Cultura

del Gobierno de las Islas Baleares

- Grupo de Cooperación del Campus

de Terrassa

- IMPART, Gabinete de Prensa

y Comunicación, S.L.

- Intrasoft Internacional

- Ivimeds Limited (Virtual Medical School)

- Joviat - Escuela Universitaria de Turismo

de Manresa

- La Ley Actualidad, S.A.

- Microsoft Ibérica, S.R.L.

- Miguel Torres, S.A.

- Ministerio de Ciencia y Tecnología

- Museo Diocesano y Comarcal de Lérida

- Papeles Estrella, S.L.

- Piscinas Bernat Picornell

- Servijob Desarrollo Profesional, S.L.

- Spain Tag Systems, S.L.

- Sun Microsystems Ibérica, S.A.

- Teatro Nacional de Cataluña

- Turisme de Lleida

- Unión Empresarial del Penedès

- Unión Vinícola del Penedès

- Xarxa per a la Promoció d'Escoles

Productives

- Instituto Municipal de Actividades

Culturales de Tortosa

- Instituto Catalán de Oncología

- Instituto Cervantes

- Instituto de Neurociencias y Salud

Mental

- Instituto Internacional por la Paz,

la Resolución de Conflictos

y la Conciliación

Otras instituciones

- Aeropuertos Españoles y Navegación

Aérea (AENA)

- Alcoa CSI España, S.A.

- Aleph Servicios Editoriales, S.L.

- Asepeyo

- Ayuntamiento de San Sebastián

- Barcelona Activa, S.A.

- BBVA Cataluña

- Caja de Ahorros y Pensiones

de Barcelona “la Caixa”

- Caixa Tarragona

- Cámara Oficial de Comercio, Industria

y Navegación de Barcelona

- Casa Asia

- Centro Tecnológico de Manresa

- Centro de Formación y Divulgación

de Tecnología Informática “la Caixa” /

IBM (CFDTI)

- Centro de Seguridad Marítima Integral

“Jovellanos”

- Círculo de Progreso, S.L.

- Consejo General del Poder Judicial

- Consejo Insular de Ibiza y Formentera

- Consorcio de Bibliotecas

Universitarias de Cataluña

Instituciones internacionales

- Universidad de las Naciones Unidas

(UNU)

- Consulado de los Estados Unidos

de América en Barcelona

- OCLC Online Computer Library

Center

- Organización de las Naciones Unidas

para la Educación, la Ciencia y

la Cultura (Unesco)

- PostEurop

- The Open University

- Universidad de Milán-Bicocca (UNIMIB)

Latinoamérica

- Universidad de Guadalajara (México)

- Universidad Veracruzana (México)

- Universidad de las Ciencias y

de la Comunicación (Chile)

- Agencia Interamericana para

la Cooperación y el Desarrollo

(AICD)

- Escuela Bancaria y Comercial

(Argentina)

- Federación de Asociaciones

Americanas en Cataluña

- Gobierno del Estado de Jalisco

de los Estados Unidos Mexicanos

- Instituto Superior Tecnológico (Perú)

- Agencia de Desarrollo Comarcal

Oarsoaldea (Argentina)

- Organización Panamericana de Salud

- Suprema Corte de Justicia Dominicana

En colaboración con estas

instituciones y teniendo en cuenta

las posibilidades que ofrece un

mundo global accesible gracias a las

tecnologías de la información y la

comunicación, la UOC impulsa el

concepto de metacampus como un

espacio de relación y cooperación

académica, en el que los profesores

y los estudiantes pueden compartir

virtualmente asignaturas,

investigación y contenidos, desde

universidades de todo el mundo,

para construir un espacio global de

creación y conocimiento.

Con la Cátedra Unesco de e-learning

como instrumento clave de

la estrategia de proyección

internacional de la Universidad,

la UOC quiere liderar una red de

cooperación internacional al servicio

de la difusión del uso educativo de

las TIC en el ámbito universitario y

de las estrategias de cambio cultural

y organizativo que más se adecuan

a las particularidades de cada

institución.

La dimensión global de la UOC, que

se concreta en la actividad creciente

de formación, investigación y

difusión internacional, da razón

de la posición y proyección de

la Universidad por todo el mundo.

31 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Dimensión internacional

La Universitat Oberta de Catalunya,

como institución educativa surgida

de la sociedad del conocimiento

que desarrolla las actividades en red

y en la red, alcanza una dimensión y

un ámbito de acción global e

internacional.

La UOC hace de la acción internacional

uno de los ejes estratégicos de su

misión y de su visión. Desde los

valores que le son propios y de la

realidad social y cultural en que nace

y se consolida, la UOC fomenta un

espacio global de conocimiento,

liderando un nuevo concepto de

universidad que constituya un

referente de primer orden para otras

instituciones educativas y de

investigación, y construyendo una

red de relaciones y alianzas que

contribuyan a la proyección de la

cultura catalana y de la propia

universidad por todo el mundo.

La presencia de la UOC en el mundo

se concreta mediante una estrategia

de alianzas con universidades e

instituciones de investigación

representativas de diferentes países,

con las que la Universidad comparte

la misma visión y los mismos valores.

Se trata de alianzas entre iguales,

con los cuales se establecen

objetivos comunes, de alianzas

basadas en el respeto y la

aceptación de las diferencias

culturales y lingüísticas, y que

buscan la cooperación desde

la diversidad cultural.

El metacampus

La UOC tiene como escenarios

prioritarios de actuación Europa y

América Latina, donde desarrolla la

red virtual de universidades basada

en su modelo de cooperación y a

través del metacampus: la red

eurolatinoamericana de

universidades. Las acciones

prioritarias en la dimensión de

la formación se dirigen a crear y

ampliar la movilidad virtual

de estudiantes y a ofrecer dobles

titulaciones (tanto de pregrado como

de posgrado) en colaboración con

las universidades de la red.

Para la formación universitaria en

lengua española, la UOC estableció

en el año 2000 una alianza con el

Grupo Planeta. Esta alianza aprovecha,

por un lado, el éxito y la experiencia de

la UOC como pionera en la formación

virtual en España, particularmente

en catalán, y, por otro, la experiencia

y el saber hacer del Grupo Planeta,

líder en el sector editorial en lengua

española, con una extensa

implantación en Latinoamérica y con

una reconocida experiencia en el

ámbito de la gestión empresarial y

de proyectos innovadores. La iniciativa

conjunta de la UOC y el Grupo Planeta

ha permitido incorporar la oferta de

estudios universitarios en lengua

española, facilitando así la expansión

y la implantación de su modelo

educativo en el conjunto de países

de habla hispana.

Además, la Cátedra Cataluña -

Argentina de la UOC quiere generar

un espacio de proyección de Cataluña

en Argentina y viceversa, haciendo

hincapié en los aspectos relacionados

con los sistemas políticos, el impulso

de la sociedad civil, los sistemas

educativos, el arte, la cultura, los

sistemas de salud y la expansión de

las TIC en ambos países.

La UOC mantiene acuerdos con más

de treinta universidades americanas

para la oferta de programas

internacionales de posgrado y

también con diferentes empresas

y corporaciones multinacionales.

Asimismo hay que mencionar el

Consejo Internacional de Educación

Abierta y a Distancia (ICDE), la

Asociación Hispana de Colegios y

Universidades (HACU), la Organización

Mundial de la Salud (OMS) y la

Organización de Estados Americanos

(OEA) como algunas de las

instituciones más relevantes con las

que la UOC ha establecido acuerdos

de cooperación internacional.

32 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Europa y América

Asia La UOC lleva a cabo acciones

pioneras en Asia en la aplicación de

las tecnologías de la información y la

comunicación en el entorno de la

educación y la formación y en

diferentes contextos culturales.

Estas acciones se realizan mediante

proyectos de la UE con aliados de

Europa y de los países implicados.

Los principales proyectos se

desarrollan en China, en los países

del sureste asiático y en la India.

La vocación de la UOC de

aproximarse al mundo asiático también

se expresa mediante el desarrollo del

programa de estudios de Asia Oriental

en su oferta formativa en colaboración

con Casa Asia, institución promovida

por el Ministerio de Asuntos

Exteriores del Estado español,

la Generalitat de Cataluña y

el Ayuntamiento de Barcelona que

tiene como objetivo fomentar

las relaciones y el intercambio con

esta zona geográfica.

La Editorial UOC es una iniciativa

empresarial de la Universidad que

pone a disposición de la comunidad

universitaria y de la sociedad

un amplio fondo de publicaciones,

en diferentes soportes y formatos,

que incluye desde el manual

universitario hasta el ensayo, con

una especial incidencia y enfoque en

los ejes de la investigación de

la Universidad. La editorial completa

su actividad difundiendo y poniendo

al alcance de los ciudadanos los

materiales que la UOC ha elaborado

con una metodología específica para

facilitar el aprendizaje no presencial.

Durante el ejercicio 2002-2003,

el esfuerzo más significativo de

la Editorial UOC ha sido garantizar la

aparición de las novedades y

la consolidación de las ventas en

Latinoamérica, que han crecido un

382% con respecto a las del 2002.

33 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Grupo UOC

FUOC

Xarxa Virtual

E-publiciting
Oferta docente en el campus

iberoamericano
– Formación

para empresas
– Gestión del

conocimiento
– Comunidades

virtuales

Editorial UOC Planeta UOC GEC

GMMDEOEurecamedia E-strategies

Iniciativas empresariales:
Grupo UOC

Editorial UOC, S.L. Aragón, 182, 6.ª planta

08011 Barcelona

Tel. 93 452 74 20

Fax 93 451 30 16

www.editorialuoc.com

Director: Isaías Taboas

Fecha de constitución: 24 de octubre

del 2001

Capital a 31/12/02: 375.650 e

Participación: 100% Grupo UOC

34 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Eurecamedia, S.L. Aragón, 182, 1.ª planta

08011 Barcelona

Tel. 93 452 74 90

Fax 93 451 30 16

www.eurecamedia.com

Director general: Isaías Taboas

Fecha de constitución: 29 de octubre

de 1999

Capital a 31/12/02: 60.104 e

Participación: 62,5% Editorial UOC, S.L.

Eurecamedia, además de seguir

prestando los servicios de realización

de los materiales didácticos de la

UOC y de sus iniciativas asociadas,

durante el ejercicio 2002-2003 ha

alcanzado las siguientes metas:

– Ha consolidado una cartera externa

de clientes propios que no

provienen de la FUOC ni de su

grupo empresarial, con lo cual ha

conseguido multiplicar por dos la

facturación de este tipo de clientes

con respecto al ejercicio anterior.

– Ha incrementado la productividad

gracias a la implantación de su

metodología de operaciones

MAGIC, de manera que, a pesar de

reducir un 25% su personal, ha

podido aumentar el volumen de

producción de asignaturas para la

UOC respecto al ejercicio anterior.

35 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Ensenyament Obert Diputación, 250

08007 Barcelona

Tel. 93 412 60 63

Fax 93 412 38 51

www.obert.com

Gerente: Eugeni Sender

Fecha de constitución: julio de 1998

Capital a 31/12/02: 480.800 e

Participación: 50% Planeta UOC

Ensenyament Obert, empresa creada

por Enciclopèdia Catalana y

la Universitat Oberta de Catalunya,

tiene como objetivo ofrecer

programas formativos a distancia,

especialmente centrados en el

ámbito preuniversitario y dirigidos

a todas las personas que por

cuestiones laborales no pueden

cursar estudios presenciales y

quieren progresar personal

y profesionalmente.

Durante el último año, Ensenyament

Obert ha tenido como principal

objetivo consolidar los cursos que

ya funcionaban y ampliar su oferta

formativa.

– Curso de acceso a la universidad

para personas mayores de 25 años

– Programas de especialista superior

(PES)

– Curso de acceso a los ciclos

formativos de grado superior para

personas mayores de 20 años

36 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Gestión del Conocimiento, S.A. Pellaires, 30-38

08019 Barcelona

Tel. 93 394 12 00

Fax 93 394 12 01

www.gec.es

Director general: Ramon Puente

Margalef

Fecha de constitución: 31 de enero

de 1997

Capital a 31/12/02: 180.300 e

Participación: 74% Grupo UOC

Contribuimos a la generación de

valor en las organizaciones mediante

la gestión del conocimiento,

del aprendizaje y la comunicación.

Durante este ejercicio se han llevado

a cabo importantes iniciativas para

consolidar y situar a GEC como la

empresa de referencia en proyectos

de gestión del conocimiento,

aprendizaje virtual (e-learning) y

comunidades virtuales en España

y Latinoamérica.

Un equipo multidisciplinario de 125

personas especialistas en diferentes

áreas (consultores, comunicadores,

pedagogos, ingenieros, diseñadores,

periodistas, etc.) lo ha hecho posible.

El objetivo de estos años ha sido

consolidar y ampliar el mercado

de Madrid. En este sentido, se han

conseguido proyectos de gran

relevancia, como el desarrollo de una

universidad corporativa para AENA

y un proyecto para Metro de Madrid,

entre otros.

37 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Graduado Multimedia Avda. Canal Olímpico, s/n

Parque Mediterráneo de la Tecnología

08860 Castelldefels

Tel. 93 681 19 00

Fax 93 681 19 10

Fecha de constitución: 23 de

diciembre de 1999

Fecha de fusión: 25 de septiembre

del 2003

La titulación de Graduado Multimedia

a Distancia (GMMD) se creó en 1999

como una iniciativa conjunta de la

Universidad Politécnica de Cataluña

y la Universitat Oberta de Catalunya.

Durante el curso 2000-2001,

la incorporación de un nuevo socio,

Planeta, S.L., facilitó la integración

de la gestión del GMMD en la

División Iberoamérica de la UOC.

Desde entonces, se ha profundizado

en esta integración con el objetivo

de mejorar la calidad académica de

los estudios y de todos los procesos

necesarios para el correcto

aprendizaje del estudiante.

En un proceso de reorganización

empresarial, la División Iberoamérica

ha realizado, con fecha de 25 de

septiembre del 2003, una fusión con

Graduado Multimedia a Distancia.

38 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Planeta UOC, S.L. Avda. Canal Olímpico, s/n

Parque Mediterráneo de la Tecnología

08860 Castelldefels

Tel. 93 681 19 00

Fax 93 681 19 10

Director general: Antoni Cahner Monzo

Fecha de constitución: julio del 2000

Capital a 31/12/02: 1.469.144 e

Participación: 50% Grupo UOC

En el año 2000, la UOC y el Grupo

Planeta llegaron a un acuerdo que ha

hecho posible la proyección y

extensión del modelo no presencial

e innovador de la Universidad al

espacio cultural en lengua española.

Esta proyección –centrada

inicialmente en el ámbito

iberoamericano– es el resultado

directo de la metodología no

presencial de la Universidad.

La UOC, por su naturaleza

específica, fomenta un espacio

global de conocimiento, con el

que quiere liderar un nuevo concepto

de universidad que constituya un

referente de primer orden para otras

instituciones educativas y de

investigación, y construir una red

de relaciones y alianzas que

contribuyan a proyectar la cultura

catalana y la propia universidad

alrededor del mundo. Con esta

perspectiva, la asociación con

el Grupo Planeta ha demostrado ser

un factor esencial para la ejecución

eficaz de esta estrategia.

El resultado de esta colaboración

ha sido una trayectoria de

crecimiento y consolidación que, en

este curso 2002-2003, se concreta

en el despliegue de 12 titulaciones

homologadas, más de 100

programas de posgrado (másters,

especializaciones, formación

continua) ofrecidos durante el mismo

periodo y prácticamente 6.000

estudiantes que han participado

en el conjunto de estas acciones

formativas.

39 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Xarxa Virtual de Consum, S.C.C.L. Diputación, 219

08011 Barcelona

Tel. 93 253 24 27

Fax 93 453 94 84

www.lavirtual.com

lavirtual@lavirtual.com

Fecha de constitución: 25 de

noviembre de 1996

Capital a 31/12/02: 154.831,88 e

Participación: 19,7% FUOC

La Virtual (Xarxa Virtual de Consum,

S.C.C.L.) es una cooperativa de

consumo nacida en el ámbito

de la Fundación para la Universitat

Oberta de Catalunya y enmarcada

en la política de servicios de la UOC.

Tiene por objetivo ofrecer soluciones

a las necesidades de consumo

de la comunidad de personas

que están o han estado vinculadas

a la UOC (estudiantes, profesores

y personal de gestión).

La forma jurídica de cooperativa

de consumo tiene los siguientes

objetivos:

– Mostrar la voluntad de servicio

de la iniciativa, sin interés directo

en el beneficio económico,

haciendo revertir los beneficios

empresariales en los clientes,

básicamente abaratando precios.

– Favorecer la identificación

corporativa de los estudiantes y

del resto de miembros de la

comunidad, ya que la fórmula

cooperativa ofrece un mayor

potencial de implicación con el

proyecto institucional, factor de

especial relevancia en un sistema

de relación no presencial.

Objetivo

La Virtual pretende llegar a ofrecer

productos más allá de los destinados

a satisfacer las necesidades

generadas por la propia universidad

(informática, librería, papelería), dado

que su objetivo es llegar a ser un

referente a la hora de comprar

cualquier producto o servicio

(música, viajes, servicios bancarios,

etc.) que pueda resultar interesante

para los miembros de la comunidad.

Esta oferta se presenta en un

entorno de comercio electrónico

en el marco del Campus Virtual.

Asamblea general en línea

Entre el 25 y el 27 de junio del 2003

se celebró la asamblea general

ordinaria en el marco del Campus

Virtual, en la que se aprobaron

la gestión del año 2002 y las cuentas

anuales, así como el presupuesto

del 2003.

La cooperativa de la UOC

40 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Actividad

Formación

Introducción

Este curso, por primera vez, los

nuevos estudiantes han completado

un proceso de incorporación de

manera plenamente virtual. Así,

todos los estudiantes que han

iniciado estudios este curso pudieron

cumplimentar la solicitud de acceso

desde el web externo mediante un

formulario web y han tenido acceso

casi inmediato al Campus Virtual,

con varios días de antelación a la

fecha de matrícula.

Mejoras en el diseño y

la estructura del Campus

De acuerdo con el estudio de

usabilidad que se ha llevado a cabo,

se ha elaborado un nuevo diseño

del Campus y una nueva

organización de la información y la

navegación que mejoran la facilidad

y la eficiencia a la hora de utilizarlo.

El resultado de todo ello es un

diseño que da prioridad a la correcta

visualización de la información, una

estructura de la información más

coherente y un sistema de

navegación más transparente.

– Nueva página inicial. La nueva

página inicial del Campus Virtual

presenta las principales novedades

y noticias que genera la actividad

académica e incorpora, además,

accesos directos a los diversos

espacios de consulta y

comunicación, así como

información sobre el número de

mensajes pendientes de lectura en

cada uno de estos espacios.

– Nuevo espacio de ayuda. Incorpora

la explicación de los diferentes

espacios y funciones del Campus.

Además, el espacio Ayuda incluye

diversos elementos relacionados

con aspectos tecnológicos de la

UOC, como información sobre el

punto de trabajo recomendado y

acceso al modelo tecnológico de

la UOC, que los usuarios deben

conocer para trabajar

correctamente con el entorno

virtual de la Universidad.

– Puesta en marcha de la Agenda

como nueva funcionalidad del

Campus Virtual. La Agenda es una

herramienta que permite anotar

citas y contactos y, además, ofrece

la posibilidad de integrar de manera

automatizada informaciones de tipo

académico e institucional. En

definitiva, la incorporación de esta

agenda permite al usuario disponer

de una herramienta para la

planificación del trabajo durante el

semestre.

– La nueva versión del Campus.

Incorpora una serie de cambios en

el buzón de correo personal con el

objetivo de mejorar su utilización.

Entre estas mejoras, cabe destacar

que se ha hecho más sencilla y

rápida la utilización de la

mensajería y se han habilitado

funciones que facilitan la gestión

del buzón personal.

– Actualización de las versiones de

los foros del espacio Comunidad.

Se ha hecho una actualización de

los foros del espacio Comunidad

con el objetivo de adaptar su

diseño, estructura y

funcionamiento a la nueva versión

del Campus Virtual.

41 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Organización de Atención

al estudiante y Secretaría

La puesta en marcha del nuevo

campus virtual de la UOC ha

comportado la reorganización de los

servicios y los contenidos que hasta

ahora se encontraban agrupados en

el apartado Atención al estudiante.

El objetivo de esta reorganización ha

sido hacer más accesible tanto la

Secretaría virtual como los diferentes

canales de comunicación que

la UOC pone al servicio de todos

los usuarios del Campus Virtual.

La nueva secretaría virtual presenta

cambios con respecto a la estructura

de los contenidos y también

en el sistema de navegación, con

el objetivo de mejorar la facilidad y

la eficiencia de uso de este espacio

del Campus.

La puesta en marcha del nuevo

campus de la UOC también ha

comportado un nuevo diseño del

aula y, además, un cambio en

la manera de acceder a ella, ya que

el acceso tanto a las aulas de las

asignaturas como al aula de tutoría

se hará a través del espacio Aulas.

En este espacio, con el objetivo de

facilitar el acceso a todas las

funcionalidades que contiene y su

uso, cada aula se ha estructurado en

cuatro bloques: Planificación,

Comunicación, Documentación y

Evaluación. En cada uno de estos

bloques se pueden encontrar los

recursos y aplicaciones relacionados

con cada tema.

También se han adecuado la interfaz

y las prestaciones de los buzones

compartidos de las aulas (tablón,

debate y foro) a la nueva versión del

Campus Virtual. Así, estos espacios

de comunicación presentan el mismo

diseño y funcionan de la misma

manera que el buzón personal,

hecho que da coherencia a la

manera de comunicarse en torno

al aula y, en general, en el Campus

Virtual.

Diseño del aula

Los diferentes estudios de la UOC

han trabajado en el diseño de una

nueva oferta de titulaciones

progresivas. El objetivo de la puesta

en marcha de una nueva oferta de

titulaciones progresivas responde a

la idea de adecuar a las necesidades

del actual mercado profesional

el reconocimiento académico que

la Universidad otorga por la

consecución de cada titulación

parcial.

Renovación de la oferta

de titulaciones progresivas

42 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Aprovechamiento del periodo entre

semestres

Después de las pruebas finales de

evaluación del primer semestre y

antes del inicio del segundo

semestre, los estudiantes de la UOC

han podido continuar su ritmo de

estudio con la puesta en marcha de

los primeros cursos de invierno.

Además, el seguimiento de estos

cursos ha dado a los estudiantes de

la UOC la posibilidad de obtener dos

créditos de libre elección por curso,

una vez realizada la evaluación final

prevista con resultado positivo.

La Biblioteca Virtual sigue trabajando

para ampliar los servicios digitales,

desarrollar nuevos contenidos,

facilitar el acceso a los mismos y,

sobre todo, personalizar las

prestaciones a la medida de cada

usuario. En esta línea, se han

realizado las siguientes mejoras:

– Ampliación de la colección digital.

El fondo digital de la Biblioteca de

la UOC se ha incrementado con

nuevas fuentes de suscripción y

con nuevas revistas especializadas

a texto completo.

– Servicio de distribución electrónica

de sumarios de revistas en papel.

Se ha incorporado al servicio de

distribución electrónica de

sumarios una nueva prestación

que permite pedir los artículos

digitalizados a partir del sumario

de las revistas en papel a las que

la Biblioteca está suscrita.

–Bibliografía recomendada y

módulos didácticos. Ya se ha

incorporado para cada asignatura

la totalidad de la nueva bibliografía

seleccionada por el profesorado,

de manera que se puede hacer

una búsqueda en el catálogo por

el nombre de la asignatura y

recuperar el módulo didáctico

y la nueva bibliografía

recomendada de cada asignatura.

– Nuevos servicios a medida de la

Biblioteca Virtual. La Biblioteca

Virtual ha puesto en marcha un

nuevo servicio de noticias sobre

psicología e Internet, así como dos

servicios diarios para hacer el

seguimiento de temas económicos

y de los diarios oficiales de ámbito

autonómico, estatal y europeo

(publicaciones oficiales).

Ampliación y mejora de los servicios

de la Biblioteca Virtual

Potenciación de los servicios

a la comunidad

Durante el último curso se han

potenciado los espacios de

comunicación de la comunidad y

también los servicios que ofrecen

la Bolsa de Trabajo y el Directorio

de Titulados, para que todos los

estudiantes dispongan del máximo

de recursos para construir su propio

desarrollo profesional.

Concretamente, se han puesto en

marcha las prácticas universidad-

empresa con el objetivo de contribuir

al desarrollo de los miembros de la

comunidad de la UOC, favoreciendo

el conocimiento del mercado de

trabajo actual, así como la

posibilidad de adaptarse al mismo y

de aumentar las probabilidades de

integrarse en él.

43 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de primer ciclo, de primer

y segundo ciclo, de segundo ciclo

y titulación propia

Datos generales

Estudios

Economía y Empresa Diplomatura en Ciencias Empresariales*

Licenciatura en Administración
y Dirección de Empresas (segundo ciclo)*

Licenciatura en Ciencias del Trabajo*

Licenciatura en Investigación y Técnicas
de Mercado (segundo ciclo)*

Diplomatura en Turismo*

Psicología y Ciencias de la Educación Licenciatura en Psicopedagogía
(segundo ciclo)*

Licenciatura en Psicología*

Derecho y Ciencia Política Licenciatura en Derecho*

Licenciatura en Ciencias Políticas
(segundo ciclo)

Humanidades y Filología Licenciatura en Humanidades

Licenciatura en Filología Catalana

Informática y Multimedia Ingeniería Técnica en Informática
de Gestión*

Ingeniería Técnica en Informática
de Sistemas*

Ingeniería Informática

Graduado Multimedia (título propio)**

Ciencias de la Información Licenciatura en Documentación
y la Comunicación (segundo ciclo)

Licenciatura en Comunicación Audiovisual
(segundo ciclo)

* Estudios ofrecidos en el campus principal y en el campus iberoamericano.
** Estudios ofrecidos sólo en el campus iberoamericano.

Perfil

Hombre 54,74%

Entre 25 y 29 años 33,53%

Soltero 59,40%

Sin hijos 82,60%

Trabaja 94,80%

Estudiantes

Titulaciones homologadas 25.779

Titulación propia 833

Total 26.612

Estudiantes titulados

Curso 2002-2003 Acumulados

Total 767 1.427

44 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de Economía y Empresa Diplomatura en Ciencias

Empresariales

Fecha de homologación: RD 2062/

1995, de 22/12/95 (BOE n.º 15 de

17/01/96)

Duración: 3 años, divididos en 6

semestres*

Esta titulación tiene 185,5 créditos,

de los cuales 148,5 son obligatorios,

18 son optativos y 19 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Administración y

Dirección de Empresas (segundo ciclo)

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 150 créditos,

de los cuales 78 son obligatorios,

36 son optativos y 36 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Ciencias del Trabajo

(segundo ciclo)

Informe del 2/07/01 favorable a la

homologación, pendiente de

publicación en el BOE

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 120 créditos,

de los cuales 78 son obligatorios,

24 son optativos y 18 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Investigación

y Técnicas de Mercado (ITM)

(segundo ciclo)

Fecha de homologación: RD 362/

2003, de 28 de marzo (BOE n.º 86-

2003 de 10/04/2003)

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 120 créditos,

de los cuales 78 son obligatorios,

24 son optativos y 18 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

45 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Diplomatura en Turismo

Fecha de homologación: RD 397/

2003, de 4 de abril (BOE n.º 99-2003

de 25/04/2003)

Duración: 3 años, divididos en 6

semestres*

Esta titulación tiene 180 créditos,

de los cuales 138 son obligatorios,

24 son optativos y 18 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Ciencias Administración Ciencias

Empresariales y Dirección de Empresas del Trabajo ITM Turismo

Total 6.392 1.328 2.050 262 406

Estudiantes

Ciencias Administración

Empresariales y Dirección de Empresas ITM

Total 192 153 40

Estudiantes titulados del curso

Director de estudios

Jordi Vilaseca Requena
Doctor en Ciencias Económicas y
Empresariales por la Facultad de
Ciencias Económicas y Empresariales
de la Universidad de Barcelona
Áreas de especialización: Economía
aplicada, Economía mundial y
Economía del conocimiento

Directores de programa

Josep M. Batalla Busquets
Director del programa de Ciencias
Empresariales del campus
iberoamericano
Licenciado en Ciencias Económicas
por la Universidad de Barcelona
Área de especialización: Economía

Antoni Meseguer Artola
Director del programa de Ciencias
del Trabajo del campus principal
Licenciado en Matemáticas y en Ciencias
Económicas y Empresariales por la
Universidad Autónoma de Barcelona
Áreas de especialización: Matemática
económica aplicada y Teoría de juegos

Esther Pérez Martell
Directora del programa de Turismo
del campus principal
Licenciada en Físicas por la
Universidad Autónoma de Madrid
Área de especialización: Ciencias del
mar

Inma Rodríguez Ardura
Directora del programa de
Investigación y Técnicas de Mercado
del campus principal
Doctora en Ciencias Económicas y
Empresariales por la Universidad de
Barcelona
Áreas de especialización: Marketing
y Comercio electrónico

Elisabet Ruiz Dotras
Directora del programa de
Administración y Dirección de
Empresas del campus principal
Licenciada en Ciencias Económicas
y Empresariales por la Universidad
Pompeu Fabra
Área de especialización: Mercados
financieros

Enric Serradell López
Director del programa de Ciencias
Empresariales del campus principal
Licenciado en Económicas por la
Universidad de Barcelona
Áreas de especialización: Finanzas y
Organización de empresas

Profesorado propio

Gisela Ammetller Montes
Licenciada en Administración y
Dirección de Empresas por la
Universidad de Barcelona
Área de especialización: Marketing

Carlos F. Cabañero Pisa
Licenciado en Administración y
Dirección de Empresas por la
Universidad de Barcelona
Área de especialización:
Organización de empresas

David Castillo Merino
Licenciado en Administración y
Dirección de Empresas por la
Universidad de Barcelona
Áreas de especialización: Economía
financiera y Contabilidad

Rosa Colomé Perales
Doctora en Organización de Empresas
por la Universidad Pompeu Fabra
Áreas de especialización: Investigación
operativa, Logística y Contabilidad

Josep Coll Bertran
Ingeniero industrial por la
Universidad Politécnica de Cataluña
Área de especialización:
Organización industrial

Raquel Ferreras Garcia
Licenciada en Administración y
Dirección de Empresas por la
Universidad de Barcelona
Áreas de especialización: Matemática
económica y empresarial y Teoría de
juegos

Pilar Ficapal Cusí
Licenciada en Psicología por la
Universidad Autónoma de Barcelona
Área de especialización: Industrial

Lluís Garay Tamajon
Licenciado en Economía por la
Universidad Autónoma de Barcelona
Área de especialización: Economía
general

Carolina Hintzmann Colominas
Licenciada en Ciencias Económicas
y Empresariales por la Universidad
de Barcelona
Área de especialización: Economía
aplicada

Josep Lladós Masllorens
Doctor en Ciencias Económicas y
Empresariales por la Universidad de
Barcelona
Área de especialización: Economía
general

M. Jesús Martínez Argüelles
Licenciada en Ciencias Económicas
y Empresariales por la Universidad
de Oviedo
Área de especialización:
Organización y administración de
empresas

Dolors Plana Erta
Licenciada en Ciencias Económicas
y Empresariales por la Universidad
Autónoma de Barcelona
Área de especialización: Economía
financiera y Contabilidad

Francisco Rubio Royo
Catedrático de Física Aplicada por la
Universidad de Las Palmas de Gran
Canaria

M. Mar Sabadell Bosch
Licenciada en Derecho por la
Universidad de Barcelona
Áreas de especialización: Derecho y
Fiscalidad

Joan Torrent Sellens
Doctor en Economía por la
Universitat Oberta de Catalunya
Área de especialización: Economía
aplicada

46 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Profesorado

47 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de Psicología y Ciencias

de la Educación

Licenciatura en Psicopedagogía

(segundo ciclo)

Fecha de homologación: RD 2062/
1995, de 22/12/95 (BOE n.º 15 de
17/01/96)

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 150 créditos,

de los cuales 117 son obligatorios,

18 son optativos y 15 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Psicología

Fecha de homologación: RD 902/

2001, de 27/07/01 (BOE n.º 191 de

10/08/01)

Duración: 4 años, divididos en 8

semestres*

Esta titulación tiene 300 créditos,

de los cuales 220 son obligatorios,

48 son optativos y 32 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Psicopedagogía Psicología

Total 1.450 1.916

Estudiantes

Psicopedagogía

Total 151

Estudiantes titulados del curso

Director de estudios

Carles Sigalés Conde

Licenciado en Filosofía y Ciencias

de la Educación por la Universidad

de Barcelona

Áreas de especialización: Políticas

educativas, Atención a la diversidad

e Intervención psicopedagógica

Directores de programa

Anna Pagès Santacana

Directora del programa de

Psicopedagogía del campus principal

Doctora en Ciencias de la Educación

por la Universidad Autónoma de

Barcelona

Área de especialización:

Fundamentos de la pedagogía

Montse Vall-llovera Llovet

Directora del programa de Psicología

del campus principal

Licenciada en Psicología por la

Universidad de Barcelona

Área de especialización: Metodología

de las ciencias del comportamiento

Profesorado propio

Manuel Armayones Ruiz

Doctor en Psicología por la

Universidad de Barcelona

Área de especialización: Personalidad,

evaluación y tratamiento psicológico

Antoni Badia Garganté

Doctor en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

de la educación

Elena Barberà Gregori

Doctora en Psicología por la

Universidad de Barcelona

Área de especialización: Psicología

de la educación

Guillem Bautista Pérez

Licenciado en Pedagogía por la

Universidad de Barcelona

Área de especialización: Didáctica y

currículum

Mercè Boixadós Anglès

Doctora en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Metodología

de las ciencias del comportamiento

Ana M. Gálvez Mozo

Licenciada en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

de las organizaciones y el trabajo

Adriana Gil Juárez

Doctora en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

social

Eulàlia Hernández Encuentra

Doctora en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

del desarrollo y de la educación

Josep M. Mominó de la Iglesia

Licenciado en Pedagogía por la

Universidad Ramon Llull

Área de especialización: Didáctica y

organización escolar

Modesta Pousada Fernández

Doctora en Psicología por la

Universidad de Barcelona

Área de especialización: Psicología

básica

Israel Rodríguez Giralt

Licenciado en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

social

Lourdes Valiente Barros

Doctora en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

básica

Josep Vivas Elias

Licenciado en Psicología por la

Universidad Autónoma de Barcelona

Área de especialización: Psicología

de las organizaciones y el trabajo

48 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Profesorado

49 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de Derecho y Ciencia

Política

Licenciatura en Derecho

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 4 años, divididos en 8

semestres*

Esta titulación tiene 300 créditos,

de los cuales 221 son obligatorios,

43 son optativos y 36 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Ciencias Políticas

(segundo ciclo)

Informe del 17/10/01 favorable a la

homologación, pendiente de

publicación en el BOE

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 120 créditos,

de los cuales 84 son obligatorios,

24 son optativos y 12 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Derecho Ciencias Políticas

Total 2.157 178

Estudiantes

Derecho

Total 36

Estudiantes titulados del curso

Director de estudios

Joan Prats Català

Doctor en Derecho por la

Universidad de Valencia

Área de especialización: Derecho

administrativo

Director adjunto

Pere Fabra Abat

Licenciado en Derecho y en Filosofía

por la Universidad de Barcelona

Área de especialización: Filosofía del

derecho

Directores de programa

Albert Batlle Rubio

Director del programa de Ciencias

Políticas del campus principal

Doctor en Ciencias Políticas y de la

Administración por la Universidad

Autónoma de Barcelona

Área de especialización: Teoría política

Raquel Xalabarder Plantada

Directora del programa de Derecho

del campus principal

Doctora en Derecho por la

Universidad de Barcelona

Áreas de especialización: Derecho

internacional y Propiedad intelectual

Anna Sala Andrés

Directora del programa de Derecho

del campus iberoamericano

Doctora en Derecho por la

Universidad Pompeu Fabra

Áreas de especialización: Derecho

mercantil y Derecho del mercado

financiero

Profesorado propio

Rosa Borge Bravo

Doctora en Ciencias Políticas y de la

Administración por la Universidad de

Deusto

Área de especialización:

Participación política

Ana Sofía Cardenal Izquierdo

Doctora en Ciencias Políticas y de la

Administración por la Universidad

Autónoma de Barcelona

Área de especialización: Política

comparada

Agustí Cerrillo Martínez

Doctor en Derecho por la

Universidad de Barcelona

Área de especialización: Derecho

público

Ana Delgado García

Doctora en Derecho por la

Universidad de Barcelona

Área de especialización: Derecho

financiero y tributario

Antoni Galiano Barajas

Licenciado en Derecho por la

Universidad Autónoma de Barcelona

Área de especialización: Gestión

pública

Jordi Garcia Albero

Licenciado en Derecho por la

Universidad de Lérida

Área de especialización: Derecho

procesal

Mark Jeffery

Doctor en Derecho por el Instituto

Universitario Europeo de Florencia

Áreas de especialización: Derecho

del trabajo, Derecho social europeo y

Derecho comparado

Óscar Morales García

Doctor en Derecho por la

Universidad Autónoma de Barcelona

Área de especialización: Derecho

penal

Miquel Peguera Poch

Licenciado en Derecho por la

Universidad de Barcelona

Área de especialización: Derecho

mercantil

Mònica Vilasau Solana

Licenciada en Derecho por la

Universidad de Barcelona

Área de especialización: Derecho

civil

50 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Profesorado

51 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de Humanidades y

Filología

Licenciatura en Humanidades

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 4 años, divididos en 8

semestres*

Esta titulación tiene 300 créditos,

de los cuales 219 son obligatorios,

51 son optativos y 30 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Filología Catalana

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 4 años, divididos en 8

semestres*

Esta titulación tiene 300 créditos,

de los cuales 224 son obligatorios,

46 son optativos y 30 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Humanidades Filología Catalana

Total 1.724 352

Humanidades Filología Catalana

Total 25 3

Estudiantes

Estudiantes titulados del curso

Director de estudios

Isidor Marí Mayans

Licenciado en Filología Catalana por

la Universidad de Barcelona

Área de especialización: Investigación

del multilingüismo en las organizaciones

Directores de programa

Joan Pujolar Cos

Director del programa de Filología del

campus principal

Licenciado en Filología Catalana y

Filología Angloamericana y doctor en

Filosofía por la Universidad

Autónoma de Barcelona

Área de especialización:

Mundialización y contacto lingüístico

Miquel Strubell Trueta

Director del programa de

Humanidades del campus principal

Licenciado en Psicología por la

Universidad de Oxford y en Fisiología

por la Universidad Autónoma de

Barcelona

Áreas de especialización:

Planificación del estatus lingüístico,

Políticas lingüísticas y Minorías

lingüísticas en Europa

Profesorado propio

Joan Elies Adell Pitarch

Doctor en Filología Catalana por la

Universidad de Valencia

Áreas de especialización: Teoría de la

literatura y Literatura catalana

contemporánea

Elisenda Ardèvol Piera

Doctora en Filosofía y Letras por la

Universidad de Barcelona

Área de especialización: Antropología

social

Federico Borges Saiz

Licenciado en Filología Inglesa por la

Universidad Jaume I

Área de especialización: Inglés

Laura Borràs Castanyer

Doctora en Filología Románica y

licenciada en Filología Catalana por

la Universidad de Barcelona

Áreas de especialización: Teoría de la

literatura, Literatura comparada y

Literaturas románicas medievales

Joan Campàs Montaner

Licenciado en Filosofía e Historia

Contemporánea por la Universidad

de Barcelona

Áreas de especialización: Hipertexto

y Arte digital

César Carreras Monfort

Doctor en Arqueología por la

Universidad de Barcelona y MSc en

Informática Aplicada a la Arqueología

por la Universidad de Southampton

Área de especialización: Arqueología

Salvador Climent Roca

Doctor en Filología Románica por la

Universidad de Barcelona

Áreas de especialización:

Procesamiento del lenguaje y

Semántica

Pauline Ernest

Licenciada en Filología Inglesa por la

Universidad de Sussex

Área de especialización: Literatura

contemporánea

Narcís Figueras Capdevila

Licenciado en Filología Clásica por la

Universidad Autónoma de Barcelona

Áreas de especialización: Latín

humanístico, Historia humanística y

Lenguas en el mundo educativo en la

edad moderna y contemporánea

Joan Fuster Sobrepere

Licenciado en Historia por la

Universidad Autónoma de Barcelona

Área de especialización: Historia

Joseph Hopkins

Master of Arts (MA) en Lingüística

Aplicada y Bachelor of Arts (BA) en

Filología Alemana e Hispánica por la

Universidad de Illinois en Urbana-

Champaing

Mar Massanell Messalles

Licenciada en Filología Catalana por

la Universidad de Barcelona

Área de especialización: Variación

lingüística: dialectología,

sociolingüística y pragmática

Glòria Munilla Cabrillana

Doctora en Prehistoria e Historia

Antigua y Arqueología por la

Universidad de Barcelona

Áreas de especialización:

Protohistoria mediterránea y

Patrimonio

Francesc Núñez Mosteo

Licenciado en Ciencias Políticas,

Sociología y Ciencias de la

Educación por la Universidad

Autónoma de Barcelona y la

Universidad de Barcelona

Área de especialización: Sociabilidad

en entornos tecnológicos virtuales

Agnès Vayreda Duran

Doctora en Filología Románica por la

Universidad Autónoma de Barcelona

Área de especialización: Análisis del

discurso y sociabilidad en entornos

tecnológicos virtuales

52 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Profesorado

53 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de Informática y

Multimedia

Ingeniería Técnica en Informática

de Gestión

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 3 años, divididos en 6

semestres*

Esta titulación tiene 208,5 créditos,

de los cuales 160,5 son obligatorios,

24 son optativos y 24 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Ingeniería Técnica en Informática

de Sistemas

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 3 años, divididos en 6

semestres*

Esta titulación tiene 208,5 créditos,

de los cuales 160,5 son obligatorios,

24 son optativos y 24 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Ingeniería en Informática

(segundo ciclo)

Fecha de homologación: RD 217/

1997, de 14/02/97 (BOE n.º 57 de

7/03/97)

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 120 créditos,

de los cuales 72 son obligatorios,

36 son optativos y 12 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Graduado Multimedia

Titulación propia interuniversitaria de

la Universitat Oberta de Catalunya y

la Universidad Politécnica de

Cataluña

Duración: 3 años

Esta titulación tiene 225 créditos.

La titulación progresiva del Graduado

Multimedia permite al estudiante

obtener los certificados universitarios

parciales siguientes:

– Iniciación a los sistemas

interactivos multimedia: 45 créditos

–Realización multimedia: +45

(total 90 créditos)

–Producción de sistemas interactivos

multimedia: +45 (total 135 créditos)

Director de estudios

Rafael Macau Nadal

Licenciado en Ciencias de la

Información, Matemáticas e

Informática por la Universidad

Autónoma de Barcelona, la

Universidad de Barcelona y la

Universidad Politécnica de Cataluña

Área de especialización: Sistemas de

información

Directores de programa

Ferran Giménez Prado

Director del GMMD

Licenciado en Filosofía y Ciencias de

la Educación por la Universidad de

Barcelona

Áreas de especialización: Multimedia

e Innovación curricular

Maria Jesús Marco Galindo

Directora del programa de Ingeniería

Técnica en Informática de Gestión

del campus principal

Licenciada en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Ingeniería

del software

Joan Manuel Marquès Puig

Director del programa de Ingeniería

Técnica en Informática de Gestión y

de Sistemas del campus iberoamericano

Doctor en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Sistemas

distribuidos

Josep Prieto Blázquez

Director del programa de Ingeniería

Técnica en Informática de Sistemas

del campus principal

Licenciado en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Arquitectura

de ordenadores y redes

Ramon Segret Sala

Director del programa de Ingeniería

Informática del campus principal

Ingeniero industrial y licenciado en

Informática por la Universidad

Politécnica de Cataluña y la

Universidad Politécnica de Madrid

Área de especialización: Bases de

datos y desarrollo de aplicaciones

Profesorado propio

Carlos Casado Martínez

Licenciado en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Multimedia

César Córcoles Briongos

Licenciado en Matemáticas por la

Universidad Autónoma de Barcelona

Área de especialización: Multimedia

Atanasi Daradoumis Haralabus

Doctor en Informática por la

Universidad de Tesalónica (Grecia)

Área de especialización: Aprendizaje

colaborativo

Ana Elena Guerrero Roldán

Licenciada en Pedagogía por la

Facultad de Psicología y Ciencias de

la Educación de la Universidad

Ramon Llull

Isabel Guitart Hormigo

Licenciada en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Sistemas de

información

54 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

ITI de Gestión ITI de Sistemas Ingeniería Superior Graduado Multimedia

Total 2.215 3.245 509 833

Estudiantes

ITI de Gestión ITI de Sistemas Ingeniería Superior Graduado Multimedia

Total 21 24 1 6

Estudiantes titulados del curso

Profesorado

Montse Guitert Catasús

Doctora en Filología y Ciencias de la

Educación por la Universidad de

Barcelona

Área de especialización: Tecnología

educativa

Jordi Herrera Joancomartí

Doctor en Matemáticas por la

Universidad Autónoma de Barcelona

Área de especialización: Criptografía

y seguridad de la información

Josep Maria Marco Simó

Licenciado en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Arquitectura

de sistemas

Antoni Marín Amatller

Licenciado en Pedagogía por la

Universidad Autónoma de Barcelona

Área de especialización: Multimedia

David Megías Jiménez

Doctor en Informática por la

Universidad Autónoma de Barcelona

Área de especialización: Ingeniería

de sistemas y de automática

Julià Minguillón Alfonso

Doctor en Informática por la

Universidad Autónoma de Barcelona

y máster en Combinatoria y

Comunicación Digital

Enric Mor Pera

Ingeniero informático por la

Universidad Politécnica de Cataluña

Área de especialización: Inteligencia

artificial y usabilidad

Laura Porta Simó

Licenciada en Pedagogía por la

Universidad Ramon Llull

Área de especialización: Aprendizaje

virtual

M. Àngels Rius Gavidia

Licenciada en Informática por la

Universidad Politécnica de Cataluña

Áreas de especialización: Lenguajes

informáticos e Intensificación en el

área de sistemas de información

Elena Rodríguez González

Licenciada en Informática por la

Universidad Politécnica de Cataluña

Área de especialización: Sistemas de

información

Teresa Romeu Fontanillas

Licenciada en Pedagogía por la

Universidad Autónoma de Barcelona

Área de especialización: Entornos

virtuales de aprendizaje

Francesc Saigi Rubió

Doctor en Ciencias Biológicas por la

Universidad de Barcelona

Área de especialización:

Microbiología y genética molecular

Eugènia Santamaria Pérez

Doctora en Ingeniería de

Telecomunicación por la Universidad

Politécnica de Cataluña

Área de especialización: Teoría de la

señal y comunicaciones

Jordi Serra i Ruiz

Ingeniero superior en Informática y

Magister en Informática Industrial por

la Universidad Autónoma de

Barcelona

Área de especialización: Ingeniería

de sistemas y de automática

Montse Serra Vizern

Ingeniera superior en Informática por

la Universidad Autónoma de

Barcelona

Área de especialización: Arquitectura

de computadores

Francesc Vallverdú Bayés

Doctor en Ingeniería de

Telecomunicaciones por la

Universidad Politécnica de Cataluña

Área de especialización: Desarrollo y

realización simulada de codificación

híbrida de voz ATC

55 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

56 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de Ciencias de la

Información y la Comunicación

Licenciatura en Documentación

(segundo ciclo)

Fecha de homologación: RD 1835/

1999, de 3/12/99 (BOE n.º 306 de

23/12/99)

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 120 créditos,

de los cuales 85,5 son obligatorios,

22,5 son optativos y 12 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Licenciatura en Comunicación

Audiovisual (segundo ciclo)

Fecha de homologación: RD 361/

2003, de 28 de marzo (BOE n.º 86-

2003 de 10/04/2003)

Duración: 2 años, divididos en 4

semestres*

Esta titulación tiene 124 créditos,

de los cuales 75 son obligatorios,

36 son optativos y 13 son de libre

elección/configuración.

* De acuerdo con el carácter flexible de

la matriculación, cada persona podrá

adecuar la duración de los estudios a

sus posibilidades de dedicación.

Documentación Comunicación Audiovisual

Total 1.386 209

Estudiantes

Documentación

Total 115

Estudiantes titulados del curso

57 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Director de estudios

Agustí Canals Parera

Licenciado en Ciencias Físicas y

MBA (ESADE) por la Universidad

Autónoma de Barcelona

Áreas de especialización: Gestión de

información y Gestión del

conocimiento

Directores de programa

Eva Ortoll Espinet

Directora del programa de

Documentación del campus principal

Doctora en Documentación y DEA en

Documentación por la Universidad

Carlos III de Madrid

Áreas de especialización: Gestión de

información en ciencias de la salud y

Formación en competencia

informacional

Toni Roig Telo

Director del programa de

Comunicación Audiovisual del

campus principal

DEA en el programa de doctorado

interdisciplinario de la UOC, técnico

de telecomunicaciones y licenciado

en Comunicación Audiovisual por la

Universidad Ramon Llull

Área de especialización: Industria,

producción y recepción del

audiovisual

Sandra Sanz Martos

Directora del programa de

Documentación del campus

iberoamericano

Licenciada en Filología Hispánica y

en Documentación por la

Universidad de Barcelona y la

Universidad de Granada

Área de especialización:

Comunidades de práctica

Profesorado propio

Jordi Alberich Pascual

Doctor en Bellas Artes y licenciado

en Filosofía y Ciencias de la

Educación por la Universidad de

Barcelona

Área de especialización: Estética y

teoría de la imagen

Gemma Andreu Pérez

Licenciada en Ciencias de la

Comunicación / Periodismo y

diplomada en Biblioteconomía y

Documentación por la Universidad

Ramon Llull y la Universidad de

Barcelona

Área de especialización: Información

y comunicación

Josep Cobarsí Morales

Ingeniero superior de

Telecomunicación por la Universidad

Politécnica de Cataluña

Área de especialización: Gestión de

recursos de información y sistemas

de información

Pablo Lara Navarra

Licenciado en Documentación por la

Universidad de Granada

Áreas de especialización: Gestión de

recursos de información y

Organización y visualización de

información

Mario Pérez-Montoro Gutiérrez

Doctor en Filosofía y Ciencias de la

Educación por la Universidad de

Barcelona

Áreas de especialización: Gestión del

conocimiento y Teoría de la

información y la comunicación

Víctor Renobell Santaren

Licenciado en Sociología por la

Universidad de Barcelona

Área de especialización: Imagen y

sociedad

Imma Tubella Casadevall

Doctora en Ciencias Sociales por la

Universidad de Perpiñán

Área de especialización:

Comunicación e identidad

Profesorado

58 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudios de tercer ciclo

Programa de doctorado

El programa de doctorado sobre la

Sociedad de la Información y el

Conocimiento de la Universitat

Oberta de Catalunya es una

aproximación sistemática tanto a los

impactos de las tecnologías de la

información y la comunicación (TIC)

en los diferentes ámbitos sociales,

como a las transformaciones

globales que acompañan la actual

emergencia de una sociedad de la

información y el conocimiento.

El análisis de los cambios y de los

fenómenos que caracterizan a la

sociedad de la información requiere,

sin embargo, ir más allá de las

barreras disciplinarias tradicionales,

dado que uno de sus rasgos

fundamentales es precisamente la

conexión entre los diversos sistemas

sociales, económicos, políticos y

culturales. En consecuencia, el

programa de doctorado se articula a

partir de una perspectiva claramente

interdisciplinaria que integra

diferentes perspectivas teóricas y

herramientas metodológicas de

carácter transversal.

En el periodo de docencia, los

doctorandos reciben formación

sobre diferentes aspectos de la

sociedad de la información: algunos

más generales (la nueva economía,

la comunicación digital, la educación,

el derecho, la gobernabilidad) y otros

más específicos (la propiedad

intelectual, las comunidades

virtuales, la empresa, el trabajo, el

comercio electrónico, etc.). Al mismo

tiempo, reciben una formación de

metodología de las ciencias sociales,

la cual debe garantizarles la

elaboración de trabajos de

investigación y tesis doctorales

de calidad.

El programa se estructura en tres

periodos:

Periodo de docencia

Es necesario cursar un mínimo de 20

créditos, repartidos en tres bloques:

a) Cursos de carácter fundamental y

general, de 3 créditos, que tratan

de temas básicos del doctorado

en torno a tres ejes principales: el

estado actual de las TIC, su

interacción con los ámbitos

sociales, económicos y políticos, y

la función y la gestión del

conocimiento y la información en

el mundo actual. El doctorando

hace 2 cursos entre una oferta

de 8.

b) Cursos metodológicos de carácter

aplicado destinados a facilitar a

los doctorandos herramientas de

investigación. El doctorando hace

2 cursos de 2,5 créditos cada uno

entre una oferta de 3 cursos.

c) Cursos de carácter fundamental y

específico, organizados en forma

de seminarios de profundización,

sobre aspectos concretos de la

sociedad de la información,

impartidos por reconocidos

expertos en cada área. El

doctorando hace 3 cursos de 3

créditos cada uno entre una oferta

de 9 cursos.

Al final del periodo, los doctorandos

obtienen un certificado de docencia

homologable en todas las

universidades del Estado español.

Programa académico

59 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Periodo de investigación

Durante este periodo, los doctorandos

deben participar en un seminario de

investigación vinculado a uno de los

grupos de investigación del IN3.

Los seminarios de investigación

constituyen la última fase del

programa de doctorado y son la

etapa previa al periodo de realización

de la tesis doctoral. El doctorando

debe demostrar su capacidad para

llevar a cabo una tarea de

investigación científica en el ámbito

de la sociedad de la información.

La oferta de los seminarios de

investigación se ha estructurado en

torno a los siguientes ámbitos

temáticos:

– Análisis interdisciplinario de la

sociedad de la información

– Cibercultura

– Derecho y tecnologías de la

información y la comunicación

– Aprendizaje virtual (e-learning)

– Gestión del conocimiento

– Gobernabilidad en la sociedad del

conocimiento

– Nueva economía

– Tecnologías de la información y la

comunicación

Al acabar el periodo, después de ser

evaluados por un tribunal, los

doctorandos reciben el diploma de

estudios avanzados (DEA).

Periodo de tesis

Una vez obtenido el DEA, el

doctorando tiene que presentar un

proyecto de tesis. Una vez aceptado

el proyecto, el doctorando debe

desarrollar, durante este periodo, la

investigación que le permitirá

presentar la tesis doctoral.

Durante el curso 2002-2003 se ha

concretado la nueva estructura del

programa, que se ha puesto en

marcha a partir de septiembre del

2003. En esta nueva estructura del

programa, el periodo de docencia se

desarrolla en tres semestres y el

periodo de investigación, en un

semestre. Este cambio de estructura

ha comportado una revisión de la

oferta de cursos y la introducción de

contenidos que hasta ahora no se

habían ofrecido en el programa.

En el primer semestre del programa,

y antes de empezar la docencia, el

estudiante tiene que hacer un curso

introductorio obligatorio en el que le

es asignado un tutor de inicio que se

encarga de ayudarlo en su primer

contacto con el Campus Virtual.

Posteriormente le es asignado un

tutor de seguimiento, que

acompañará al estudiante en el resto

de su trayectoria en el programa.

Al inicio del curso 2002-2003 se

graduó la primera promoción del

programa. Un total de 50 estudiantes

superaron la evaluación del tribunal y

obtuvieron el diploma de estudios

avanzados. De estos 50 estudiantes,

7 han obtenido en el transcurso de

este curso la aceptación del

proyecto de tesis doctoral.

Al mismo tiempo, 65 doctorandos

han realizado el periodo de

investigación en los seminarios de la

segunda edición del programa, y hay

102 estudiantes que siguen cursos

del periodo de docencia de la tercera

edición.

Durante el mes de julio, 80 nuevos

estudiantes, pertenecientes a la

cuarta edición del programa,

empezaron las actividades con sus

tutores de inicio.

60 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Estudiantes

0

5

10

15

7

26

10

17

3

7

10

20

25

30

N
úm

er
o

d
e

es
tu

d
ia

nt
es

Psicología y
Pedagogía

Derecho y
Administración

Pública

Ciencias Naturales,
Ciencias Exactas

y Medicina

Gestión de
la Información,

Comunicación y
Periodismo

Procedencia de la titulación de los doctorandos

Economía y
Administración
de Empresas

Ingenierías y
Arquitectura

Ciencias Sociales,
Ciencias Políticas
y Humanidades

Manuel Castells Oliván

Director científico

Doctor en Sociología por la

Universidad de París

Áreas de especialización: Sociología

y Economía de las TIC

Imma Tubella Casadevall

Directora científica

Doctora en Ciencias Sociales por la

Universidad de Perpiñán

Área de especialización:

Comunicación e identidad

Eduard Aibar Puentes

Director del programa

Doctor en Filosofía por la

Universidad de Barcelona

Área de especialización: Estudio

social de la ciencia y la tecnología

Teresa Sancho Vinuesa

Coordinadora académica

Doctora en Ingeniería Electrónica por

la Universidad Ramon Llull

Área de especialización: Métodos

numéricos en mecánica de fluidos

61 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Profesorado

17%

13%

7%

Procedencia geográfica

de los estudiantes

Primera titulación

del total de doctorandos

Ciencias Naturales,
Ciencias Exactas y Medicina

Ciencias Sociales, Ciencias
Políticas y Humanidades

Derecho y Administración Pública

Economía y Administración
de Empresas

Gestión de la Información,
Comunicación y Periodismo

Ingenierías, Arquitectura

Psicología, Pedagogía

0

5

10

15

38

9

33

20

25

30

N
úm

er
o

d
e

es
tu

d
ia

nt
es

Cataluña

35

40

Resto del Estado Extranjero

17%

8%10%

28%

Estos 134 programas, estructurados

en 21 itinerarios de máster, se

organizan en torno a los ejes de

conocimiento de la Universidad:

Economía y Empresa, Humanidades,

Ciencias de la Información y la

Comunicación, Informática, Derecho

y Ciencias de la Educación.

Mundo de las empresas y las

organizaciones

– Área de Estrategia y Desarrollo

Empresarial: la Empresa Digital

– Área de Medio Ambiente

– Área de Finanzas y Gestión

Económica

– Área de Marketing

– Área de Logística

– Área de Prevención de Riesgos

Laborales

– Área de Calidad

– Área de la Escuela Virtual

de Gobernabilidad

Evolución del entorno tecnológico

– Área de Tecnologías

de la Información / Internet

– Área de Gestión de la Información

– Área de Sociedad de la Información

– Área de Informática

Cultura, educación y salud

– Área de Desarrollo Formativo

y de Tecnología Educativa

– Área de Humanidades: Gestión

Cultural y del Patrimonio

– Área de Salud y Sanidad

Asimismo, Formación de Posgrado

se define “en cifras” por el número

de 2.346 estudiantes que han

seguido la programación docente

periódica descrita hasta ahora y

desarrollada en los semestres

lectivos de noviembre del 2002 y

marzo del 2003.

62 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Formación de posgrado

Estudios de posgrado

La actividad de formación de posgrado

de la UOC durante el curso académico

2002-2003 se ha orientado a consolidar

la cartera de programas de máster y

posgrado fundamentados en el

desarrollo de competencias propias de

los roles profesionales en los sectores

de producción y servicios por ejes de

conocimiento y experiencia.

Durante este periodo lectivo,

las áreas de conocimiento se han

seguido estructurando en forma de

itinerarios formativos, ofreciendo

a los estudiantes la posibilidad

de realizar programas más cortos

e integrados. De este modo se

facilita su proceso formativo, porque

pueden gestionar su tiempo de una

manera flexible.

Este aprendizaje flexible e interactivo,

basado en la innovación,

el desarrollo y la adquisición

de nuevas competencias, es

el concepto clave para garantizar a

nuestros participantes un crecimiento

personal y el éxito en sus

organizaciones.

En el siguiente cuadro vemos el

número de programas desarrollados

según su tipología.

Másters 16

Posgrados 45

Programas de especialización 58

Programas de actualización 15

Total 134

Tipología Programas

La Universitat Oberta d’Estiu (UOd’E)

ofrece una amplia relación de cursos

dirigidos a las personas que quieren

aprovechar el verano para formarse

en el entorno virtual o en el uso de

herramientas multimedia que

comportan nuevas líneas de

actuación y de desarrollo profesional

y con los medios más avanzados.

En esta edición, los estudiantes se han

inscrito en los cursos por Internet.

Se han ofrecido 46 cursos, de 30

horas de duración y con un valor

académico de 2 créditos de libre

elección, para los estudiantes de la

UOC y para los estudiantes del resto

de universidades que forman parte de

la oferta de verano del Instituto Joan

Lluís Vives.

63 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Además, ha desarrollado los

programas de actualización reglada

en Matemáticas e Inglés, que han

tenido 688 estudiantes.

Así pues, durante este año académico

el número de participantes en las

diferentes actividades de formación ha

sido de 4.590, distribuidos de la

siguiente manera:

El día 8 de mayo del 2003 tuvo lugar

en el Gran Teatro del Liceo de

Barcelona el acto de graduación de

1.100 estudiantes de Formación de

Posgrado, de las promociones 2001 y

2002. El acto fue inaugurado por el

rector de la UOC, Gabriel Ferraté;

presidido por el consejero de Trabajo,

Industria, Comercio y Turismo, Antoni

Fernández Teixidó, y apadrinado por

Fernando Villalonga, director general

de la Fundación Telefónica.

Durante el mes de julio, Formación

de Posgrado ofrece la Universitat

Oberta d’Estiu y la Universidad

Virtual de Verano.

Programas de máster, posgrado y especialización 2.346

Programas de actualización reglada 688

Universitat Oberta d’Estiu 1.196

Universidad Virtual de Verano 360

Total 4.590

Participantes

Universitat Oberta d’Estiu

64 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La metodología de los cursos sigue el

modelo pedagógico de la UOC, que

potencia el estudio personal y, al

mismo tiempo, el trabajo cooperativo.

Los estudiantes participan en foros y

debates relacionados con cada uno

de los contenidos de los diferentes

cursos, así como en la realización de

actividades y en las consultas y la

resolución de dudas.

La evaluación no es presencial y se

basa en la participación en los

debates y la realización de ejercicios,

casos o trabajos prácticos que hay

que entregar al profesor o consultor.

La oferta formativa para el verano

del 2003 se ha enmarcado en las

siguientes áreas:

Los 1.196 participantes de la UOd’E

han sido mayoritariamente

estudiantes de nuestra comunidad

universitaria. El 87% eran

participantes de la comunidad UOC y

el resto, el 13%, personas que nunca

habían realizado un curso en la UOC.

Los resultados obtenidos han sido

positivos, ya que el 82,19% de los

estudiantes han superado los cursos

satisfactoriamente.

Este año se ha consolidado la

segunda edición de la Universidad

Virtual de Verano. Esta actividad de

cursos de verano se ha hecho en

español y tiene las mismas

características que la UOd’E en

cuanto al número de créditos de

cada curso, el sistema de evaluación

y su funcionamiento en general.

En esta segunda experiencia se

han ofrecido un total de 16 cursos

durante el mes de julio, en los que

han participado 360 alumnos, el 80%

de los cuales se incorporaban por

primera vez a nuestra universidad.

El 78,33% de los estudiantes han

superado los cursos.

Economía, Empresa y Derecho 11

Humanidades 11

Ciencias de la Educación y Psicología 4

Nuevas Tecnologías e Internet 13

Multimedia 7

Total 46

Áreas Programas

Universidad Virtual de Verano

65 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Formación preuniversitaria

Curso de preparación de las

pruebas de acceso para > 25 años

* Acceso a los estudios del campus iberoamericano.

Estudios Noviembre Noviembre Marzo Mayo Junio Total

2002 2002* 2003 2003* 2003

Ciencias Empresariales 133 21 46 12 46 258

Derecho 68 19 37 15 22 161

Humanidades 58 – 42 – 19 119

Ingeniería Técnica en Informática

de Gestión y de Sistemas 135 49 53 32 30 299

Filología Catalana 8 – 1 – 4 13

Psicología 107 25 52 11 42 237

Turismo 41 – 14 3 12 70

Total 550 114 245 73 175 1.157

Estudiantes matriculados en el curso

El curso de acceso a la Universitat

Oberta de Catalunya para personas

mayores de 25 años tiene como

finalidad primordial que los

estudiantes alcancen un aprendizaje

que les permita superar las pruebas

de acceso a la UOC y, al mismo

tiempo, integrarse con éxito en esta

comunidad universitaria.

En el periodo 2002-2003 se han

convocado tres cursos de acceso en

catalán y se han hecho dos

convocatorias de acceso en español.

Además, se ha incorporado la

preparación para una nueva

especialidad: Turismo.

El índice de estudiantes del curso

aprobados ha sido el 80% del total

de estudiantes presentados.

La UOC es la única universidad

catalana que ofrece tres convocatorias

a los estudiantes del curso de

acceso para mayores de 25 años.

Los programas de especialista superior

(anteriormente denominados cursos

de formación superior) son estudios de

formación profesional superior que

siguen el modelo pedagógico de

la Universitat Oberta de Catalunya.

En los cursos de formación superior

se ofrecen tres especialidades:

– Secretariado

– Gestión comercial y marketing (GCM)

– Administración de sistemas

informáticos (ASI)

El ámbito de actuación de esta oferta

está limitado al territorio catalán,

motivo por el cual en los materiales

didácticos, el Campus Virtual, etc.

se utiliza la lengua catalana.

El número de estudiantes

matriculados durante el periodo

2002-2003 ha sido de 82.

Se ha desarrollado la cuarta edición

del curso que prepara para el acceso

a los ciclos formativos de grado

superior para personas mayores de

20 años.

Las especialidades para las que

preparamos son las siguientes:

– Secretariado

– Gestión comercial y marketing (GCM)

– Administración de sistemas

informáticos (ASI)

66 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

En el marco de la línea de cursos

de formación superior para

profesionales, durante este curso

2002-2003 la UOC ha puesto en

marcha los siguientes cursos de

extensión universitaria:

– Responsable comercial

y de marketing

– Responsable de logística y compras

– Responsable de investigación

y planificación comercial

– Responsable de relaciones públicas

– Responsable de gestión

administrativa

– Responsable de merchandising y

promoción en el punto de venta

– Responsable de prevención

de riesgos laborales

– Responsable de seguridad laboral

– Responsable de prevención de

riesgos laborales (nivel intermedio)

(curso ofrecido sólo en español)

El número total de estudiantes en

este periodo ha sido de 55.

Programas de especialista superior

Curso de acceso a ciclos formativos

de grado superior para > 20 años

Cursos de formación superior para

profesionales

Octubre del 2002 - febrero del 2003 31 14 17 62

Marzo - julio del 2003 2 9 9 20

Total 33 23 26 82

Secretariado GCM ASI Total

Octubre del 2002 - abril del 2003 3 2 11 16

Secretariado GCM ASI Total

67 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Metodología de la UOC

Materiales de aprendizaje

El papel de los materiales didácticos

en un modelo educativo como

el nuestro sigue siendo uno de los

elementos centrales de la metodología

de la UOC, aunque cada vez más

este rol pasa a adoptar una función

de apoyo al proceso formativo del

estudiante mediante las herramientas

de dinamización como el plan

docente. El plan docente permite

establecer relaciones entre la acción

docente y los recursos que se ponen

al alcance del estudiante, entre ellos,

y los más importantes, los materiales

didácticos, para que el proceso de

aprendizaje sea dinámico y cambiante,

según las necesidades.

Por este motivo podemos hablar

cada vez más de flexibilización y

personalización de la formación.

Los materiales y recursos para el

aprendizaje se tienen que poder

contextualizar y deben relacionarse

con los diferentes objetivos

formativos, con la evaluación que se

determine cada semestre.

Asimismo, hay que actualizarlos

periódicamente. El plan docente,

entre otras estrategias y

herramientas, ayuda a dar este

nuevo valor a los materiales de

aprendizaje.

Campus principal 86

Campus iberoamericano 78

Titulaciones homologadas

Nuevas asignaturas del curso

Total 164

Campus principal 439

Campus iberoamericano 157

Titulaciones homologadas

Total de asignaturas ofrecidas

Total 596

Economía y Empresa

Psicología y Ciencias de la Educación

Derecho y Ciencia Política

Humanidades y Filología

Informática y Multimedia

Ciencias de la Información y la Comunicación

Total

Materiales de nueva elaboración

CD-ROM Libro-manual Papel Vídeo Web

7

3

–

5

5

4

24

–

–

1

1

–

–

2

9

7

26

5

13

4

64

–

1

–

–

–

–

1

37

10

17

12

4

15

95

68 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Campus Virtual Durante este curso, el Campus Virtual

de la UOC ha cambiado tanto

externamente como internamente.

Este cambio ha sido el resultado de

dos años de trabajo orientado al

desarrollo tecnológico de las aulas

virtuales y del conjunto del Campus

Virtual.

Tecnológicamente, el Campus Virtual

es un sistema basado en Java y

CORBA que se gestiona mediante la

base de datos Oracle. El nuevo

campus ha llegado a dar servicio a

2.200 estudiantes simultáneamente.

Este nuevo sistema asegura la

estabilidad y la facilidad de mejora y

evolución del Campus Virtual para

los próximos tres años.

Los estudiantes y consultores

consideran que los cambios del

Campus Virtual han sido evidentes

y los han evaluado muy

favorablemente. Hemos observado

tanto la mejora de la satisfacción con

respecto al Campus en la encuesta

como la reducción de las

incidencias.

Conexiones durante el curso 6.623.367

Tiempo total de conexión durante el curso (minutos) 209.751.725

Conexiones semanales por estudiante 6

Tiempo de conexión diario por estudiante (minutos) 28

Conferencias:

Estudios de Economía y Empresa:

“Hacia el turismo de la dream society:

nuevas necesidades de investigación

de mercado”, a cargo del Sr. Eulogi

Bordas Rubíes, presidente de THR.

Estudios de Derecho y Ciencia

Política: “La nueva ley de Internet”,

a cargo de Amadeu Abril, Óscar

Morales y Miquel Peguera.

Estudios de Ciencias de la

Información y la Comunicación:

conferencia a cargo del Sr. Vicenç

Villatoro, escritor y actual director

general de la Corporación Catalana

de Radio y Televisión (CCRTV).

Estudios de Psicología y Ciencias de

la Educación: “La psicología ante el

siglo XXI. Amenazas y oportunidades

para una disciplina y una profesión

en un mundo en cambio”, a cargo

de Josep M. Blanch, catedrático de

Psicología Social Aplicada de

la UAB.

Estudios de Humanidades y Filología

Catalana: “Jacint Verdaguer, en

busca del absoluto romántico”, a

cargo de Pere Farrés Arderiu,

profesor titular de la UB.

“Cómo potenciar el propio currículum

ante una selección profesional”, a

cargo de Ignacio Arellano, director

general de Tea-Cegos Cybersearch.

69 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Los encuentros presenciales

constituyen el espacio adecuado

para reunir a estudiantes y

profesores al inicio y al final de cada

semestre. El programa académico de

los encuentros, formado por las

tutorías y las consultorías, recibe una

asistencia estable de cerca del 35%

del total de estudiantes matriculados.

El programa de actividades

complementarias, formado por

talleres y actividades culturales,

también tiene una buena acogida.

Así, los encuentros de presentación

mueven en torno a 7.000 personas

cada uno y los de síntesis, alrededor

de 6.000 (estos datos incluyen a

estudiantes, tutores, consultores y

profesores).

A continuación se detallan las

principales actividades llevadas a

cabo en los encuentros presenciales

de este curso 2002-2003.

Lugar: Campus de Bellaterra de la UAB

Fecha: 14 de septiembre del 2002

Tutorías y consultorías:

Consultorías

Tutorías

Encuentro de presentación

del primer semestre

Encuentro de presentación
septiembre del 2002

896

246

Encuentros presenciales

70 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

“Asesoramiento personal: diseña

tu currículum”, a cargo de Meritxell

Santiago, responsable de la Bolsa

de Trabajo de la UOC.

“La búsqueda de trabajo por

Internet”, a cargo de Xavier Chalé,

de la empresa Servijob.

“Organización del tiempo y

planificación personal”, a cargo

del profesor Garí Penella.

“Planifica tu tiempo”, a cargo

del profesor Garí Penella.

“Alimentación y estrés”, a cargo

de la dietista Lourdes Torres.

“Elabora una dieta equilibrada”, a

cargo de la dietista Lourdes Torres.

Actividades culturales:

Cine en el encuentro: Ciclo de

Directores Catalanes

Talleres:

– Técnicas de autocontrol emocional

– Consulta de bases de datos

– Búsqueda de información en un

entorno virtual

– Internet I. Introducción y comunicación

– Internet II. Servicios

– Redacción de mensajes de correo

electrónico

– Planificación del tiempo de estudio

– Fatiga visual y muscular ante el

ordenador. Técnicas de relajación

– Bases de datos jurídicas

– Taller de Campus Virtual

– Introducción al diseño y creación

de páginas web

– Taller de PowerPoint. Nivel básico

– Taller de PowerPoint. Nivel avanzado

71 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Lugar: Campus de Bellaterra de la UAB

Fecha: 21 de diciembre del 2002

Tutorías y consultorías:

Consultorías

Tutorías

Encuentro de síntesis del primer

semestre

Encuentro de síntesis
diciembre del 2002

896

246

Actividades culturales:

Cine en el encuentro: Ciclo de Joel y

Ethan Coen

Talleres:

– Preparación de exámenes

– Técnicas de autocontrol emocional

– Taller de automasaje, estiramientos

y relajación

– Búsqueda de información en bases

de datos

– Búsqueda de información en un

entorno virtual

– Biblioteca Virtual

– Internet I. Introducción y

comunicación

– Internet II. Servicios

– Bases de datos jurídicas

– Introducción a la seguridad

informática

– Búsqueda de información

especializada en psicología

– Fatiga visual y muscular ante el

ordenador. Técnicas de relajación

– Planificación del tiempo de estudio

72 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Lugar: Campus de Bellaterra de la UAB

Fecha: 1 de marzo del 2003

Tutorías y consultorías:

Consultorías

Tutorías

Encuentro de presentación

del segundo semestre

Encuentro de presentación
marzo del 2003

959

276

Conferencias:

Estudios de Informática y

Multimedia: “Software libre”, a cargo

de Jordi Mas y Òscar del Pozo,

miembros de Softcatalà.

Estudios de Humanidades y

Filología: “La gramática del catalán

contemporáneo”.

Estudios de Ciencias de la Información y

la Comunicación: “Nuevos roles de los

profesionales de la información”, a cargo

de Adela d’Alòs-Moner, presidenta del

Colegio Oficial de Bibliotecarios-

Documentalistas de Cataluña.

Estudios de Economía y Empresa:

“Liderazgo”, a cargo de Jose Mari

Bakero.

Estudios de Derecho y Ciencia Política:

mesa redonda “¿Un nuevo orden

internacional?”, en la que participaron

Joan Prats, profesor de la UOC y

director del Instituto Internacional de la

Gobernabilidad; Jaume Giné, secretario

general de Casa Asia, y Clàudia

Jiménez, profesora de Derecho

internacional público de la UAB.

Estudios de Psicología y Ciencias de la

Educación: “La realidad de la psicología

en la sociedad de la información y el

conocimiento”, a cargo del doctor

Jaume Almenara, catedrático de

Psicología Social de la Universidad de

Barcelona y decano del Colegio Oficial

de Psicólogos de Cataluña.

Conferencia sobre la titulación de

Psicopedagogía, a cargo del

consultor Manuel Fernández Pérez.

Conferencia de la PAUOC: “Guerra

en Irak”.

Conferencia del Club UOC:

“Yacimientos de ocupación y

habilidades. Horizonte 2006”, a

cargo de Marcelo Lewin, director de

Infempleo.com.

Actividades culturales:

Cine en el encuentro: Ciclo de Cine

Social

Talleres:

– Planificación del tiempo de estudio

– Técnicas de autocontrol emocional

– Búsqueda de información en bases

de datos

– Búsqueda de información en un

entorno virtual

– Biblioteca Virtual

– Internet I. Introducción y

comunicación

– Internet II. Servicios

– Bases de datos jurídicas

– Introducción a la seguridad

informática

– Fatiga muscular y visual ante el

ordenador. Técnicas de relajación

– Música por Internet

– Libros electrónicos (e-books)

– Software en Internet

73 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Lugar: Campus de Bellaterra de la UAB

Fecha: 7 de junio del 2003

Tutorías y consultorías:

Consultorías

Tutorías

Encuentro de síntesis del segundo

semestre

Encuentro de síntesis
junio del 2003

959

276

Conferencias:

Estudios de Humanidades y

Filología: “La responsabilidad

ciudadana ante las situaciones de

guerra”.

Mesa redonda sobre programas de

prácticas en el extranjero.

Sesión informativa sobre el Club de

Graduados y Antiguos Estudiantes

de la UOC.

Prácticum II de Psicopedagogía.

Prácticas empresariales I y II.

Actividades culturales:

Cine en el encuentro: Ciclo de Cine

por la Paz

El Web del Encuentro es la

herramienta básica de comunicación

en los encuentros, que permite a

la Universidad informar con antelación

sobre la jornada a todos

los estudiantes matriculados. Informa

del día y lugar del encuentro, de cómo

ir, del programa académico, de las

actividades y talleres, así como

de los diferentes servicios disponibles

presencialmente durante esos días.

Este curso académico se ha hecho

un importante esfuerzo por mejorar

el diseño, la imagen y la usabilidad

del Web del Encuentro, con la

finalidad de facilitar la navegación

y el acceso a toda la información.

Un curso más, El Diari de la Trobada

se consolida como una herramienta

básica de comunicación y

participación de toda la comunidad

UOC para los encuentros. Se trata

de una publicación de dieciséis

páginas con formato de diario

universitario que se publica con

motivo de cada uno de los

encuentros presenciales. El Diari de

la Trobada contiene información

sobre los diferentes aspectos del

encuentro: planos, parrillas de

actividades, artículos referentes a las

conferencias u otras actividades que

se llevan a cabo, etc.

74 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

El Web del Encuentro

El Diari de la Trobada

Durante el año 2002, la UOC se ha

planteado, después de siete años de

actividad y como uno de sus objetivos

estratégicos, la revisión y mejora del

sistema de evaluación de la

satisfacción de los estudiantes. Con

esta finalidad, se ha llevado a cabo

una revisión profunda para adaptar

las encuestas de satisfacción a estas

nuevas necesidades de evaluación,

teniendo en cuenta los diversos

elementos del modelo pedagógico.

Adicionalmente a todo este proceso

de revisión, una empresa externa

especializada en estudios de opinión

ha centralizado la recogida de las

respuestas y su explotación.

Así pues, durante el mes de julio del

2003 se enviaron cuestionarios de

satisfacción sobre la institución y el

programa, así como cuestionarios

referentes a las asignaturas, a los

estudiantes de las iniciativas de

Titulaciones Homologadas,

Doctorado y Ensenyament Obert.

La medida de la satisfacción de los

estudiantes forma parte del cuadro

de mando metodológico de la UOC,

que también incluye la medida de

diferentes indicadores de rendimiento

académico y del grado de

continuidad en los estudios y en la

institución. La recogida de toda esta

información de manera periódica y

los análisis posteriores permitirán

disponer de un cuadro de mando

para la toma de decisiones

encaminadas a mejorar el modelo

metodológico de la Universidad.

A continuación presentamos

los resultados de la encuesta

correspondiente al mencionado

semestre.

En general, cabe destacar que

el nivel de satisfacción global

de los estudiantes encuestados con

respecto a los diversos elementos

del modelo pedagógico se sitúa casi

en un valor de 4 (en una escala de 1

a 5). Esta satisfacción general se

desglosa en diversos apartados:

– Disfrute de la experiencia de

estudiar en la UOC: valor de 4,1

sobre 5

– Sentimiento de pertenencia a la

comunidad UOC: valor de 3,8 sobre 5

– Compensación de la dedicación y

del esfuerzo invertido: valor de 4

sobre 5

– Percepción de beneficios de

estudiar en la UOC: valor de 4 sobre 5

75 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Evaluación institucional

4

3,5

3

2,5

2

1,5

1

4,5

Percepción
de beneficios

Compensación
de la dedicación

Disfrute Pertenencia Satisfacción
global

Satisfacción global

76 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

En cuanto a la satisfacción respecto

a los elementos de apoyo al estudio,

los principales resultados también se

sitúan en torno a 4 sobre 5.

Concretamente, los conceptos

evaluados en este apartado son los

siguientes:

– Acción docente: satisfacción del

estudiante con relación a las

acciones de los consultores y

tutores. En este apartado, la “nota”

es bastante alta: de 4,3.

– Comunicación: valoración de las

diferentes relaciones e interacciones

que ofrece la comunidad virtual al

estudiante, y de los diferentes

medios y recursos para conseguirlo.

La media de evaluación en este

aspecto es de 3,6.

– Recursos de aprendizaje: elementos

metodológicos que tengan la

función de facilitar el aprendizaje

(actividades de diversos tipos,

estudios de caso, lecturas, enlaces,

etc.), así como el propio material

didáctico, en soporte digital o en

soporte papel. Se alcanza una

evaluación de 3,7.

– Evaluación: valoración que hace

el estudiante del sistema de

evaluación utilizado con respecto a

la adecuación, la coherencia y la

retroalimentación (feedback)

recibida. Se alcanza una

puntuación media de 4,2.

– Entorno virtual de aprendizaje:

satisfacción del estudiante respecto

a la información, los servicios y las

funcionalidades que el entorno le

ofrece. Valor medio de 3,9.

La satisfacción general de los

estudiantes en cuanto a los diversos

elementos del modelo pedagógico

se sitúa en un valor de 4 sobre 5.

La media de las puntuaciones en

el apartado de apoyo al estudio es

también de casi 4 sobre 5, pero

los componentes de este apartado

tienen un margen de variación más

alto que el anterior (es decir, que el

nivel de satisfacción global).

4

3,5

3

2,5

2

1,5

1

4,5

EvaluaciónRecursos
de aprendizaje

Acción
docente

Comunicación Entorno virtual
de aprendizaje

77 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Con respecto al plan de estudios, se

distinguen los siguientes elementos

de evaluación:

– Adecuación: ajuste de los

contenidos del plan de estudios

a las expectativas generadas,

teniendo en cuenta los objetivos

planteados, el nivel de

profundización y la dificultad de

la materia. La valoración de este

elemento es de 3,9.

– Aplicabilidad: este término se

refiere básicamente a la utilidad

del contenido en el entorno

profesional, académico y personal

del estudiante. La media de las

puntuaciones es de 3,6.

4

3,5

3

2,5

2

1,5

1

4,5

AplicabilidadAdecuación

Contenidos

Ficha técnica de la encuesta

Población: 12.210 estudiantes

Tipo de muestreo: de respuesta

voluntaria

Número de respuestas (voluntarias):

2.759 (porcentaje global de

respuesta: 39,3)

Margen de error por un intervalo

de confianza del 95% (caso más

desfavorable p=q=0,5)

+/-1,67%

Formato del cuestionario: web

(aplicación de encuestas)

Duración de la publicación del

cuestionario: julio del 2003

Lugar de publicación: mensaje

a los nuevos estudiantes

Además del esfuerzo que se ha hecho

por tener disponibles documentos

relacionados con la sociedad de la

información, se han ido incorporando

al fondo bibliográfico y digital

de la biblioteca nuevos documentos

estrechamente vinculados a las líneas

de investigación de la UOC y a

la oferta formativa que se imparte.

A final de curso, los usuarios de la

UOC podían acceder a 50.194

monografías, 2.677 publicaciones

periódicas en formato papel o digital

y 13.648 documentos digitales como

bases de datos en línea y libros

electrónicos (e-books), entre otros

tipos de recursos.

Teniendo en cuenta las características

de la UOC, se han invertido esfuerzos

en complementar la información

bibliográfica de las monografías

disponibles, incorporando los

sumarios y resúmenes digitales para

mejorar la usabilidad, dar más

información al usuario sobre estos

documentos y mejorar la pertinencia

de la demanda de este material. En el

caso de la bibliografía recomendada y

del fondo sobre la sociedad de la

información, este servicio se ofrece

para el 100% de los documentos.

Entre las nuevas incorporaciones a la

colección digital de la Biblioteca cabe

destacar Safari Tech Books, con 620

nuevos libros digitales relacionados

con las disciplinas y actividades

de investigación de la UOC. También

se han incorporado nuevas bases de

datos como Kluwer International Law,

especializada en derecho y que

incluye el texto completo de una

cincuentena de revistas, y Wiley

InterScience, con acceso al texto

completo de 350 revistas electrónicas

de reconocido prestigio internacional

y de temáticas tan diversas como

empresa, matemáticas y estadística,

informática, ingeniería, educación,

psicología, derecho y ciencias

de la salud, entre otras.

En el caso de las publicaciones

periódicas, el servicio de distribución

electrónica de sumarios (DESU)

dispone de una base de datos con

la referencia de 58.298 artículos de

todas las revistas a las que la UOC

está suscrita, a los cuales cabría

añadir aproximadamente cinco

millones de referencias de artículos de

todas las bibliotecas universitarias

de Cataluña que forman parte del

Consorcio de Bibliotecas

Universitarias de Cataluña (CBUC).

Recursos

El curso 2002-2003 se ha

caracterizado por la renovación

completa de la estructura web desde

la que la Biblioteca Virtual de la UOC

da servicio a los usuarios y por la

especialización en recursos

relacionados con la sociedad de la

información.

La nueva interfaz implementada

en el segundo semestre del curso

incorpora criterios de usabilidad,

un motor de búsqueda global para

facilitar el acceso a cualquier recurso

de información, tanto físico como

digital, que esté disponible en la UOC,

así como una nueva versión del gestor

de recursos digitales (DIMAX). Esta

nueva versión sigue los estándares

del aprendizaje virtual SCORM e

IMS, que facilitan el intercambio de

información y de recursos con otras

iniciativas de bibliotecas digitales y la

creación de espacios de aprendizaje

que sigan estos estándares.

El segundo aspecto destacado

de este curso es el inicio de la

especialización de la Biblioteca

de la UOC en sociedad de la

información, tema del que se aspira

a ser un referente a medio plazo.

Los pasos dados en este sentido han

sido la creación en la sede central

de la UOC de una biblioteca física

especializada en este tema, a partir

de la donación hecha por el profesor

Manuel Castells, y la adquisición de

documentos físicos y digitales, como

libros y revistas electrónicos y bases

de datos en línea relacionados con

esta disciplina.

78 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Biblioteca Virtual

El 87,7% de los usuarios utilizan

la Biblioteca a través del Campus

Virtual (819.407 usuarios), mientras

que 114.637 (12,3%) se han dirigido

a los servicios de las bibliotecas de

apoyo para utilizar su infraestructura,

consultar material o recogerlo

en préstamo.

El total de consultas hechas en los

diferentes espacios de la Biblioteca

Virtual ha sido de 13.248.216, con

un incremento del 33,17% con

respecto al curso 2001-2002.

Utilización de la Biblioteca

El servicio de suministro de

documentos ha facilitado 52.399

documentos a los usuarios de la

UOC, un 40,34% más que en el

curso anterior, que fue de 37.337.

Se han realizado 50.229 servicios

relacionados con la atención al

usuario, como demandas de

información, consultas y búsquedas

de información. Esta cifra fue de

47.183 durante el curso anterior.

Finalmente, los servicios de

información a medida (como los

servicios de noticias, de distribución

de sumarios y otras fuentes de

información personalizadas) tenían

10.684 suscriptores a final de curso,

lo cual ha representado 1.125.801

servicios entregados, 408.082 más

que durante el curso 2001-2002.

Servicios

También se han invertido esfuerzos

en incrementar el número de aulas

con recursos relacionados con la

disciplina impartida. Durante este

curso, 405 asignaturas disponen de

esta funcionalidad (frente a las 245

del curso anterior) y tienen un total

de 6.720 recursos disponibles,

un 59,43% más que en el curso

2001-2002.

Bibliotecas del aula

La Biblioteca Virtual de la UOC tiene

convenios bilaterales con otras

bibliotecas y entidades para mejorar

los servicios a los usuarios y trabajar

conjuntamente en temas de interés

común: Open University Library,

Universidad de Barcelona,

Universidad de Gerona, Universidad

Rovira i Virgili, Universidad de Lérida,

Universidad Politécnica de Cataluña,

Universidad Complutense de Madrid,

Universidad de las Islas Baleares,

Universidad Jaume I, Asociación de

Maestros Rosa Sensat, Casa Asia

y Colegio de Ingenieros Técnicos

Industriales de Barcelona (CETIB).

Convenios

79 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

En el mes de octubre del 2002, la

Biblioteca de la UOC y la Biblioteca

de la Open University del Reino Unido

han organizado en Milton Keynes

(Inglaterra) un seminario sobre

personalización y bibliotecas digitales.

También se ha participado en

diferentes jornadas, seminarios

y congresos, entre los cuales hay

que destacar los siguientes:

• VII Encuentro Internacional

sobre Sistemas de Información y

Documentación - Ibersid 2003

(Zaragoza)

• III Jornadas de Bibliotecas

Digitales (Universidad Complutense

de Madrid)

• VIII Jornadas Españolas de

Documentación - Fesabid 2003

(Barcelona)

• IV Coloquio Internacional en

Ciencias de la Documentación

(Salamanca)

• Jornada “Los sistemas

de información” en Burdeos (Francia),

organizada por la Universidad

Montesquieu de Burdeos y la

Médiaquitaine de Gradinhan

• Concertation Meeting on Heritage

for All (Luxemburgo)

• Seminario organizado por

la Asociación de Revistas

Culturales de España (ARCE)

en El Escorial

• Partners Meeting del Proyecto

COINE en la Universidad

Jagellónica (Cracovia)

Asimismo, se han recibido visitas

profesionales de la Asociación de

Bibliotecarios Franceses (ABF),

de la Open University Library, de la

Escuela Nacional de la Judicatura

(República Dominicana) y

de las universidades chilenas de

Las Lagunas y del Bío-Bío.

La Biblioteca de la UOC también

forma parte del Consorcio de

Bibliotecas Universitarias de

Cataluña (CBUC) y de la Red

Española de Bibliotecas

Universitarias (REBIUN). En esta

última, la Biblioteca Virtual de la UOC

ha participado en la línea 2 del plan

estratégico (es decir, en la

potenciación del desarrollo de

las TIC en las bibliotecas y el apoyo

para su implementación y

mantenimiento) y en el grupo de

trabajo de estadísticas. Finalmente,

la Biblioteca de la UOC forma parte

de la Red de Excelencia en

Bibliotecas Digitales (DELOS).

80 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Proyección exterior

El aula de tutoría es el espacio

destinado al estudiante para que

pueda estar en contacto permanente

con su tutor. En esta aula también

hay diferentes contenidos útiles para

el desarrollo de la vida académica

del estudiante, como los principales

elementos del modelo de enseñanza

de la UOC, temas vinculados

a la incorporación a la Universidad,

información sobre los estudios,

descripción de los principales

trámites académicos y contenidos

relacionados con los recursos

del Campus Virtual.

Cuando empieza la actividad docente,

el estudiante puede acceder a todo el

volumen de información que la UOC

pone a su alcance, especialmente en

los espacios Atención al estudiante y

Secretaría.

El espacio Atención al estudiante

aglutina los canales necesarios para

que el estudiante se comunique con

la Universidad con relación a los

aspectos no docentes, es decir, de

gestión, de servicio o de información.

Así pues, este espacio recoge una

serie de servicios que pretenden

facilitar la permanencia del

estudiante en la UOC, además

de recoger su opinión para mejorar

los servicios que le ofrecemos

y dar respuesta a sus demandas.

Durante el curso 2002-2003,

los diferentes servicios de atención

al estudiante registraron

los siguientes datos:

81 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Servicios y atención al estudiante

Atención al estudiante

Los estudiantes de la Universitat

Oberta de Catalunya disponen

de un servicio de atención articulado

en diferentes espacios y servicios de

información.

Por una parte, desde el mismo

momento en que el estudiante hace

la solicitud de acceso para iniciar

unos estudios en la UOC, ya puede

acceder al Campus Virtual y

consultar información detallada

sobre el proceso de matriculación,

los trámites y la documentación

vinculados a la matrícula, cómo es

la UOC y cómo se estudia en ella,

así como sobre los requisitos

informáticos del punto de trabajo,

entre otros contenidos.

Antes de matricularse, el estudiante

tiene la oportunidad de participar en

el aula de introducción en el Campus

Virtual, un espacio especialmente

pensado para que los nuevos

estudiantes conozcan los principales

espacios y funcionalidades del

Campus, se familiaricen con

el entorno virtual de aprendizaje y

empiecen a relacionarse con los

profesores, los compañeros

y la propia universidad.

A continuación, cuando el estudiante

se matricula se le entrega el CD

Conéctate a la UOC, cuyo objetivo

es proporcionar las herramientas

y la información necesarias para

configurar el punto de trabajo y

la conexión al Campus Virtual.

Servicio de ayuda informática

Servicio de sugerencias y reclamaciones

Incidencias vía Campus 13.135

Incidencias vía teléfono 34.706

Total de incidencias del curso 47.841

Servicio de atención de consultas 27.261

No docentes 2.130

Docentes 227

Total de sugerencias y reclamaciones recibidas 2.357

82 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Secretaría Virtual

Accesibilidad al Campus

Finalmente, la Secretaría es el

espacio donde el estudiante puede

consultar y autogestionar todas las

cuestiones que le afectan en el

transcurso de su vida académica.

La Secretaría Virtual tiene como

objetivo facilitar al máximo todos

los trámites que el estudiante debe

llevar a cabo durante su vida

académica y proporcionarle

la información necesaria para

realizarlos. Los dos ejes básicos

para alcanzar este objetivo son la

información que siempre es posible

consultar desde la propia Secretaría

y las gestiones que pueden realizarse

directamente sobre el expediente.

La UOC asume el compromiso

de facilitar el acceso a la Universidad

a los sectores de población con

dificultades especiales. Para ello

continúa ajustando su metodología

y sus procesos a este objetivo.

Con esta finalidad, durante el curso

2002-2003 hemos profundizado en

los siguientes puntos:

1. Poner una especial atención,

desde el mismo momento de la

matriculación, para asegurar el

servicio a todos los estudiantes

desde un punto de vista global:

materiales, Campus, etc.

2. Seguir adaptando el Campus

Virtual con el fin de suprimir las

barreras de acceso informático

para las personas con alguna

discapacidad.

3. Mantener el contacto con grupos

de investigación e innovación

sobre temas de accesibilidad a

Internet para poner en servicio

las nuevas tecnologías de

accesibilidad con la máxima

rapidez.

Especialmente para la accesibilidad

de las personas invidentes,

ofrecemos la adaptación del Campus

Virtual, de manera que con un punto

de trabajo configurado con los

softwares y hardwares de

accesibilidad el estudiante puede

trabajar utilizando tanto audio como

una línea Braille. De esta manera,

puede acceder tanto a la información

en línea del Campus Virtual como

a los materiales que enviamos en

formato electrónico.

83 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Bolsa de Trabajo Los cerca de 500 estudiantes

matriculados en asignaturas

de prácticums y trabajos finales de

carrera, junto con los más de 1.380

graduados titulados a lo largo de

los últimos años, hacen necesario

que la Bolsa de Trabajo de la UOC

impulse durante este curso 2002-

2003 los servicios de aproximación

al mercado de trabajo.

En diciembre del 2002, la UOC

pone en marcha las prácticas de

cooperación educativa universidad-

empresa con el objetivo de acercar

a sus estudiantes al mundo laboral y

facilitarles la posibilidad de observar

buenos modelos profesionales de

los que poder aprender en el

ejercicio de sus actividades y, al

mismo tiempo, ofrecerles un entorno

donde aplicar a una situación real

los conocimientos teóricos

adquiridos a lo largo de los estudios.

En julio del 2003, ocho meses

después de su creación, la UOC

cuenta ya con la participación de 50

instituciones y empresas que se

ofrecen como centros colaboradores,

donde más de 40 estudiantes

pueden hacer las prácticas de

manera presencial o virtual.

La buena acogida de este servicio

nos augura la creación de una buena

red de empresas colaboradoras en

prácticas, capaz de responder

satisfactoriamente a las necesidades

del conjunto de estudiantes

de la comunidad de la UOC.

Por otra parte, y dirigiéndonos muy

especialmente al estudiante ya

graduado, en julio del 2003

presentamos la primera edición del

Directorio de graduados de la UOC,

el libro donde figuran los doctores,

licenciados y diplomados que se han

graduado por la Universitat Oberta

de Catalunya hasta dicha fecha.

Con la edición de este directorio

queremos alcanzar dos objetivos:

por una parte, facilitar el contacto

entre graduados, de manera que

les posibilite intercambiar ideas y

experiencias y hacer nacer, así,

proyectos en común, y, por otra,

ofrecer una herramienta de

comunicación con las empresas

y con los principales intermediarios

del mercado de trabajo, para que

les permita saber quiénes son

los graduados de la UOC y poder

enviarles directamente posibles

propuestas de mejora profesional.

El Directorio de graduados ha sido

distribuido entre los graduados

y profesores de la UOC, y también

entre más de 500 empresas, entre

las que se encuentran las

consultoras de selección de recursos

humanos más representativas del

mercado de trabajo y las principales

empresas de cada uno de los

sectores ocupacionales relacionados

con los estudios que se llevan a

cabo en la UOC.

El objetivo del Servicio de

Asociaciones es promover el

asociacionismo y regularlo, pero,

además, canalizar la tarea de

diversos grupos de interés a fin

de que las acciones que emprenden

los miembros de la comunidad sean

enriquecedoras para todo el mundo.

El servicio gestiona las solicitudes

de constitución de asociaciones,

promueve la formación de grupos de

interés y proporciona asesoramiento

en todo momento.

A lo largo de este curso se ha creado

una nueva asociación, el Grupo

de Usuarios y Usuarias de Software

Libre de la UOC (GUPLU). Esta

asociación tiene los siguientes

objetivos:

– Divulgar y promocionar las

aplicaciones informáticas con

licencia libre, también denominadas

software libre.

– Dar apoyo a los usuarios

de software libre de la UOC.

– Servir de medio de promoción,

intercambio de experiencias y

divulgación del software libre

entre los estudiantes y graduados,

los profesores y consultores,

el personal de gestión y los

matriculados en los cursos de

formación continua y, en general,

los colectivos con derecho

de acceso al Campus Virtual.

Actualmente están registradas las

siguientes asociaciones:

1. Asociación de Estudiantes

de la UOC (AEUOC)

2. Asociación de las Islas Baleares

y las Pitiusas (ABIPI)

3. Asociación Profesional de Docentes

Telemáticos de Cataluña - UOC

(APDTC-UOC)

4. AtletiUOC

5. Coordinadora de Estudiantes de

los Países Catalanes (CEPC-UOC)

6. Club de Rugby UOC (CRUOC)

7. Grupo de Usuarios y Usuarias

de Software Libre de la UOC

(GUPLU)

8. Oberta al País Valencià (OPV)

9. Asociación de Estudiantes

de Doctorado de la UOC

(Paradigma)

10. Plataforma Antiguerra de la UOC

(PAUOC)

11. Asociación de Estudiantes de

Documentación de la UOC

(Puntdoc)

12. Red de Comunicación y Recursos

de Resolución y Transformación

de Conflictos - UOC (RC2-UOC)

13. Asociación de los Estudiantes

de la UOC Residentes en el

Extranjero (REUOC)

14. Revista Catalana de Cultura

y Letras (Tossal)

15. Asociación de los Licenciados

y Licenciadas en Psicopedagogía

de la UOC (UOCAP)

16. ZonaCampus

La Universitat Oberta de Catalunya

ofrece a cada asociación un espacio

dentro del Campus Virtual con

información de la asociación y

la posibilidad de hospedar en él las

propias páginas web. Por otra parte,

les ofrece buzones de intercambio

de acceso general de todas

las asociaciones y otros de acceso

restringido para sus miembros.

La UOC promueve y favorece

el asociacionismo de los estudiantes

en el ámbito cultural, académico,

profesional, lúdico y deportivo,

porque la vida asociativa constituye

la mejor manera de difundir y

canalizar una pluralidad de intereses

y opiniones que enriquece a toda

la comunidad universitaria.

84 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Vida asociativa

AEUOC 197

ABIPI 51

APDTC-UOC 3

AtletiUOC 106

CEPC-UOC 3

CRUOC 29

GUPLU 36

OPV 44

Paradigma 3

PAUOC 41

Puntdoc 38

RC2-UOC 3

REUOC 22

Tossal 3

UOCAP 16

ZonaCampus 3

Total 598

Número de miembros

Con respecto a las competiciones

estatales, la UOC ha participado en

los campeonatos universitarios con

dos deportistas: David Plana, que

compitió en atletismo en la

modalidad de percha, y Erica

Castañeda, que compitió en

taekwondo femenino de 59 a 63

kilos. Erica Castañeda consiguió

el segundo lugar y, por lo tanto,

la medalla de plata.

El número de participantes ha

disminuido desde que la normativa

del Consejo Superior de Deportes

del 2002 limitara la edad de

los deportistas a 28 años.

También queremos destacar la

participación de Erica Castañeda en

la XXII Universiada de Verano de

Daegu (República de Corea), donde

obtuvo el quinto lugar en taekwondo

femenino de 59 a 63 kilos.

Por otra parte, este año la UOC ha

organizado los Campeonatos de

Cataluña Universitarios de Media

Maratón en Sitges y Media Maratón

de Montaña en Alpens, que se

desarrollaron durante una única

jornada los días 12 de enero

y 1 de junio, respectivamente.

85 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Promoción del deporte

Deporte

Judo

Esquí de fondo

Kárate

Media maratón (m y f)

Media maratón de montaña

Natación

Pitch and putt

Taekwondo

Total

Medallas

de oro

–

1

1

–

1

–

–

–

3

Medallas

de plata

–

–

–

1

–

1

1

1

4

Medallas

de bronce

1

–

–

–

–

–

–

–

1

Uno de los objetivos de la Universidad

es promover el deporte, una actividad

saludable que crea vínculos

y conciencia de grupo entre

la comunidad universitaria.

Los objetivos del Servicio de Deportes

están en la línea de promover

la práctica deportiva, la participación

de la UOC en los campeonatos

interuniversitarios y el establecimiento

de un programa de ayudas a

los deportistas profesionales.

En el ámbito del deporte

interuniversitario, destacamos la

variedad de campeonatos que se

han celebrado, con un total de 28

deportes individuales y 10 deportes

de equipo.

En el ámbito de la promoción de la

práctica deportiva, organizamos un

fin de semana en Boí-Taüll para

practicar deportes de aventura.

Durante los dos semestres del curso

2002-2003, un total de setenta

deportistas participaron en

los campeonatos de Cataluña

universitarios, en los que se

consiguieron ocho medallas.

86 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Xarxa Virtual de Consum

Comercio electrónico:

La Botiga y la Galeria Virtual

La Virtual ofrece soluciones pensadas

específicamente para el punto de

estudio UOC a través de La Botiga

de La Virtual, una tienda en Internet

donde se pueden encontrar productos

y servicios informáticos, la bibliografía

recomendada por los estudios y

material propio de la UOC.

La Botiga se enmarca dentro

de una oferta comercial más amplia,

la Galeria Virtual (www.lavirtual.com),

el primer centro comercial virtual

universitario. Se trata de un espacio

gestionado por La Virtual donde

las empresas que lo deseen pueden

dirigirse directamente a la

comunidad UOC. Mediante este

espacio de comercio electrónico se

ofrece una gama de productos y

servicios más amplia a los usuarios

del Campus Virtual.

En el año 2003 había 29.108 socios,

lo que representa un incremento

significativo de socios respecto al

curso anterior.

Los estudiantes y los profesores

tienen la posibilidad de utilizar redes

de acceso para conectarse con los

servidores de la intranet de la UOC

desde su casa.

– RTB (red telefónica básica):

es la más convencional de las

redes de acceso; requiere un

módem que proporcione 33 o

56 Kbps.

– RDSI (red digital de servicios

integrados): proporciona 64 Kbps

con capacidad para llegar a

128 Kbps. Ofrece dos canales que

permiten mantener la conexión con

la intranet sin bloquear la línea

telefónica.

– ADSL (corresponde en inglés a ‘línea

de abonado digital asimétrica’):

ofrece una conexión de datos

permanente a alta velocidad, hasta

2 Mbps, sobre un aparato de cobre

convencional. Durante el curso

2002-2003, esta tecnología se ha

popularizado entre los estudiantes.

El caudal de información que circula

por Internet se ha doblado un curso

más; así, este inicio de curso hemos

llegado a 23 Mbps (la medida se ha

extraído haciendo la media durante

5 minutos), mientras que al principio

del curso anterior habíamos llegado

a 12,5 Mbps.

El tipo de tecnología mediante

el cual se hacen las conexiones a

Internet ha cambiado de ATM

a Gigabit Ethernet. Los motivos de

la evolución han sido el aumento

de la capacidad de transmisión, al

pasar de líneas de 34 Mbps a líneas

de 1 Gbps, y la disminución del

coste de la nueva tecnología.

En el marco de renovación de

las relaciones del personal docente

colaborador con la Universidad, al

final del curso se ha anunciado que

el próximo curso los colaboradores

se harán cargo de la conexión al

Campus Virtual y se cerrará

el servicio de acceso remoto a través

de un número 900, ya que

el aumento de posibilidades fruto

de la evolución tecnológica

y la liberalización del mercado de

las telecomunicaciones así lo

recomiendan.

Hemos hecho una experiencia piloto

de acceso con tecnología sin hilos a

la red de gestión con un resultado

muy positivo.

El edificio del IN3 se ha equipado

con la última tecnología y

las infraestructuras necesarias para

trasladar la sala de máquinas

de Tibidabo a Castelldefels.

La velocidad de conexión con

Tibidabo es de 1 Gbps.

La conexión entre la sede central

y las dependencias de la calle

Diputación también ha sido renovada

para alcanzar esta velocidad.

87 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Redes de acceso

88 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La red territorial se estructura a partir

de dos niveles: una red nuclear de

centros de apoyo que abarca grandes

demarcaciones o áreas de población

(comarcas gerundenses, comarcas

centrales, comarcas de Ponent,

Camp de Tarragona y Terres de

l’Ebre) y una red capilar de puntos

de apoyo y puntos de enlace que

llega a todas las comarcas catalanas.

El centro de apoyo es el recurso

principal de la red territorial y ofrece

el máximo nivel de servicios a todos

los estudiantes de las comarcas de

su influencia. También se ocupa

de coordinar toda la labor de los

puntos de apoyo y todos los servicios

que en ellos se ofrecen. Desde

los centros también se promueven

actividades culturales que contribuyen

a enriquecer la programación de las

zonas donde la UOC está presente.

Asimismo, durante este curso

se ha consolidado el funcionamiento

de las comisiones de centro como

instrumento de participación de

los estudiantes en todo lo referente

a los servicios y las actividades

de los centros.

Los puntos de apoyo y los puntos

de enlace son dispositivos

complementarios de los centros

de apoyo. Se ubican en el marco de

servicios o centros de instituciones

públicas mediante un convenio

de colaboración. Estos dispositivos

territoriales ofrecen atención al

público y la posibilidad de hacer

determinadas gestiones; también

disponen de equipos con conexión

al Campus Virtual de la UOC.

A lo largo de este curso, la UOC se

ha hecho presente en los siguientes

territorios:

Puntos de apoyo:

Sant Andreu - Barcelona

Islas Pitiusas - Ibiza

Puntos de enlace:

Vallirana

Barberà del Vallès

Vidreres

Centros de la UOC

89 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Distribución territorial

* Centro de apoyo de referencia.

Puntos de apoyo y puntos de enlace

Punto de Apoyo del Hospitalet de Llobregat (Barcelonès)

Punto de Apoyo de las Corts (Barcelonès)

Punto de Apoyo de la Villa Olímpica (Barcelonès)

Punto de Apoyo de Mataró (Maresme)

Punto de Apoyo de Badalona (Barcelonès)

Punto de Apoyo de Sant Andreu (Barcelonès)

Punto de Apoyo de Vilanova i la Geltrú (Garraf)

Punto de Enlace de Masquefa (Anoia)

Punto de Enlace de Vallirana (Baix Llobregat)

Punto de Apoyo de Rubí (Vallès Occidental)

Punto de Apoyo de Granollers (Vallès Oriental)

Punto de Enlace de Barberà del Vallès (Vallès Occidental)

Punto de Apoyo de Figueres (Alt Empordà)

Punto de Apoyo de Olot (Garrotxa)

Punto de Apoyo de Palafrugell (Baix Empordà)

Punto de Apoyo de Ripoll (Ripollès)

Punto de Apoyo de Santa Coloma de Farners (Selva)

Punto de Apoyo de Banyoles (Pla de l’Estany)

Punto de Apoyo de Blanes (Selva)

Punto de Enlace de Ribes de Freser (Ripollès)

Punto de Enlace de Vidreres (Selva)

Punto de Apoyo de Valls (Alt Camp)

Punto de Apoyo de Coma-ruga (Baix Penedès)

Punto de Apoyo de Móra d’Ebre (Ribera d’Ebre)

Punto de Apoyo de Montblanc (Conca de Barberà)

Punto de Apoyo de Gandesa (Terra Alta)

Punto de Enlace de la Fatarella (Terra Alta)

Punto de Apoyo de la Seu d’Urgell (Alt Urgell)

Punto de Apoyo de Tàrrega (Urgell)

Punto de Apoyo de Sort (Pallars Sobirà)

Punto de Enlace de la Pobla de Segur (Pallars Jussà)

Punto de Apoyo de Igualada (Anoia)

Punto de Apoyo de Berga (Berguedà)

Punto de Apoyo de Solsona (Solsonès)

Punto de Apoyo de Puigcerdà (Cerdanya)

Punto de Apoyo de Bruselas (Bélgica) – (Barcelonès*)

Punto de Apoyo de Alghero (Italia) – (Barcelonès*)

Punto de Apoyo de Manacor (Mallorca) – (Barcelonès*)

Punto de Apoyo de Ciutadella (Menorca) – (Barcelonès*)

Punto de Apoyo de las Islas Pitiusas (Barcelonès*)

Ámbito metropolitano

Comarcas

gerundenses

Camp

de Tarragona

Terres de l'Ebre

Ámbito

de Ponent

Comarcas

centrales

Fuera

de Cataluña

Centros de apoyo y sedes

Barcelona (Barcelonès)

Sant Feliu de Llobregat

(Baix Llobregat)

Vilafranca del Penedès (Alt Penedès)

Terrassa (Vallès Occidental)

Sabadell (Vallès Occidental)

Salt (Gironès)

Reus (Baix Camp)

Tortosa (Baix Ebre)

Lérida (Segrià)

Manresa (Bages)

Vic (Osona)

Sant Julià de Lòria

(Andorra - Estudios Virtuales

de Andorra. Universidad de Andorra)

Sede de Madrid

Sede de Valencia

Sede de Sevilla

90 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Responsables de centro de apoyo Ciudad Comarca Responsable

Manresa Bages Mònica de Llorens

Salt Gironès Antoni Romero

Reus Baix Camp Fanny Galve

Barcelona Barcelonès Josep Maria Basté

Lérida Segrià Glòria Martínez Llabrés

Sant Julià de Lòria Andorra Montserrat Casalprim

Sabadell Vallès Occidental Gemma Segura

Terrassa Vallès Occidental Gemma Segura

Sant Feliu de Llobregat Baix Llobregat Víctor Panicello

Tortosa Baix Ebre Teresa Nielles

Vilafranca del Penedès Alt Penedès Víctor Panicello

Vic Osona Mònica de Llorens

Responsables de sede fuera
de Cataluña

Ciudad Responsable

Madrid Jorge Bronet

Valencia Laura Alcañiz

Sevilla Sergio Cancelo

91 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Ciudad Comarca Convenio con

Tàrrega Urgell Ayuntamiento de Tàrrega

Igualada Anoia Ayuntamiento de Igualada

Berga Berguedà Ayuntamiento de Berga, Consejo Comarcal y Fundación

Universitaria del Berguedà

Granollers Vallès Oriental Ayuntamiento de Granollers

Figueres Alt Empordà Consejo Comarcal del Alt Empordà

Olot Garrotxa Consejo Comarcal de la Garrotxa, Ayuntamiento de Olot

y Secretaría General de Juventud y Turismo Juvenil de Cataluña

Valls Alt Camp Consorcio Pro Universitario Alt Camp - Conca de Barberà

y Ayuntamiento de Valls

Puigcerdà Cerdanya Consejo Comarcal de la Cerdanya

Palafrugell Baix Empordà Ayuntamiento de Palafrugell

Solsona Solsonès Consejo Comarcal del Solsonès

Rubí Vallès Occidental Ayuntamiento de Rubí

Santa Coloma de Farners Selva Ayuntamiento de Santa Coloma de Farners

Ribera d'Ebre Móra d'Ebre Consejo Comarcal de la Ribera d’Ebre

Coma-ruga - el Vendrell Baix Penedès Consorcio Universitario del Baix Penedès

Ripoll Ripollès Consejo Comarcal del Ripollès

Hospitalet de Llobregat Baix Llobregat Ayuntamiento del Hospitalet de Llobregat

Bruselas Bélgica Patronato Catalán Pro Europa

Madrid Madrid Delegación de la Generalitat en Madrid

Alghero Cerdeña - Italia Ómnium Cultural de Alghero, Universidad de Sassari

y Ayuntamiento de Alghero

Sort Pallars Sobirà Consejo Comarcal del Pallars Sobirà

Gandesa Terra Alta Consejo Comarcal de la Terra Alta

Banyoles Pla de l'Estany Consejo Comarcal del Pla de l’Estany

Manacor Mallorca Ayuntamiento de Manacor y Universidad de las Islas Baleares

Ribes de Freser Ripollès Ayuntamiento de Ribes de Freser

Ciutadella Menorca Ayuntamiento de Ciutadella y Universidad de las Islas Baleares

Masquefa Anoia Ayuntamiento de Masquefa

Mataró Maresme Ayuntamiento de Mataró

Blanes Selva Ayuntamiento de Blanes

Barcelona - las Corts Barcelonès Consorcio de Bibliotecas de Barcelona

Barcelona - Villa Olímpica Barcelonès Consorcio de Bibliotecas de Barcelona

Seu d'Urgell Alt Urgell Consejo Comarcal del Alt Urgell

Pobla de Segur Pallars Jussà Ayuntamiento de la Pobla de Segur

Badalona Barcelonès Ayuntamiento de Badalona

Fatarella Terra Alta Ayuntamiento de la Fatarella

Vilanova i la Geltrú Garraf Ayuntamiento de Vilanova i la Geltrú

Montblanc Conca de Barberà Consejo Comarcal de la Conca de Barberà

Barcelona - Sant Andreu Barcelonès Consorcio de Bibliotecas de Barcelona

Vallirana Baix Llobregat Ayuntamiento de Vallirana

Ibiza Islas Pitiusas Consejo Insular de Ibiza y Formentera

Barberà del Vallès Vallès Occidental Ayuntamiento de Barberà del Vallès

Vidreres Selva Ayuntamiento de Vidreres

Los puntos de apoyo y los puntos

de enlace se han abierto gracias a la

colaboración de diversas entidades.

92 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Economía y Empresa Ciencias Empresariales 344

Administración y Dirección de Empresas 248

Ciencias del Trabajo 40

Psicología y Ciencias de la Educación Psicopedagogía 435

Derecho y Ciencia Política Derecho 64

Humanidades y Filología Humanidades 36

Filología Catalana 5

Informática y Multimedia Ingeniería Técnica en Informática
de Gestión 31

Ingeniería Técnica en Informática
de Sistemas 45

Ingeniería Informática 1

Graduado Multimedia 6

Ciencias de la Información
y la Comunicación Documentación 172

Doctorado sobre la Sociedad de la Información y el Conocimiento 1

Estudiantes graduados de másters y posgrados 1.387

Total 2.815

Estudiantes graduados de titulaciones homologadas

Club UOC

El perfil de las personas formadas

en la UOC las hace idóneas para

participar de manera activa en

la emergente sociedad del

conocimiento, ya que adquieren el

talento para gestionar la información

y el conocimiento en la red y

configuran finalmente un perfil de

personas con mentalidad innovadora

y creativa, sensibles al aprendizaje

constante, comprometidas con

la mejora de su talento, flexibles a

los cambios de su entorno y buenas

gestoras de su tiempo.

La UOC ya tiene 2.815 graduados,

distribuidos en los siguientes

estudios:

El Club de Graduados y Amigos

de la UOC ofrece a todos estos

graduados la posibilidad de

continuar vinculados a la

Universidad, formando parte de una

red de asociados que comparten

espacios, servicios y privilegios con

el objetivo de potenciar su

proyección y reconocimiento en

el mundo profesional y actualizar

los conocimientos adquiridos,

participando del sello de calidad

y prestigio que conjuntamente

alcanzamos.

El BBVA ha patrocinado la

constitución del Club UOC. El último

acuerdo de colaboración se firmó

el 8 de julio del 2002.

93 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

El asociado al Club disfruta de un

amplio abanico de recursos y

servicios englobados en los tres

ámbitos temáticos siguientes:

Proyección profesional

El Club proporciona las herramientas,

los servicios y los recursos necesarios

para la proyección profesional de sus

asociados, a quienes permite disfrutar

de las máximas ventajas por haber

estudiado en la UOC. Asimismo,

colabora en la formación de una

comunidad de prestigio.

En este apartado se incluye la Bolsa

de Trabajo, que ofrece orientación

profesional personalizada y ofertas

de trabajo seleccionadas, así como

el Directorio de Graduados.

Formación

El Club permite un reciclaje continuo

de los conocimientos adquiridos

durante los estudios, en los temas del

ámbito profesional, de la sociedad

de la información y el conocimiento

y de la cultura en general.

En este apartado se incluyen

interesantes descuentos en

formación y la posibilidad de acceder

a cursos, seminarios y jornadas.

Mantenimiento de los vínculos

El Club ofrece la posibilidad de crear,

mantener y reforzar los vínculos con

el resto de los graduados, antiguos

estudiantes y profesorado, con el fin

de consolidar una red de relaciones

que, bien a nivel personal o

profesional, puedan resultar

interesantes y enriquecedoras.

El Club también ofrece actividades

y ventajas que facilitan el acceso

a la vida cultural y artística, así como

la participación en la misma.

El Club va dirigido a graduados de

titulaciones oficiales (licenciaturas,

diplomaturas e ingenierías), másters,

posgrados y doctorado, y a antiguos

estudiantes que quieran continuar

vinculados a la UOC sin haber

acabado los estudios.

La asociación se lleva a cabo desde

el Campus Virtual, una vez acabados

los estudios, y los graduados

de titulaciones homologadas y

doctorado disfrutan de un año de

asociación gratuita.

94 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

– Comunidad de Hacer Empresa en la

Sociedad del Conocimiento (CFESC):

segunda comunidad especializada,

que fue inaugurada en julio del

2002. Es un espacio abierto a la

participación de todas las personas

interesadas en el mundo empresarial

y desde donde se pueden compartir

prácticas interesantes, debatir temas

de actualidad, conocer nuevas

estrategias empresariales y disfrutar

de las mejores ventajas en ferias y

congresos.

Las visitas de estudio son una línea

de actividad incluida en la CFESC

con la misión de organizar visitas a

empresas e instituciones

interesantes y modélicas dentro de

su respectivo sector de actividad.

Estas visitas tienen el objetivo de

acercarnos al entorno empresarial

para poder observar directamente

a los profesionales en ejercicio, los

sistemas de producción que tienen

montados o la organización y

gestión de algunos de sus servicios,

como una oportuna fuente de

conocimiento, complementaria

y que actualiza la formación

adquirida en los estudios. Durante

este curso se han hecho cuatro

visitas, a las que han asistido un

total de 114 estudiantes.

– Comunidad de Teatro (CT) de la

UOC: el mes de diciembre se

celebró el primer aniversario de

esta comunidad. A lo largo de este

año ha habido un total de 200

nuevos inscritos, que han

disfrutado del espacio virtual con

un volumen de doscientos

mensajes y cuatro actividades

presenciales (salidas para ir al

teatro y asistir a la grabación de

Jet lag), a las que asistieron 113

miembros de la UOC.

Los miembros de la comunidad UOC

también han podido participar

periódicamente en salidas lúdico-

culturales, como el fin de semana de

deportes de aventura, la ya típica

CalçUOCtada de Reus o las

actividades que han enmarcado el

Acto de Graduación 2002 en Lérida

de los estudiantes de la UOC.

A lo largo del curso académico 2002-

2003 se han convocado los Premios

de Creación Virtual UOC, premios

que nacieron hace ya tres cursos

con la vocación de dinamizar la

comunidad UOC y que, año tras año,

van redefiniendo su estructura,

persiguiendo mejoras en este

aspecto. En esta cuarta edición se

han recibido 51 obras y las

modalidades con más participación

han sido las de creación del fondo

de escritorio, página web de

divulgación y narrativa breve.

También han participado

las modalidades de poesía, guión

teatral y postal electrónica (e-postal),

así como las modalidades infantiles

de dibujo y narrativa.

En marzo del 2003, el Club de

Graduados y Antiguos Estudiantes

de la UOC celebra la primera Noche

de los Graduados de la UOC, con

una asistencia total de 176 personas,

90 de las cuales son graduados.

De este encuentro surge un grupo de

trabajo compuesto por 12 graduados

comprometidos con los objetivos

y las líneas de acción del Club.

En definitiva, a lo largo del curso

se han organizado un total de 26

actividades, en las que han

participado 908 personas.

Dinamización de la comunidad

95 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

El Servicio de Ventajas ha ofrecido a

los miembros de la comunidad UOC,

gracias a la colaboración de las

diferentes empresas y entidades

culturales, un total de 260 ventajas.

Entre estas ventajas hay descuentos

de entre el 5% y el 50% en museos,

librerías, tiendas de deportes,

centros de fitness y muchas otras

empresas y entidades culturales de

toda Cataluña, previa presentación

del carnet UOC.

Por otra parte, mediante la

celebración de sorteos de entradas,

entre nuestros miembros se han

repartido 2.764 entradas gratuitas, a

precios de intercambio y a mitad de

precio, para asistir a obras de teatro

y conciertos en el Teatro Nacional

de Cataluña, el Teatro Poliorama,

el Teatro Victoria, Versus Teatro

y el Auditorio de Barcelona, entre

otros recintos.

Ventajas

96 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Investigación

Introducción

La Universitat Oberta de Catalunya

(UOC), institución universitaria

creadora de conocimiento, dedica

una especial atención al fomento y al

impulso de la investigación con el fin

de cumplir su misión al servicio de

la sociedad. En esta línea, en la UOC

la investigación tiene lugar en red,

internacional e interdisciplinaria, y se

establecen alianzas con investigadores

de otras universidades, instituciones

y empresas.

Durante este año 2003, se ha

trabajado para consolidar el foco

de la investigación en la UOC en el

estudio de los efectos de las TIC en

las personas, las organizaciones y

la sociedad en general, y la influencia

de estas tecnologías en los cambios

que se producen en el paso de la

sociedad industrial a la sociedad de

la información y el conocimiento.

La naturaleza de esta investigación

tiene las siguientes características:

– Es básica y está orientada a la

generación de nuevo conocimiento.

– Es aplicada y está orientada

a la resolución de problemas

específicos.

– Es innovadora y de transferencia

para desarrollar servicios y productos

trasladables a la sociedad.

La UOC desarrolla su actividad

de investigación a través del IN3

y lo hace con una doble función:

1. Promover y liderar las prioridades

de investigación establecidas por

la Universidad para llegar a ser

un nodo relevante y centro

de excelencia en la red

internacional de investigación

sobre la sociedad de la

información y el conocimiento.

2. Dar apoyo operativo a toda

la investigación generada en el

ámbito de la Universidad, tanto

respecto a la vertiente académica

y científica como a los aspectos

de gestión, seguimiento e impulso.

Desde su creación, y a partir de este

año 2003 desde su nueva sede en

Castelldefels, cofinanciada por la

Generalitat de Cataluña y los Fondos

Feder de la Unión Europea, el IN3

tiene las siguientes misiones:

– Observar y analizar los fenómenos

relativos al uso intensivo de las

tecnologías de la información en

la sociedad y a los cambios que se

producen al pasar de la sociedad

industrial a la sociedad del

conocimiento.

– Facilitar los conocimientos,

los instrumentos y las herramientas

que hagan posible la consecución

de los objetivos planteados.

– Proponer a empresas, instituciones

y gobiernos actuaciones e

iniciativas que les permitan

adaptarse a la sociedad del

conocimiento y competir en

la misma.

– Divulgar los resultados de sus

investigaciones mediante

publicaciones, foros, cursos y

seminarios que incidan en los

diversos ámbitos de actuación

del Instituto.

97 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Los ámbitos de la investigación

Los ámbitos que se dibujan como

prioritarios a partir del año 2003

son dos:

La formación en línea

Desde este ámbito se analiza la

incorporación de las TIC y de Internet

al mundo educativo: la psicología de

la educación, las teorías del

aprendizaje, la gestión de los nuevos

modelos de organización educativa,

la gestión del conocimiento, la

utilización de software en la didáctica

educativa, el diseño y la implantación

de procesos de aprendizaje en

soporte digital y el análisis y

evaluación del impacto que tienen

las nuevas tecnologías en la sociedad.

La UOC, que se caracteriza por

la utilización intensiva de las nuevas

tecnologías de la información y

la comunicación en todas sus

dimensiones, desde su inicio ha

querido contribuir a la generación

de conocimiento en el ámbito de

la formación en línea (e-learning).

Las principales líneas de trabajo son

las siguientes:

– Gestión de la formación en línea:

proyectos basados en la gestión

del conocimiento, el análisis de

organizaciones educativas dedicadas

a la formación no presencial,

el análisis de los procesos y de su

relación de coste-efectividad,

la creación y mantenimiento de

observatorios vinculados a la

formación en línea y al uso de las TIC

en la educación y la sistematización

y difusión del conocimiento referido

a la formación en línea.

– Enseñanza y aprendizaje en línea:

análisis de las teorías y de los

procesos implicados en entornos

y sistemas de aprendizaje que

incorporan las TIC; análisis, diseño

y evaluación de modelos que mejoren

el rendimiento del estudiante y de

los elementos implicados en dichos

modelos, y fomento de la innovación

en las estrategias docentes.

– Tecnología de formación en línea

(diseño, desarrollo y evaluación):

desarrollo e innovación de entornos

virtuales de aprendizaje que

incrementen la flexibilidad, la

personalización con respecto al

usuario y la interacción y

cooperación entre los agentes

implicados; innovación en la

creación de materiales didácticos

más personalizados, interactivos y

multimedia a través de las TIC;

desarrollo y aplicación de

simuladores y laboratorios virtuales;

desarrollo de bases de datos para

la digitalización de contenidos que

permitan el reaprovechamiento de

los recursos de aprendizaje, como

objetos de aprendizaje (learning

objects), metadatos, etc.

El coordinador de este ámbito

de investigación es el profesor Tony

Bates. Bates es el director del

Departamento de Educación a

Distancia y Tecnología de la

Universidad de la Columbia Británica

(UBC) de Canadá y hace más de

treinta años que se dedica a

investigar sobre este campo.

Ha sido miembro fundador de la

Open University de Gran Bretaña y

ha trabajado como asesor en su

especialidad para el Banco Mundial,

la Unesco, las comisiones de

enseñanza universitaria pública

de los Estados Unidos, la Agencia

Canadiense de Desarrollo

Internacional y para universidades y

ministerios de educación de más de

treinta países. Los trabajos de Bates

se han centrado especialmente en

estudiar cómo las instituciones

universitarias, a partir de sus

estructuras organizativas, pueden

sacar partido educativo del uso

de las tecnologías de la información

y la comunicación.

98 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La sociedad en red

La investigación sobre la sociedad

en red tiene como objetivo analizar

el impacto del uso de las TIC en la

sociedad en general y los fenómenos

que acompañan la emergencia y

consolidación de una sociedad en

red. Esta línea de investigación pone

especial atención en el análisis de

las transformaciones derivadas

del uso de Internet en la actividad

empresarial, en los hogares, en la red

educativa, en la Administración

pública, en los medios de

comunicación y en el sistema

sanitario, entre otros ámbitos.

El coordinador de esta línea de

investigación es el profesor Manuel

Castells. Castells es licenciado

en Derecho y Economía por la

Universidad de Barcelona, máster

en Derecho y Política Económica y

doctor en Sociología y Ciencias

Humanas por la Universidad de París

(Sorbona). Ha ejercido como

catedrático de Sociología y de

Planificación Urbana y Regional en la

Universidad de California (Berkeley).

Ha sido profesor visitante de quince

universidades de Europa, Asia, América

Latina y Norteamérica. De su obra

destaca la trilogía sobre la sociedad

de la información, The Information

Age: Economy, Society and Culture

(edición revisada el año 2000).

Actualmente ejerce los cargos de

presidente de la Comisión Científica

del IN3 y de codirector científico del

programa de doctorado sobre la

Sociedad de la Información y el

Conocimiento de la UOC.

Proyectos Proyecto Internet Cataluña (PIC)

El PIC es un programa de

investigación interdisciplinario

sobre la sociedad de la información

en Cataluña desarrollado por

investigadores del IN3, con la

colaboración de diferentes entidades y

personas en las tareas de encuesta

y documentación. El proyecto ha

sido posible gracias al impulso y

al apoyo de la presidencia de la

Generalitat y está financiado por

diversos departamentos del

Gobierno de la Generalitat de

Cataluña. El conjunto del proyecto

está codirigido por el doctor Manuel

Castells y la doctora Imma Tubella.

El PIC está compuesto por

los siguientes proyectos de

investigación:

PIC. Sociedad red

Analiza los usos de Internet y su

relación con las prácticas sociales

y de comunicación en el marco de

la estructura social y de las prácticas

sociales del conjunto de la población

de Cataluña. Se puede acceder al

primer informe resultante en la

dirección www.uoc.edu/in3/pic.

La segunda fase del proyecto

plantea un análisis profundizado de

los datos resultantes de la encuesta

y la preparación de las publicaciones

correspondientes a la investigación.

99 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

PIC. Las tecnologías de la información

y la comunicación y las

transformaciones de las empresas

catalanas

A partir de una encuesta representativa

hecha a 2.000 empresas catalanas,

esta investigación analiza las

transformaciones de la organización

y la estrategia empresarial vinculada

a los usos intensivos de las TIC. En

el 2002, el equipo de investigación

culminó la fase cualitativa con el

diseño de la muestra, la elaboración

del cuestionario y la prueba piloto.

Durante el 2003 se ha realizado la fase

cuantitativa con el trabajo de campo y

la publicación del informe resultante.

PIC. La escuela en la sociedad de la

información

El PIC en el ámbito educativo no

universitario identifica y analiza la

incorporación de Internet a los

centros de educación primaria y

educación secundaria de Cataluña;

observa en qué transformaciones

está presente Internet y en qué

medida contribuye a la aparición de

una nueva cultura educativa,

adaptada a las necesidades que se

van configurando en la sociedad de

la información. Durante el año 2002

se trabajó en la caracterización del

estudio, el diseño y la selección de

una muestra representativa de 350

centros, en la elaboración de los

cuestionarios y en la prueba piloto.

Durante este año 2003 se ha

completado la recogida de datos

cuantitativos y la publicación de los

resultados está prevista para el

primer trimestre del 2004.

PIC. Usos de Internet en

la Administración autonómica

de Cataluña

Analiza los usos que la

Administración autonómica catalana

hace de Internet. En concreto,

analiza el despliegue del proyecto

Administración Abierta de Cataluña

y lo hace con dos perspectivas: la

primera, los cambios que comporta

en la relación entre el ciudadano y

la Administración, tanto con respecto

a la prestación de los servicios como

con respecto a los mecanismos de

participación; la segunda,

los procesos y transformaciones en

el interior de la Administración

asociados al uso intensivo de la red.

PIC. Los usos de Internet en el

Ayuntamiento de Barcelona

En el marco del estudio del cambio

tecnológico del Ayuntamiento de

Barcelona, ha finalizado el análisis

parcial de diferentes cuestiones

relacionadas con el cambio interno

a partir de los sistemas y las

tecnologías de la información.

Con los datos obtenidos, se ha

desarrollado el estudio del cambio

estructural del Ayuntamiento.

PIC. Internet y la red universitaria

catalana

Analiza la práctica real de Internet en

el ámbito universitario en toda su

dimensión, teniendo en cuenta tanto

el aspecto organizativo como la

producción del conocimiento y

las tareas docentes y de aprendizaje.

Los proyectos Internet Cataluña

que están en preparación son los

siguientes:

1. PIC. Uso de las nuevas tecnologías

en el sistema sanitario catalán

2. PIC. El papel de Internet en

las transformaciones de los

medios de comunicación

De la actividad del año 2003 destaca

la finalización de los proyectos

de la segunda convocatoria de

proyectos de investigación del IN3.

El mes de septiembre finalizó el

proceso de evaluación de esta

convocatoria, que se abrió el mes de

diciembre del 2001 con el objetivo

de fomentar la investigación

centrada en los problemas relativos a

la sociedad de la información.

CDDE. Copyright and Digital

Distance Education

Este proyecto, coordinado por la

doctora Raquel Xalabarder, profesora

de los Estudios de Derecho y Ciencia

Política, se ha centrado en el estudio

de las cuestiones de propiedad

intelectual respecto al uso de obras

protegidas, para llevar a cabo la

actividad docente y de investigación

a través de las redes digitales.

DTNT. Information Technology and

Workers´ Privacy

Coordinado por el doctor Mark

Jeffery, profesor de los Estudios de

Derecho y Ciencia Política, en el

marco de este proyecto se ha

realizado un estudio comparativo

sobre la manera como los sistemas

legales de siete países diferentes

(Brasil, Francia, Alemania, Italia,

España, Reino Unido y Estados

Unidos) empiezan a reaccionar ante

dos cuestiones estrechamente

interrelacionadas, que se han visto

profundamente afectadas por las

nuevas tecnologías: el control de los

trabajadores y el procesamiento de

sus datos personales.

E-Crime. Sociedad de la información

y derecho penal. Política criminal en

el contexto de la globalización

El doctor Óscar Morales, profesor

de los Estudios de Derecho y Ciencia

Política hasta julio del 2003, ha

coordinado este proyecto que

plantea dos líneas de trabajo.

Por una parte, la realización de un

estudio jurídico comparado de

las necesidades de tutela penal con

relación a la delincuencia tecnológica

y la realidad del derecho positivo

penal, internacional y supranacional

sobre la materia. Y, por otra parte,

la elaboración de un estudio

transversal del régimen de

responsabilidad de los prestadores

de servicios de Internet por los

contenidos de los usuarios que

transitan o se alojan en sus

servidores.

Hermeneia. Estudios literarios y

tecnologías digitales

La doctora Laura Borràs, profesora

de los Estudios de Humanidades

y Filología, es quien coordina

Hermeneia, que se ha centrado en

la investigación sobre la aplicación

a la literatura de los sistemas

informáticos interactivos que integran

las morfologías de la información

(texto, imagen y sonido). El proyecto

propone un análisis crítico en torno

a las repercusiones implícitas que

comporta esta aplicación.

100 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Proyectos evaluados

Interlingua. Desarrollo, evaluación,

experimentación y aplicación de

técnicas para la traducción

automática no supervisada y el

tratamiento de la información textual

El doctor Salvador Climent, profesor

de los Estudios de Humanidades y

Filología, ha coordinado este proyecto

orientado a la creación de conocimiento

y desarrollo de aplicaciones para la

traducción automática no supervisada

y para el tratamiento inteligente del

texto (extracción de información,

resúmenes automáticos, etc.).

KAIMI. Knowledge Assets

Identification and Methodologies of

Implementation in Organizational

Knowledge Management

Coordinado por el doctor Mario Pérez-

Montoro, profesor de los Estudios de

Ciencias de la Información y la

Comunicación, KAIMI se ha planteado

con un doble objetivo. Por una parte,

elaborar una definición de conocimiento

que permita la identificación y

discriminación eficaz de ítems de

conocimiento en las organizaciones. Por

otra parte, vinculado al primero, diseñar

una metodología de implementación

que sirva de modelo de directrices

para los proyectos de gestión del

conocimiento en las organizaciones.

Òliba. Creación de modelos y

evaluación de plataformas virtuales

para la difusión, documentación y

comunicación de instituciones

culturales y del patrimonio

Los doctores Glòria Munilla y César

Carreras, profesores de los Estudios

de Humanidades y Filología,

coordinan el proyecto que tiene

por objetivo la evaluación de la

aplicación de las tecnologías de la

información y la comunicación (TIC)

a la documentación y difusión en el

ámbito de los museos y otros centros

de interpretación del patrimonio.

POTICS. El impacto de las nuevas

tecnologías sobre la política

democrática: actores, preferencias

y contextos institucionales

Coordinado por la doctora Ana Sofía

Cardenal, profesora de los Estudios

de Derecho y Ciencia Política, el

objetivo de este proyecto ha sido

doble. En primer lugar, ha contribuido

al estudio del impacto de las TIC en

las transformaciones de los procesos

políticos democráticos en las

democracias avanzadas. En segundo

lugar, ha especificado las relaciones

existentes entre el uso que los actores

sociopolíticos hacen de las nuevas

tecnologías y las características del

contexto institucional en que actúan.

PSINET. La psicología de la salud

y de la calidad de vida en la sociedad

de la información y el conocimiento

Este proyecto ha sido coordinado por

la doctora Lourdes Valiente, profesora

de los Estudios de Psicología y

Ciencias de la Educación, quien ha

llevado a cabo un estudio exploratorio

de la relación de la sociedad de la

información y el conocimiento con

los aspectos psicológicos de la salud

y la calidad de vida.

TACEV. El aprendizaje y el trabajo

cooperativo en un entorno virtual: el caso

de la Universitat Oberta de Catalunya

Coordinado por la doctora Montse

Guitert, profesora de los Estudios

de Informática y Multimedia, TACEV

se ha orientado a desarrollar

metodologías de aprendizaje y trabajo

cooperativo en entornos virtuales de

ámbito universitario. La investigación

se ha realizado a partir de

la descripción de experiencias

educativas en marcha, analizando

los fenómenos que intervienen en

el proceso, de la aclaración de las

relaciones y de los descubrimientos

de los procesos críticos subyacentes.

101 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

102 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Otros proyectos Growth-Nodes in a Knowledge-

Based Europe (G-NIKE)

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Regional Indicators of e-Government

and e-Business in Information

Society Technologies (Regional IST)

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Roadmap to Communicating

Knowledge Essential for the Industrial

Environment (ROCKET)

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Learning in Virtual Integrated

University System (LIVIUS)

Iniciativa de aprendizaje virtual de la

Comisión Europea

Streaming de contenidos multimedia

hacia dispositivos móviles con

retribución por micropago

(Streamobile)

Programa PROFIT - Programa

nacional de la sociedad de la

información del Ministerio de Ciencia

y Tecnología

Plataforma de protección de

imágenes digitales (Plan PID)

Programa PROFIT - Programa

nacional de la sociedad de la

información del Ministerio de Ciencia

y Tecnología

Interacción e influencia educativa: la

construcción del conocimiento en

entornos electrónicos de enseñanza

y aprendizaje

Convocatoria de ayudas para la

financiación de proyectos de I+D del

Ministerio de Ciencia y Tecnología

Uso de las TIC en las asignaturas

cuantitativas aplicadas (E-MATH)

Programa de estudios y análisis de la

Dirección General de Universidades

del Ministerio de Educación, Cultura

y Deporte

En el marco de la Cátedra IBM / “la

Caixa” se ha trabajado en la creación

de materiales docentes interactivos de

aprendizaje en red, estructurados y

según un estándar que permita su

monitorización y la adaptación a

las necesidades particulares de cada

usuario, para la mejora del proceso

de aprendizaje.

Por otra parte, la Cátedra Telefónica de

Comunidades Virtuales ha promovido

proyectos de investigación para

el análisis de la emergencia y

funcionamiento de las comunidades

virtuales en la red, y el estudio

de sus repercusiones sociales

y culturales.

Cátedras de investigación

103 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Investigación aplicada

e innovación

Metacampus: the Marketplace for

Lifelonglearning

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Personalised Curriculum Builder in

the Federated Virtual University of the

Europe of Regions (CUBER)

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

eLearning Thematic Network

(ElearnTN), roadmap

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Time2Learn roadmap

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Learning Grid of Excellence Working

Group (LeGE-WG), roadmap

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Developing a European eLearning

Observation System (DELOS)

Plan de acción de aprendizaje virtual

de la Comisión Europea

Cultural Objects in Networked

Environments (COINE)

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Costing Tool for European Educational

Multimedia Co-production (COSTER)

Programa SOCRATES de la

Comisión Europea

Training Information Technologies

(TRAIN SEE)

Programa de la Comisión Europea

de tecnologías de la sociedad de la

información (IST)

Fruto de la colaboración entre

el IN3 y el Centro de Innovación y

Desarrollo Empresarial (CIDEM) de la

Generalitat de Cataluña, se ha creado

en el IN3 el Laboratorio de usabilidad

de aplicaciones móviles avanzadas.

Su objetivo es dar apoyo a las

empresas mediante el asesoramiento

en los procesos de desarrollo e

implantación de aplicaciones móviles,

el desarrollo de interfaces de usuario,

la realización de estudios de

usabilidad de las aplicaciones

en tecnologías móviles de nueva

generación y la adaptación a

las necesidades de los usuarios.

104 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Proyectos de transferencia de

tecnología y de conocimiento

Instituciones con las que se ha

colaborado para llevar a cabo estos

proyectos:

• Escuela Nacional de la Judicatura

(ENJ) (República Dominicana)

• Universidad Virtual de Quilmes

(Argentina)

• Fundación Universitaria - CEIPA

(Colombia)

• Universidad Interamericana

de Costa Rica y Panamá

• Universidad Técnica Particular

de Loja (Ecuador)

• Instituto de Empresa (España)

• Instituto para la Euskaldunización

y Alfabetización de Adultos (HABE)

• Instituto de Neurociencias y de

Salud Mental (INSM) (España)

• Instituto Municipal de Educación

de Barcelona (IMEB)

• Dirección General de Política

Lingüística

• Departamento de Bienestar y Familia

de la Generalitat de Cataluña

• Fundación Centro de Iniciativas e

Investigaciones Europeas en el

Mediterráneo (CIREM)

Finalmente, y en el marco de una

firme voluntad de internacionalización,

la UOC ha participado en proyectos

en los que ha colaborado con

instituciones del sureste asiático, de

acuerdo con la línea de cooperación

entre la UE y diferentes países

del sureste asiático, con el objetivo

de definir un modelo de formación

en línea para esta zona.

Developing EU-China e-Learning

Models and Capacities (DEC

e-LEARN), coordinado por el

Consejo Internacional de Educación

Abierta y a Distancia (ICDE), tiene

como objetivo desarrollar un modelo

de formación en línea común para

China y la UE. Además de la UOC

–que aporta su experiencia en el

ámbito de la formación no presencial

mediante Internet, traducida en su

modelo pedagógico y su concepto

de materiales didácticos–, participa

la Autoridad Nacional de Exámenes

de Educación de China (NEEA) y la

Universidad de São Paulo (Brasil),

como institución asesora. Este

proyecto forma parte de la primera

fase de un programa global

orientado a rediseñar un modelo de

autoaprendizaje virtual para China.

105 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Life Long Learning through IT&C in

Environmental Education for

Sustainability (LITES) se plantea

desarrollar materiales didácticos

digitales sobre educación en torno al

desarrollo sostenible, para conseguir

más accesibilidad e intercambio de

información mediante la cooperación

entre Europa y la región asiática

en el ámbito del medio ambiente,

la formación y las tecnologías

de la información y la comunicación.

Las instituciones participantes en el

proyecto, la Universidad de Twente,

el Instituto Cartesius, Franeker

(Holanda), Centre for Environmental

Technologies, CETEC (Malasia),

la Universitat Oberta de Catalunya

(UOC), junto con el Network for

Preventive Environmental

Management (NetPEM) (India), han

realizado un taller (workshop) del

proyecto durante el mes de mayo

en Barcelona.

Connecting Southeast Asia and

Europe e-Learning Models (CAE

e-LEARN), proyecto iniciado en

diciembre, tiene como objetivo

establecer una cooperación efectiva

entre Europa y la región del sureste

asiático para definir un modelo

de aprendizaje virtual basado en

las necesidades, prioridades y

requerimientos de los países

involucrados. El diseño de este

modelo pedagógico tiene como

premisa conseguir que los

ciudadanos superen las barreras del

tiempo y el espacio en el aprendizaje

y, al mismo tiempo, facilitar que este

aprendizaje sea posible durante

toda la vida. Es un proyecto de

cooperación en el marco

del programa europeo Asia IT&C,

en el que participan el ICDE,

la Organización de Ministros de

Educación del Sureste Asiático

(SEAMEO) (Tailandia), SEAMEO

SEAMOLEC (Indonesia), SEAMEO

VOCTHCH (Brunei), la Universidad

de Fern (Alemania), la Universidad

Europea de Montpellier y

Languedoc-Rosellón (Francia) y

la Universidad de Tilburg (Holanda).

La investigación en cifras

106 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1995 1996 1997 1998 1999 2000 2001 2002 2003

Evolución anual del volumen económico de
los nuevos proyectos (en millones de euros)

0

10

20

30

40

50

60

70

80

90

1995 1996 1997 1998 1999 2000 2001 2002 2003

Evolución anual del número de nuevos proyectos
concedidos en el periodo 1995-2002

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

1995 1996 1997 1998 1999 2000 2001 2002 2003

Evolución de la financiación de la actividad del IN3
en el periodo 1995-2002 (en miles de euros)

6.000

1

90
468

1.087

3.895 3.989

781

10

23 25
27

42

78
85

70

5.700

2.091

1.069

Difusión y transferencia
de conocimiento
y tecnología

Introducción

107 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La UOC es una universidad pionera

en aprendizaje virtual (e-learning)

y un agente activo en la transición

hacia una nueva cultura, la que

genera el propio desarrollo de

la sociedad de la información

y el conocimiento.

La decidida vocación de difusión

de esta nueva cultura se expresa en

diversas iniciativas, como por

ejemplo el portal de la Universidad

(www.uoc.edu), la publicación

de resultados de investigación,

la actividad editorial, las actividades

culturales y de difusión, así como

los servicios de transferencia de

conocimiento que la Universidad

pone a disposición de las empresas

e instituciones.

La UOC tiene un especial interés

en difundir la actividad de sus

investigadores y los resultados

de los proyectos de investigación

que éstos llevan a cabo. Por este

motivo, fomenta la publicación de la

producción científica que se genera

(documentos de trabajo, artículos,

trabajos de doctorado, ponencias,

etc.), con el fin de conseguir

la difusión de sus actuaciones.

De esta manera se contribuye a

la comprensión del fenómeno

de la sociedad de la información

y el conocimiento desde todos

los ámbitos.

Durante el curso 2002-2003, la UOC

ha afianzado la apuesta de utilizar

Internet como su canal natural para

la difusión del conocimiento, no sólo

manteniendo iniciativas como Lletra

(www.uoc.edu/lletra), en torno a la

literatura catalana, o impulsando

nuevos proyectos como ArtNodes

(www.uoc.edu/artnodes), que explora

las conexiones entre ciencia, arte

y tecnología, sino también vertiendo

en la red centenares de artículos y

contenidos derivados de la

investigación y la actividad

universitaria, entre los que destacan

los primeros resultados del Proyecto

Internet Cataluña,

(www.uoc.edu/in3/pic), liderado

por el profesor Manuel Castells.

En conjunto se trata de más de

5.000 páginas de contenidos

universitarios que se han puesto a

libre disposición de la sociedad.

108 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La UOC en Internet

El web www.uoc.edu ha sido una

herramienta relevante no sólo como

difusor social del conocimiento para

los contenidos generados por los

miembros de la UOC, sino también

como altavoz digital para personas

que se relacionan con la UOC pero que

pertenecen a otras instituciones.

Así, en el portal de la UOC se han

publicado trabajos firmados por

miembros de otras universidades

catalanas, como la Universidad de

Barcelona, la Universidad Politécnica

de Cataluña, la Universidad Autónoma

de Barcelona, la Universidad

Pompeu Fabra y la Universidad

Ramon Llull, y también de

universidades de todo el mundo,

como la Universidad de California,

la Universidad Estatal de Nueva York,

la Universidad de Illinois,

la Universidad de la Columbia

Británica, la Universidad Técnica

de Dinamarca, la Universidad de

Malasia, la Universidad del Minho

(Portugal), la Universidad Francisco

Gavidia de El Salvador, la Universidad

de Guadalajara (México), la

Universidad de Trento, la Universidad

de Lancaster y la Universidad

de Manitoba en Canadá.

Asimismo, se han publicado

contenidos elaborados por autores

vinculados al tejido cultural y

empresarial de la sociedad, de

entidades como el Instituto de

Cultura de Barcelona (ICUB),

La Vanguardia Digital, Softcatalà,

el Tribunal Superior de Justicia de

Cataluña, el Instituto Cerdà,

la Corporación Catalana de Radio

y Televisión, la Sociedad Digital

de Autores y Editores, el PNUD,

Forrester Research y la Unión

Europea. En esta relación sobresalen

nombres como los de Peter Anders,

Tony Bates, Joaquim Bayó, Xavier

Berenguer, Andreas Broeckmann,

Manuel Campo Vidal, Manuel

Castells, Alfons Cornella, Donna J.

Cox, Claudio Dondi, Josep Laporte,

Erkki Liikanen, Joan Majó, Lev

Manovich, Antoni Muntadas, Ismael

Nafría, Vicent Partal, Michael Punt,

Artur Serra, Juan Manuel Suárez

del Toro y Vicenç Villatoro.

109 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

2003

1.000

10.000

100.000

Otro de los indicadores de la actividad

en la red del Estado es el aportado

por la Asociación para la Investigación

de Medios de Comunicación (AIMC),

que con su Estudio general de

medios mide regularmente desde

1996 la evolución del uso de Internet

en España. En febrero del 2003 se ha

publicado el resultado de la quinta

edición de su estudio, realizado entre

octubre y diciembre del 2002 con la

participación de 54.498 internautas.

Una de las cuestiones planteadas

es “Intente recordar los últimos cinco

webs que ha visitado” y con

el resultado se establece la lista de

los cien webs de la primera mención

(top of mind) de Internet en

el Estado. En esta relación, la UOC

aparece en la posición 21, por

encima de otras propuestas como

Páginas Amarillas, Microsoft,

El Periódico o BBVA. Según

este mismo estudio, el perfil del

internauta que visita el portal de

la UOC es un hombre (60%) de entre

25 y 44 años (79,9%) con estudios

universitarios (65,1%) y profesional

en activo (90,7%), que utiliza Internet

hace más de cinco años (47%) y que

reside en Cataluña (79%), pero no en

una capital de provincia (52,6%).

La actividad desplegada por la UOC

en Internet ha merecido también

el reconocimiento de la Asociación

de Usuarios de Internet de España

(AUI), que en el 2003 ha reconocido

a la UOC como la entidad que ha

integrado mejor Internet en su

desarrollo estratégico, con un premio

entregado en Madrid por el ministro

de Ciencia y Tecnología, al rector

Gabriel Ferraté.

Toda esta actividad ha hecho

que este curso haya sido el de la

consolidación del portal de la UOC

como uno de los webs culturales

más importantes del mundo, con

más de 250.000 usuarios diferentes

que nos visitan cada mes, el conjunto

de los cuales genera una media de

2.800 visitas cada hora y 13.500

páginas servidas. Considerando que

la Universidad tiene aproximadamente

35.000 usuarios registrados (entre

estudiantes, profesores, personal y

colaboradores), los indicadores del

portal de la UOC demuestran que su

propuesta y sus contenidos merecen

la atención de su entorno, hecho que lo

ratifica como una potente herramienta

de divulgación universitaria y de

difusión de su actividad y de su oferta.

Uno de los rankings más utilizados y

referenciados en Internet es Alexa

(www.alexa.com), construido a partir

de tres parámetros cuantitativos:

número de visitantes, número de

páginas por visita y número de webs

que enlazan con la página. Con estos

datos elabora un índice cualitativo

único que ordena todos los webs

que hay en Internet. El web

www.uoc.edu empezó este curso

situado por debajo de la posición

30.000 y, al acabarlo, ya figura entre

los primeros 3.000 webs del mundo,

hecho que lo clasifica entre las cinco

primeras instituciones educativas

del mundo y la primera de Europa e

Iberoamérica. En el ámbito catalán,

Alexa sitúa el portal de la UOC por

encima de otros servicios, como

la Generalitat de Cataluña,

el Ayuntamiento de Barcelona o

la Televisión de Cataluña.

110 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

• 10 de julio del 2002

Conferencia inaugural de las VIII

Jornadas de Enseñanza Universitaria

de la Informática

Discurso inaugural de las jornadas

a cargo de Gabriel Ferraté, rector

de la UOC.

Lugar: Cáceres

• 18 de julio del 2002

Firma del convenio de colaboración

Presentación del espacio OPINA

del Forum Virtual a cargo de Jaume

Pagès y el rector Gabriel Ferraté.

Lugar: Oficinas del Forum 2004

• 19 de julio del 2002

Firma del convenio de colaboración

para la creación del Instituto

de Relaciones Internacionales

de Barcelona.

Lugar: Oficinas de la Fundación CIDOB

• 7 de agosto del 2002

Seminario de Innovación

Tecnológica, Económica y Social

Conferencia sobre tecnologías de

la sociedad de la información

a cargo del rector Gabriel Ferraté.

Lugar: Madrid

• 7 de septiembre del 2002

Conferencia de clausura de la 14.ª

edición de la Asociación de Gabinetes

de Comunicación y Relaciones

Públicas de las Universidades

Europeas (EUPRIO) a cargo del rector

Gabriel Ferraté: “Comunicar, educar

y aprender en un mundo global”.

Lugar: Barcelona

• 17 de septiembre del 2002

Firma del convenio de colaboración

entre el DURSI y las universidades

públicas catalanas

Firman el convenio el Departamento

de Enseñanza, el Departamento de

Universidades, Investigación

y Sociedad de la Información y

las universidades públicas catalanas.

Lugar: Barcelona

• 3 de octubre del 2002

35.ª Reunión de la Junta Directiva

CINDA

Encuentro de rectores de universidades

de América Latina miembros de

CINDA (institución académica que

vincula universidades entre sí y

estudia los problemas económicos

y sociales de Latinoamérica).

Lugar: Barcelona / UOC

• 5 de octubre del 2002

Acto de graduación de titulados

de la UOC 2002 en Lérida

Asisten al acto Gabriel Ferraté,

rector de la UOC; Antoni Siurana,

alcalde de Lérida; Antonio Franco,

director de El Periódico de Catalunya

y padrino de promoción; Xavier

Aiguadé, representante de estudiantes

graduados; Santi Roig, de Televisión

de Lérida y presentador del acto.

Lugar: Lérida

• 9 de octubre del 2002

Firma del convenio entre la UOC

y Microsoft Ibérica

Firman el convenio el rector Gabriel

Ferraté y Rosa María García, directora

general de Microsoft Ibérica.

Lugar: Madrid

• 16 de octubre del 2002

Congreso ICEM-CIME 2002 (Granada)

Conferencia a cargo del rector

Gabriel Ferraté.

Lugar: Universidad de Granada

• 25 de octubre del 2002

Firma del convenio entre el BBVA

y la UOC

Firman el convenio Pedro Fontana,

director general de BBVA de

Cataluña y Baleares, y el rector

Gabriel Ferraté.

Lugar: Barcelona

• 4 de noviembre del 2002

Firma del convenio de la Cátedra

Unesco.

Lugar: Unesco París

Actividades y difusión

en el territorio

Actividades institucionales

• 19 de noviembre del 2002

Tribuna Tot Terrassa

Participa en el acto Rosa García,

consejera delegada de Microsoft.

Lugar: Terrassa

• 28 de noviembre del 2002

Congreso Español de Directivos

y Ejecutivos (CEDE)

Organización a cargo de CEDE.

Lugar: Madrid

• 10 de diciembre del 2002

Firma del convenio entre la UOC

y el Consejo Comarcal del Maresme

(CCM).

Lugar: Mataró

• 16 de enero del 2003

Acto de presentación de RuralCat

(portal virtual agroalimentario del

mundo rural)

Conferencia a cargo del rector

Gabriel Ferraté y organización a

cargo de la Generalitat de Cataluña.

Lugar: Barcelona

• 20 de febrero del 2003

Entrega del Premio de Honor al

rector Gabriel Ferraté

Organización a cargo de la

Asociación Catalana de Ingenieros

de Telecomunicación.

Lugar: Barcelona

• 24 de febrero del 2003

Acto de presentación del

PortalSocial.Net

Organización a cargo de la

Generalitat de Cataluña.

Lugar: World Trade Center de

Barcelona

• 3 de marzo del 2003

Acto de nombramiento de doctor

honoris causa de la UOC del doctor

Laporte

Asisten al acto Jordi Pujol, Gabriel

Ferraté, Josep Laporte i Salas y

Ramon Pla.

Lugar: Sede central de la UOC

• 13 de marzo del 2003

Premios de la Asociación de

Usuarios de Internet (AUI)

La UOC recibe el premio a la

empresa española que mejor ha

integrado Internet en su desarrollo

estratégico. La organización corre a

cargo de la Asociación de Usuarios

de Internet (AUI).

• 21 de marzo del 2003

Noche de los Graduados

Lugar: Barcelona

• 24 de marzo del 2003

Visita a la UOC de David Snowden,

director del Cynefin Center de IBM.

Lugar: UOC Barcelona

• 25 de marzo del 2003

Firma del convenio entre el

Ayuntamiento de San Sebastián

(Donosti) y la Diputación de

Guipúzcoa.

Lugar: San Sebastián (Donosti)

• 26 de marzo del 2003

Visita a la UOC de la delegación

de la Universidad Guandong.

• 27 de marzo del 2003

Convenio marco entre la UOC

y la AECA

Firman el convenio el presidente de

la AECA y el rector Gabriel Ferraté.

Lugar: Madrid

• 2 de abril del 2003

Conferencia inaugural del Congreso

Internacional EducaRed

Conferencia a cargo del rector

Gabriel Ferraté y organización a

cargo de la Fundación Telefónica.

Lugar: Madrid

• 3 de abril del 2003

Conferencia “Sociedad del

conocimiento” a cargo del rector

Gabriel Ferraté.

Lugar: Sevilla

• 9 de abril del 2003

Presentación de los Estudios de Asia

Conferencia a cargo de Ion de la

Riva, director general de Casa Asia,

y el rector Gabriel Ferraté.

Lugar: Casa Asia de Barcelona

• 5 de mayo del 2003

Visita a la UOC del ministro de

Ciencia y Tecnología de Brasil,

Roberto Amaral.

• 5 de mayo del 2003

Conferencia Internacional de

la Educación y de la Formación

Basada en las Tecnologías

en Línea Educa BCN.

Lugar: Hotel InterContinental Princesa

Sofía de Barcelona

• 8 de mayo del 2003

Acto de graduación de los

estudiantes de Formación Continua

de la UOC

Asisten al acto Gabriel Ferraté, rector

de la UOC; Fernando Villalonga,

director general de la Fundación

Telefónica; Antoni Fernández,

consejero de Trabajo de la Generalitat

de Cataluña, y Rosa M. Cornet,

periodista y presentadora del acto.

Lugar: Gran Teatro del Liceo

• 26 de mayo del 2003

Firma del convenio entre la UOC y

Sun Microsystems para la creación

del Center of Excellence (CoE)

Firman el convenio el director

de Sun, Josep Fígols, y el rector de

la UOC, Gabriel Ferraté.

Lugar: Sede central de la UOC

• 29 de mayo del 2003

Nombramiento del profesor Mitchell

como socio de honor de la Sociedad

Catalana de la Comunicación.

111 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

• 8 de noviembre del 2002

Conferencia “What is digital

literature?”

Conferenciante: Rainee Koskimaa,

de la Universidad de Turku (Finlandia)

Organización a cargo del grupo de

investigación Hermeneia de los

Estudios de Humanidades y Filología

de la UOC.

Lugar: Sala de actos de la UOC

• 11 de diciembre del 2002

Mesa redonda “Diversidad y

convivencia en Premià de Mar”

Ponentes:

– Joan Garcia, regidor de Servicios

Sociales del Ayuntamiento de

Premià de Mar

– Abdelilah, representante de

la Asociación Musulmana Al Attauba

– Josep Guerra

– Felip Laborda, de la Asociación

de Vecinos del Casco Antiguo

– Toni López de Haro, coordinadora

de Premià por la Convivencia

Organización a cargo de los Estudios

de Humanidades y Filología de la UOC.

Lugar: Centro Cívico de Premià de

Mar

• 18 de diciembre del 2002

Conferencia “Las relaciones entre

empresa y Administración pública

a través de las nuevas tecnologías”

Conferenciante: Josep Piqué,

ministro de Ciencia y Tecnología

Organización a cargo de la Cámara de

Comercio de Sabadell y de la UOC.

Lugar: Sabadell

• 18 de diciembre del 2002

Conferencia “Visiones de actualidad”

Conferenciante: Josep Piqué,

ministro de Ciencia y Tecnología

Organización a cargo de la Cámara de

Comercio de Sabadell y de la UOC.

Lugar: Sabadell

• 30 de enero del 2003

Conferencia “La construcción del

conocimiento en entornos electrónicos

de enseñanza y aprendizaje”

Organización a cargo de los Estudios

de Psicología y Ciencias de la

Educación.

Lugar: Barcelona

• 17 de febrero del 2003

Conferencia “La política científica

y tecnológica española”

Conferenciante: Josep Piqué,

ministro de Ciencia y Tecnología

Organización a cargo de la Cámara de

Comercio de Sabadell y de la UOC.

Lugar: Sabadell

• 20 de febrero del 2003

Conferencia “Trabajar en red y en la

red: cultura de paz en Internet”

Conferenciante: Carlota Franco,

coordinadora del portal Oneworld

Spain

Organización a cargo del Campus for

Peace y el Centro de Apoyo de

Sabadell.

Lugar: Sabadell

112 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Actividades de difusión

del conocimiento en el territorio

Conferencias y mesas redondas

• 14 de septiembre del 2002

Conferencia “Jacint Verdaguer, a la

búsqueda del absoluto romántico”

Conferenciante: Pere Farrés,

catedrático de la Universidad de

Barcelona

Organización a cargo de los Estudios

de Humanidades y Filología de la UOC.

Lugar: Facultad de Económicas de la

Universidad Autónoma de Barcelona

• 14 de septiembre del 2002

Mesa redonda “La Ley 34/2002,

de 11 de julio, de servicios de

la sociedad de la información y

de comercio electrónico (LSSICE),

a debate”

Ponentes:

– Dr. Amadeu Abril,

profesor de ESADE

– Dr. Óscar Morales,

profesor de Derecho penal

de la UOC

– Sr. Miquel Peguera,

profesor de Derecho mercantil

de la UOC

Organización a cargo de los Estudios

de Derecho y Ciencia Política de la

UOC.

Lugar: Sala de actos de la UAB

Los centros territoriales, como

centros de servicios y recursos

de la UOC, aproximan la Universidad

a diferentes ámbitos geográficos,

con el objetivo de acercarse al tejido

social, fomentar actividades

culturales y académicas e impulsar

la sociedad de la información

y el conocimiento en su entorno.

Estos centros de relación local,

además de ser un servicio de apoyo

directo al estudiante, contribuyen

de manera importante a la actividad

de difusión y presencia de la UOC

en el territorio.

• 24 de febrero del 2003

Mesa redonda “Cataluña: situación

de la lengua”

Ponente: Miquel Strubell, director

del programa de Humanidades

Organización a cargo de la UOC.

Lugar: San Sebastián

• 1 de marzo del 2003

Mesa redonda “¿Un nuevo orden

internacional?”

Ponentes:

– Dr. Joan Prats, director de los

Estudios de Derecho y Ciencia

Política

– Sr. Jaume Giné, secretario general

de Casa Asia

– Dra. Clàudia Jiménez, profesora

titular de Derecho internacional

público

Organización a cargo de los Estudios

de Derecho y Ciencia Política de la

UOC.

Lugar: Sala de actos de la Facultad

de Derecho de la UAB

• Del 10 de marzo al 6 de noviembre

del 2003

Ciclo de conferencias “Hospitalet,

espacio de debate: democracia y

participación”

Conferenciantes: Josep Ramoneda;

Xurxo Souto, de la Plataforma Nunca

Máis; Àngel Aznar, de la Plataforma

en Defensa del Ebro, entre otros.

Organización a cargo del grupo de

opinión Tres Quarts per Cinc Quarts,

librería Perutxo, Centro de Estudios

del Hospitalet, Fundación Akwaba,

Cine Club L’Hospitalet y El Taller de

Pubilla Kasas, con la colaboración

del Ayuntamiento del Hospitalet y

la UOC.

Lugar: Hospitalet

• 20 de marzo del 2003

Ciclo de conferencias sobre las

nuevas tecnologías en la cultura

de la paz

Conferenciante: Juan Antonio García,

responsable de Formación a

Distancia de Cruz Roja Española

Lugar: Centro de Apoyo de Sabadell

• 22 de abril del 2003

Conferencia “La guerra que ha

cambiado el mundo”

Conferenciante: Lluís Foix, periodista

y especialista en política internacional

Organización a cargo de Sabadell

Universidad y la UOC.

• 28 de abril del 2003

Conferencia “Afganistán, Irak... ¿y

después?”

Conferenciantes: miembros de la

PAUOC y de la Plataforma por el

Levantamiento de las Sanciones a

Irak

Organización a cargo de la

Plataforma Antiguerra de la UOC.

Lugar: Sant Feliu de Llobregat

• Del 5 al 7 de mayo del 2003

Conferencia Online Educa Barcelona

Conferenciantes: Gabriel Ferraté y

Albert Sangrà

• 8 de mayo del 2003

Conferencia “La agenda internacional

de la OMPI en materia de derechos

de autor”

A cargo de Mr. Goffrey Yu, asistente

del director general y responsable del

sector de Derechos de Autor

y Derechos Afines de la OMPI, con

la colaboración de la Asociación

Literaria y Artística para la Defensa

de los Derechos de Autor (ALADDA),

la sección española de la Asociación

Literaria y Artística Internacional (ALAI)

y la sección de Derechos de Autor

del Colegio de Abogados

de Barcelona

Organización a cargo de la Facultad de

Derecho de la Universidad de Barcelona

y de los Estudios de Derecho y Ciencia

Política de la UOC.

Lugar: Sala de actos de la UOC

• Del 30 de mayo al 20 de junio del

2003

Ciclo de conferencias “5.ª edición

de arte y creatividad: activismo”

Organización a cargo de la Escuela

de Arte y Diseño de Tortosa y la UOC.

Lugar: Tortosa

113 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Seminarios, jornadas y congresos

• 18 de octubre del 2002

Seminario sobre Personalización

y Bibliotecas Digitales

Ponente: Marta Enrech

Organización a cargo de la Open

University y la UOC.

Lugar: Milton Keynes (Inglaterra)

• 26 de octubre del 2002

Jornadas “Ecología y comportamiento

de los homínidos africanos”

Ponentes: Jordi Serrallonga, director

de HOMINID (Grupo de Orígenes

Humanos - Parque Científico de

Barcelona) y profesor de Prehistoria

y evolución de la conducta humana

en la Universidad de Barcelona

Organización a cargo del Aula

Ægyptiaca y la UOC.

Lugar: Barcelona

• 7 de noviembre del 2002

Jornadas “Cartografías del hipertexto.

Un recorrido por los modelos literarios

y teóricos hipertextuales”

Conferenciantes: Rainee Koskimaa,

de la Universidad de Turku (Finlandia),

Joan Elies Adell (UOC), Laura Borràs

(UOC) e Isabel Moll (UOC)

Organización a cargo del grupo

de investigación Hermeneia de los

Estudios de Humanidades y Filología

de la UOC.

Lugar: Sala de actos de la Universitat

Oberta de Catalunya (Barcelona)

• 7 de noviembre del 2002

Jornadas “Cartografías del hipertexto.

Un recorrido por los modelos literarios

y teóricos hipertextuales”

Conferencia “Literaturas electrónicas

europeas: el caso de Francia”, a

cargo de Joan Elies Adell Pitarch

Organización a cargo del grupo

de investigación Hermeneia de

los Estudios de Humanidades y

Filología de la UOC.

Lugar: Sala de actos de la Universitat

Oberta de Catalunya (Barcelona)

• 7 de noviembre del 2002

Jornadas “Cartografías del hipertexto.

Un recorrido por los modelos literarios

y teóricos hipertextuales”

Conferencia “Teorías literarias y retos

digitales”, a cargo de Laura Borràs

Castanyer

Organización a cargo del grupo de

investigación Hermeneia de los

Estudios de Humanidades y Filología

de la UOC.

Lugar: Sala de actos de la Universitat

Oberta de Catalunya (Barcelona)

• Del 14 al 15 de noviembre del 2002

II Congreso Internacional de

Tecnoética

Ponente: Israel Rodríguez

Organización a cargo de los Estudios

de Psicología y Ciencias de la

Educación de la UOC.

Lugar: Barcelona

• 23 de noviembre del 2002

Jornadas “De la creencia a la

plasmación arquitectónica. Doctrinas

cosmogónicas y tumbas reales en

el Egipto de los faraones”

Ponentes: Josep Cervelló, profesor

de la UOC y del Instituto de Estudios

del Próximo Oriente Antiguo de la

UAB y director de la Fundación Aula

Ægyptiaca; David Rull, profesor del

Instituto de Estudios del Próximo

Oriente Antiguo de la UAB y de

Formación de Posgrado de la UOC

y secretario del Aula Ægyptiaca

Organización a cargo del Aula

Ægyptiaca y la UOC.

Lugar: Sede central de la UOC

• 11 de febrero del 2003

Jornada “Las nuevas profesiones

lingüísticas y literarias”

Presentación a cargo de Joan

Pujolar, director del programa de

Filología Catalana.

Ponentes:

– Ignasi Olivé, corrector lingüístico

del estudio de doblaje International

Sound Studio

–Jaume Cabré, escritor

–Oriol Camps, asesor lingüístico

de Catalunya Ràdio

–Juan Alberto Alonso, jefe del

departamento lingüístico de

Comprendium España, S.L.

–Francesc Vallverdú,

editor del Grup 62

–Vicent Partal, director de Vilaweb

–Joan Vall Calrà, director

del grupo El Punt

–Marc Sagristà, de Gran

Enciclopèdia Catalana

–Mercè Solé, jefe del Servicio de

Enseñanza del Consorcio para

la Normalización Lingüística

–Marcel Fité, profesor del ICE

de la UB

–Laura Borràs, profesora de los

Estudios de Humanidades y

Filología de la UOC

–Joana Alba Cercós, estudiante

de la UOC

Conclusiones a cargo de Isidor Marí,

director de los Estudios de

Humanidades y Filología de la UOC.

Clausura a cargo de Gabriel Ferraté,

rector de la UOC.

Organización a cargo de los Estudios

de Humanidades y Filología de la UOC.

Lugar: Centro de Apoyo del

Barcelonès de la UOC

• Del 25 de marzo al 13 de mayo

del 2003

Jornadas “Ensuring the Rule of Law

in Uncertain Times”

Organización a cargo del Instituto

de la Gobernabilidad, el GRES y los

Estudios de Derecho de la UOC.

Lugar: Barcelona

114 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

• 29 de marzo del 2003

Jornadas “Ecología y comportamiento

de los homínidos africanos”

Organización a cargo del Aula

Ægyptiaca y la UOC.

Lugar: Sant Feliu de Llobregat

• 26 de abril del 2003

Jornadas “De la creencia a la

plasmación arquitectónica. Doctrinas

cosmogónicas y tumbas reales en

el Egipto de los faraones”

Organización a cargo del Aula

Ægyptiaca y la UOC.

Lugar: Sant Feliu de Llobregat

• 26 de abril del 2003

I Jornada de Empresa y Negocio

en Internet de las Terres de l’Ebre

Conferencia inaugural a cargo

del rector Gabriel Ferraté y Jordi

Vilaseca, director de los Estudios

de Economía y Empresa de la UOC.

Presentación a cargo de Joan

Torrent, profesor de los Estudios de

Economía y Empresa de la UOC.

Lugar: Tortosa

• 23 de mayo del 2003

Seminario “La educación por la paz y

los derechos humanos: significados,

alcance y retos en México”

Ponentes: Dra. Gloria Ramírez,

directora de la Cátedra Unesco

de Derechos Humanos de la

Universidad Autónoma de México

Organización a cargo de los Estudios

de Derecho y Ciencia Política, con

la colaboración del Instituto de

Derechos Humanos de Cataluña.

Lugar: Sala Witsa de la sede central

de la UOC

• 29, 30 y 31 de mayo del 2003

Simposio Joaquim Ruyra. A los cien

años de la eclosión literaria de

Joaquim Ruyra: Marines i boscatges

Conferencia “Ruyra y el clasicismo”,

a cargo de Narcís Figueras

Capdevila, profesor de la UOC

Organización a cargo de la Universidad

de Perpiñán, la Universidad de

Alicante, la Asociación de Escritores

en Lengua Catalana, la Universidad

Catalana de Verano, la Universidad

de Gerona y los Estudios de

Humanidades y Filología de la UOC.

Lugar: Biblioteca Comarcal de Blanes

• 20 de junio del 2003

Seminario “Las tecnologías de la

información y la comunicación en el

mundo del trabajo”

Conferenciantes: Jordi Vilaseca,

director de los Estudios de Economía

y Empresa, y el rector Gabriel Ferraté

Organización a cargo del Consejo de

Trabajo Económico y Social de

Cataluña (CTESC) y la UOC.

Lugar: Sede central de la UOC

(Barcelona)

• 26 de junio del 2003

Seminario de trabajo sobre las

nuevas perspectivas que se plantean

para la didáctica de la literatura

en su confluencia con las tecnologías

de la información

Organización a cargo del grupo

de investigación Hermeneia de los

Estudios de Humanidades y Filología

de la UOC y del grupo de

investigación LETHi (Literaturas

Españolas y Europeas: del Texto al

Hipertexto) de la Universidad

Complutense de Madrid.

Lugar: Sala de actos de la sede

central de la Universitat Oberta de

Catalunya

• 26 y 27 de junio del 2003

Jornadas “Copyright y derechos

de autor: ¿convergencia internacional

en un mundo digital?”

Ponentes:

–Profesora Jane C. Ginsburg

(Columbia University Law School,

New York)

–Profesor Alain Strowel

(Foc. Univ. Saint Louis, Bruselas)

–Profesor Ramon Casas

(Universidad de Barcelona)

–Agustín González

(Uria & Menéndez, Madrid)

–Juan José Marín

(Universidad de Castilla-La Mancha)

–Dr. José Carlos Erdozain

(Gómez Acebo & Pombo, Madrid)

–Marta Malmierca (CEDRO, Madrid)

–María Martín-Prat (IFPI, Londres)

–Javier Ramírez

(Hewlett-Packard, Madrid)

–Dra. Raquel Xalabarder

(UOC, Barcelona)

–Dr. Mario Sol (Sol Muntañola &

Asociados, Barcelona)

Organización a cargo de los Estudios

de Derecho y Ciencia Política de la

UOC y el IN3.

Lugar: Sala de actos de la Sociedad

General de Autores y Editores (SGAE)

en Barcelona

115 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Talleres y exposiciones

• 2002

Taller virtual “La economía

del conocimiento: paradigma

tecnológico y cambio estructural.

Un análisis empírico e internacional

para la economía española”

Autores: J. Vilaseca, J. Torrent, A. Diaz

Portal de la Universitat Oberta de

Catalunya

• 2002

Taller virtual “The ICT and the

Strategic and Organizational Changes

in Catalan Business. A Review of

Select Evidence for Catalonia, Spain

and International Data”

Autores: J. Vilaseca, J. Torrent, A. Diaz

Portal de la Universitat Oberta de

Catalunya

• Abril-mayo del 2003

Exposición virtual “Imágenes de

piedra. El mosaico en Túnez”

Autor: César Carreras Monfort

Organización a cargo del Museo de

Arqueología de Cataluña y proyecto

Òliba de los Estudios de

Humanidades y Filología de la UOC.

Lugar: Museo de Arqueología de

Cataluña

• 24 y 25 de abril del 2003

Taller “Textualidades electrónicas.

Nuevos escenarios para la literatura”

Ponentes:

–Patrizia Calefatto (Universidad de Bari)

–Tiziana Terranova (Universidad de Essex)

–Alain Vuillemin (Universidad de Artois)

–Manel Ollé (Universidad Pompeu

Fabra)

–Raffaele Pinto (Universidad de

Barcelona)

–Meri Torras (Universidad Autónoma

de Barcelona)

–Susana Pajares (Universidad de

Copenhague)

–Margarida Aritzeta (Universidad

Rovira i Virgili)

–Oriol Izquierdo (Universidad Ramon

Llull)

–Laura Borràs Castanyer, Joan Elies

Adell Pitarch, Narcís Figueras

Capdevila, Jaume Subirana Ortín y

Roger Canadell Rosiñol

(Universitat Oberta de Catalunya)

Organización a cargo del grupo de

investigación Hermeneia de los

Estudios de Humanidades y Filología

de la UOC.

Lugar: Sala de actos de la sede central

de la Universitat Oberta de Catalunya

• 24 y 25 de abril del 2003

Taller “Textualidades electrónicas.

Nuevos escenarios para la literatura”

Comunicación “¿Ficción o dicción?

Una aproximación a la poética

de la literatura electrónica”,

a cargo de Joan Elies Adell Pitarch

Organización a cargo del grupo de

investigación Hermeneia de los Estudios

de Humanidades y Filología de la UOC.

Lugar: Sala de actos de la sede central

de la Universitat Oberta de Catalunya

• 24 y 25 de abril del 2003

Taller “Textualidades electrónicas.

Nuevos escenarios para la literatura:

problemas, retos y horizontes de

literatura en el espacio digital”

Ponente: Laura Borràs Castanyer

Organización a cargo del grupo de

investigación Hermeneia de los

Estudios de Humanidades y Filología

de la UOC.

Lugar: Sala de actos de la sede central

de la Universitat Oberta de Catalunya

• Del 29 de abril al 29 de mayo del

2003

Exposición fotográfica

Charla “La India de Vicente Ferrer”

Organización a cargo de la

Asociación de Vecinos de Ferreries -

Sant Vicent y la UOC.

Lugar: Tortosa

• 12 y 13 de junio del 2003

Taller “Tejer la red”

Asistentes: Agnès Vayreda Duran,

Elisenda Ardèvol Piera y Francesc

Núñez Mosteo

Organización a cargo del grupo

de investigación GIRCOM de los

Estudios de Humanidades y Filología

de la UOC.

Lugar: Centro de Apoyo del

Barcelonès de la Universitat Oberta

de Catalunya (Barcelona)

116 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Cursos

• Del 7 al 11 de julio del 2003

Cursos de verano de Sabadell

Universidad

Organización a cargo de Sabadell

Universidad, el Ayuntamiento

de Sabadell, la UAB y la UOC.

Lugar: Sabadell y Barcelona

Durante el ejercicio 2002-2003,

la Editorial UOC, S.L. ha continuado

su actividad editorial con

la publicación de 40 novedades,

agrupadas de la siguiente manera:

Colecciones procedentes de la

explotación del fondo de asignaturas

de la UOC:

–Colección “Manuals”,

libros en catalán 8 títulos

–Colección “Manuales”,

libros en español 11 títulos

–Colección “Biblioteca Multimedia”,

libros en CD-ROM en español

y en catalán 5 títulos

–Colección “Biblioteca Oberta”,

libros en catalán 7 títulos

Colecciones cuyos títulos no

provienen del fondo de la UOC:

–Colección “Educación y Nuevas

Tecnologías”, libros en español

1 título

–Colección “Biblioteca Multimedia

de la Industria”, CD-ROM en

español 3 títulos

Asimismo, se han iniciado nuevas

colecciones o series:

–Colección “Nuevas Tecnologías

y Sociedad”, 3 títulos

–Colección “Biblioteca Multimèdia.

Sèrie Instal·lacions”, 2 títulos

La UOC trabaja para extender su

experiencia en entornos virtuales

de aprendizaje y para poner su

modelo innovador a disposición

de instituciones de todo el mundo,

interesadas en el uso y la

incorporación de las TIC en sus

actividades, según la naturaleza,

las prioridades y las posibilidades

de cada institución. Este modelo

comprende aspectos organizativos,

pedagógicos, tecnológicos,

documentales y de presencia

en la red.

117 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Actividad editorial

Servicios para instituciones

y empresas

La UOC es una universidad

conectada a la realidad cultural,

social y científica de su entorno y

comprometida con las necesidades

del tejido económico, industrial y de

servicios. Partiendo de este entorno

social y económico, la Universidad

ha generado un conjunto de

empresas que forman el Grupo UOC

y que tienen como misión

la transferencia de la innovación,

el conocimiento y el saber hacer

(know how) de la Universidad a

la sociedad. Estos servicios y

actividades de transferencia se

concretan de la siguiente manera:

Diseño, implementación y gestión

de sistemas integrales de formación

en línea (e-learning)

118 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

La UOC ha liderado la creación

de comunidades virtuales

en los sectores de la enseñanza,

la agricultura y el mundo rural,

los servicios sociales y judiciales,

así como en entornos de intercambio

profesional para directivos de

empresa.

Realización y producción

de materiales didácticos

En relación directa con la

importancia que la UOC da al diseño

y a la elaboración de los materiales

docentes adaptados a su innovador

proceso de aprendizaje,

la Universidad genera sus propios

contenidos en línea y fuera de línea

y aprovecha la experiencia adquirida

para ofrecer sus servicios como

productora especializada en

soportes multimedia.

Formación a medida para las

organizaciones

La UOC quiere contribuir a hacer

que las organizaciones sean

competitivas y eficaces y, por eso,

entiende que las necesidades

de sus clientes piden soluciones

integrales y a medida.

Algunos ejemplos destacados

de estas soluciones a medida son

los espacios creados para la gestión

del conocimiento y la formación

dirigidos a las industrias

farmacéutica, petroquímica,

aeronaval y de defensa, y los

espacios creados para los sectores

bancario, de la automoción, de los

seguros, del deporte y de la salud.

Gestión del conocimiento

y generación de comunidades

virtuales

Para crear, gestionar y dinamizar

proyectos con la finalidad de atraer,

vincular y fidelizar a las personas

en espacios de comunicación,

participación e intercambio

de experiencias y conocimiento, se

trabaja con los siguientes conceptos:

• Gestión del conocimiento

• Espacios virtuales de

comunicación y participación

• Comunidades de práctica

• Comunidades de aprendizaje

• Colaboración en red

• Bibliotecas virtuales

119 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

A través de la empresa GEC, durante

este periodo se han consolidado

iniciativas tan importantes como los

proyectos con Caja Navarra, Andbanc,

RuralCat, Audi y Mossos d’Esquadra,

y las relaciones con diversos

departamentos de la Generalitat de

Cataluña. Algunos de los clientes

con los que GEC ha trabajado

durante el ejercicio son los siguientes:

- RuralCat. La finalidad del proyecto

es construir una comunidad virtual con

el objetivo de erigirse en referente del

mundo rural en Cataluña y aplicar las

nuevas tecnologías de la información

en ámbitos clave como la agricultura,

la ganadería, la industria agraria y la

seguridad alimentaria.

- Caja Navarra. El proyecto, que consta

de tres fases, tiene como objetivos

la puesta en marcha de la plataforma

y la construcción de los primeros

recursos formativos; la consolidación

del entorno virtual para el aprendizaje

en la organización, con la generación

de nuevos cursos y píldoras,

y la dinamización, desarrollo y

seguimiento del entorno generando

y compartiendo conocimiento.

- Caifor. El objetivo del proyecto

es la implantación de una plataforma

de aprendizaje virtual que gestione

la formación de los empleados

de Caifor y facilite el acceso al

conocimiento en la empresa.

- INTI. El objetivo del proyecto

es poner en marcha la plataforma

y hacer una prueba piloto y,

posteriormente, extender el uso del

entorno al mayor número posible

de usuarios y consolidarlo mediante

nuevas acciones formativas,

la dinamización de las comunidades

de usuarios, etc.

- Asociación de Industrias de

Navarra. El objetivo del proyecto

es explicar las oportunidades que

presenta la formación en línea

y elaborar un plan de trabajo para

desarrollar algunas iniciativas

presentadas por el cliente.

- CIDEM. El proyecto comprende

el diseño, la construcción y la puesta

en marcha de una plataforma de

comunidades virtuales del CIDEM

que contendrán servicios específicos

que aportarán un valor añadido a

la PYME catalana y a la innovación

de la empresa en general.

- UGT de Cataluña. Este proyecto

consiste en desarrollar un entorno

virtual o portal de servicios,

denominado e-UGT, que fomente

la comunicación y los servicios

digitales entre la organización,

sus afiliados y los trabajadores.

- Departamento de Justicia e

Interior de la Generalitat de

Cataluña. El proyecto consiste

en desarrollar un programa de

formación superior de dirección y

gestión en la seguridad pública

dirigido a los mandos superiores de

la Policía de la Generalitat (Mossos

d’Esquadra) y de las policías locales

en el ámbito territorial catalán, con

la finalidad de convertir estos

cuerpos policiales en organizaciones

que aprenden, se desarrollan

continuamente y evolucionan a partir

de la experiencia.

- Mutua Asepeyo. Este proyecto

tiene diversas fases: por un lado,

la estructuración de la actual oferta

formativa en píldoras de

conocimiento y el desarrollo de

un formulario para poder responder

de manera más eficiente a las

necesidades de los clientes y,

por otro, el diseño y desarrollo de

itinerarios formativos de unas 80

horas de duración cada uno.

- AECI. El proyecto consiste en

la creación de un espacio virtual

para el seguimiento de ex becarios

extranjeros, sobre todo de países

receptores de ayuda oficial al

desarrollo (AOD), que han estudiado

en universidades y otras instituciones

oficiales del Estado español que

otorgan las becas.

- Ministerio de Ciencia y Tecnología.

Se trata de un proyecto llamado

Funciona, subvencionado en parte

por el Ministerio de Ciencia y

Tecnología, que consiste en diseñar

y construir una plataforma intranet

que permita dar apoyo a las

instituciones públicas con respecto

al desarrollo profesional.

- Diputación de Guipúzcoa. Los

objetivos del proyecto son crear y

mantener una comunidad virtual para

la gente mayor en Guipúzcoa, con

la finalidad de que puedan acceder

a servicios y contenidos específicos

a través de Internet, formar a los

usuarios finales de estos servicios y

contenidos para que puedan disfrutar

de ellos plenamente y fomentar

la participación de los usuarios en la

comunidad mediante el uso de las

nuevas tecnologías de la información

y la comunicación.

- Andbanc. La intención del proyecto

es proporcionar a esta institución

financiera las acciones formativas

más adecuadas para sus empleados,

de acuerdo con su perfil de

competencias y según los planes

de carrera, así como favorecer el

flujo de conocimiento dentro de

la organización y la creación

de comunidades de aprendizaje,

conocimiento y práctica.

Formación para empresas

Los diferentes dispositivos de

atención al público de la UOC

han experimentado un volumen

de actividad durante el último

periodo similar al del pasado curso,

con un incremento de la diversidad

de consultas debido a la gran

diversidad de líneas formativas y

a la propia actividad de la UOC.

Este incremento ha hecho necesaria

una mayor coordinación entre los

dispositivos, con la confección de

argumentarios sobre temas comunes

y la puesta en marcha de diferentes

mejoras relativas a las herramientas

de gestión de la información

y recogida de los datos.

Se han realizado modificaciones en

el formulario de recogida de datos

de la herramienta CRM (Customer

Relationship Management) de la UOC

que nos han permitido conocer

la motivación de las personas

interesadas para seguir estudiando,

el motivo de haber escogido la UOC,

su perfil profesional y el tipo de

conexión a Internet que tienen.

El servicio de Asesoramiento

Formativo On-Line (AFOL) ha dejado

la actividad que desarrollaba hasta el

momento para reorientarse como un

canal de comunicación con el

público que tiene necesidad de un

asesoramiento más personalizado,

público al cual se ofrece la

posibilidad de tener una entrevista

personal en un centro de apoyo.

La distribución de las consultas por

cada dispositivo ha sido la siguiente:

120 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Atención al público en general

Centros y puntos de apoyo 63.000

902 141 141 34.423

902 372 373 4.900

informacio@uoc.edu 3.771

informacion@uoc.edu 2.300

Total 108.394

Dispositivos de información Número de consultas atendidas

121 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Gracias a los voluntarios del Campus

for Peace han sido posibles

los siguientes proyectos:

• AbSoo - Compartir para Educar

El equipo de voluntarios expertos

en formación virtual lleva a cabo

las tareas de diseño metodológico e

impartición de los cursos. Este

proyecto educativo es una iniciativa

de la Fundación IWith.org, que

acerca la educación universitaria a

comunidades rurales de Guatemala,

México y la República Dominicana.

• Diseño del web de la Campaña

Mundial para la Reforma de las

Instituciones Internacionales

Estudiantes del Graduado

Multimedia elaboraron el trabajo

de una manera voluntaria, en un

taller virtual y con el apoyo de

profesorado propio.

• Comunidad de Solidaridad de la

UOC

Las tareas de dinamización de esta

comunidad virtual, una comunidad

especializada de Servicios y

Dinamización de la Comunidad,

son llevadas a cabo por un voluntario

del Campus for Peace.

• Formación del personal de gestión

y voluntarios de las ONG para el uso

de la plataforma del Campus for

Peace

El equipo de formadores virtuales

se encarga de impartir un taller

virtual de introducción al uso de la

intranet del Campus for Peace.

Durante el curso 2002-2003, también

se han llevado a cabo campañas de

sensibilización:

• Campaña solidaria “SidAfrica.

Cambia su historia”

Con Médicos Sin Fronteras y

la Fundación “la Caixa” se puso

en marcha “SidAfrica. Cambia

su historia”, una campaña de

sensibilización sobre el impacto

de esta epidemia en África y de

recogida de fondos.

• Juego interactivo “Olvidados.

Pobres y sin acceso a tratamiento”

También con Médicos Sin Fronteras

se colaboró en la elaboración de un

juego multimedia para dar apoyo a

la exposición fotográfica “Olvidados.

Pobres y sin acceso a tratamiento”,

un trabajo realizado por estudiantes

del Graduado Multimedia.

En el ámbito de la formación en línea

para el desarrollo, Ingeniería Sin

Fronteras ha ofrecido dentro

del entorno virtual de aprendizaje del

C4P estos dos cursos:

–Curso “Educando en tecnología

para el desarrollo humano”

–Curso “Cooperación y tecnología

para el desarrollo humano”

Además, a lo largo de este curso

se han adherido a su plataforma

dos nuevos miembros:

– Fundación IWith.org

El objetivo de esta entidad es ayudar

a las organizaciones en sus

proyectos solidarios poniendo a su

servicio las tecnologías de la

información y los conocimientos

necesarios para utilizarlas.

– Grupo de Cooperación Campus

de Terrassa de la UPC

Es una organización de voluntariado

de ámbito universitario integrada

por estudiantes, antiguos estudiantes

y profesorado.

Cooperación solidaria

Campus for Peace

El Campus for Peace, como programa

de cooperación para el desarrollo de

la UOC, quiere poner las tecnologías

de la información y la comunicación

(TIC) al servicio de la cooperación

para el desarrollo.

De este tercer año de

funcionamiento del Campus for

Peace (C4P) hay que destacar

la puesta en marcha del programa

de voluntariado de la UOC, a través

del cual la comunidad UOC pone su

conocimiento experto al alcance

de los proyectos solidarios y de

cooperación.

En su línea de trabajo de apoyar

y sensibilizar a la comunidad

universitaria, el C4P emprendió

las siguientes acciones:

• Puesta en marcha de la iniciativa

virtual “Guerra y paz” sobre la guerra

en Irak.

• Organización, en colaboración con

los Estudios de Humanidades, de

la conferencia de Arcadi Oliveres

“La responsabilidad ciudadana ante

las situaciones de guerra” en el

encuentro de síntesis de la UOC.

• Participación en la exposición

virtual “Memorias de nuestra

infancia: los niños de la guerra”,

del grupo de investigación Òliba.

• Colaboración con el Centro de

Apoyo de Sabadell en la organización

del ciclo “El papel de las nuevas

tecnologías en la cultura de la paz”.

Con su misión de difundir el uso

de las TIC para la cooperación, ha

participado en las siguientes

actividades:

• Debate “¿La red al servicio de

la cooperación o la cooperación

al servicio de la red?”

Lugar: Portal de la UOC

Fechas: del 14 al 31 de octubre del

2002

Moderación del debate realizado en

el marco de la lección inaugural del

curso 2002-2003 de la UOC,

impartida por Juan Manuel Suárez

del Toro, presidente de la Fundación

Internacional de la Cruz Roja y la

Media Luna Roja, con el título “Las

nuevas tecnologías, una oportunidad

para la acción humanitaria”.

• I Congreso Andaluz de

Voluntariado Universitario

Lugar: Universidad Pablo de Olavide

de Sevilla

Fechas: 9 y 10 de abril del 2003

Presentación del modelo de

voluntariado virtual del Campus for

Peace.

• Internet Global Congress

Lugar: Palacio de Congresos de

Barcelona

Fechas: del 12 al 15 de mayo del 2003

Presentación de la ponencia “Acción

social en red y en la red: gestión del

conocimiento + e-voluntariado +

e-learning”.

• Jornada de Actividades y Muestra

Multimedia

Lugar: Centro Golferichs de Barcelona

Fecha: 31 de mayo del 2003

Presentación de los proyectos

“Afganistán, una guerra oculta” y

“Olvidados. Pobres y sin acceso al

tratamiento”.

• Primeras Jornadas de Internet y

Solidaridad

Lugar: Fundación Un Sol Món de

Caixa Catalunya de Barcelona

Fechas: 18 y 19 de junio del 2003

Impartición del taller “Internet: una

herramienta de comunicación y

trabajo para las ONG”.

122 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

El Campus for Peace en cifras

Voluntarios 13

Proyectos realizados 16

Miembros del Campus for Peace 21

Entidades colaboradoras 7

123 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Recursos

Memoria económica

Introducción

En este apartado presentamos

los datos económicos de la

Fundación para la Universitat Oberta

de Catalunya del ejercicio 2002.

Como en años anteriores, la firma

Bové Montero y Cía. auditó estas

cuentas anuales y presentó el

correspondiente informe positivo

ante el Patronato de la Fundación,

que lo aprobó en la sesión del 17

de julio del 2003.

Destacamos los aspectos más

relevantes del análisis de los datos

económicos que presentamos

a continuación:

• El seguimiento de la cuenta

de resultados y de inversiones

del ejercicio 2002 se ha hecho

por separado para los estudios

homologados (contrato programa),

otras actividades formativas y el IN3.

• El presupuesto ordinario del

ejercicio 2002 se ha incrementado,

con respecto al del ejercicio anterior,

un 14% para cubrir el incremento

de la actividad.

• Las inversiones han sido de

7.190.938,43 euros. Las partidas

más importantes han sido las de

los módulos docentes, las

construcciones y las aplicaciones

informáticas, que representan

el 36%, el 23% y el 22%,

respectivamente, de las inversiones

totales del ejercicio. El fuerte

incremento en la partida de

construcciones con respecto a la de los

otros años se debe a la construcción

del edificio de Castelldefels para la

nueva sede del IN3.

• El flujo de caja generado ha sido

de 703.486,64 euros y se ha

destinado a financiar las inversiones

sin subvención específica.

Informe de la auditoría

124 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Tipo 1999 (1) 2000 (1) 2001 (1) 2002 (1) 2003 (2)

Ordinario 21.440.340,31 28.986.634,49 33.836.534,97 38.705.615,86 37.312.317,25

Inversiones 4.536.908,22 4.765.386,21 4.839.289,18 7.190.938,43 11.236.519,17

(1) Presupuestos liquidados, con amortizaciones.

(2) Presupuesto aprobado, sin amortizaciones.

Presupuesto

Activo euros

Fundadores por desembolsos no exigidos 0,00

Gastos de establecimiento 65,12

Inmovilizaciones inmateriales 21.385.927,03

Inmovilizaciones materiales 13.225.296,56

Inmovilizaciones financieras 3.502.556,69

Inmovilizado total 38.113.845,40

Fondo de amortización inmovilizado -19.193.535,09

Inmovilizado neto 18.920.310,31

Inmovilizaciones en curso 1.291.249,33

Gastos a distribuir en diversos ejercicios 80.593,38

Existencias 136.915,20

Deudores 36.570.552,84

Inversiones financieras temporales 480,81

Tesorería 1.784.705,15

Ajustes por periodificación 89.147,25

Activo circulante 38.581.801,25

Total activo 58.873.954,27

Pasivo euros

Fondo social 188.793,14

Reservas voluntarias 3.437.581,43

Resultados 3.261,23

Fondos propios 3.629.635,80

Subvención de capital 17.509.281,00

Otros ingresos a distribuir en diversos ejercicios 46.911,32

Ingresos a distribuir en diversos ejercicios 17.556.192,32

Deudas a largo plazo con entidades de crédito 22.254.471,67

Acreedores a largo plazo 22.254.471,67

Deudas a corto plazo con entidades de crédito 612.545,86

Deudas con empresas del grupo y asociadas 2.865.981,25

Proveedores 7.101.524,62

Otras deudas no comerciales 3.103.554,82

Ajustes por periodificación 1.750.047,93

Acreedores a corto plazo 15.433.654,48

Total pasivo 58.873.954,27

Balance de situación

125 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

0

10

20

30

40

50

60

70

80

90

100

Activo Pasivo

Fondos propios

Subvenciones de capital

Acreedores a largo plazo

Acreedores a corto plazo

Inmovilizado neto

Activo circulante

Estructura del balance a 31/12/02

34%

30%

38%

26%

6%

66%

126 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

16.357.201,35

284.912,34

967.001,90

18.142.079,85

3.865.262,28

360.307,59

0,00

39.976.765,31

151.474,98

599.224,06

15.679.688,36

4.565.487,70

71.271,39

17.300.467,11

1.004.575,99

39.372.189,59

604.575,72

90.997,74

713.552,46

-17.979,00

261.700,58

236.299,86

0,00

7.421,72

4.160,49

3.261,23

1.759.556,71

0,00

0,00

2.856.084,23

34.681,80

0,00

0,00

4.650.322,74

2.579,99

2.770,75

1.928.742,50

98.638,76

40.898,24

1.914.615,99

125.918,11

4.114.164,34

536.158,40

0,00

17.252,76

518.905,64

30.638,24

31.841,83

-35.120,01

482.582,04

0,00

482.582,04

2.653.246,84

276.557,16

916.209,89

588.522,55

72.709,47

29.703,45

0,00

4.536.949,36

139.925,73

0,00

1.370.267,68

435.495,18

29.795,78

2.488.225,73

260.822,82

4.724.532,92

-187.583,56

0,00

4.925,82

-192.509,38

-6,01

52.970,85

35.120,01

-210.366,23

0,00

-210.366,23

11.944.397,80

8.355,18

50.792,01

14.697.473,07

3.757.871,01

330.604,14

0,00

30.789.493,21

8.969,26

596.453,31

12.380.678,18

4.031.353,76

577,37

12.897.625,39

617.835,06

30.533.492,33

256.000,88

90.997,74

691.373,88

-344.375,26

231.068,35

151.487,18

0,00

-264.794,09

4.160,49

-268.954,58

Ingresos

Importe neto de la cifra de negocio

Trabajos por inmovilizado

Ingresos accesorios

Subvenciones de explotación

Subvenciones de capital

Donaciones

Exceso de provisión de riesgos y gastos

Total ingresos de explotación

Gastos

Ayudas monetarias y otros

Abastecimientos

Gastos de personal

Dotación a la amortización del inmovilizado

Dotación a la provisión de existencias

Servicios exteriores

Tributos

Total gastos de explotación

Resultado de explotación

Ingresos financieros

Gastos financieros

Resultado del ejercicio

Ingresos extraordinarios

Gastos extraordinarios

Traspaso del margen de IN3 a PES

Resultado antes de impuestos

Impuesto sobre beneficios

Resultado del ejercicio

Cuenta de resultados

El resultado del ejercicio se destina a financiar las inversiones no subvencionadas.

Estudios
homologados

Otras actividades
formativas

IN3 Total FUOC

127 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Concepto

Inversiones no financieras financiadas

con ingresos propios

Flujo de caja del ejercicio

Resultado del ejercicio

0,00

4.528,17

-268.954,58

461.016,95

152.419,47

-210.366,23

242.467,40

546.539,00

482.582,04

703.484,35

703.486,64

3.261,23

Datos del cierre

Estudios
homologados

Otras actividades
formativas

IN3 Total

Distribución de los elementos

de ingreso de explotación del 2002

Distribución de los elementos

de gasto de explotación del 2002

Subvenciones de capital 10%

Donaciones 1%

Importe neto de la cifra
de negocio 41%

Subvenciones de explotación 45%

Ingresos accesorios 2%

Servicios exteriores 43% Tributos 3%

Abastecimientos 2%

Dotación amortización
inmovilizado 12%

Gastos de personal 40%

Dotación provisión
existencias 0%

Trabajos por inmovilizado 1%

128 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

1) Inversiones hechas

Gastos de establecimiento

Licencias, marcas y similares

Aplicaciones informáticas

Módulos didácticos

Otro inmovilizado inmaterial

Total inmovilizado inmaterial

Construcciones

Otras instalaciones y mobiliario

Hardware y otras inmovilizaciones
materiales

Total inmovilizado material

Total inmovilizado
(sin amortizaciones)

Gastos a distribuir en diversos
ejercicios

Total

2) Financiación de las inversiones

Endeudamiento autorizado por
la Generalitat

Subvenciones por inversiones
de la Generalitat

Otras subvenciones por inversiones

Subvenciones MCyT - Fondos Feder

Flujo de caja aplicado a
financiación de inversiones

Total financiación

0,00

15.174,18

828.909,19

2.066.996,68

42.470,46

2.953.550,51

144.328,24

145.487,23

687.089,13

976.904,60

3.930.455,11

0,00

3.930.455,11

3.906.578,68

7.200,00

16.676,43

0,00

0,00

3.930.455,11

0,00

17.810,68

1.562.582,47

2.622.720,90

42.470,46

4.245.584,51

1.651.631,51

156.666,49

1.137.055,92

2.945.353,92

7.190.938,43

0,00

7.190.938,43

5.116.732,08

825.222,49

545.499,51

0,00

703.484,35

7.190.938,43

0,00

0,00

46.293,84

97.702,96

0,00

143.996,80

0,00

11.179,26

87.291,34

98.470,60

242.467,40

0,00

242.467,40

0,00

0,00

0,00

0,00

242.467,40

242.467,40

0,00

2.636,50

687.379,44

458.021,26

0,00

1.148.037,20

0,00

0,00

131.002,24

131.002,24

1.279.039,44

0,00

1.279.039,44

0,00

818.022,49

0,00

0,00

461.016,95

1.279.039,44

Inversiones

Estudios
homologados

Otras
actividades
formativas

IN3 Total FUOC
2002

Estudios
homologados

Otras
actividades
formativas

0,00

0,00

0,00

0,00

0,00

0,00

1.507.303,27

0,00

231.673,21

1.738.976,48

1.738.976,48

0,00

1.738.976,48

1.210.153,40

0,00

0,00

528.823,08

0,00

1.738.976,48

Edificio
Castelldefels

Edificio
Castelldefels

IN3 Total FUOC
2002

In
ve

rs
io

ne
s

d
el

 2
00

2
(s

in
 in

m
o

vi
liz

ad
o

 f
in

an
ci

er
o

)

Hardware y otras
inmovilizaciones materiales 16%

Módulos didácticos 36%

129 Memoria del curso 2002-2003
© Universitat Oberta de Catalunya

Distribución de los elementos

del inmovilizado del 2002

Financiación de las inversiones del 2002

Otro inmovilizado 1%

Otras instalaciones
y mobiliario 2%

Aplicaciones informáticas 22%

Endeudamiento autorizado
por la Generalitat 72%

Subvenciones por inversiones
de la Generalitat 11%

Ingresos propios 10%

Proyectos europeos 7%

Construcciones 23%

