
Universitat Oberta de Catalunya_ Curso 2007-2008

92

Universitat Oberta de Catalunya_ Curso 2007-2008

93Memoria en castellanoMemoria en castellano

De la UOC en la reD
a la UOC reD

 De la UOC eN la ReD a la UOC ReD
Imma TUbella_Rectora

Pronto cumpliremos quince años de enseñanza virtual a medida y lo ce-
lebramos emprendiendo los tres primeros grados adaptados al espacio
europeo de educación superior (Derecho, Psicología y Humanidades), un
nuevo máster oficial (Prevención de riesgos laborales) y una oferta amplia-
da de títulos de posgrado.

Somos conscientes de la fidelidad que nos demostráis los más de cien
mil miembros de la comunidad UOC y queremos responder a vuestra
experiencia en aprendizaje virtual ofreciéndoos nuevas herramientas de
participación en la red, unas aulas virtuales remodeladas y más perso-
nalizadas, así como nuevas posibilidades de accesibilidad y movilidad,
siempre atendiendo a la atención y los servicios que nos habéis ido soli-
citando a lo largo del último curso.

La red forma ya parte de nuestra vida, y se demuestra que los profesionales
surgidos de la sociedad de la información, relacionados en red, acos-
tumbrados a los entornos multiculturales, tendrán más posibilidades de
afrontar los retos de un viejo continente que confía en la creatividad, la
investigación, la innovación y la cooperación entre universidad, empresa
y poderes públicos para superar el actual ciclo de crisis económica.

En la UOC seguimos moviéndonos para adaptarnos a los nuevos tiem-
pos, desarrollando el actual método de aprendizaje en línea, con más
oferta académica de calidad, con la apertura de aulas virtuales multilin-
gües, con más presencia en el territorio y ampliando la red de coopera-
ción a escala europea e internacional.

Os deseo un curso lleno de éxitos académicos y os invito a construir con
nosotros la universidad red, abierta al mundo, a las ideas y a las culturas;
una universidad hecha a la medida de las personas y las empresas; pro-
motora de alianzas con la sociedad donde actúa; comprometida con la
sostenibilidad y el acceso global al conocimiento.

Cooperación, comunicación, transversalidad, flexibilidad, movilidad
y calidad son los ejes en torno a los que girará la renovada cultura
corporativa de la organización.

 la UOC, UNa iNstitUCióN iNNOvaDORa Y DiNÁMiCa
JOsep HUgUeT_Presidente del Patronato

apreciadas y apreciados lectores,

Tenéis en vuestras manos la memoria del curso 2007-2008 de la Universitat
Oberta de Catalunya (UOC), que desde su inicio se ha erigido en la univer-
sidad de la sociedad del conocimiento. Innovadora y flexible, la UOC tiene
como principal misión facilitar la formación de las personas a lo largo de
toda su vida.

El uso de las tecnologías de la información y la comunicación ha conver-
tido la UOC en un centro universitario pionero y ha permitido que, con
dinamismo, pueda ofrecer a sus estudiantes una atención personalizada,
sin tener que estar sujeta a limitaciones temporales ni espaciales.

Más allá de la docencia, la UOC también cumple con altísima calidad su
función investigadora, estableciendo relaciones con otras instituciones
de todo el mundo dedicadas al conocimiento global. Y es que el conoci-
miento es la base del progreso, acompañado del talento, la competitivi-
dad y la excelencia.

presenTaCIón

la UOC, en sÍnTesIs

La UOC, a pesar de su funcionamiento en línea, está próxima a la
sociedad a la que pertenece, ya que es una universidad arraigada en
Cataluña y al mismo tiempo abierta al resto del mundo. este centro
diseña con coherencia su oferta de estudios siguiendo los criterios del
Plan Bolonia y afrontando el futuro con la seguridad que le proporciona
su consolidada experiencia y saber hacer. También organiza su forma-
ción según las necesidades de la sociedad y centra su investigación en
el estudio de las interacciones de las TIC y las diferentes dimensiones de
la economía, la sociedad y la cultura.

Un año más, los datos demuestran, tal como podréis consultar a través
de esta memoria, el trabajo bien hecho en la UOC, con la rectora imma
Tubella al frente. La Universitat Oberta de Catalunya consigue destacar
porque complementa los otros centros universitarios como pieza clave
del sistema universitario catalán.

MODelO DOCeNte Y DifeReNCial
De UNiveRsiDaD NO PReseNCial
JOsep VIlarasaU_Presidente del Consejo Asesor de la FUOC

en un contexto de crisis económica a escala mundial es necesario esta-
blecer, más que nunca, una alianza de las instituciones con la sociedad
civil. es hora de aplicar un conjunto de medidas que, inevitablemente,
deberán seguir las universidades, como centros de conocimiento, en el
eje de cualquier solución, y el motor de este proceso debe encontrarse
en las aulas y en los laboratorios.

Cabe decir que la crisis económica y financiera coincide con un cambio
de comportamiento de nuestra sociedad, más dependiente que nunca de
las tecnologías de la información y la comunicación. Internet y, sobre
todo, las redes sociales virtuales, junto con los móviles y los viajes de
bajo coste, han posibilitado el nacimiento de la primera sociedad global.
No es casual, pues, que la Universitat Oberta de Catalunya, como centro
de excelencia nacido en la red, vaya convirtiéndose en un referente para
esta sociedad virtual a la hora de buscar salidas a la crisis.

No debemos olvidar que la UOC nació con la misión social de posibilitar el
acceso a la enseñanza superior a todas aquellas personas que no pudieran
ingresar en un campus presencial. Una vez consolidado ya este mandato,
en el último curso el reto de nuestra universidad ha sido mejorar los ser-
vicios a la comunidad, ofrecer más competitividad académica a los estu-
diantes y apostar por la alianza universidad-empresa como impulsora de la
investigación sobre el impacto de las tiC en la sociedad del conocimiento.

en representación de la sociedad catalana, el Consejo de la fundación
para la Universitat Oberta de Catalunya, que tengo el privilegio de presi-
dir, da pleno apoyo a los órganos de gobierno de la UOC para que sigan
fomentando esta transformación tan necesaria y los anima a encarar
nuevos retos creativos y formativos a escala global.

que también es doctor honoris causa de esta Universidad, invita al
debate virtual sobre el futuro más inmediato y lejano de la ciudad
en la sociedad de la información. El debate «¿Metropolis o Blade
Runner? Imaginando el futuro urbano» está abierto entre el 10 y el
22 de octubre.
la Cátedra UNesCO de » E-learning de la UOC organiza un seminario
sobre web 2.0 y educación.
la UOC presenta un máster sobre accesibilidad a servicios de la so- »
ciedad de la información.
la socióloga agnès van Zanten habla de la elección de escuela en »
Debates de educación.
la UOC estrena un máster sobre literatura en la era digital. »
Casi 22.000 estudiantes de Cataluña se matriculan en titulaciones ho- »
mologadas en catalán el primer semestre del curso.
Se presenta la plataforma SELF sobre contenidos educativos libres en »
el encuentro presencial.
Se organizan cerca de setenta actividades culturales y académicas en »
el encuentro presencial.
las universidades catalanas presentan el proyecto Campus para im- »
pulsar tecnológicamente sus entornos virtuales.
el espacio » Blocs de Lletres es galardonado con el premio lletra 2007
como mejor iniciativa de difusión de la literatura en la red.
La UOC organiza el I Congreso Internacional sobre Conflictos, Con- »
flictología y Paz.
El Instituto Internacional de Posgrado ofrece más de 225 programas. »
http://iip.uoc.edu/esp
expertos en multilingüismo de veinte universidades europeas se reúnen »
en la UOC.
La UOC facilita a todos los estudiantes un punto de trabajo basado »
en software libre.

 nOVIembre > DICIembre De 2007
Se presenta el proyecto Competent, que desarrolla una plataforma de »
gestión en línea.
La UOC renueva a fondo su web. » http://www.uoc.edu/
la Cátedra de Multilingüismo linguamón-UOC organiza una jornada »
sobre multilingüismo y empresa.
la UOC obtiene el Premio Nacional empresa flexible 2007. »
Manuel Castells es investido doctor » honoris causa por la Universidad
de Costa Rica.
la UOC gradúa a cerca de 4.400 estudiantes en Barcelona y Madrid. »

 enerO > marZO De 2008
la UOC y el grupo de investigación scimago crean el primer atlas de »
la ciencia de Cataluña.
la UOC acoge un seminario internacional sobre competencias en »
educación virtual.
Se presenta Anatomia 07-08. Cinco años de balance y profecía de la »
literatura catalana.
El encuentro ofrece cerca de sesenta actividades culturales y acadé- »
micas abiertas a todo el mundo.
el Departamento de interior y la UOC crean el primer título universita- »
rio sobre seguridad pública de Cataluña.
Se ofrecen nuevos cursos de catalán en línea. »

 http://www.uoc.edu/catalaobert
las instituciones y empresas asociadas UOC ya superan el centenar. »

 abrIl > maYO De 2008
los grados de Derecho, Psicología y Humanidades de la UOC ya »
son oficiales.
imma tubella participa en el iii Congreso » E-learning Africa 2008.
se crea un órgano asesor territorial con las instituciones de las tierras »
del ebro.
José Luis Larrea presenta una ponencia en la presentación pública del »
instituto internacional de Posgrado (iiP).
el proyecto My Way de la UOC gana el premio Gold en los premios »
iMs learning impact. http://myway.blogs.uoc.edu/
El informe Horizon 2008 se presenta en catalán y español en la UOC. »
la UOC entra como miembro de pleno derecho en la asociación eu- »
ropea de Universidades.
La UOC e IBM firman un acuerdo de colaboración tecnológica y científica. »
editorial UOC se une a la iniciativa de Google Books. »
Un proyecto del grupo de investigación OliBa es galardonado con »
el premio innova.

1- EL CUrSO dEL AñO

la UOC al serVICIO De la sOCIeDaD: más aCCesIble Y más sOlIDarIa
La misión de la UOC es facilitar el acceso al conocimiento mediante el
uso y la difusión de las tecnologías de la información y la comunicación.
Esta vocación de servicio social se ha visto reforzada durante el curso
2007-2008 a través del Instituto Internacional de Posgrado (IIP), la oferta
ampliada de l’@teneu, la formación a medida para las empresas asocia-
das, la apertura de contenidos en dispositivos móviles y la formación
en línea para grupos de riesgo en países en desarrollo promovida por el
Campus por la Paz.

 sepTIembre > OCTUbre De 2007

William J. Mitchell (MIT) imparte la lección inaugural del curso aca- »
démico titulada «Ciudades inteligentes»
http://www.uoc.edu/inaugural07/index_esp.htm
El profesor de Arquitectura e investigador del Instituto Tecnológico
de Massachusetts (Mit), William J. Mitchell, es el encargado de im-
partir la lección inaugural del curso académico 2007-2008 de la UOC
con el título «Ciudades inteligentes». Con este trabajo Mitchell,

CUrsO 2007-2008
memOrIa De la UnIVersITaT
OberTa De CaTalUnYa

Presentación

La UOC, en síntesis
1- El curso del año
2- La UOC en cifras

Gobierno y actividad institucional
1- El equipo de gobierno
2- órganos de gobierno
3- la UOC en el sistema universitario

4- actividad internacional

Docencia
1- Mapa de docencia
2- la adaptación de la UOC al eees
3- resultados de satisfacción
4- estudios de economía y empresa
5- Estudios de Lenguas y Culturas
6- estudios de Humanidades
7- Estudios de Ciencias de la Información
 y de la Comunicación
8- estudios de Derecho y Ciencia Política
9- estudios de Psicología y Ciencias
 de la educación
10- Estudios de Informática, Multimedia
 y telecomunicación

11- Instituto Internacional de Posgrado

Investigación
1- La investigación
2- Comisión Científica para la Investigación
 y el Doctorado
3- doctorado sobre Sociedad de la Información
 y el Conocimiento

Comunidad universitaria
1- Participación y Alumni
2- Campus por la Paz

Servicios transversales de apoyo
a la docencia y a la investigación
1- Innovación
2- Biblioteca
3- Servicios informáticos
4- Comunicación y publicaciones

Universidad y empresa
1- Empresas asociadas
2- formación a medida
3- Grupo UOC

92

96

93

98

104

110

102

105

Universitat Oberta de Catalunya_ Curso 2007-2008

94

Universitat Oberta de Catalunya_ Curso 2007-2008

95Memoria en castellanoMemoria en castellano

 JUnIO > JUlIO De 2008
la UOC se adscribe a la red educause learning initiative (eli). »
se envían más de 40.000 notas al móvil. »
El máster oficial Educación y TIC de la UOC es finalista del premio »
excelencia al desarrollo sostenible.
la rectora participa en el encuentro de la asociación internacional »
de Universidades.
la UOC coorganiza el congreso free Knowledge, free technology. »
Education for a Free Information Society.
La UOC ya da servicios a través de iPhone, iPod Touch y libro »
electrónico.
imma tubella participa en un congreso mundial sobre mujeres. »
la UOC organiza un seminario sobre el comportamiento de sus »
estudiantes.
Se trata el futuro de la educación pública, con Álvaro Marchesi (OEI), »
en los Debates de educación.
se presenta el Proyecto internet Catalunya en el Departamento de »
Presidencia de la Generalitat.
el iv Congreso de internet, Derecho y Política se centra en las implica- »
ciones jurídico-políticas del software social y web 2.0.

6. DIsTrIbUCIón De lOs esTUDIanTes pOr prOgramas

Número de estudiantes de másteres oficiales

Máster oficial de Educación y TIC (e-learning) 341

Máster oficial de Software libre 301

Máster oficial de Sociedad de la información
 y el conocimiento

316

Número de estudiantes por estudios de diplomaturas y licenciaturas

Ciencias empresariales 8.995

Psicopedagogía 1.694

Derecho 3.752

Humanidades 2.652

Ingeniería Técnica de Informática de Gestión 2.527

Ingeniería Técnica de Informática de Sistemas 2.630

filología Catalana 613

administración y Dirección de empresas 1.788

Documentación 1.725

Psicología 4.559

Ingeniería de Informática 1.089

Ciencias Políticas y de la administración 689

Ciencias del trabajo 1.715

Investigación y Técnicas de Mercado 1.473

turismo 1.333

Comunicación audiovisual 634

estudios de asia Oriental 693

Publicidad y Relaciones Públicas 649

Ingeniería Técnica de Telecomunicaciones. Telemática 1.054

1. DIsTrIbUCIón De lOs esTUDIanTes pOr TIpO De esTUDIOs

Diplomaturas 16.593

licenciaturas 23.671

Doctorado 144

Másteres oficiales 958

título propio 596

Másteres 1.016

Posgrado 1.434

actualización 37

Programas abiertos:

Cursos de verano y de invierno 4.600

ateneo universitario 3.472

seminarios 250

especialización 1.084

Catalán abierto 270

Programa de viajes 120

Total 54.245

2. DIsTrIbUCIón De lOs esTUDIanTes pOr eDaD

Diplomaturas y licenciaturas Doctorado

de 18 a 21 años 717 Menos de 25 años 2

de 22 a 25 años 4.589 de 25 a 30 años 10

De 26 a 30 años 10.363 de 31 a 40 años 58

Más de 30 años 24.595 Más de 40 años 74

Total 40.264 Total 144

3. DIsTrIbUCIón De lOs esTUDIanTes pOr sexOs

Diplomaturas y
licenciaturas

Doctorado

Hombres 20.111 93

Mujeres 20.153 51

4. DIsTrIbUCIón De lOs esTUDIanTes pOr CampUs

Campus en catalán 33.276

Campus en español 6.988

5. eVOlUCIón Del númerO De maTrICUlaDOs
estudiantes matriculados del 2000 al 2008

Diplomaturas y
licenciaturas

Doctorado

2000-2001 14.837 72

2001-2002 21.374 178

2002-2003 25.783 160

2003-2004 33.423 160

2004-2005 33.307 281

2005-2006 36.381 305

2006-2007 38.842 194

2007-2008 40.264 144

2- la UOC eN CifRas

7. CreCImIenTO De la OferTa De TITUlaCIOnes HOmOlOgaDas
Y másTeres OfICIales en lOs CampUs en CaTalán Y en españOl

Año Campus en catalán Campus en español

1995-1996 2

1996-1997 4

1997-1998 6

1998-1999 8

1999-2000 9

2000-2001 10 6

2001-2002 13 9

2002-2003 16 10

2003-2004 17 13

2004-2005 17 14

2005-2006 19 16

2006-2007 22 20

2007-2008 22 20

artículos, estudios y materiales
didácticos en línea bajados

1.475.879

suscriptores de las publicaciones
digitales

10.100 (julio 2008)

libros publicados por editorial UOC 120

Nuevas colecciones editoriales 2, «UOC Press» y «Sociedad red»

Usuarios únicos en el web de la UOC 701.000 (junio 2008)

Profesorado propio 187

Docentes colaboradores 2.043

Personal de gestión 545

de los 187 profesores propios de la UOC el 55% son doctores y un total de 64 están

acreditados por el sistema universitario.

1. DIsTrIbUCIón De lOs graDUaDOs pOr TIpO De esTUDIOs (CUrsO 2006-2007)

Diplomaturas 949

licenciaturas 1.585

Doctorado 72

Total 2.606

2. eVOlUCIón Del númerO De graDUaDOs De DIplOmaTUras,
lICenCIaTUras Y DOCTOraDO (1999-2007)

1999-2000 118

2000-2001 142

2001-2002 431

2002-2003 954

2003-2004 1.466

2004-2005 2.094

2005-2006 2.225

2006-2007 2.606

tutores de inicio 225

tutores de seguimiento 267

Asignaturas ofrecidas 1.167

aulas virtuales 2.476

sedes de examen 26

Número de centros de apoyo 17

Número de puntos de apoyo y de enlace 45

atenciones realizadas desde los centros
de apoyo

89.096

Sesiones informativas 141

Comisiones de estudios 7 (formadas por 54 estudiantes)

Usuarios suscritos al Rss de la Biblioteca 1.731

Trabajos finales de carrera disponibles
 en la Biblioteca

815

Universitat Oberta de Catalunya_ Curso 2007-2008

96

Universitat Oberta de Catalunya_ Curso 2007-2008

97Memoria en castellanoMemoria en castellano

la UOC reD
Conoce la UOC

http://www.uoc.edu/presentacion

Modelo de aprendizaje

http://www.uoc.edu/aprendizaje

Biblioteca virtual

http://biblioteca.uoc.edu/esp

abIerTa a la sOCIeDaD
Cátedra UNesCO de E-learning
http://catedraunesco.uoc.edu

Cátedra de Multilingüismo

http://catedramultilinguisme.uoc.edu

Campus por la Paz

http://www.uoc.edu/cooperacion

instituciones y empresas asociadas

http://empresas_asociadas.uoc.edu

COmUnICaCIón 2.0
Youtube

http://es.youtube.com/uoc

twitter

http://www.twitter.com/UOC_Universidad

twitter de la rectora

http://www.twitter.com/rectora

facebook

http://www.facebook.com/pages/

Barcelona-spain/Universitat-Oberta-de-

Catalunya-UOC/21651276645

Netvibes

http://www.netvibes.com/uoc_esp

Delicious

http://delicious.com/UOC_Universidad

flickr

http://www.flickr.com/Uoc_Universitat

DOCenCIa De CalIDaD
Oferta formativa

http://www.uoc.edu/estudios

Grados (adaptados al eees)

licenciaturas »
Diplomaturas »
ingenierías »

instituto internacional de Posgrado

http://iip.uoc.edu/esp

Másteres oficiales, »
másteres propios

formación de posgrado »
Programas abiertos »

InTegraCIón en el espaCIO eUrOpeO
De eDUCaCIón sUperIOr
espacio de Bolonia

http://www.uoc.edu/eees

InVesTIgaCIón mUlTIDIsplInarIa,
apUesTa pOr la InnOVaCIón
investigación e innovación en la UOC

http://www.uoc.edu/portal/castellano/

recerca

internet interdisciplinary institute

http://in3.uoc.edu

innovación

http://innovacion.uoc.edu

DIfUsIón Del COnOCImIenTO
editorial UOC

http://www.editorialuoc.com

Revistas aCaDéMiCas

1 Artnodes
http://artnodes.uoc.edu/esp

2 Digithum
http://digithum.uoc.edu/esp

3 Internet, Derecho y Política
http://idp.uoc.edu/esp

4 Revista de Universidad y Sociedad
del Conocimiento
http://rusc.uoc.edu/esp

5 Mosaic
http://mosaic.uoc.edu

6 UOC Papers
http://uocpapers.uoc.edu/esp

esPaCiOs eN ReD

1 Lletra
http://www.lletra.com

2. Debates de educación

http://www.debats.cat/esp

el Patronato es el máximo órgano de representación, gobierno y administración
de la UOC.
presIDenTe
Josep Huguet, consejero del Departamento de innovación,
Universidades y empresa

VICepresIDenTes
Enric Aloy, secretario general de innovación, Universidades y empresa
Arcadi Calzada, presidente de Caixa Girona

VOCales
Isaac Sanromà, presidente de la Cámara de Comercio de Reus / M. del Mar
Serna, consejera del Departamento de trabajo / Joan Majó, director general
de Universidades del Departamento de innovación, Universidades y empresa
Jordi Bosch, secretario de Telecomunicaciones y Sociedad de la Información
Ernest Maragall, consejero del Departamento de educación / Blanca Palmada,
comisionada para Universidades e investigación / Agustí Montal, presidente de
la fundació enciclopèdia Catalana / Miquel Valls, presidente de la Cámara de Co-
mercio de Barcelona / Jordi Mestre, director general de Caixa sabadell / Ramon
Moreno, director general de investigación del Departamento de innovación, Uni-
versidades y empresa / Director general de la Corporación Catalana de Radio
y TV, pendiente de nombramiento / Javier Nadal, director general de Relaciones
Institucionales y Fundacionales de la Fundación Telefónica / Isidre Fainé, persona
física / Imma Tubella, rectora de la Universitat Oberta de Catalunya / Òscar
Aguer, director de la fundación para la Universitat Oberta de Catalunya / Enrique
Alcántara, secretario de la fundación para la Universitat Oberta de Catalunya

Composición a 31 de julio de 2008paTrOnaTO

2- óRGaNOs De GOBieRNO

Los órganos de gobierno están formados por distintos sectores de la
sociedad y controlan la calidad del proceso formativo de la UOC.

la fundación UOC, columna vertebral de la universidad.

paTrOnaTO

COmIsIón
permanenTe

COnseJO
De la fUOC

COnseJO
De gObIernOUOC

El Consejo Asesor es un órgano consultivo cuya función también es informar
del presupuesto, la programación y el nombramiento del rector de la UOC.
nOmbraDOs pOr el paTrOnaTO De la fUOC
Presidente_ Josep Vilarasau, presidente de honor de CosmoCaixa
Vicepresidencia_vacante
Josep Maria Terricabras, director de la Cátedra ferrater Mora de la Universidad
de Gerona
Antoni Farrés (), expresidente de localret y exalcalde de sabadell
Vicent Partal, director de vilaweb

nOmbraDOs pOr el parlamenTO
Francesc Esteva, director del instituto de investigación de la inteligencia
Artificial del Consejo Superior de Investigaciones Científicas
Antoni Garrell, presidente del Círculo para el Conocimiento

DesIgnaDOs pOr el COnseJO InTerUnIVesITarIO De CaTalUña
Rector de la Universidad de Barcelona, pendiente de nombramiento
Rector de la Universidad Politécnica de Cataluña, pendiente de nombramiento
Joan Viñas, rector de la Universidad de Lérida
Josep Joan Moreso, rector de la Universidad Pompeu fabra

DesIgnaDOs pOr OrganIZaCIOnes empresarIales
Josep A. Díaz, vicepresidente de fomento del trabajo Nacional
Lluís Godayol, representante de Pequeña y Mediana empresa de Cataluña

DesIgnaDOs pOr OrganIZaCIOnes sInDICales
César López, representante de Comisiones Obreras
Neus Munté, representante de la Unión General de trabajadores

Imma Tubella, rectora de la Universitat Oberta de Catalunya
Òscar Aguer, director de la fundación para la Universitat Oberta de Catalunya
Enrique Alcántara, secretario de la fundación para la Universitat Oberta
de Catalunya

Composición a 31 de julio de 2008COnseJO asesOr

la Comisión Permanente es el órgano permanente de administración y gestión
de la fundación.
presIDenTe
Joan Majó, director general de Universidades del Departamento
de innovación, Universidades y empresa

VOCales
Isaac Sanromà, presidente de la Cámara de Comercio de Reus / Jordi Bosch,
secretario de Telecomunicaciones y Sociedad de la Información / Jordi Mestre,
director general de Caixa sabadell / Director general de la Corporación Cata-
lana de Radio y TV, pendiente de nombramiento / Imma Tubella, rectora de la
Universitat Oberta de Catalunya / Òscar Aguer, director de la fundación para la
Universitat Oberta de Catalunya / Enrique Alcántara, secretario de la fundación
para la Universitat Oberta de Catalunya

Composición a 31 de julio de 2008COmIsIón permanenTe

3- la UOC eN el sisteMa UNiveRsitaRiO

la UOC aUmenTa sU parTICIpaCIón en las reDes
UnIVersITarIas InTernaCIOnales
Durante este periodo la UOC ha mantenido su presencia en las siguientes
redes europeas:

CiNDa (Centro interuniversitario de Desarrollo) »
CReaD (Consorcio-Red de educación a Distancia) »
EAdTU (European Association of distance Teaching Universities) »
eDeN (european Distance and e-learning Network) »
EdUCAUSE, EFQUEL (European Foundation for Quality in eLearning) »
ePUf (euroMed Permanent University forum) »
eUa (european University association) »
HACU (Hispanic Association of Colleges and Universities) »
ICdE (International Council for distance Education) »
KALEIdOSCOPE (Kaleidoscope Network of Excellence) »

 esta red se crea a partir de un proyecto europeo y termina su actividad en diciembre de 2007

NMC (New Media Consortium) »
RiU (Red de innovación Universitaria) »
YasMiN (Your arts science Mediterranean international Network) »

Además, ha ampliado su participación en otras redes de interés para la
UOC y ya forma parte de las siguientes:

eli (educause learning initiative) »
GUNI (Global University Network for Innovation) »
IAU (International Association of Universities) »
iMs GlC (iMs Global learning Consortium) »
OCW (OpenCourseWare Consortium) »
rECLA (red de Educación Continua de América Latina y Europa) »

Algunos miembros de la UOC han participado en 26 de los congre-
sos y seminarios organizados por estas 20 redes.

reCOnOCImIenTOs InTernaCIOnales
la UOC pasó a ser miembro de pleno derecho de la european University
association (eUa) en marzo de 2008. Por otra parte, el proyecto My
Way de la UOC ha ganado el premio Gold en los IMS Learning Impact
Awards en Austin.

el InfOrme HOrIZOn, en CaTalán Y españOl
la UOC y el New Media Consortium (NMC) publican la traducción al ca-
talán y al español de las ediciones 2007 y 2008 del reconocido informe
Horizon, que analiza el impacto de las nuevas tecnologías en el campo
de la enseñanza superior.

4- aCtiviDaD iNteRNaCiONal

a lo largo de este curso la UOC ha incrementado su actividad internacional
mediante el liderazgo de nuevas iniciativas y a través de la organización de
acontecimientos internacionales en diferentes ámbitos de interés.

el prOYeCTO CampUs se presenTa en las JOrnaDas UnIVersITY CampUs
la UOC ha participado en las Jornadas University Campus presentando
su Proyecto Campus, que pretende impulsar tecnológicamente los en-
tornos virtuales de las universidades catalanas. las jornadas han servi-
do para poner en común el trabajo desarrollado en la creación de cam-
pus virtuales basados en software libre. En el encuentro participaron
expertos de prestigio mundial en enseñanza no presencial y tecnología
aplicada al aprendizaje.

la CáTeDra UnesCO De e-learnIng OrganIZa Un semInarIO
sObre web 2.0 Y eDUCaCIón
Durante este curso, la Cátedra UNesCO de E-learning de la UOC ha
organizado un seminario de debate y reflexión sobre los cambios que
el web 2.0 ha introducido en el ámbito de la enseñanza. en el seminario
se ha partido de estudios de caso y experiencias de éxito vinculadas a
instituciones universitarias.

semana De aCTIVIDaDes DOCenTes sObre gObernanZa eleCTrónICa
en el marco del executive Master in e-Governance de la école Polytech-
nique Fédérale de Lausanne (EPFL), los Estudios de Ciencia Política y
Derecho de la UOC han organizado una semana de actividades docentes
sobre gobernanza electrónica que ha versado sobre las transformaciones
y los usos de las tiC en el ámbito político, las administraciones públicas y
como vía para el desarrollo. Las sesiones académicas han sido imparti-
das principalmente por el profesorado de la UOC con visitas a institucio-
nes y empresas catalanas que trabajan en el ámbito de la política.

experIenCIa De mOVIlIDaD VIrTUal enTre la UOC Y el TeC De mOnTerreY
Un grupo de veinte estudiantes de la UOC y del instituto tecnológico
de Monterrey (TEC) de México han participado en una prueba piloto de
movilidad virtual durante el periodo que va de marzo a julio de 2008.
Cada participante ha escogido una asignatura de las dos ofertadas en los
programas de posgrado de ambas universidades y ha seguido un curso
introductorio al campus virtual de cada institución.

Esta experiencia ha permitido detectar aquellos aspectos de am-
bas instituciones que es necesario mejorar de cara a futuras expe-
riencias sobre este tipo de movilidad.

semInarIO sObre enTOrnOs VIrTUales De aprenDIZaJe
los estudios de Psicología y Ciencias de la educación y el instituto inter-
nacional de Posgrado han coorganizado el seminario sobre entornos vir-
tuales de aprendizaje Competencies for professionals working in learning
environments: A perspective from different actors, del International Board
of Standards for Training, Performance and Instruction (IBSTPI). Con este
acontecimiento se ofreció la posibilidad de presentar y fomentar la discu-
sión sobre las competencias que tienen que adquirir los diferentes acto-
res que actúan en entornos virtuales de enseñanza y aprendizaje (profe-
sores, formadores, tutores y consultores, diseñadores instruccionales de
cursos y programas, directores y gestores de la educación, evaluadores
de proyectos educativos y estudiantes).

VIsITas Y parTICIpaCIón en COngresOs Y semInarIOs
La UOC ha recibido durante el curso 2007-2008 71 visitas internacionales.
Las visitas recibidas son el resultado del interés por conocer la organiza-
ción, el seguimiento de la colaboración ya existente –como los proyectos
europeos– y también conferencias y seminarios internacionales dirigidos
al personal de la UOC.
Se ha participado en más de 160 congresos y seminarios.

El Consejo Asesor es un órgano consultivo que también tiene como
función informar del presupuesto, la programación y el nombramien-
to del rector de la Universitat Oberta de Catalunya.

parTICIpaCIón De la UOC en COngresOs
Y semInarIOs (CUrsO 2007-2008)

Comunidad europea 111

Hispanoamérica 21

América del Norte 24

Resto del mundo 8

VIsITas InTernaCIOnales reCIbIDas
en la UOC (CUrsO 2007-2008)

Comunidad europea 25

Hispanoamérica 22

América del Norte 13

Resto del mundo 11

gObIernO Y aCTIVIDaD InsTITUCIOnal

Rectora, » Dra. imma tubella
Gerente, » Dr. Òscar aguer
Vicerrector de » Investigación, Dr. eduard aibar
Presidente de la Comisión Científica de la Investigación »
y el Doctorado de la UOC, Dr. Manuel Castells
Vicerrector de Posgrado, Formación Continua y Multilingüismo, »
Dr. Josep Maria Duart
Vicerrectora de Innovación, » Dra. Begoña Gros
Vicerrector de Profesorado y Ordenación Académica, » Dr. Josep lladós
Vicerrector de Tecnología » , Dr. llorenç valverde

Composición del Consejo de Gobierno a 31 de julio de 2008

webs UOC

Universitat Oberta de Catalunya_ Curso 2007-2008

98

Universitat Oberta de Catalunya_ Curso 2007-2008

99

6- estUDiOs De HUMaNiDaDes

Diseño, presentación y aprobación del grado de Humanidades adap- »
tado al eees

HUmanIDaDes se aDapTa al espaCIO eUrOpeO
los estudios de Humanidades se han adaptado al espacio europeo de
educación superior. Durante el curso 2007-2008 el Ministerio ha apro-
bado la memoria de propuesta del grado de Humanidades, y ello
permitirá, por lo tanto, iniciar su desarrollo a partir de septiembre
del 2008. el proceso de adaptación de los estudios de Humanidades al
eees parte del trabajo desarrollado por la comisión de elaboración del
Libro blanco de Humanidades (2004), en el que participaron activamente
los estudios de Humanidades de la UOC.

COnsUlTa exTerna e InTerna sObre la TransfOrmaCIón a graDO
Paralelamente a la conversión de Humanidades en grado, se ha llevado
a cabo un amplio proceso de consulta sobre la naturaleza y la estructura
del grado presentado tanto entre organizaciones e instituciones públicas
y privadas relacionadas con el ámbito de las ciencias humanas como en-
tre los diferentes colectivos vinculados a la UOC, entre los que destacan
el personal docente colaborador y los estudiantes. en esta misma línea,
también ha sido una prioridad de los Estudios establecer un plan de co-
municación y difusión sobre la propuesta presentada y sobre la evolución
del proceso, dirigido a los diferentes colectivos implicados.

Memoria en castellanoMemoria en castellano

DOCenCIa

2- la aDaPtaCióN De la UOC al eees

Una de las principales acciones que ha llevado a cabo la UOC ha sido
el cumplimiento, según el plazo establecido, de las medidas previstas
para la adaptación al espacio europeo de educación superior (eees).
El proceso empezó el curso 2005-2006 con planes piloto de grados en
los estudios de Psicología y Derecho y continuó a lo largo de los cursos
académicos 2006-2007 y 2007-2008.

el Consejo de Universidades ha dado luz verde a los tres primeros gra-
dos de la UOC adaptados al EEES: Derecho, Psicología y Humani-
dades. Además de estos tres grados, también se han adaptado cuatro
másteres oficiales: el máster de Prevención de riesgos laborales, y tres
másteres que ya se ofrecían en la UOC: el máster de Educación y TIC
(e-learning), el máster de Software libre y el máster de Sociedad de la in-
formación y el conocimiento. Asimismo, el doctorado sobre la Sociedad
de la Información y el Conocimiento también ha empezado a funcionar
con los criterios del espacio europeo.

de cara a los próximos cursos académicos, se ampliará la oferta de titu-
laciones de grado y de posgrado adaptados al eees. así, por ejemplo,
el Consejo de Universidades ya ha recibido once memorias de grado y
dos de máster. La UOC quiere desplegar durante el curso 2009-2010 los
siguientes nuevos grados: administración y Dirección de empresas; Mar-
keting e Investigación de Mercados; Turismo; Comunicación; Información
y Documentación; lengua y literatura Catalanas; Multimedia; ingeniería
Informática; Educación Social; Ciencias Laborales, e Ingeniería de Tele-
comunicaciones, y los másteres de Gestión cultural y análisis político.

3- ResUltaDOs De satisfaCCióN

Como en cada final de curso, los estudiantes han recibido la encuesta de
satisfacción de la UOC. La encuesta permite recoger las valoraciones de los
estudiantes en relación con:

la universidad »
La formación recibida y la aplicabilidad de la formación »
la acción docente »
los recursos pedagógicos »
la vida universitaria en la UOC »
el sentimiento de pertenencia »

los principales resultados obtenidos en los últimos cursos han sido:

plan De fOrmaCIón sObre el prOCesO HaCIa el espaCIO eUrOpeO
Para acompañar a los diferentes colectivos implicados en el proceso de
adaptación al EEES de la UOC y darles apoyo, también se ha diseña-
do un plan de formación para proporcionar a la comunidad universitaria
de la UOC los conocimientos necesarios y la información actualizada en
relación con el EEES, mejorar las competencias del profesorado en me-
todología docente y fomentar la mejora docente, facilitando con ello la
aplicación de buenas prácticas en la actividad del profesorado.

eValUaCIón De la CalIDaD De las TITUlaCIOnes De InfOrmáTICa
Y eCOnOmÍa Y empresa
la UOC ha evaluado con el aQU (agencia para la Calidad del sistema Uni-
versitario de Cataluña), durante el curso 2007-2008, las titulaciones de inge-
niería Técnica de Informática de Gestión, Ingeniería Técnica de Informática de
Sistemas, el segundo ciclo de Ingeniería Informática, la diplomatura de Cien-
cias Empresariales y el segundo ciclo de Investigación y Técnicas de Merca-
do. Estos procesos de evaluación han permitido hacer un diagnóstico
de estas titulaciones, y éste, a su vez, funciona como un instrumento
que se tiene en cuenta a la hora de diseñar nuevos programas.

asimismo, la UOC se ha presentado a la convocatoria 2007 del aQU para
impulsar los sistemas internos de garantía de la calidad de la formación
universitaria (aUDit). el objetivo de los sistemas internos de garantía de
la calidad es asegurar que el conjunto de procesos que integran la activi-
dad docente son idóneos para asegurar la calidad de sus enseñanzas.

la UOC parTICIpa en el esTUDIO De InserCIón labOral Del aQU
Durante el curso 2007-2008 la UOC ha participado por primera vez en el
estudio de inserción que cada tres años realiza la agencia para la Cali-
dad del sistema Universitario Catalán (aQU), que evalúa cuál ha sido el
impacto personal y profesional de la titulación obtenida. La encuesta se
hizo a 295 estudiantes de la UOC graduados el curso 2003-2004, y los
resultados más relevantes que se han obtenido son los siguientes:
Valores en una escala de 1 a 7

valoración del trabajo actual: » 5,6
Valoración de la mejora profesional obtenida: » 5,5
Valoración de la adecuación de la formación recibida en el puesto »
de trabajo: 5,2

El 86,8% de los encuestados responden que volverían a elegir los
mismos estudios, y el 95,9%, que volverían a elegir la UOC.

2005/6 2006/7 2007/8

Recomendarías estudiar en la UOC 4,43 4,4 4,41

Plan de estudios 3,98 3,99 4,01

El entorno de aprendizaje 3,95 3,91 3,96

Los recursos de aprendizaje 3,71 3,71 3,71

CIenCIas empresarIales e InVesTIgaCIón Y TéCnICas De merCaDO sUperan
saTIsfaCTOrIamenTe la eValUaCIón Del aQU
Durante el curso 2007-2008 se ha completado el proceso de evaluación de
los estudios por parte del aQU (agencia para la Calidad del sistema Uni-
versitario Catalán). Concretamente, el aQU ha evaluado las titulaciones de
Ciencias Empresariales y de Investigación y Técnicas de Mercado.

Para el desarrollo del proceso de evaluación se ha constituido el Comité
de evaluación interno (Cai), integrado por el director de estudios, por las
directoras de los programas evaluados, dos profesores, la administradora
de los Estudios, un consultor, un tutor y un graduado. Este comité ha sido
el responsable de la confección del informe de autoevaluación, en el cual se
han identificado los principales puntos fuertes, puntos débiles y propuestas
de mejora de las titulaciones analizadas. En la elaboración del informe tam-
bién han participado el profesorado y el personal de gestión de los Estudios
y toda la comunidad universitaria a través de la audiencia pública virtual y de
las comisiones de estudios. El informe se ha enviado al AQU para que pase
a ser considerado por el Comité de Evaluación Externo (CAE). Este comité
ha elaborado el informe final de evaluación a partir de la valoración del au-
toinforme emitido por el CAI. También ha tenido en cuenta la opinión de los
diferentes grupos de interés y la información que ha extraído de las sesiones
presenciales que ha llevado a cabo con el Cai. el proceso termina con la ela-
boración de este informe final que, en cierta medida, ha corroborado lo que
se había expuesto en el autoinforme inicial. A lo largo del curso 2008-2009,
el AQU hará público el informe de evaluación de los Estudios.

aDapTaCIón De las TITUlaCIOnes al eees
Se han presentado tres memorias de grado para que la ANECA las verifique
y, una vez conseguida su verificación, la UOC podrá ofrecer los grados en
el curso 2009-2010. Estos grados son el de Administración y dirección de
empresas, el de Marketing e investigación de Mercados y el de turismo.

Por otra parte, ya se ha llevado a cabo la adaptación del máster de
Prevención de riesgos laborales al EEES, que ya se ofrecerá como
máster universitario durante el curso 2008-2009. asimismo se ha ini-
ciado la preparación de la memoria del grado de Ciencias laborales, que
se realiza conjuntamente con los estudios de Derecho y Ciencia Política
y los estudios de Psicología y Ciencias de la educación. la memoria se
presentará el curso 2008-2009.

el proceso de evaluación de los estudios, descrito anteriormente, ha permiti-
do identificar elementos de mejora de la calidad en el proceso de enseñanza
y aprendizaje de los estudiantes, y ya se han tenido mucho en cuenta a la
hora de concretar la nueva propuesta docente adaptada al eees.

más prOfesOres DOCTOres
Con el objetivo de conseguir que el 75% del profesorado de los Estu-
dios tenga la acreditación de doctor, durante el curso 2007-2008 se
han presentado dos tesis que han permitido alcanzar el 60% de
profesores doctores.

la aCTIVIDaD InVesTIgaDOra, en COngresOs Y pUblICaCIOnes
a lo largo del curso 2007-2008 ha destacado la participación en congresos y
conferencias de alcance internacional, y la publicación de varios libros y de
artículos de investigación en revistas científicas de prestigio, además de la
participación en proyectos de investigación y de innovación docente.

Director de Estudios> Dr. antoni Meseguer | Director del programa de Ciencias Empre-
sariales> Dra. Maria Jesús Martínez | Director del programa de Turismo> Dr. Joan Miquel
Gomis | Directora del programa de Administración y Dirección de Empresa> Dra. ana
Isabel Jiménez | Directora del programa de Investigación y Técnicas de Mercado> Dra.
elisabet Ruiz | Director del programa de Ciencias del Trabajo> Dr. lluís Garay | Directo-
ra del programa del Área de Posgrado> Dra. eva Rimbau | Profesorado> Dr. fernando
Álvarez, Gisela ammetller, Marc Badia, Josep M. Batalla, Carlos fernando Cabañero, Dr.
David Castillo, Dra. Helena Chuliá, Pau Cortadas, irene esteban, Raquel ferreras, Dra. Pilar
ficapal, Dr. francesc González, Carolina Hintzmann, Dra. laura lamolla, Dr. Josep lla-
dós, elisabet Motellón, Carme Pacheco, Dolors Plana, Dr. albert Puig, Dra. Maria Pujol, Dr.
Ramon Ribera, Dra. inma Rodríguez, enric serradell, Dr. Joan torrent, Dr. Jordi vilaseca,
Marta viu | Administradora de los Estudios> Patrícia Noguera | Técnicas de gestión de
programa> Mireia flaquer, Maria lozano | Secretaria> Noemí García

4- estUDiOs De eCONOMía Y eMPResa

evaluación de los estudios de economía y empresa por parte del aQU »
adaptación de los estudios a las nuevas titulaciones de grado y pos- »
grado dentro del eees
Acreditación del profesorado »
investigación »

5- ESTUdIOS dE LENGUAS y CULTUrAS

adaptación de los estudios al eees »
despliegue de la oferta de los Estudios de Asia Oriental »
Ampliación de la oferta formativa de másteres y posgrados »

aDapTaCIón De lOs esTUDIOs al eees
Durante este curso se ha trabajado en el diseño del nuevo plan de
estudios del grado de Lengua y Literatura Catalanas. el nuevo grado
empezará el curso 2009-2010. Asimismo, se han empezado los trabajos
para adaptar la oferta de posgrado de los Estudios de Asia Oriental al
EEES, y se prevé iniciarlo en un nuevo formato el curso 2010-2011. La
incorporación de nuevos recursos tecnológicos y pedagógicos ha per-
mitido adaptar los cursos de lenguas para integrar las competencias de
comunicación oral y las actividades de trabajo colaborativo entre estudian-
tes. la incorporación de estas competencias es uno de los requisitos de
la adaptación al eees.

Japón, en lOs esTUDIOs De asIa OrIenTal
Con el apoyo de la Japan foundation se ha podido desplegar la línea ja-
ponesa en los Estudios de Asia Oriental, con las asignaturas de Japonés
i, ii y iii, y de economía de Japón.

se amplÍa la OferTa De másTeres Y pOsgraDOs
la UOC ha puesto en marcha la primera edición del máster de Estudios
literarios en la era digital UOC/Grup 62. También se ha realizado la segun-
da edición del posgrado de traducción y tecnologías y se ha consolidado la
oferta de másteres y posgrados de los Estudios de Asia Oriental. Finalmente,
se ha diseñado el posgrado de Gestión de la diversidad lingüística y cultural
junto con la Universidad de Barcelona, cuya primera edición empezará el
curso 2009-2010.

Director> Dr. Joan Pujolar | Directora del programa de los Estudios de Asia Oriental>
Dra. anna Busquets | Director del programa de Filología Catalana> Narcís figueras
| Directora del programa de Lenguas> Pauline ernest | Profesorado> Dr. Joan elies
adell, Dra. Christine appel, federico Borges, Dra. Nathalie Bittoun, Dra. laura Borràs,
Roger Canadell, Dra. Natàlia Cantó, Dr. salvador Climent, Dra. Ona Domènech, Dr. Jo-
sep anton fernàndez, Joseph Hopkins, lluc lópez, Dr. David Martínez, Dr. antoni Oliver,
takako Ôtsuki, Dr. Carles Prado, Dra. Maite Puigdevall, Neus Rotger, Miquel strubell, Dr.
Jaume subirana | Administradora de los Estudios> Gemma Carrera | Técnicas de ges-
tión de programa> Mónica Benhamou, Diana Grau | Secretaria> eva Galdón

Se ha realizado una evaluación interna en la que han participado
miembros de toda la comunidad universitaria, y también se ha lle-
vado a cabo una evaluación externa.

Valores en una escala de 1 a 5

1- MAPA dOCENCIA

eCOnOmÍa Y empresa
Titulaciones de primero y segundo ciclo: Ciencias empresariales / turismo / 2.º ciclo
administración y Dirección de empresas / 2.º ciclo Ciencias del trabajo / 2.º ciclo
Investigación y Técnicas de Mercado // Másteres y posgrados propios: Manage-
ment directivo / Marketing / Gestión económica / logística y operaciones / Recursos
humanos / Calidad e innovación / Prevención de riesgos laborales / finanzas / em-
presas turísticas / Gestión de destinos turísticos OM

CIenCIas De la InfOrmaCIón Y la COmUnICaCIón
Titulaciones de primero y segundo ciclo: 2.º ciclo Documentación / 2.º ciclo Pu-
blicidad y Relaciones Públicas // Másteres y posgrados propios: Gestión de la
información y el conocimiento / Tecnología y discapacidad / Periodismo / Edición

DereCHO Y CIenCIas pOlÍTICas
Titulaciones de primero y segundo ciclo: licenciatura de Derecho / 2.º ciclo Cien-
cias Políticas y de la administración // Másteres y posgrados propios: Derecho de
internet UOC-UIB(1) / Fiscalidad / derecho comunitario UOC-PCPE(2) / derecho inter-
nacional UOC-CRe(3) / administración electrónica / International Intellectual Property /
asesoría jurídica de empresa / Ciencias políticas y de la administración

lengUas Y CUlTUras
Titulaciones de primero y segundo ciclo: filología Catalana / 2.º ciclo estudios de
asia Oriental // Másteres y posgrados propios: traducción / literatura / estudios
asiáticos

psICOlOgÍa Y CIenCIas De la eDUCaCIón
Titulaciones de primero y segundo ciclo: licenciatura de Psicología / 2.º ciclo Psi-
copedagogía // Másteres oficiales: educación y tiC // Másteres y posgrados pro-
pios: educación y tiC

HUmanIDaDes
Titulaciones de primero y segundo ciclo: licenciatura de Humanidades // Másteres
y posgrados propios: Gestión cultural / Patrimonio

InfOrmáTICa Y TeleCOmUnICaCIOnes
Titulaciones de primero y segundo ciclo: ET de Informática de Gestión / ET de
Informática de Sistemas / ET de Telecomunicaciones / Graduado Multimedia / 2.º ciclo
Ingeniería Informática // Másteres oficiales: Software libre // Másteres y posgrados
propios: dirección y gestión de las TIC / Seguridad informática / Business Intelligence /
Multimedia / .NET / Cisco / Ingeniería del software / Bioinformática / SAP / Videojuegos

OTras áreas TemáTICas
Másteres oficiales: Sociedad de la información y el conocimiento // Doctorado:
Sociedad de la Información y el Conocimiento // Másteres y posgrados propios:
Cooperación humanitaria, paz y sostenibilidad: ingeniería aplicada a la coopera-
ción UOC-ESF / Acción humanitaria UOC-CrE(3) / dependencia / Conflictología /
salud: Gestión sanitaria / telemedicina / Urbanismo y gestión de la ciudad: Urba-
nismo y gestión de la ciudad

Programas abiertos: ateneo / Universidad de verano / Universidad de invierno / semi-
narios / formación a medida para empresas

Universitat Oberta de Catalunya_ Curso 2007-2008

100

Universitat Oberta de Catalunya_ Curso 2007-2008

101Memoria en castellanoMemoria en castellano

fUTUrO másTer De gesTIón CUlTUral aDapTaDO a eUrOpa
Por otra parte, durante este curso académico se ha trabajado especial-
mente en la adaptación de los programas de posgrado del área de ges-
tión cultural al espacio europeo de educación superior. en esta área hay
que subrayar los avances que se han producido en el diseño del futuro
máster interuniversitario de Gestión cultural, junto con la Universidad de
Gerona y la de las islas Baleares.

Director de los Estudios> isidor Marí | Directora del programa de Humanidades> Dra.
Glòria Munilla | Profesorado> Dr. eduard aibar, Pau alsina, Dra. elisenda ardèvol, Dr.
Joan Campàs, dr. César Carreras, Alba Colombo, dra. Begonya Enguix, dr. Joan Fuster,
Marc Gil, isaac González, Dr. Roger Martínez, Dr. francesc Núñez, ana Rodríguez, laura
solanilla, Dra. agnès vayreda | Administradora de los Estudios> Gemma Carrera | Téc-
nica de gestión de programa> Pilar Miquela | Secretaria> Cristina Magrinyà

7- estUDiOs De CieNCias De la iNfORMaCióN
Y De la COMUNiCaCióN

Adaptación de la oferta académica al EEES »
innovación »
Actividades y difusión »

se presenTan las memOrIas De lOs graDOs
De InfOrmaCIón Y COmUnICaCIón
El mes de julio se ha presentado la memoria del grado de Información
así como la del grado de Comunicación. estos dos grados son de carácter
generalista y permiten la consecución de diferentes menciones en un título
que permitirá a los estudiantes orientarse específicamente hacia ámbitos de
actuación concretos de acuerdo con sus intereses. el diseño de los nuevos
grados ha permitido hacer una profunda reflexión sobre la formación que se
imparte y los nuevos retos de futuro de las profesiones vinculadas.

prOYeCTOs De InnOVaCIón DOCenTes
durante este año 2007-2008 los Estudios de Ciencias de la Información
y de la Comunicación han desarrollado diferentes proyectos de innova-
ción docente. los proyectos trabajados son los siguientes: Cine abierto;
experimentación con herramientas de creación audiovisual 3D –Machi-
nimista; Aplicación de software libre a asignaturas del programa de do-
cumentación; Mejora de la calidad docente a partir de la creación de
contenidos transversales abiertos y de una red para el aprendizaje 2.0;
aprendizaje a partir de un Wiki de ecoturismo; Media art wiki y Radio ma-
gazines (programas de radio basados en la metodología del «periodismo
por el aprendizaje» –learning based journalism–).

prImera eDICIón Del barCelOna meeTIng InfO
en este curso se ha celebrado la primera Barcelona Meeting iNfO, una jor-
nada dirigida a los colaboradores docentes del programa de Documentación
y al sector profesional de la gestión de la información. La jornada constó de
diferentes actividades relacionadas con los retos del espacio europeo
de educación superior y la docencia de información y documentación.
el acto central del encuentro consistió en una mesa redonda sobre las ten-
dencias de futuro en el sector profesional de información y documentación.

VIsITas a TeleVIsIón De CaTalUña
los estudiantes del programa de Comunicación audiovisual han podido
visitar el plató donde se registra el conocido programa de humor Polònia
de tv3 y han asistido a la explicación del proceso de producción del
programa a cargo del regidor, Àlex Baldomà.

Por otra parte, estudiantes de Comunicación audiovisual y de Documen-
tación asistieron a la conferencia titulada «Patrimoni audiovisual: digitalit-
zar-se o morir?», a cargo de Alícia Conesa, responsable de los Servicios
de Documentación de tvC (televisión de Cataluña). el acto se completó
con una visita guiada por las instalaciones de sant Joan Despí.

lOs prOfesOres COlabOran COn ràDIO sabaDell
desde septiembre del 2007 hasta julio del 2008 el profesorado de los
Estudios de Ciencias de la Información y de la Comunicación han llevado
a cabo una colaboración periódica con el programa A bona hora de Ràdio
Sabadell (94,6 FM). Las participaciones de los profesores han tratado dife-
rentes temas relacionados con la manera de enseñar a ver la televisión.

8- estUDiOs De DeReCHO Y CieNCia POlítiCa

adaptación al eees »
investigación »

DereCHO se aDapTa al eees
Durante este curso se ha realizado la preparación y la presentación de la
memoria para convertir los estudios de Derecho en grado. Posteriormente
el Consejo de Universidades ha verificado el grado de Derecho para
poder ponerlo en práctica en septiembre del 2008. Por otra parte se ha
preparado la memoria para la verificación del máster de Análisis político.

se presenTa el prOgrama aUDIT
Se ha presentado el programa AUDIT para el diseño del sistema de
garantía interno de la calidad.

JOrnaDas Y pUblICaCIOnes sObre TIC, DereCHO Y pOlÍTICa
los estudios de Derecho y Ciencia Política han participado en jornadas y
seminarios relacionados con el impacto de las tecnologías de la informa-
ción y la comunicación en el derecho y la política, como, por ejemplo:

el iv Congreso internet, Derecho y Política, »
la publicación de resultados de investigación de los estudios en revis- »
tas y libros de referencia,
la publicación de los números 5 y 6 de IdP. » Revista de Internet, De-
recho y Política.

Director de los Estudios> Dr. Pere fabra | Director del programa de Derecho> Dr. agustí
Cerrillo | Directora del programa de Ciencias Políticas y de la Administración> Dra.
Ana Sofía Cardenal | Profesorado> Dr. Mikel Barreda, Dr. albert Batlle, Dr. ignasi Beltran,
dra. rosa Borge, dra. Ana Sofía Cardenal, dr. Agustí Cerrillo, dra. Ana María delgado, dr.
Pere fabra, Dra. M. Rosa fernández, Jordi Garcia, elisabet Gratti, Maria Julià, Dr. David
Martínez, Marcel Mateu, albert Padró-solanet, Dr. Miquel Peguera, ismael Peña, lourdes
Salomón, dr. Víctor M. Sánchez, dr. Marc Tarrés, dra. Aura Esther, Mònica Vilasau, dra.
Raquel Xalabarder | Administradora de los Estudios> Diana amigó | Técnicas de gestión
de programa> Gemma Gallifa, Maggie Alonso | Secretaria> Marta Berduque

9- estUDiOs De PsiCOlOGía Y CieNCias De la eDUCaCióN

adaptación al eees »
evaluación de los estudios de Psicología y Psicopedagogía »
innovación »
investigación »
Mantenimiento de los vínculos con el contexto profesional »
Acreditación del profesorado »
Actividades de difusión: debates de Educación »

10- ESTUdIOS dE INFOrMÁTICA,
MUltiMeDia Y teleCOMUNiCaCióN

evaluación de los estudios »
Diseño y adaptación de las titulaciones al eees »
Acreditación del profesorado »
Celebración y balance de los diez años de los estudios »
Nuevos cursos de posgrado »
Plataforma SELF »

se Crea DOCUblOg, el blOg Del prOgrama De DOCUmenTaCIón
a principios de curso, se ha abierto DocuBlog, el blog del programa de
documentación de los Estudios de Ciencias de la Información y de la
Comunicación de la Universitat Oberta de Catalunya. Por medio de este
espacio se puede estar al día de las actividades y novedades rela-
cionadas con el programa y con la temática de la documentación.
se puede consultar el blog en la siguiente dirección: http://docublog.
blogs.uoc.edu/

Director de los Estudios> Dr. lluís Pastor | Director del programa de Publicidad y Re-
laciones Públicas> Dr. ferran lalueza | Director del programa de Comunicación Au-
diovisual> antoni Roig | Director del programa de Documentación> Dr. Josep Cobarsí
| Profesorado> Dr. Daniel aranda, Judith Badia, Dr. agustí Canals, Dr. víctor Cavaller,
Judith Clares, Dra. anna Clua, eva Domínguez, Núria ferran, Montserrat Garcia, Pablo
lara, Dr. Àlex lópez, francisco lupiáñez, Oriol Miralbell, Mireia Montaña, Dra. eva Ortoll,
Dr. francesc saigí, Dra. Gemma san Cornelio, Dr. Jordi sánchez, sandra sanz, silvia si-
vera, sandra vilajoana | Administradora de los Estudios> Montse atienza | Técnicas de
gestión de programa> Sandra Martínez, Inés romeu | Secretaria> felisa Cabeza

Los nuevos grados permiten reflexionar sobre la formación necesa-
ria para cubrir los futuros retos de las profesiones relacionadas con
la información y la comunicación.

psICOlOgÍa se COnVIerTe en Un graDO
el proceso de adaptación al eees se ha concretado en la presentación y
aprobación del grado de Psicología por parte de la Agencia Nacional
de Evaluación de la Calidad y Acreditación (ANECA), en mayo del 2007.
la agencia Catalana para la Calidad Universitaria (aQU) ha reconocido el
título propio de fundamentos de Psicología, que adapta la licenciatura de
Psicología a las demandas de la convergencia europea. en este proceso,
pero ya en el ámbito de posgrado, los estudios cuentan ya con el máster
universitario de educación y tiC (e-learning), que es pionero en el estado
español en la oferta de formación en este ámbito en lengua inglesa.

eValUaCIón Del aQU
la agencia de Calidad de la Universidad ha sometido a un proceso de
evaluación las titulaciones de Psicología y Psicopedagogía. la resolución
de la evaluación ha sido favorable.

nUeVOs prOYeCTOs De InnOVaCIón
a lo largo del curso 2007-2008 se han obtenido nuevos proyectos de
innovación financiados desde el Vicerrectorado de Innovación o por la
aGaUR (agencia de Gestión de ayudas Universitarias y de investigación)
como proyectos de mejora de la calidad docente.

InVesTIgaCIón sObre las TIC en la eDUCaCIón, la salUD Y la aCCIón sOCIal
las líneas de investigación prioritarias de los estudios se han centrado en el
análisis de la incorporación de las TIC en el ámbito educativo, tanto formal
como no formal, la salud y la red, y la acción social y las nuevas tecnologías.

más De CInCUenTa CenTrOs OfreCen plaZas De práCTICUm
los estudios de Psicología y Ciencias de la educación han ampliado la
colaboración con instituciones, tanto del ámbito de la educación como
del ámbito de la psicología, en más de cincuenta centros que han ofrecido
plazas de prácticum a los estudiantes de Psicopedagogía y Psicología.

alTO pOrCenTaJe De prOfesOres DOCTOres
Al finalizar el curso 2007-2008, los Estudios disponen de un 75% del
profesorado acreditado con el grado de doctor, gracias a la incorpora-
ción de nuevos miembros en el cuerpo de profesorado propio.

nUeVO CIClO De DebaTes De eDUCaCIón
En colaboración con la Fundación Jaume Bofill, se ha continuado impul-
sando el ciclo de Debates de educación, con la participación de expertos
en educación de alto nivel tanto nacional como internacional. la capa-
cidad de convocatoria en esta iniciativa ha continuado manteniendo un
buen nivel de participación de los principales representantes de la comu-
nidad educativa. las ponencias se han recogido una vez más en el web
www.debats.cat impulsado desde los propios estudios de Psicología y
Ciencias de la educación.

Director de los Estudios> Dr. Josep Maria Mominó | Directora del programa de Psico-
logía> Dra. Mercè Boixadós | Directora del programa de Psicopedagogía> Dra. teresa
Guasch | Director del master de Educación y TIC> albert sangrà | Profesorado> Dr. Ma-
nuel armayones, Dr. toni Badia, Dra. elena Barberà, Dr. Guillermo Bautista, Dr. Josep Maria
Duart, anna espasa, Dra. anna Gálvez, Dra. Beni Gómez, lourdes Guàrdia, Dra. Noemí
Guillamón, Dra. eulàlia Hernàndez, Dra. Georgeta ion, Daniel lópez, Dra. Rosa Maria Ma-
yordomo, Julio Meneses, dra. Elena Muñoz, rubén Nieto, dr. Jordi Planella, dra. Modesta
Pousada, dr. diego redolar, dr. Israel rodríguez, dr. Carles Sigalés, Montse Vall-llovera, dr.
Josep vivas | Administradora de los Estudios> Marta ferrusola | Técnicas de gestión de
programa> felisa Cabeza, lluïsa Costa, eva Oller | Secretaria> sandra Natale

el aQU eValúa lOs esTUDIOs De InfOrmáTICa
El AQU ha evaluado los programas de Ingeniería Técnica de Informática
de Gestión, Ingeniería Técnica de Informática de Sistemas y el segun-
do ciclo de Ingeniería Informática. El informe emitido por el comité de
evaluación externo designado por el AQU ha sido positivo y ha per-
mitido detectar tanto los aspectos que se tienen que mejorar como los
puntos fuertes.

aDapTaCIón al espaCIO eUrOpeO De eDUCaCIón sUperIOr
El curso 2007-2008 ha representado la continuación del proceso de defi-
nición y diseño del conjunto de grados y másteres oficiales, que se pon-
drán en funcionamiento en el marco del espacio europeo de educación
superior. En este proceso han participado tanto el conjunto de profesores
de los estudios como empresas e instituciones relacionadas con los ám-
bitos de la informática, los multimedia y las telecomunicaciones.

más prOfesOres DOCTOraDOs
Al finalizar el curso 2007-2008, los Estudios ya disponían de un 53%
de profesores doctores y de un 34% de profesores acreditados.

DéCImO anIVersarIO De lOs esTUDIOs
Los Estudios de Informática, Multimedia y Telecomunicación iniciaron su
camino en septiembre del 1997 con 216 estudiantes de Ingeniería Técni-
ca de Informática de Sistemas y de Ingeniería Técnica de Informática de
Gestión. El mes de julio del 2007 se ha celebrado su décimo aniversario
con el profesorado, los docentes colaboradores, el equipo de gestión y
otras personas vinculadas a los Estudios. diez años después de empe-
zar, en estos estudios se cuentan más de 8.800 estudiantes distribuidos
en diecisiete programas de grado y posgrado.

nUeVOs prOgramas De pOsgraDO
Durante este periodo se ha iniciado el posgrado propio de Diseño
y programación de videojuegos, cuyo objetivo es poner los cimientos
para el desarrollo técnico de videojuegos.

Por otra parte, se ha consolidado la línea de posgrado de saP que,
junto con AUSAPE, ha ofrecido la posibilidad de obtener la certificación
oficial SAP en Business Information Warehouse en modalidad totalmen-
te virtual.

plaTafOrma sObre maTerIales eDUCaTIVOs en sOfTware lIbre
El curso 2007-2008 se presentó la plataforma Science, Education and
learning in freedom (self), cuyo objetivo es compartir y crear materia-
les educativos sobre el software libre y los estándares abiertos (http://
www.selfplatform.eu). La plataforma se presentó en julio del 2008 en
Barcelona, en el marco de la primera edición del congreso internacional
Free Knowledge, Free Technology Conference 2008 (http://fkft.eu).

Director de los Estudios> rafael Macau | Directora académica de posgrado> Dra. Ro-
ser Beneito | Director del programa de Graduado en Multimedia> Ferran Giménez | Di-
rectora del programa de Multimedia y Comunicación> Dra. Montse Guitert | Director
del programa de Ingeniería Técnica de Informática de Gestión> Josep Maria Marco
| Director del programa de máster de Software libre> Dr. David Megías | Director del
programa de Ingeniería Técnica de Informática de Sistemas> Josep Prieto | Director
del programa de Ingeniería Informática> Dr. Daniel Riera | Directora del programa de
Ingeniería Técnica de Telecomunicación, especialidad de Telemática> Dra. eugènia
santamaría | Profesorado> Dr. ferran adelantado, Joan arnedo, Dr. David Bañeres, santi
Caballé, dr. Jordi Cabot, Carles Casado, dr. robert Clarisó, dr. Jordi Conesa, César Pablo
Córcoles, Josep Cuartero, Dr. atanasi Daradoumis, Dr. Joaquim Garcia, ana Guerrero,
isabel Guitart, Dra. M. antonia Huertas, Dr. Josep Jorba, Dr. angel alejandro Juan, Àgata
lapedriza, M. Jesús Marco, antoni Marín, Dr. Joan Manel Marquès, Dr. David Masip, Dr.
Javier Melenchón, dr. Julià Minguillón, dr. Enric Mor, dr. José Antonio Morán, dra. Adriana
Ornellas, dr. Joan Antoni Pastor, dr. Antonio Pérez, Elena Planas, Laura Porta, dra. Helena
rifà, M. Àngels rius, Elena rodríguez, Marc romero, Teresa romeu, dra. Teresa Sancho,
Jordi serra, Montse serra, Xavier vilajosana | Administradora de los Estudios> Marta
Borràs | Técnicos de gestión de programa> Xavier Casado, Montserrat Junyent, Paqui
Martín, Juanjo Martínez | Secretaria> elena Giner

El resultado de la evaluación realizada por el AQU en los Estudios de
Psicología y Psicopedagogía ha sido favorable.

Profesores, empresas e instituciones relacionadas con el ámbito
de los Estudios han participado en la definición de los grados y los
nuevos másteres.

Universitat Oberta de Catalunya_ Curso 2007-2008

102

Universitat Oberta de Catalunya_ Curso 2007-2008

103Memoria en castellanoMemoria en castellano

11- INSTITUTO INTErNACIONAL dE POSGrAdO

definir y situar el Instituto Internacional de Posgrado. »
Consolidar el proceso de integración de las operaciones académicas y »
de gestión de posgrado, programas abiertos y formación a medida.
Revisar los programas actuales de posgrado, los programas abiertos y »
los de formación a medida junto con las direcciones académicas y las
áreas de gestión, con la finalidad de actualizar, optimizar y adecuar la
oferta formativa y la demanda actual.
Crear dos programas nuevos de oferta formativa, Business y Salud, que »
tienen que ser operativos con nueva oferta en noviembre del 2008.
Establecer mecanismos para la internacionalización de la oferta del »
instituto internacional de Posgrado por medio de convenios con uni-
versidades, movilidad virtual de estudiantes y ofertas en otros idiomas
o multilingües.
dar un nuevo impulso a la oferta de programas abiertos, especialmen- »
te al @teneu universitario.
Aumentar la actividad de formación a medida en el marco del Instituto »
internacional de Posgrado, especialmente con empresas asociadas
a la UOC.

el InsTITUTO DefIne sU pOsICIOnamIenTO en la UOC
el instituto internacional de Posgrado se ha posicionado como instituto
universitario íntimamente vinculado a la actividad académica de la UOC y
como instrumento de internacionalización de esta universidad y ha esta-
blecido un nuevo marco interno de relación de la formación de posgrado
de la UOC con los estudios de dicha universidad. Así, enlaza toda la ofer-
ta formativa que se desarrolla en la UOC.

InTegraCIón Del IIp en la DInámICa De la UOC
Se ha culminado el proceso de integración de las operaciones académi-
cas y de gestión de posgrado, programas abiertos y formación a medida
que se empezaron en noviembre del 2007 en los circuitos de la UOC,
con el objetivo de aplicar economías de escala, incrementar la calidad y
asumir la formación del IIP en la dinámica de la universidad.

nUeVa esTrUCTUra De lOs prOgramas De pOsgraDO
El IIP ha agrupado la oferta a partir de direcciones académicas internas,
con la participación y dirección de profesorado de la UOC y en con-
sonancia con la estrategia de los estudios. así, pues, se ha empezado
el cambio de créditos tradicionales por créditos ECTS, y en más de un
40% de la oferta de octubre del 2008 se ofrecerán este tipo de créditos.
Por otra parte, se ha abierto un nuevo programa de máster universitario
y se han presentado las memorias correspondientes a otros dos: el de
Gestión cultural y el de análisis político. además, la UOC ha establecido
una hoja de ruta sobre cuál es la estrategia de cada estudio y área de
conocimiento del instituto para los próximos años.

se Crean nUeVe prOgramas sObre glObal exeCUTIVe eDUCaTIOn Y salUD
la UOC se ha posicionado como experta en Global Executive Education
y salud, aumentando la oferta en estas áreas o creando nueva oferta des-
de el principio. En total ha puesto en funcionamiento nueve programas
vinculados a estas áreas de conocimiento.

plan De InTernaCIOnalIZaCIón
El IIP ha establecido un plan estratégico de internacionalización, ha parti-
cipado en numerosas ferias internacionales, ha presentado ponencias, ha
firmado convenios con universidades de distintos países y ha empezado
a desarrollar oferta en inglés en el marco del proyecto global campus.

más aCTIVIDaDes De exTensIón UnIVersITarIa
Se ha incrementado y diversificado el número de actividades de exten-
sión universitaria orientadas al público general para reorientar la actividad
ante el cambio de estrategia que comportan el nuevo marco eees y las
necesidades de mercado. También se ha incrementado el número de
proyectos de formación a medida, se han firmado nueve convenios
de colaboración en el 2008 y se han iniciado los contactos para los
proyectos del año 2009. igualmente, se ha consolidado la relación con
las empresas e instituciones con las que la UOC colabora.

InVesTIgaCIón

1- LA INVESTIGACIóN

eValUaCIón De lOs prOgramas De InVesTIgaCIón
Del prOfesOraDO InVesTIgaDOr
durante el curso 2007-2008, el Vicerrectorado de Investigación ha defini-
do e implantado el proceso de evaluación de los grupos de investigación.
se han establecido criterios de evaluación cualitativos y cuantitativos que
permitan conocer la realidad de cada grupo, con el objetivo de consolidar
los que acrediten una actividad y productividad suficientes. Paralelamen-
te, se ha establecido un sistema para la evaluación de la actividad de in-
vestigación del profesorado que forma parte del grupo de investigación.

la UOC meJOra el sIsTema De InfOrmaCIón De I+D+I
La UOC ha mejorado los sistemas de información de la actividad de
i+D+i mediante la revisión de los indicadores que exigen los organismos
oficiales financiadores para adaptar la herramienta, los procedimientos y
el registro de los datos de la actividad de i+D+i de la UOC.

COlabOraCIón COn el VICerreCTOraDO De InnOVaCIón
Con el fin de impulsar la colaboración con el Vicerrectorado de Innova-
ción, los grupos de investigación de e-learning han desarrollado proyec-
tos de innovación aprobados y financiados por el Vicerrectorado de Inno-
vación. asimismo, se han impulsado varios proyectos de investigación
relacionados con repositorios digitales.

eJes

nUeVa esTrUCTUraCIón De la InVesTIgaCIón en DOs grUpOs
Como resultado del proceso de evaluación de los grupos de investiga-
ción, han quedado definidas dos grandes categorías de actividad de in-
vestigación, la desarrollada en el marco del iN3 y la desarrollada en el
resto de la UOC. La actividad de investigación aglutinada en el IN3
se centra en tres ámbitos: Sociedad de la información, E-learning y
Networking Technologies.

estos grupos incluyen, básicamente, toda la investigación que llevan a
cabo los once grupos reconocidos en el proceso de evaluación (tres de
los cuales son reconocidos por la Generalitat de Cataluña como grupos
emergentes) y los tres programas ya existentes.

en cuanto a la segunda gran categoría de actividad investigadora, esta
engloba la investigación de los grupos no reconocidos y del profesora-
do no integrado en alguno de los grupos o programa de investigación.
sin embargo, el iN3 da apoyo directo o indirecto a cualquier tipo inves-
tigación que se lleve a cabo en la UOC (programas, grupos e investiga-
dores individuales).

más prODUCCIón CIenTÍfICa, Y meJOr
La nueva definición de los tres ámbitos de investigación del IN3 ha per-
mitido mejorar el servicio que se ofrece a los grupos de investigación in-
volucrados gracias a una atención más personalizada. Como resultado,
se ha incrementado el número de proyectos conseguidos y la cantidad
y calidad de la producción científica. Prueba de ello es que durante
este periodo se han publicado en la Editorial Arial, en formato libro, los
resultados de los diferentes subproyectos del proyecto PIC.

Por otra parte, también ha aumentado el número de tesis doctorales
leídas y el número de becarios de doctorado a tiempo completo.

Producción científica: artículos científicos, 161; libros, 40; capítulos
de libros, 142; contribuciones a congresos, 266; documentos cientí-
fico-técnicos, 26.

La nueva estructuración de los grupos de investigación ha permitido
dotar a los proyectos de una atención más personalizada, aumentar
su número total y mejorarlos.

De acuerdo con el resultado del proceso de evaluación de los grupos de investiga-
ción de la UOC, la nueva estructura de investigación queda de la siguiente forma:

A. Grupos de investigación reconocidos por el IN3 y programas de investiga-
ción que forman parte de la estructura de investigación del IN3:

http://in3.uoc.edu/in3web_esl/grupos_y_programas

Ámbito de investigación Sociedad de la información:
estudios literarios y tecnologías digitales (HeRMeNeia) »
Derecho de internet (iNteRDRet) »
e-gobernanza: administración y democracia electrónica (GaDe) »
Observatorio de la Nueva economía (ONe) »
Psicología, salud y red (PsiNet) »

Ámbito de investigación E-learning:
educación a distancia universitaria y escolar (eDUs) »
entornos virtuales de aprendizaje adaptativos centrados en el usuario »
para la docencia científica y técnica (NET2LEArN)
educación y sociedad red (eNs) »

Ámbito de investigación Networking Technologies:
Ingeniería del software (GrES-UOC) »
K-ryptography and Information Security for Open Networks (KISON) »
sistemas distribuidos, paralelos y en colaboración (DPCs) »

Programas de investigación:
Género y TIC »
Migration and Network society »
Negociación del riesgo »

B. Grupos de investigación que forman parte de la estructura «otra investiga-
ción en la UOC», agrupados en los ámbitos correspondientes a esta estructura:

http://www.uoc.edu/portal/castellano/recerca/altra_recerca/index.php/
uoc_esl/grupos_y_programas/grupos_de_investigacion

Computer Science y Networking Technologies:
language Processing Group (lPG) »

Comunidades y acción social:
Digital Common Culture (cultura corriente digital) - Knowledge, experience and »
Communication (KeC)
lengua, cultura e identidad en la era global (iDeNti.Cat) »
tecnología y acción social (atiC) »

Cultura digital:
Aplicaciones informáticas en el patrimonio cultural (OLIBA) »
Comunicación audiovisual y cultura digital: creación, participación, industria y »
usos sociales (COMCaD)
Museología, museografía, TIC y patrimonio (MUSEIA) »
Nuevas formas emergentes de cultura digital (GrOUPWArE.CAT) »

Derecho y TIC:
aspectos jurídicos y tributarios del estado del bienestar en la sociedad de la »
información (TICTrIBUTS)
Organización internacional de la Paz (GROiP) »

E-learning:
innovación sobre educación y tiC (eDUlaB) »
Interactive tools for online learning-environments (ITOL) »
trabajo y aprendizaje colaborativo en entornos virtuales (taCev) »

Information Systems:
Gestión de información y gestión del conocimiento en las organizaciones »
(KiMO)
Information and Communication Systems and Services (ICSS) »

Nueva economía:
investigación interdisciplinaria sobre las tiC (i2tiC) »

Tecnología y sistema educativo:
Tecnologías de la información, universidad y sociedad red (ITUNS) »

grUpOs Y prOgramas De InVesTIgaCIón

Datos de las propuestas de financiación 1·9·2007 - 31·7·2008

Propuestas gestionadas 177

Propuestas presentadas 169

importe solicitado 18.452.790

Propuestas aprobadas 68

importe aprobado 3.071.575

ratio de éxito de las propuestas aprobadas sobre
las presentadas

40%

ratio de éxito del importe aprobado sobre el solicitado 17%

Datos de los proyectos aprobados 1·9·2007 - 31·7·2008

Proyectos vigentes durante el periodo 159

volumen económico de los proyectos vigentes 9.551.754

Proyectos vigentes competitivos 133

volumen económico de los proyectos
vigentes competitivos

7.792.582

Proyectos vigentes no competitivos 26

volumen económico de los proyectos vigentes
no competitivos

1.759.172

Proyectos acabados durante el periodo 64

Artículos científicos 161

libros 40

Capítulos de libros 142

Contribuciones a congresos 266

documentos científico-técnicos 26

CIfras
Producción científica durante el curso 2007-2008

Proyectos de investigación durante el curso 2007-2008

2- COMisióN CieNtífiCa PaRa la iNvestiGaCióN
Y el DOCtORaDO

experTOs mUnDIales asesOran a la UOC sObre la esTraTegIa
De InVesTIgaCIón QUe HaY QUe segUIr
La Comisión Científica para la Investigación y el doctorado de la UOC
es un organismo independiente, creado en el año 2002, que evalúa la
actuación académica de esta universidad, controla la calidad del progra-
ma doctoral y aconseja a la rectora sobre la estrategia de investigación
que hay que seguir. Participan en ella expertos mundiales del ámbito de
la investigación.

La Comisión, formada por reconocidos científicos y profesores de
diferentes disciplinas y países con una dilatada y distinguida trayectoria
investigadora, se compone de quince miembros:
Manuel Castells (Universitat Oberta de Catalunya)

Martin Carnoy (Universidad de Stanford)

Cecilia Castaño (Universidad Complutense de Madrid)

Vinton G. Cerf (internet evangelist Google/Regus)

Betty Collis (Universidad de twente)

William Dutton (Oxford Internet Institute)

Jerry Feldman (Universidad de California, Berkeley)

Miguel Ángel Lagunas (Universidad Politécnica de Cataluña)

Vicente López (Universidad Pompeu fabra)

Robin Mansell (London School of Economics)

Guido Martinotti (Universidad de Milán)

William J. Mitchell (Massachusetts Institute of Technology)

Vicenç Navarro (Universidad Pompeu fabra)

Emilio Ontiveros (Universidad autónoma de Madrid)

Xavier Vives (iese Business school, Universidad de Navarra)

3- DOCtORaDO sOBRe sOCieDaD
De la iNfORMaCióN Y el CONOCiMieNtO

aUmenTO Del númerO De TesIs DOCTOrales
Durante el curso 2007-2008 se ha producido un incremento muy rele-
vante del número de tesis doctorales leídas en la UOC. si en la memoria
del curso anterior destacábamos que con las dos tesis leídas en el curso
2006-2007 la UOC ya llegaba a la cifra de seis tesis doctorales desde
el comienzo del programa de doctorado del curso 2000-2001, tan sólo
durante el curso 2007-2008 se han defendido un total de siete tesis doc-
torales, una más que en los seis cursos anteriores.

Universitat Oberta de Catalunya_ Curso 2007-2008

104

Universitat Oberta de Catalunya_ Curso 2007-2008

105

TesIs DOCTOrales leÍDas el CUrsO 2007-2008

Memoria en castellanoMemoria en castellano

este aumento, que la UOC espera que se consolide en los próximos cursos,
deberá conducir a la estabilización del número de tesis doctorales leídas
anualmente de acuerdo con su potencial de investigación. en este sentido
cabe decir que, al final del curso 2007-2008, había en depósito, y pendien-
tes de recibir la admisión a trámite de lectura, otras tres tesis doctorales.

el prOgrama De DOCTOraDO se aDapTa a bOlOnIa
a lo largo del curso, la Comisión de Doctorado ha evaluado y aprobado
un total de veinticuatro proyectos de tesis. entre estos proyectos, ocho
pertenecen a estudiantes que cursan sus estudios según el plan de estu-
dios LrU, mientras que los dieciséis proyectos restantes corresponden
ya a estudiantes que realizan su doctorado adaptado en el espacio euro-
peo de educación superior. estos nuevos proyectos de tesis, sumados a
los iniciados en cursos anteriores, elevan a ochenta y uno el número de
tesis en curso a finales del curso 2007-2008.

Independientemente de si el plan de estudios es el LRU o si se ha
adaptado al espacio europeo de educación superior, las tesis se ten-
drán que defender de acuerdo con el nuevo marco normativo surgi-
do del proceso de Bolonia.

De resultas de esta adaptación, el curso 2007-2008 es el curso de la
extinción definitiva del programa de doctorado de plan antiguo. Los es-
tudiantes de este plan han podido matricularse por última vez al periodo
de investigación y los que lo han superado han podido presentarse a la
convocatoria del tribunal del Diploma de estudios avanzados. sumando
a los estudiantes que han superado la evaluación de este tribunal en las
dos últimas convocatorias, el total de estudiantes que han obtenido el
Diploma de estudios avanzados en la UOC a lo largo de los ocho cursos
de vigencia ha sido de trescientos ochenta y cinco.

DIeZ esTUDIanTes se InCOrpOran al prOgrama De DOCTOraDO
en el curso 2007-2008 se han incorporado al doctorado sobre socie-
dad de la Información y el Conocimiento diez nuevos estudiantes. Nueve
acceden a él con una beca IN3-UOC y se incorporan a los respectivos
puestos de trabajo en el Parque Mediterráneo de la tecnología. Especial-
mente relevante es la procedencia del colectivo de becarios, dado que
sólo tres provienen de Cataluña, mientras que el resto proceden de
otros países europeos (tres), de Hispanoamérica (dos) y de Asia (uno).

A lo largo del curso 2007-2008 se han leído 7 tesis doctorales, más
que en toda la historia de los programas de doctorado.

Más de un centenar de actividades han acercado la universidad al
territorio y a los miembros de la comunidad UOC.

Las comisiones, los foros o las entidades son formas de participa-
ción de la comunidad UOC en el funcionamiento de la universidad y
en la sociedad.

Doctorando: Carles fernández García / Título de la tesis: Televisió i internet:
identitat, subcultura juvenil i globalització. Anàlisi de la comunitat virtual de joves
adolescents formada entorn dels continguts manga del programa 3XL.NET de Te-
levisió de Catalunya / Directores: Dr. Manuel Castells y Dr. Pere vila

Doctorando: Ricardo Pascale Cavalieri / Título de la tesis: Economía del conoci-
miento en países subdesarrollados: TIC, innovación y productividad: un análisis de
la industria manufacturera en Uruguay / Director: Dr. Jordi vilaseca

Doctorando: Maximilian senges / Título de la tesis: Knowledge entrepreneurship
in universities. Practice and strategy in the case of Internet based innovation appro-
priation / Director: Dr. Josep M. Duart

Doctorando: Pilar ficapal Cusí / Título de la tesis: TIC, canvi organitzatiu i qualifi-
cació del treball. Una aproximació empírica a les fonts de la productivitat del treball
de l’empresa catalana / Director: Dr. Joan torrent

Doctorando: Jorge Infante González / Título de la tesis: Análisis de la dinámica y
viabilidad del desarrollo de redes públicas inalámbricas basadas en el espectro de
uso libre / Director: Dr. Miquel Oliver

Doctorando: enric Mor Pera / Título de la tesis: Captura i anàlisi del comporta-
ment dels estudiants en entorns virtuals d’aprenentatge: el Campus Virtual de la
UOC / Director: Dr. Julià Minguillón

Doctorando: M. eulàlia torras virgili / Título de la tesis: El coneixement i el discurs
professionalitzador: naturalesa i canvi en processos d’ensenyament-aprenentatge
en una plataforma asincrònica / Directores: Dra. elena Barberà y Dr. toni Badia

COmUnIDaD UnIVersITarIa

1- PArTICIPACIóN y ALUMNI

la UOC tiene por vocación potenciar y mantener la vitalidad y el dinamis-
mo de su comunidad. ello lo consigue mediante los espacios de partici-
pación social, la articulación de mecanismos de participación formal, los
servicios inherentes a la pertenencia a la UOC y actividades varias.

fOrOs Y asOCIaCIOnes
Los foros de la comunidad UOC son uno de los espacios de partici-
pación social de la universidad. Durante el curso 2007-2008 se han
contabilizado unos seiscientos foros en la comunidad UOC. Otro ele-
mento de participación social son las asociaciones. la UOC da apoyo
al Coro de la UOC, a la asociación de Psicopedagogía de la UOC y al
Grupo de Psicología de la UOC.

prOCesO eleCTOral para la eleCCIón De lOs nUeVOs
mIembrOs De las COmIsIOnes
las comisiones de estudios, de sedes y de campus son los órganos de
participación de los estudiantes, del profesorado y del personal de ges-
tión para la mejora de la universidad. Durante el segundo semestre del
curso 2007-2008 se ha celebrado el proceso electoral que ha dado pie
a la elección de las comisiones de estudios y de sedes para los dos
siguientes años.
en dichas elecciones se han elegido:

8 comisiones de estudios en el Campus en catalán »
8 comisiones de estudios en el Campus en español »
16 comisiones de sede »
34 representantes para las comisiones de estudios en catalán »
28 representantes para las comisiones de estudios en español »
70 representantes para las comisiones de sede »

asimismo, se ha constituido la comisión del instituto internacional de Posgrado.

VenTaJas Y DesCUenTOs para lOs mIembrOs De la COmUnIDaD UOC
los miembros de la comunidad UOC (alumnos, graduados, personal de
gestión, profesorado) disfrutan de un amplio abanico de ventajas cultura-
les y descuentos comerciales.

Más de 30.000 estudiantes han recibido el carné UOC. Más de 2.500
personas han disfrutado de las ventajas culturales y de los descuen-
tos y beneficios en productos y servicios.

Un espaCIO para el DesarrOllO prOfesIOnal
La comunidad UOC ofrece un espacio de desarrollo profesional a
sus miembros.

En el curso 2007-2008 se han publicado 943 ofertas de trabajo, se
han gestionado 61 prácticas no curriculares y se han hecho 11 sesio-
nes de networking, con una asistencia media de 45 personas.

aCTIVIDaDes para aCerCar la UOC al TerrITOrIO Y a sU COmUnIDaD
Más de un centenar de actividades han acercado la universidad al territo-
rio y a los miembros de la comunidad UOC.

Por otra parte, más de quince pequeños encuentros han servido para que
los estudiantes puedan conocer de cerca a la rectora u a otros miembros
del equipo de gobierno de la UOC. los encuentros se han llevado a cabo
en el País vasco, Menorca, santiago de Compostela, las Palmas y se-
villa, entre otros.

naCe el área alUmnI
Durante el curso 2007-2008 se ha creado el área alumni, que reúne al
conjunto de graduados. el primer contacto con esta área ha tenido lugar
en el marco del encuentro presencial de principios de curso.

el objetivo de alumni es crear una red vinculada al conocimiento y a la
formación continua con valor añadido, fundamentada en la virtualidad,
pero reforzada con la presencialidad. Entre los servicios que podrá ofre-
cer destaca:

Formación continua: conferencias, oferta de nuevos cursos, foros, ventajas. »
acceso a la red de graduados: directorio y comunidad virtuales, encuen- »
tros en el territorio, día del graduado.
Orientación y apoyo profesional: bolsa de trabajo, apoyo a la inserción »
laboral, prácticas virtuales, atención personalizada.
voluntariado. »
acceso a los recursos de la UOC. »
actividades culturales, lúdicas, deportivas. »

2- CaMPUs POR la PaZ

El Campus por la Paz de la UOC desarrolla programas de formación, in-
vestigación y sensibilización con aplicación social y humanitaria mediante
una metodología educativa virtual a favor de la mejora de las condiciones
de vida de las personas. El objetivo es poner las tecnologías de la in-
formación al servicio de la cooperación en el desarrollo y contribuir
a desarrollar valores como la justicia social, la construcción de la
paz, la sostenibilidad, la protección de la naturaleza, los derechos
humanos, etc.

nUeVOs prOYeCTOs eDUCaTIVOs, lIbrOs Y reVIsTas
Durante el año 2007-2008 el Campus por la Paz ha dado un impulso
importante a su expansión, poniendo las bases para futuras colabora-
ciones con instituciones nacionales e internacionales. Ha iniciado una
línea educativa escrita, fundamentada en la edición de libros. También
ha editado dos revistas semestrales, que dan empuje a tres proyectos
educativos nuevos:

Escuela Virtual de Cooperación (EVC) » , con cursos cortos y prácticos
en los ámbitos de la prevención de enfermedades, los derechos huma-
nos y la educación y el medio natural, cuya finalidad es hacer que las
personas aprendan a hacerse respetar y a vivir saludablemente.
EcoUniversitat » , con cursos sobre ecoaldeas, sostenibilidad, perma-
cultura, bioconstrucción y energías renovables, cuya finalidad es for-
mar a agentes de cambio por un mundo más equitativo e integrado
con el medio natural.
Centro Virtual de Conflictología y Cultura de Paz » , una red de univer-
sidades de todo el mundo con los mejores estudios sobre resolución,
gestión y transformación de conflictos.

Por otra parte, el Campus ha mantenido su oferta formativa a las ONG.

segUnDO enCUenTrO sObre COnflICTOs, COnflICTOlOgÍa Y paZ
el Campus por la Paz de la UOC ha organizado el segundo encuentro
sobre Conflictos, Conflictología y Paz, acontecimiento que reúne a profe-
sionales del ámbito de la resolución de conflictos, la seguridad humana,
la mediación y la gestión de conflictos. El propósito del encuentro ha
sido establecer objetivos que contribuyan al desarrollo profesional y a la
implantación social de las iniciativas que establecen vías no violentas y
eficaces en el tratamiento de los conflictos. El ex general del ejército bos-
nio, Jovan Divjak, presidente de la asociación la educación Construye
Bosnia-Herzegovina, de sarajevo, ha sido el invitado del encuentro.

semInarIO para pOner en marCHa la eCOUnIVersIDaD
Durante el curso 2007-2008 se ha organizado un seminario con el ob-
jetivo de poner en marcha la ecoUniversidad virtual, un proyecto edu-
cativo que pretende reunir ideas y alternativas científicas, tecnológicas,
sociales, económicas y comerciales para encaminar a la sociedad hacia
la sostenibilidad ambiental.

prImera COnVOCaTOrIa De prOYeCTOs emergenTes
en el curso 2007-2008 se han creado y se han hecho públicas las pri-
meras convocatorias de proyectos emergentes. Se ha puesto en fun-
cionamiento el trabajo sobre varias líneas motoras relacionadas con
diferentes ámbitos de la innovación, como el aprendizaje de inmersión,
la evaluación de competencias, la visualización de la información y la
movilidad, entre otros.

La finalidad de estas convocatorias es fomentar las iniciativas de inno-
vación que surgen de una manera emergente en el día a día de la activi-
dad de la universidad y promocionarlas a su vez. estas van dirigidas al
profesorado y a los profesionales de la UOC que quieran llevar a cabo
innovaciones tanto de forma individual como conjunta entre distintos
estudios y grupos de gestión.

la ecoUniversidad pretende ser un espacio de investigación y desarrollo
de prácticas para la sostenibilidad social y ambiental, de transmisión de
conocimiento, capacitación y aprendizaje, de apoyo técnico y de cons-
trucción de habilidades y recursos para la implantación práctica e inme-
diata de estos conocimientos.

se aCTIVa la UnIVersIDaD barrIO De paZ en el eCUaDOr
el Campus por la Paz de la UOC y la fundación seR PaZ del ecuador
han activado un programa piloto, llamado Universidad Barrio de Paz,
para integrar a jóvenes pandilleros del ecuador. el objetivo del programa
es reducir la violencia en las zonas más conflictivas del país y dotar a los
jóvenes de recursos y formación suficientes para integrarlos y alejarlos
de las dinámicas en que se hallan inmersos. el programa ha conseguido
atraer hasta el momento a ciento cincuenta estudiantes de Quito, Gua-
yaquil y esmeraldas.

el CampUs pOr la paZ OfreCe más CUrsOs
la reestructuración interna del Campus por la Paz y su estrecha colabora-
ción con el Instituto de Posgrado han permitido ampliar su oferta formativa.

entidades> 14 Cursos> 84 estudiantes> 3.342
Consultores> 178 administradores> 78 Observadores> 54

COmerCIO JUsTO en la COOperaTIVa VIrTUal
Durante este periodo se ha abierto una tienda virtual solidaria en la coo-
perativa La Virtual con productos de comercio justo, banca ética y mate-
riales exclusivos del Campus por la Paz.

COlabOraCIón COn el fOrO HUmanO Y COn la Ong YasUnÍ
El Campus por la Paz participó en el Foro Humano, promoviendo un 20%
de descuento a la comunidad UOC. También acogió una charla de la ONG
Yasuní para la protección de la selva amazónica. a ella asistió un represen-
tante del gobierno del ecuador y una alcaldesa implicada en el tema.

serVICIOs TransVersales De apOYO
a la DOCenCIa Y a la InVesTIgaCIón

1- INNOVACIóN

ObJeTIVO: la InnOVaCIón COmO CUlTUra
la actividad del vicerrectorado de innovación de la UOC se ha centra-
do en activar y consolidar los mecanismos y las iniciativas necesarios
para posibilitar que la innovación se incorpore de hecho como cultura
de transformación y mejora continua, impregnando y fundamentando las
diferentes acciones y cambios emprendidos en la UOC.

Hay que destacar también el empuje dado a la evolución del modelo edu-
cativo de la UOC mediante el proceso orientado a su adecuación al eees
y a los nuevos retos y oportunidades que ofrece internet.

Universitat Oberta de Catalunya_ Curso 2007-2008

106

Universitat Oberta de Catalunya_ Curso 2007-2008

107Memoria en castellanoMemoria en castellano

En las dos convocatorias de este periodo se han presentado 78
proyectos, se han aprobado 45 y han participado 192 personas.

la InnOVaCIón se aplICa a lOs ámbITOs esTraTégICOs De la UOC
Durante este curso se han desarrollado proyectos relacionados con ám-
bitos estratégicos para la institución. Se han abierto seis líneas motoras
en los ámbitos de los sistemas de visualización, los nuevos dispositivos
y canales multimedia, el aprendizaje de inmersión, la evaluación de com-
petencias, el aprendizaje colaborativo y la evolución del modelo educa-
tivo de la UOC.

el trabajo a partir de estas líneas motoras ha dado como resultado el
desarrollo de seis proyectos y el establecimiento de colaboraciones con
más de doce empresas y organizaciones destacadas del sector de las
TIC. Asimismo, se han obtenido también más de ciento trece mil euros
en concepto de ayudas económicas gracias a la participación en distin-
tas convocatorias de la administración.

DOCUmenTO sObre la eVOlUCIón Del mODelO eDUCaTIVO De la UOC
En las aplicaciones de la innovación en ámbitos estratégicos de la univer-
sidad, se ha elaborado el documento La evolución del modelo educati-
vo de la UOC. Como fuentes principales para su creación, se ha partido
de la documentación generada por los grupos de trabajo sobre el eees
durante los cursos 2006-2007 y 2007-2008, del análisis de la evolución
del modelo desde que se creó hasta la actualidad –llevado a cabo por un
grupo de profesorado–, y de la experiencia aportada por los proyectos
de innovación tanto emergentes como motores, entre otras aportaciones.
Este documento servirá de referencia para el desarrollo futuro de este
modelo en la UOC.

fOrOs, COngresOs Y pUblICaCIOnes para DIfUnDIr la InnOVaCIón
La difusión ha tenido un papel central en el modelo de innovación de la UOC.
se han utilizado espacios e iniciativas abiertas, como el portal de la UOC, el
foro de innovación o la presencia en congresos internacionales, para dar a
conocer las tareas innovadoras que lleva a cabo la universidad.

La difusión ha sido concebida como un medio para trascender los dife-
rentes contextos donde tiene lugar la actividad innovadora, de manera
que se convierta en una fuente de riqueza y de intercambio actuante
como red conectora dentro de y fuera de la comunidad universitaria.

Una de las medidas que se han tomado para difundir la innovación ha
sido considerar como requisito indispensable para participar en las con-
vocatorias de innovación emergente que cada proyecto desarrollado sea
presentado en congresos y publicaciones de referencia.

Por otra parte, durante este periodo se han celebrado 4 ediciones
del Foro de Innovación dedicadas a las últimas tendencias en la apli-
cación educativa de las TIC.

se Crea la OfICIna abIerTa De InnOVaCIón
Con la finalidad de fomentar, hacer evolucionar y ayudar al conjunto de la
actividad innovadora de la UOC, durante el curso 2007-2008 se ha creado
la Oficina Abierta de Innovación, que atiende y gestiona las peticiones de
proyectos de innovación docente, las actuaciones transversales de inno-
vación y los puntos de innovación que surgen de dentro de la institución.

La UOC ha impulsado la innovación con proyectos emergentes de
profesores e introduciendo la innovación en todos los ejes estraté-
gicos de la universidad.

Se han impulsado 6 proyectos innovadores, se ha colaborado con 12
empresas y organizaciones del sector TIC y se han obtenido 113.000
euros de ayudas de la Administración.

Una de las prioridades es formar a profesores y estudiantes sobre
cómo buscar información y cómo interpretarla.

El nuevo buscador de revistas permite conocer el impacto de un títu-
lo o la exportación de citaciones al gestor Refworks.

Convocatoria 2008

PID* ATI** PI*** TOTAL

Proyectos presentados 23 9 5 37

Proyectos aprobados 16 5 3 24

Personas participantes (1) 90 15 5 110

* PID Proyectos de innovación docente
** ATI actuaciones transversales de innovación
*** PI Puntos de innovación

resUlTaDOs

6 proyectos desarrollados
GPs/e-learning UOC, atlas de la ciencia, Media Center UOC, Campus virtual 3D,
E-Transfoli, Los foros como apoyo a la construcción colaborativa de conocimiento
en el Campus virtual de la UOC.

En colaboración con 12 instituciones y empresas
CsiC, eCa formación.com, emagister.com, feNie, Google, Hewlett Packard,
Naranjus, Programa de las Naciones Unidas para el Desarrollo, Raona, sCimago
research group, t-systems, Universia.

Participación en 6 convocatorias oficiales
PlaN avaNZa: subprogramas Pymes, Contenidos digitales y formación del »
Ministerio de industria, turismo y Comercio.
EContentplus. European Commission Information Society and Media directo- »
rate-General Digital Contento & Cognitive systems.
Centro de innovación y Desarrollo empresarial CiDeM. »
agencia de gestión de ayudas universitarias y de investigación aGaUR. »

Importe de ayudas externas obtenidas: 113.000 €

Convocatoria 2007

PID* ATI** PI*** TOTAL

Proyectos presentados 22 15 4 41

Proyectos aprobados 12 7 2 21

Personas participantes (1) 66 12 4 82

2- BiBliOteCa

la bIblIOTeCa elabOra Un plan esTraTégICO para el perIODO 2008-2012
la Biblioteca de la UOC ha llevado a cabo un análisis interno orientado a
la propuesta de un nuevo plan estratégico para el periodo 2008-2012. El
resultado de este análisis se ha materializado en un documento que fue
aprobado por la Junta de Gobierno de la UOC el 23 de mayo de 2008.

el plan, que se puede consultar en el web de la Biblioteca, se organiza a
partir de cuatro ejes: recursos, servicios, espacio virtual y organización. a
pesar de estos cuatro ejes, la propuesta se teje también sobre argumen-
tos transversales. Uno de los argumentos clave es el espacio europeo de
educación superior (eees).

Se persigue convertir la Biblioteca en un centro de recursos para
el aprendizaje, la docencia y la investigación en el marco del EEES,
potenciando al mismo tiempo la colaboración con los estudios para
adaptar el aula a las necesidades de Bolonia y convertir al biblioteca-
rio en un agente formador y asesor en habilidades informacionales.

Para llevar a cabo el plan estratégico se contó con la participación de
agentes tanto internos como externos a la biblioteca: veintiún biblioteca-
rios y diecisiete profesionales de otras áreas, que al mismo tiempo han
representado a once áreas, cuatro estudios y dos institutos de la UOC.

nUeVO espaCIO Y bOleTÍn Del eees
en el conjunto de acciones que se han llevado a cabo en relación con
la adaptación al nuevo eees, la Biblioteca ha creado un espacio que
da acceso a una recopilación de documentación y recursos sobre este
tema, constantemente actualizado. Ofrece información de ámbito nacio-
nal, estatal y europeo sobre diferentes ámbitos: académico, político, de
divulgación, etc. entre otros contenidos se puede consultar legislación,
declaraciones y artículos de reflexión.

La Biblioteca también ha elaborado un boletín especializado en este
tema, a petición del área de Metodología y con el apoyo del vicerrecto-
rado de Ordenación Académica, Profesorado e Innovación docente, que
ha impulsado esta publicación.

reCUrsOs InfOrmaTIVOs para el aprenDIZaJe en la nUeVa aUla bOlOnIa
Con el Plan Bolonia, la diversificación de los recursos de aprendizaje
adquiere un protagonismo especial porque son básicos para la conse-
cución de las competencias por parte del estudiante. la Biblioteca ha
colaborado en esta finalidad gracias a la aportación de estos recursos
al aula Bolonia (la nueva aula virtual), donde ha incluido documentos
electrónicos (artículos, capítulos, resúmenes, etc.), prácticas o exámenes
de semestres anteriores, software específico de la asignatura, enlaces
a recursos electrónicos y a fuentes de información, etc.; es decir, todo
tipo de materiales y recursos de información (accesibles en el apartado
Materiales y fuentes de las aulas) a excepción de los materiales didácti-
cos de la asignatura.

Los recursos informativos que ofrece la Biblioteca se convierten en
un rasgo diferenciador que proporciona un valor añadido a la titula-
ción, en competencia directa con titulaciones iguales o similares a
las que se ofrecen en otras universidades.

prOYeCTO e-mOVe: mOVIlIDaD VIrTUal
la Biblioteca ha participado en el proyecto E-move, que proporciona a
las universidades la oportunidad de ofrecer a los estudiantes una expe-
riencia internacional de manera virtual, contribuyendo así a la mejora de
la calidad de los cursos.

la contribución de la Biblioteca de la UOC al proyecto ha consistido, por
una parte, en la participación de la definición conceptual del portal sobre
movilidad virtual y, por otra, en la construcción de la sección Library for
Virtual Mobility para estudiantes y para profesorado.

Esta sección del portal ofrece una esmerada selección de recursos de
información, accesibles a todo el mundo en internet, sobre cómo se pue-
de encontrar información en la red sobre determinadas materias, cómo
se adquieren habilidades informacionales, de qué manera las bibliotecas
universitarias pueden dar apoyo a la movilidad virtual, a la bibliografía en
movilidad virtual, a los enlaces en bibliotecas y a aspectos relacionados
con la comunicación intercultural.

fOrmaCIón en COmpeTenCIas InfOrmaCIOnales
Basándose en el desarrollo de competencias transversales básicas pro-
pulsado por el eees, la Biblioteca ha sido consciente de la importancia
que las competencias informacionales tendrán en los planes de estudio
de la UOC. La formación en competencias informacionales es básica
para saber localizar la información, acceder a ella, valorarla, organizarla
y comunicarla. este hecho todavía tiene más sentido en una universidad
como la UOC, que hace un uso intensivo de las tiC y el entorno virtual
de aprendizaje.

Por este motivo, la Biblioteca ha apostado por dar empuje a dos inicia-
tivas complementarias. Por una parte, imparte un curso en línea de ha-
bilidades informacionales para docentes dentro del programa de cursos
de actualización para docentes colaboradores, organizados por Gestión
por la acción Docente. Por otra, participa en los encuentros presenciales
organizados por la UOC, haciendo sesiones formativas sobre Cómo pue-
des encontrar la información que necesitas, con el objetivo de dar a los
estudiantes las herramientas necesarias para saber utilizar las diferentes
fuentes de información y para que aprendan a seleccionar las que se
ajustan mejor a sus estudios.

bUsCaDOr De reVIsTas eleCTrónICas
la Biblioteca ha puesto en marcha, en el 2008, un nuevo buscador de re-
vistas electrónicas en su página principal que facilita la busca y el acceso
al texto completo de las revistas electrónicas a que está suscrita la Biblio-
teca. el buscador de revistas electrónicas permite conocer y acceder a
todas las revistas electrónicas de suscripción y gratuitas disponibles en
el fondo de la Biblioteca como apoyo a la tarea de aprendizaje, docencia
e investigación de la universidad. el sistema de investigación (sfX) tam-
bién ofrece una serie de servicios avanzados de valor añadido, como la
consulta de sumarios, el factor de impacto de un título o la exportación
de citaciones al gestor bibliográfico Refworks, entre otros.

COOrDInaCIón De la lÍnea II Del plan esTraTégICO De rebIUn
Durante este periodo, la Biblioteca de la UOC ha sido la encargada de coor-
dinar la línea estratégica II del Plan estratégico de rEBIUN (red de Bibliote-
cas Universitarias), llamada «rEBIUN en el ámbito de la investigación». La
finalidad de esta línea de trabajo es orientar a las bibliotecas universitarias
ante los nuevos retos del espacio europeo de investigación y los nuevos
procesos de creación y difusión de la ciencia. Los objetivos operacionales
en los que se basa esta línea son bibliotecas digitales (acceso, contenidos
y servicios) y propiedad intelectual.

el resto de bibliotecas universitarias que han participado en esta línea
son UNeD, Universidad de Murcia, Universidad de salamanca, Univer-
sidad de valencia, Universidad Pablo de Olavide (sevilla) y Universidad
Politécnica de Cataluña.

renOVaCIón De serVICIOs en la bIblIOTeCa
la Biblioteca ha puesto en marcha dos novedades importantes con res-
pecto a los servicios que ofrece.

Por una parte, ha ampliado el servicio de préstamo en el campus en »
español, hecho que ha permitido dar respuesta a una de las principa-
les peticiones hechas por los usuarios de la Biblioteca.
Por otra, ha renovado el servicio de atención de consultas mediante el »
nuevo espacio La Biblioteca responde, desde el cual se pueden formu-
lar preguntas sobre el funcionamiento y las características de cualquier
servicio o recurso de la Biblioteca o solicitar buscas bibliográficas so-
bre temas de interés académico.

El objetivo de esta nueva oferta es mantener el compromiso de calidad
y eficacia que siempre ha caracterizado la atención de usuarios de la
Biblioteca de la UOC.

La Biblioteca ofrece información de ámbito nacional, estatal y euro-
peo sobre la adaptación al EEES.

(1) sobre los proyectos aprovados

númerO De reCUrsOs eleCTrónICOs añaDIDOs
a la bIblIOTeCa DUranTe el CUrsO 2007-2008

2007 seP>385 / OCt>109 / NOv>363 / DiC>45

2008 eNe>108 / feB>248 / MaR>253 / aBR>331 / MaY>129 / JUN>62 / JUl>30

Total> 2.063

númerO De bases De DaTOs añaDIDas a la bIblIOTeCa
DUranTe el CUrsO 2007-2008:
4 por suscripción (SABI, Marketline, Taylor & Francis y Oxford journals)
2 gratuitos (GreeFile y Teacher reference Center)

númerO TOTal (aCUmUlaDO) De bases De DaTOs en la bIblIOTeCa: 261

númerO De sUsCrIpTOres Y COnexIOnes Del serVICIO rss: 1.731

númerO De TrabaJOs De fInal De Carrera: 815

númerO De reCUrsOs DOCUmenTales De las aUlas

TOTAL DE
ASIGNATURAS

UOC

TOTAL DE ESPACIOS
RECURSOS DEL

AULA

TOTAL DE RECUR-
SOS AÑADIDOS

DURANTE CURSO

1.r
semestre

2.º
semestre

1.r
semestre

2.º
semestre

1.r
semestre

2.º
semestre

CAT 771 648 633 398

ESP 609 426 398 330

Total 1.380 1.074 1.031 728 661 478

C
am

p
us

Universitat Oberta de Catalunya_ Curso 2007-2008

108

Universitat Oberta de Catalunya_ Curso 2007-2008

109

3- seRviCiOs iNfORMÁtiCOs

Puesta en marcha del nuevo Campus Virtual, en software libre (versión 5.0) »
Puesta en marcha del nuevo portal »
evolución de los materiales didácticos »
Normalización del punto de trabajo en software libre »
evolución de la arquitectura tecnológica »
Mejoras de la infraestructura tecnológica »
difusión de la tecnología de » e-learning
Proyectos de subvención »

nOVeDaDes en el CampUs VIrTUal
El Campus Virtual se ha renovado con un nuevo diseño y también con
nuevas aulas adaptadas a las necesidades de la UOC. así pues, se han
creado aulas EEES. Empresariales fue la titulación que puso en marcha
primero estas aulas y después le siguieron el resto de estudios.

Por otra parte, el Campus también ha introducido la nueva Plataforma
Doctorado, con aula Moodle o aula UOC. asimismo, se han creado gru-
pos piloto multilingües a los cursos de posgrado. además, se ha puesto
en marcha el nuevo Campus Virtual, en software libre (versión 5.0).

se aCTIVa el nUeVO pOrTal De la UOC
Los servicios informáticos han contribuido a activar, durante el curso
2007-2008, el nuevo portal de la UOC. la nueva estructura del portal
permite mejorar su autonomía y descentralizarlo a la hora de actualizar
los contenidos.

Durante el curso 2007-2008 el portal ha registrado un incremento de
visitas. En junio del 2007 se habían contabilizado 450.000 usuarios
únicos, en contraposición a los 709.000 de junio del 2008.

apUesTa pOr lOs lIbrOs eleCTrónICOs
durante el curso 2007-2008 se han puesto en funcionamiento, de forma
piloto, diferentes libros electrónicos. Hay siete de Psicología y ochenta
de Posgrado, Informática y documentación. Por otra parte, uno de los
materiales generados desde Informática, el Proyecto My Way, ha obteni-
do el Premio iMs Gold. este proyecto deberá permitir la construcción de
la base tecnológica sobre la que se invertirán los contenidos de la UOC
y acto seguido el usuario los podrá exportar al formato que prefiera (por
móvil, PDa, PDf, audio, vídeo, etc.).

nOrmalIZaCIón Del pUnTO De TrabaJO en sOfTware lIbre
Se ha hecho un seguimiento y validación del punto de trabajo en software
libre. En estos momentos se puede hablar de funcionamiento normaliza-
do para todos los estudiantes y profesores de este punto.

eVOlUCIón De la arQUITeCTUra TeCnOlógICa
en las actividades relacionadas con la evolución de la arquitectura
tecnológica, se ha puesto en marcha el Bus OKiDisseny modular de
aplicaciones. asimismo, se han redactado las guías Desarrollo SOA y
Desarrollo seguro.

renOVaCIón De la InfraesTrUCTUra TeCnOlógICa
durante este periodo se ha realizado una renovación de la infraestructura
tecnológica de la UOC. Por una parte, se ha llevado a cabo una mejora
continua de la disponibilidad, la seguridad y la calidad de los servicios
de consultoría sobre alternativas de evolución del Data Center.

Por otra parte, se han adecuado los nuevos edificios con cableado estruc-
turado y servicios básicos. igualmente, se ha mejorado la red de teleco-
municaciones (gestor de tráfico, balanceadores de carga, comunicaciones
unificadas) y se han renovado los puntos de trabajo (400 pantallas planas,
300 PC Pentium-4, 60 iMac para los centros de apoyo, 20 Blackberry).

DIfUsIón De la TeCnOlOgÍa De e-learnIng
Con el fin de difundir y de incorporar también conocimiento tecnológico
de la máxima actualidad, la UOC ha participado en toda una serie de
seminarios y simposios (en algunos casos en calidad de asistente y en
otros como organizadora):

eDUCaUse (Orlando) »
Online educa (Berlín) »
elearn (las vegas) »
Open Courseware (logan Utah) »
iMs Congres (austin, texas) »
OKi seminar (Boston) »
Gartner symposium 2008 (Canes) »
SUN Microsystems Educational & research Conference (San Francisco) »
Organización Open edtech »
Proyecto OpenCast: estancia de tres semanas de un técnico UOC »
en Berkeley

COOperaCIón COn enTIDaDes pUnTeras
Como método para fomentar la cooperación con entidades punteras con
tecnología y con el fin de obtener financiación complementaria, la UOC
ha participado o liderado varios proyectos, nacionales e internacionales.
entre estos, cabe destacar los siguientes:

Campus América Latina (PNUd) »
sUMa (iNes), eDita (avaNZa) »
OpenCast (Berkeley) »
fta (Unión europea) »

nUeVO mODelO De presenCIa en InTerneT
la presencia en internet, más allá del portal de la UOC: activación de los
coportales UOC y política de presencia activa en otros webs (comparti-
dos y ajenos). integración en el gestor de contenidos de protocolos de
metadatos, subdominios y servicios Rss.

nUeVO mODelO TeCnOlógICO
Basado en el gestor de contenidos de código abierto OpenCMs, en línea con
la apuesta de la universidad por el software libre. Este paso posibilita proce-
sos de mejora continua y adaptaciones a las necesidades de los usuarios.

nUeVO mODelO De OrganIZaCIón Y manTenImIenTO
El gestor permite más autonomía, más descentralización y más eficiencia
a la hora de actualizar los contenidos del portal de la UOC.

VIsITanTes únICOs
En junio del 2008 se llegó a la cifra récord de 701.000 visitantes únicos,
un incremento del 56% con respecto al año anterior (449.000).

meJOra De la pOsICIón en el rankIng mUnDIal
De UnIVersIDaDes en el web (CsIC)
Elaborado por el Laboratorio de Cibermetría del CSIC, valora 15.000 uni-
versidades de todo el mundo, de las cuales sólo entran en el ranking las
5.000 primeras. La UOC ocupa el lugar 672 (julio del 2008), y en sólo un
año ha escalado 113 posiciones.

Se han publicado más de un centenar de noticias, entrevistas y re-
portajes en catalán, español e inglés.

4- COMUNiCaCióN Y PUBliCaCiONes

renOVaCIón Del pOrTal De la UOC
El 18 de diciembre del 2007 se publicó la nueva versión del portal de
la UOC. Se trata de una renovación a fondo que, más allá de un nuevo
diseño gráfico, plantea nuevos contenidos y funcionalidades y una nueva
manera, más usable, de presentar y acceder a la información. Entre los
cambios más relevantes destaca su administración descentralizada me-
diante el gestor de contenidos en código abierto, Open CMs.

el desarrollo del portal ha utilizado una metodología de diseño centrado en
el usuario, con el fin de seguir criterios de usabilidad. El diseño gráfico, mo-
derno e innovador, quiere transmitir los valores de la universidad: calidad,
innovación, tecnología, proximidad y accesibilidad.

la arQUITeCTUra De la InfOrmaCIón
Estructurada en cuatro coportales, da respuesta a las preguntas: ¿Qué es
la UOC? ¿Qué estudios se pueden cursar? ¿Cómo se estudia? y ¿Cuál
es su actividad? Además, permite dirigirse más eficazmente a los diferen-
tes públicos que se acercan a la UOC para:

Conocer la universidad: » Modelo de aprendizaje, organización, cáte-
dras, instituciones asociadas, sala de prensa, sedes y red territorial,
directorio de personas, webs del profesorado, etc.
Estudiar en la UOC: » Acceso a la oferta formativa de la universidad, al
Instituto Internacional de Posgrado y a toda la información necesaria
para cursar unos estudios.
Informarse sobre la investigación y la innovación que se llevan a »
cabo: acceso al web del internet interdisciplinary institute (iN3), a los
grupos y proyectos de investigación en otros ámbitos y al espacio
de innovación.
Acceder al conocimiento generado por la universidad: » editorial
UOC, revistas digitales, espacio en red, espacios 2.0, materiales do-
centes en código abierto, recursos lingüísticos, etc.

la naVegaCIón Y lOs aCCesOs DIreCTOs
Ponen en un primer nivel los contenidos más útiles para el estudiante
actual y futuro.

Acceso al Campus Virtual: » Presente en todas las páginas del portal.
Navegación transversal: » las áreas temáticas dan acceso al conoci-
miento y a la oferta docente por medio de una navegación transversal.
Accesos directos que dan respuesta a dos de las preguntas »
más frecuentes del futuro estudiante de la UOC: cómo y qué se
puede estudiar.
Navegación recursiva con atajos a contenidos de uso habitual: »
contacto, directorio de profesorado, Biblioteca, etc.

El portal de la UOC escala 113 posiciones en el ranking de ciberme-
tría de portales universitarios que elabora el CSIC.

la nUeVa lÍnea eDITOrIal De la págIna De InICIO
tiene como prioridad el dar a conocer los rasgos identitarios de la univer-
sidad y su actividad y atraer, a su vez, a nuevos estudiantes.

Actualidad UOC: » Noticias, agenda, entrevistas y reportajes.
Destacado central: » Báner rotativo que sirve para explicar la institu-
ción y su oferta docente y de investigación.
Oferta formativa: » Destacado de las titulaciones, programas y cursos
con matrícula abierta.

En junio del 2008 el portal de la UOC registra
la visita de 701.000 usuarios.

mODelO De
OrganIZaCIón Y
manTenImIenTO

mODelO
TeCnOlógICO

mODelO
De presenCIa
en InTerneT

entre todo el material publicado durante el curso 2007-2008, destacan
las entrevistas a larry Johnson, Rob abel, Juan antonio Gil, Barbara Gra-
bowski, Martha Cleveland-innes, Gonzalo Bernardos, Richard stallman,
Charlotte Gunawardena, Jovan Divjak, Pablo Navajo, Juan de Ríos, Najat
el Hachmi, Jordi Moreras, vicent Partal y vijay Kumar. los reportajes, a su
vez, han puesto la mirada en los temas de actualidad del curso, como el
software libre, el proyecto Campus, el encuentro presencial de principios
de semestre, las ecoaldeas, el espacio europeo de educación superior,
las tiC y la política, entre otros. http://www.uoc.edu/portal/castellano/
la_universitat/sala_de_premsa/inici

UOC 2.0: reDes Y espaCIOs COlabOraTIVOs
Durante el curso 2007-2008 la UOC ha abierto espacios propios en las
redes y espacios colaborativos más relevantes de internet: Youtube,
flickr, Netvibes, servicios Rss, facebook, etc. http://www.uoc.edu/
portal/castellano/difusio_i_publicacions/uoc_20

las reVIsTas DIgITales De la UOC: arTe, CIenCIa, TeCnOlOgÍa, HUmanIDaDes,
DereCHO pOlÍTICO, mUlTImeDIa, UnIVersIDaD Y sOCIeDaD Del COnOCImIenTO
Jugabilidad, orientalismo, plagio electrónico, la protección de datos, la
democracia electrónica, la globalización y la enseñanza superior, la eco-
nomía del e-learning y los efectos de las TIC en el mundo laboral han sido
los puntos temáticos principales sobre los que han puesto la mirada las
revistas digitales de la UOC durante el curso 2007-2008.

las reVIsTas Han alCanZaDO nUeVOs HITOs De InDexaCIón
Y De reCOnOCImIenTO CIenTÍfICO
En fecha de julio del 2008, las revistas digitales han sido evaluadas y
aceptadas en iN-ReCs, MiaR, DiCe (CsiC) y Carhus Plus (aGaUR), que
se suman a latindex, Redalyc, e-revistas, DOaJ, entre otros.
Las revistas académicas digitales de la UOC son las siguientes:

Artnodes » . Revista de arte, ciencia y tecnología
impulsada por los estudios de Humanidades, los estudios de Ciencias
de la Información y de la Comunicación y los Estudios de Informática,
Multimedia y telecomunicación.
http://artnodes.uoc.edu/esp
Digithum » . Las humanidades en la era digital
impulsada por los estudios de lenguas y Culturas y los estudios
de Humanidades.
http://digithum.uoc.edu/esp
IDP. » Revista de Internet, Derecho y Política
impulsada por los estudios de Derecho y Ciencia Política.
http://idp.uoc.edu/esp
Mosaic »
impulsada por el Graduado Multimedia dentro de los estudios de in-
formática, Multimedia y Telecomunicación.
http://mosaic.uoc.edu
RUSC. » Revista de Universidad y Sociedad del Conocimiento
impulsada por la Cátedra UNesCO de E-learning de la UOC.
http://rusc.uoc.edu/esp
UOC Papers » . Revista sobre la sociedad del conocimiento
impulsada por la Universitat Oberta de Catalunya.
http://uocpapers.uoc.edu/esp

lleTra, la lITeraTUra CaTalana en InTerneT
http://www.lletra.com
Lletra se ha consolidado como espacio de referencia de la literatura ca-
talana en internet porque:

ha recibido una cifra récord de visitantes únicos que han llegado a »
336.484 visitantes únicos anuales;
ha incorporado nuevas páginas de autores y obras tanto en catalán »
como en castellano e inglés;
ha renovado el convenio con el instituto Ramon llull y la institución de »
las Letras Catalanas, impulsado el año 2005.

Lletra, en colaboración con otras instituciones, ha llevado a cabo:
la edición de la exposición virtual dedicada a Mercè rodoreda «Joc »
de miralls»
www.lletra.cat/expo/mercerodoreda
la renovación del sitio web de » Música de poetes
www.musicadepoetes.cat
la publicación del resumen en línea de los últimos cinco años del ba- »
lance y la prospectiva de la literatura catalana
www.uoc.edu/lletra/anatomia2008

más De CIenTO CInCUenTa nOTICIas Y más
De TreInTa enTreVIsTas Y repOrTaJes De aCTUalIDaD
Con la entrada en funcionamiento del nuevo portal (nueva estructura
tecnológica y nueva estructura de navegación), también se ha renovado
la sala de prensa, con lo que se facilita el acceso y la consulta de las
noticias, las entrevistas y los reportajes de actualidad que se han he-
cho a lo largo del curso, con enlaces de interés, breves descripciones
bibliográficas y material multimedia. Se han podido introducir nuevos
contenidos, como la agenda, los artículos de opinión, las publicaciones
institucionales, etc.

Memoria en castellanoMemoria en castellano

Universitat Oberta de Catalunya_ Curso 2007-2008

110

Universitat Oberta de Catalunya_ Curso 2007-2008

111

Nueva conceptualización y nuevo diseño de Lletra
además de las publicaciones web realizadas, el hecho más relevante de
este 2008 ha sido la nueva conceptualización y el nuevo diseño de Lletra,
que ha permitido dar un salto cualitativo en la misión del proyecto. en
abril del 2008 se ha presentado un primer rediseño gráfico, que finaliza-
rá en 2009, con una reconceptualización y rediseño completo del portal
más orientado a su función de prescriptor de referencia que selecciona,
comenta y orienta al usuario sobre los contenidos de literatura catalana
presentes en internet. ello ha conllevado un cambio en el lema, que a
partir de este curso es «La literatura catalana en internet», y ha permitido
incorporar nuevas estrategias comunes con otros proyectos de la UOC,
como la movilidad, los multimedia y la participación (web 2.0).

se COmpleTa la prImera fase Del prOYeCTO De análIsIs
De la COmUnICaCIón InTerna en la UOC
Como resultado del proceso de análisis, la UOC dispone de un diagnósti-
co objetivo, actualizado e independiente sobre qué tipo de comunicación
interna realiza, cómo la lleva a cabo y cómo se puede mejorar.

Este informe ha sido elaborado por la empresa LTCProject. El objetivo
del proyecto es elaborar un plan director que permita definir, pla-
nificar e implantar iniciativas específicas orientadas a desarrollar y
mejorar aspectos de la comunicación interna en la UOC, a partir de
hechos objetivos y mesurables. ello deberá permitir, a medio plazo,
disponer de unos circuitos de comunicación operativa bien definidos y
que funcionen.

En la fase de estudio inicial se han realizado once entrevistas persona-
les profundizadas y cuatro sesiones colectivas de trabajo (focus groups).
Unas cuarenta personas de todos los ámbitos y responsabilidades han
participado en estos encuentros.

UnIVersIDaD Y empresa

1- EMPrESAS ASOCIAdAS

Con el objetivo de acercar la UOC a la realidad empresarial y profesional
del país y hacer partícipes a las instituciones y empresas de la vida aca-
démica de la universidad, este año la UOC ha centrado la actividad de las
empresas asociadas en tres ámbitos estratégicos:

Crear espacios de encuentro y reflexión en torno a los nuevos grados »
de adaptación al proceso de Bolonia.
impulsar la colaboración universidad-empresa en proyectos de inves- »
tigación.
ampliar la red de relación en nuevos mercados y territorios nacionales. »

espaCIOs De DebaTe sObre la aDapTaCIón al prOCesO De bOlOnIa
la UOC ha organizado varias comidas de empresas para presentar las
nuevas propuestas de grados formuladas desde los Estudios de Econo-
mía y Empresa y desde los Estudios de Informática, Multimedia y Teleco-
municación. estos encuentros han sido útiles para conocer las opiniones
de las empresas, a través de la voz de sus jefes de recursos humanos,
encargados de formación y directores generales, y para recoger sus
aportaciones y sugerencias.

enCUenTrO general De empresas asOCIaDas
para COnOCer lOs prOYeCTOs InnOVaDOres
Durante el curso 2007-2008, se ha organizado un encuentro general de
empresas asociadas para presentar once proyectos innovadores y de in-
vestigación liderados por la UOC. La finalidad ha sido contribuir a la trans-
ferencia de conocimiento desde la universidad hacia la sociedad, y tam-
bién potenciar la colaboración entre universidad y empresas haciéndolas
cómplices del desarrollo de la UOC.

2- fORMaCióN a MeDiDa

Consolidar la experiencia de la UOC en formación para empresas e »
instituciones.
Convertirse en el centro de referencia de la formación a medida y de »
los proyectos con las empresas e instituciones.
dar respuesta a la misión social de la UOC de promover la formación »
de los ciudadanos, haciendo realidad el acercamiento entre universi-
dad y empresa.

pOsgraDO a meDIDa De DereCHO De la empresa
en COlabOraCIón COn rOCa I JUnYenT
la UOC y Roca i Junyent han diseñado un programa de posgrado a me-
dida de Derecho de la empresa dirigido a los abogados de incorporación
reciente a este despacho. El curso forma parte de la formación obligato-
ria prevista por el despacho, que los abogados de primer año tienen que
llevar a cabo para poder continuar en la empresa.

A lo largo de este periodo han pasado por el programa formativo veinti-
dós abogados, la mayoría de los cuales han continuado la carrera profe-
sional en Roca i Junyent.

se DIseña Un CUrsO para el InsTITUTO TeCnOlógICO De las amérICas (ITla)
La UOC ha diseñado un curso de formación a medida para el Instituto
Tecnológico de las Américas de la república dominicana.

El curso ha servido para formar a veinticinco de sus profesores y a otros
profesionales en aspectos relacionados con la docencia virtual y la crea-
ción de contenidos para entornos virtuales de aprendizaje, con el objetivo
de que estos profesionales puedan incorporar el e-learning en la oferta
formativa del ITLA.

este curso se llevó a cabo durante cuatro meses por medio del Campus
virtual de la UOC y con una semana presencial en santo Domingo.

CUrsOs en lÍnea para fUTUrOs DOCenTes, en méxICO
a lo largo de este periodo, la UOC ha colaborado con dos instituciones
mejicanas mediante la ejecución de un programa formativo en línea para
futuros docentes. Las instituciones en cuestión han sido la Universidad
Autónoma de México y la Universidad Autónoma de Morelos, que están
inmersas de lleno en la incorporación del e-learning en la dinámica de su
actividad académica. Ambas instituciones han confiado en la experiencia
de la UOC para formar a los profesionales que liderarán estos procesos o
que participarán en ellos. en total, unos setenta alumnos han pasado por
el programa formativo a medida.

Del pOrTal sOCIal.neT en el DIxIT.CaT
el Departamento de acción social y Ciudadana (DasC) ha encargado a
la UOC el rediseño del Portal social.Net.

La UOC ha desarrollado tres acciones específicas para mejorar el portal
existente y los servicios que se ofrecen, un portal que acabará convir-
tiéndose en el nuevo portal dIXIT.cat, con nuevos servicios asociados.
las remodelaciones que se han llevado a cabo han sido el rediseño del
Portal social.Net con criterios de accesibilidad y desarrollo de un nuevo
CMs (sistema gestor de contenidos); la gestión de los boletines electróni-
cos del Departamento de acción social y Ciudadanía, y el diseño y desarro-
llo de una prueba piloto de dos programas formativos semipresenciales
dirigidos al personal del DasC, con el modelo mixto de la UOC.

se amplÍa la reD De relaCIón COn empresas De seVIlla Y maDrID
la UOC ha organizado dos encuentros con el mundo empresarial y pro-
fesional en Madrid y Sevilla con el objetivo de fortalecer la presencia ins-
titucional de la UOC en el estado español. a los encuentros, organizados
por el vicerrectorado de Posgrado y formación Continua, ha participa-
do el equipo de gobierno de la UOC. en el marco de estos encuentros,
se ha presentado el instituto internacional de Posgrado y experiencias
innovadoras de formación in company, desarrolladas con metodología
e-learning de la UOC y en colaboración con empresas.

Para acercar la UOC a la realidad de las empresas, se han celebrado
varios encuentros para hablar de Bolonia y de los proyectos innova-
dores de la UOC.

3- GRUPO UOC

geC, lÍDer en COmUnIDaDes VIrTUales Y e-learnIng
GeC ha desarrollado soluciones innovadoras en e-learning, comunida-
des virtuales y trabajos en colaboración. la empresa, líder en su ámbito,
tiene una amplia presencia y experiencia en los sectores bancario, de
seguros, de automoción, telco, utilities y de la administración. Ha puesto
en funcionamiento una plataforma tecnológica propia en la que hay casi
setenta entornos con más de doscientos mil usurarios en total.

Últimamente, GEC ha incorporado la solución «Escuela de ventas», un
plan de formación a medida con el objetivo de formar las redes de
comerciales de grandes empresas de una manera eficiente y orien-
tada a objetivos de venta.

apUesTa pOr la fOrmaCIón sOsTenIble
GEC ha presentado a sus clientes soluciones formativas sobre la base
del modelo de formación sostenible.

Trata de desarrollar un planteamiento eficiente que permita enfrentarse a
las grandes necesidades formativas mediante modelos de autoaprendiza-
je y autogestión. El método no excluye el sistema tradicional, sino que lo
complementa y obtiene los mejores resultados en formatos combinados
de aprendizaje: un 30% de formación presencial, un 40% de formación
virtual en el puesto de trabajo y el 30% en las comunidades de práctica.
en este modelo, el empleado adquiere protagonismo y se convierte en el
productor y al mismo tiempo en el receptor de conocimiento con el resto
de empleados. Es una formación flexible, personalizada y basada en la
relación entre iguales. es un modelo económicamente sostenible.

La plataforma de GEC ha evolucionado hacia los modelos virtuales
web 2.0 para convertirse, no sólo en una herramienta de formación,
sino también en un espacio de aprendizaje y comunicación en red
para potenciar el conocimiento colectivo de las empresas.

nUeVa OfICIna en franCIa
GeC ha iniciado en el 2008 el proceso de internacionalización de sus servi-
cios, con la apertura de una oficina en París para dar servicio a sus clientes
franceses y para abrir nuevas cuentas.

plaTafOrma De fOrmaCIón para VOlkswagen Uk
volkswagen Group UK (vWG UK) ha incorporado en su organización la
plataforma de gestión de la formación Virtagora, desarrollada y adaptada
por la consultora GeC. Con este nuevo proyecto, GeC exporta sus servi-
cios de formación en línea a otro país, después del éxito de la plataforma
para el grupo volkswagen habido en españa (vaesa).

Este sistema de gestión de la formación va dirigido a toda la red de nove-
cientos cincuenta concesionarios de todas las áreas y marcas del grupo en
el Reino Unido: volkswagen, audi, skoda, seat y vehículos comerciales.
La plataforma responde a las elevadas y crecientes necesidades de la red
de venta y postventa del grupo automovilístico. La plataforma virtual ges-
tionará la formación a distancia y presencial de más de veinticuatro mil
empleados de la red de concesionarios que coordina vW UK y llevará a
cabo más de trescientas cincuenta mil horas de formación anuales.

Calle Pellaires, 30-38, 08019 Barcelona | Tel. 93 394 12 00 | Fax 93 394 12 01 || Plaza de
las Cortes, 4, 28014 Madrid | Tel. 902 10 52 12 | Fax 915 24 70 10 | www.gec.es || Direc-
tor general: francesc fàbregas | Fecha de constitución: enero 1997 | Participación:
67,35% Grupo UOC

La editorial, que ya había crecido un 80% el periodo anterior, sigue su
crecimiento con respecto a la publicación de obras de referencia para los
estudiantes universitarios, a libros de ensayo sobre internet y la sociedad
de la información y a libros de divulgación.

salen al merCaDO la COleCCIón «sOCIeDaD reD» Y el sellO «UOCpress»
El editorial UOC ha lanzado al mercado «Sociedad red», una nueva co-
lección dirigida por Manuel Castells. igualmente ha creado un nuevo se-
llo, «UOCPress», que actualmente incluye obras de referencia del ámbito
de la comunicación. En el futuro también incluirá todas las obras que por
su contenido van dirigidas al profesorado y a los profesionales de todos
los ámbitos del conocimiento. estas obras se editan actualmente en es-
pañol y pronto en catalán.

rambla del Poblenou, 156, 08018 Barcelona | Tel. (34) 93 326 34 70 | Fax (34) 93 451 30 16 |

ediuoc@uoc.edu | www.editorialuoc.com || Director general: lluís Pastor | Fecha de cons-

titución: 2002 | Participación: 100% Grupo UOC

las nOVeDaDes eDITOrIales CreCen Un 15%
la editorial UOC ha publicado ciento veinticinco títulos durante este perio-
do, en contraposición a los ciento diez títulos publicados el año anterior.
Ello significa un crecimiento de las novedades editoriales del 15%.

La editorial, que ya había crecido un 80% el periodo anterior, sigue su
crecimiento con respecto a la publicación de obras de referencia para los
estudiantes universitarios, a libros de ensayo sobre internet y la sociedad
de la información y a libros de divulgación.

eDUCaCIOnlIne CUmple DIeZ añOs
EducaciOnline, empresa que nació el año 1998 de la colaboración entre
la Universitat Oberta de Catalunya y Enciclopedia Catalana para facilitar la
formación continuada en línea, ha cumplido diez años.

Su misión inicial fue posibilitar que las personas mayores de veinti-
cinco años que quisieran acceder a la formación superior pero que no
podían hacerlo en el mundo universitario presencial pudieran acceder
a la UOC. Progresivamente también fue incluyendo entre sus objetivos
una oferta de formación en línea para las personas que querían progre-
sar profesionalmente.
así, pues, a lo largo de los años educaciOnline ha consolidado dos tipos
de estudios:

Curso de acceso a la UOC para personas mayores de 25 años. »
Cursos de formación superior para profesionales. »

nUeVa esTrUCTUra Del CUrsO De aCCesO a la UOC para maYOres De 25 añOs
durante el año 2008, el curso de acceso para personas mayores de 25
años ha cambiado su estructura y contenidos con la intención de adaptar-
se al nuevo formato de la prueba de acceso de la UOC, que ahora es igual
que la del resto de universidades de Cataluña.

se amplÍan lOs CUrsOs De fOrmaCIón para prOfesIOnales
También, durante este periodo, se ha continuado ampliando la oferta for-
mativa de los cursos de formación superior para profesionales.

rambla de Catalunya, 38, 3.ª planta, 08007 Barcelona | Tel. 93 496 92 00 | Fax 93 487 52 42
| www.educacionline.com || Gerente: eugeni sender | Fecha de constitución: julio 1998 |
Participación: 50% Grupo UOC

eUreCa meDIa Crea Un área espeCÍfICa De COmUnICaCIón
Eureca Media ha creado un área específica de comunicación que trabaja
en paralelo y coordinadamente con el área de formación, ya existente,
con el fin de ofrecer servicios de contenidos de comunicación integral
para empresas e instituciones, tanto privadas como públicas.
Durante el curso 2007-2008, varias empresas de primera línea han con-
fiado en esta nueva orientación de la empresa.

Eureca Media es una empresa del grupo UOC que nació como fábrica de
contenidos para confeccionar los materiales didácticos de los estudios
de la UOC. Con el tiempo se ha convertido en una empresa pionera en
la elaboración de documentos digitales de aprendizaje, de divulgación e
ilustración para la formación no presencial por medio de la red. Hoy por
hoy ya podemos decir que se ha convertido en un referente en la edición
de los materiales didácticos universitarios.

TraslaDO al 22@
durante este periodo, Eureca Media ha trasladado sus oficinas al distrito
22@ para dar un mejor servicio y potenciar su propia identidad. Por otra
parte, este traslado también ha servido para reforzar la imagen expansio-
nista del grupo UOC.

Gran Via de les Corts Catalanes, 872, 3.ª planta, 08018 Barcelona | Tel. 93 486 39 40 | Fax
93 451 10 54 | www.eurecamedia.com || Director General: Juan antonio taboada González |
Fecha de constitución: 29 de octubre de 1999 | Participación: 100% Grupo UOC

Memoria en castellanoMemoria en castellano

