

Universitat de Girona

Consell Social

RI:606/2014

Assumpte: Memòria del programa de doctorat interuniversitari en estudis de gènere: cultura, societat i polítiques

SECRETARIA GENERAL
DR. JORDI FERRER BELTRÁN

Benvolgut,

D'acord amb el que s'estableix en l'article 19 de la Llei 30/1192, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú (BOE núm. 285, de 27 de novembre de 1992), als efectes oportuns, us comunico mitjançant la present, l'acord que va adoptar el Ple del Consell Social per assentiment, en la sessió ordinària núm. 3/14, que va tenir lloc el dia 12 de juny de 2014, que transcrit literalment diu:

**INFORME AL CONSELL DE GOVERN DE LA MEMÒRIA DEL
PROGRAMA DE DOCTORAT INTERUNIVERSITARI EN ESTUDIS DE
GÈNERE: CULTURA, SOCIETAT I POLÍTIQUES**

Exposició de motius:

Atesa la necessitat de renovar els programes de doctorat programats per al UdG, com a resultat del Reial Decret 99/2011, de 28 de gener, pel qual es regulen els ensenyaments oficials de doctorat,

Atesa la voluntat de la UdG de desplegar nous programes de doctorat i atès l'acord del Consell de Govern, en la sessió ordinària núm. 3/12 que va tenir lloc el dia 26 d'abril de 2012, segons el qual s'aproven els criteris de programació i desprogramació dels Programes de Doctorat.

Atès l'acord de la Comissió de Recerca per AQU per a l'elaboració i la verificació de les propostes de programes oficials de doctorat,

Per tot el que s'ha exposat, i en virtut del que estableix l'article 7.7 del Reglament d'organització i funcionament del Consell Social es procedeix a la votació de la proposta, que s'aprova per assentiment de tots els membres.

S'APROVA:

Eleva un informe favorable al Consell de Govern la creació del programa de Doctorat Interuniversitari en Estudis de Gènere: Cultura, Societat i Polítiques, d'acord amb l'annex núm. 3.

La secretària tècnica del Consell Social,

Maria Pilar Planas de Farnés Clos

Girona, 18 de juny de 2014

IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES

1. DATOS DE LA UNIVERSIDAD, CENTRO Y TÍTULO QUE PRESENTA LA SOLICITUD

De conformidad con el Real Decreto Real Decreto 99/2011, de 28 de enero, por el que se regulan los Programas de Doctorado Oficiales

UNIVERSIDAD SOLICITANTE		CENTRO	CÓDIGO CENTRO
Universidad de Barcelona		Escuela de Doctorado de la Universidad de Barcelona	08072152
NIVEL		DENOMINACIÓN CORTA	
Doctor		Estudios de Género: Cultura, Sociedad y Políticas	
DENOMINACIÓN ESPECÍFICA			
Programa de Doctorado en Estudios de Género: Cultura, Sociedad y Políticas por la Universidad Autónoma de Barcelona; la Universidad de Barcelona; la Universidad de Girona; la Universidad de Vic y la Universidad Rovira i Virgili			
CONJUNTO		CONVENIO	
Nacional			
UNIVERSIDADES PARTICIPANTES		CENTRO	CÓDIGO CENTRO
Universidad Autónoma de Barcelona		Escuela de Doctorado de la Universidad Autónoma de Barcelona	08072243
Universidad Rovira i Virgili		Escuela de Postgrado y Doctorado de la Universidad Rovira i Virgili	43018176
Universidad de Vic		Escuela de Doctorado de la Universidad de Vic	08072176
Universidad de Girona		Escuela de Doctorado de la Universidad de Girona	17015229
SOLICITANTE			
NOMBRE Y APELLIDOS		CARGO	
Tipo Documento		Número Documento	
REPRESENTANTE LEGAL			
NOMBRE Y APELLIDOS		CARGO	
Tipo Documento		Número Documento	
RESPONSABLE DEL PROGRAMA DE DOCTORADO			
NOMBRE Y APELLIDOS		CARGO	
Maria Susanna Tavera Garcia		Catedrática Historia Contemporánea	
Tipo Documento		Número Documento	
NIF		36889865G	
2. DIRECCIÓN A EFECTOS DE NOTIFICACIÓN			
A los efectos de la práctica de la NOTIFICACIÓN de todos los procedimientos relativos a la presente solicitud, las comunicaciones se dirigirán a la dirección que figure en el presente apartado.			
DOMICILIO		CÓDIGO POSTAL	MUNICIPIO
E-MAIL		PROVINCIA	FAX

3. PROTECCIÓN DE DATOS PERSONALES

De acuerdo con lo previsto en la Ley Orgánica 5/1999 de 13 de diciembre, de Protección de Datos de Carácter Personal, se informa que los datos solicitados en este impreso son necesarios para la tramitación de la solicitud y podrán ser objeto de tratamiento automatizado. La responsabilidad del fichero automatizado corresponde al Consejo de Universidades. Los solicitantes, como cedentes de los datos podrán ejercer ante el Consejo de Universidades los derechos de información, acceso, rectificación y cancelación a los que se refiere el Título III de la citada Ley 5-1999, sin perjuicio de lo dispuesto en otra normativa que ampare los derechos como cedentes de los datos de carácter personal.

El solicitante declara conocer los términos de la convocatoria y se compromete a cumplir los requisitos de la misma, consintiendo expresamente la notificación por medios telemáticos a los efectos de lo dispuesto en el artículo 59 de la 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su versión dada por la Ley 4/1999 de 13 de enero.

En: , a ___ de _____ de 2011

Firma: Representante legal de la Universidad

BO
R
A
D
O
R

1. DESCRIPCIÓN DEL TÍTULO

1.1. DATOS BÁSICOS

NIVEL	DENOMINACIÓN ESPECÍFICA	CONJUNTO	CONVENIO	CONV. ADJUNTO
Doctor	Programa de Doctorado en Estudios de Género: Cultura, Sociedad y Políticas por la Universidad Autónoma de Barcelona; la Universidad de Barcelona; la Universidad de Girona; la Universidad de Vic y la Universidad Rovira i Virgili	Nacional		Ver anexos. Apartado 1.
ISCED 1		ISCED 2		
Humanidades		Sociología, antropología y geografía social y cultural		
AGENCIA EVALUADORA		UNIVERSIDAD SOLICITANTE		
Agència per a la Qualitat del Sistema Universitari de Catalunya		Universidad de Barcelona		

1.2 CONTEXTO

CIRCUNSTANCIAS QUE RODEAN AL PROGRAMA DE DOCTORADO

Son numerosas las referencias legales que desarrollan el interés de los estudios de doctorado en el marco de las políticas de investigación europeas, estatales y catalanas. La legislación estatal y catalana ordena la incorporación del principio de igualdad por razón de sexo y la perspectiva de género tanto en la enseñanza universitaria como en el ámbito de la investigación. Es por ello que la futura implantación de un programa de doctorado sobre "*Feminismo, Mujeres y Género*" no sólo se correspondería plenamente con los mandatos legales vigentes (art. 14 CE) sino que al mismo tiempo contribuiría a hacerlos efectivos.

1.

Marco legal europeo, estatal y catalán

Los tratados constitutivos de la Unión Europea actualmente vigentes reconocen el carácter fundamental del derecho a la igualdad entre mujeres y hombres (art. 23 de la Carta Europea de Derechos Fundamentales). Este derecho ya había sido reconocido en el Tratado de las Comunidades Europeas firmado en Roma en 1957. Fruto de una intensa definición legal y política el Tratado de Amsterdam de 1999 incluyó la consecución de la igualdad entre mujeres y hombres entre los objetivos a alcanzar por la Unión Europea y reconoció la legitimidad de las medidas de acción positiva.

El derecho a la igualdad entre mujeres y hombres ha sido regulado en más de 10 directivas relativas a materias diversas como las condiciones de trabajo, permisos parentales, acceso a los servicios o protección de la salud de la mujer embarazada.

Además es importante resaltar que la legislación ordena que la Unión Europea integre la dimensión de género en todas sus decisiones y en todas las áreas de políticas públicas europeas (art. 3 del Tratado de la Unión Europea).

En cuanto al ámbito de la investigación, la Comisión Europea #como se expondrá en el apartado relativo a la política científica europea# ha asumido el compromiso de avanzar en materia de igualdad de género incorporándola dentro de los ejes principales de acción científica.

En cuanto a España, esta ley orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres prevé que las Administraciones educativas velen por la incorporación del principio de igualdad entre mujeres y hombres en todos los currículos y en todas las etapas educativas, incluida la universitaria (art. 24).

Respecto al ciclo de la enseñanza universitaria, la Ley Orgánica señala que las Administraciones públicas fomentarán la enseñanza y la investigación "*sobre el significado y alcance de la igualdad de las mujeres*" de manera que promoverán (art. 25):

- a) la inclusión, en los planes de estudio que proceda, de enseñanzas en materia de igualdad entre mujeres y hombres,
- b) la creación de postgrados específicos
- c) estudios e investigaciones especializadas en la materia

Además, la Ley 14/2011, de 1 de junio, de Ciencia, Tecnología y la Innovación fija entre sus objetivos: "*promover la inclusión de la perspectiva de género como categoría transversal en la ciencia, la tecnología y la innovación, así como una presencia equilibrada de mujeres y hombres en todos los ámbitos del Sistema Español de Ciencia, Tecnología e Innovación*" (art. 2 k).

Por tanto, esta Ley 14/2011 instaaura el enfoque de género como una categoría transversal en la investigación científica y técnica. Es importante resaltar además que tanto la Estrategia Española de Ciencia y Tecnología como el Plan Estatal de Investigación Científica y Técnica *"promoverán igualmente los estudios de género y de las mujeres, así como medidas concretas para estimular y dar reconocimiento a la presencia de mujeres en los equipos de investigación"* (Disp. Adicional 13.^a).

Cuanto al marco legal catalán, la ley Orgánica que aprobó el Estatuto de Autonomía de Cataluña de 2006 (EAC) reconoce el valor de la equidad de género como esencial para que los poderes públicos lo promuevan (art. 4 EAC) y para lograr una igualdad efectiva entre mujeres y hombres (art. 41 EAC). Entre otros mandatos orientados a conseguir este objetivo, los poderes públicos catalanes deben garantizar el fomento del *"reconocimiento del papel de las mujeres en los ámbitos cultural, histórico, social y económico, y deben promover la participación de los grupos y las asociaciones de mujeres en la elaboración y evaluación de estas políticas"* (art. 41.3 EAC).

Por su parte, la Ley 5/2008, de 24 de abril, sobre el *"derecho de las mujeres a erradicar la violencia machista"* establece en relación a la enseñanza universitaria que *"las administraciones competentes en materia de universidades han de asegurar que, en el marco de los currículos de las disciplinas relacionadas con los ámbitos de esta ley pertenecientes a los estudios universitarios de grado, máster y doctorado, se incorporen contenidos formativos para dar cumplimiento al objetivo y las finalidades de esta ley"* (art. 17).

1.

El contexto europeo de la política de investigación

La Comisión Europea ha fijado en su documento *Innovation Europe* las iniciativas a seguir en materia de investigación e innovación por parte de los Estados Miembros de cara a la estrategia 2020. El primero de estos compromisos señala que *"a finales de 2011, los Estados miembros deberán poner en marcha estrategias para capacitar a suficientes investigadores para alcanzar sus objetivos nacionales de I+D y para promover condiciones de trabajo atractivas en institutos públicos de investigación. Género y carreras duales serán aspectos a tener plenamente en consideración en el seno de estas estrategias"*. La Comisión Europea pide además a los Estados Miembros que presenten sus estrategias a la Comisión para hacer un balance *a posteriori*.

Por su parte, el Área de Investigación Europea (*European Research Area*) promueve, dentro de sus ejes de acción, la igualdad de género y la dimensión de género en la investigación en tres líneas: la de fomentar la participación de las mujeres en la ciencia y la investigación, la de promover la dimensión de género en la investigación para que responda tanto a las necesidades de los hombres como a las de las mujeres, y, finalmente, la de fomentar la investigación sobre género en sí misma para comprenderla mejor.

El objetivo de promover la presencia de las mujeres en la investigación tanto en los equipos de investigación como en los órganos de supervisión y evaluación ha estado presente en las convocatorias financiadoras del Séptimo Programa Marco y del Consejo Europeo de Investigación. Así, en el Séptimo Programa Marco la Comisión Europea se planteó como objetivo el logro de un 40% de la presencia de mujeres en todos los grupos de expertos, grupos y comités de evaluación así como en los proyectos de investigación que participaran en el programa.

Por último, la Comisión Europea planea incluir acciones específicas y transversales en el desarrollo de "Horizonte 2020", su próximo programa de financiación, con el fin de procurar un cambio estructural en el ámbito de la investigación.

1.

Plan de Investigación e Innovación de Cataluña 2010-2013

El Plan de Investigación e Innovación de Cataluña 2010-2013, elaborado por la Generalitat de Catalunya, contempla dentro del capítulo dedicado a la búsqueda del *"mejor talento científico, creativo, innovador y emprendedor"*, el objetivo de velar por la incorporación de las mujeres al sistema de I+D+i a través de:

1.

el fomento de la igualdad de oportunidades como elemento estratégico dentro de las organizaciones correspondientes

2.

la incorporación a la carrera investigadora de las condiciones necesarias para reducir la pérdida de talento femenino.

3.

el impulso de la asociación de mujeres científicas e investigadoras, a cargo del DR de Investigación e Innovación y el resto de departamentos y agentes.

Por otra parte, el plan estratégico cita el iiEDG como ejemplo de red de colaboración entre grupos de investigación y de iniciativa interuniversitaria con el objetivo de potenciar la interdisciplinariedad y la multidisciplinariedad.

1.

El iiEDG, ORGANIZADOR DE ESTUDIOS DE TERCER CICLO

El *Institut Interuniversitari d'Estudis de Dones i Gènere* (Instituto Interuniversitario de estudios de Mujeres y Género, iiEDG) tiene como objetivo fundamental desde su creación oficial en 2008 la innovación en la investigación científica de excelencia sobre feminismo, mujeres y género mediante aproximaciones transversales e interdisciplinarias en las diferentes temáticas objeto de estudio y de investigación. De hecho, las universidades catalanas reconocen de forma generalizada que sus Institutos de investigación son centros de formación de investigadores de calidad.

La *Conselleria d'Innovació, Universitats i Empresa* y el *Institut Català de les Dones* #ambos de la Generalitat# junto con las siete universidades catalanas partícipes del iiEDG reconocieron que la facultad de promover estudios de tercer ciclo incluyendo el doctorado, es uno de los fundamentos que explican su creación.

Con igual énfasis subrayan los Reglamentos de Funcionamiento que han regido la actividad del iiEDG su dedicación a "*la organización de enseñanzas especializadas, de postgrado y de doctorado*".

1.

Creación del iiEDG

Los trabajos encaminados a la creación del *Institut Interuniversitari d'Estudis de Dones i Gènere* (iiEDG) se iniciaron con anterioridad al año 2005 con la participación de investigadoras y de representantes de grupos de investigación de numerosas universidades catalanas.

La definición de sus objetivos prioritarios contempló desde el inicio de estas negociaciones y con igual énfasis a la "investigación científica" y la "organización de enseñanzas especializadas y de tercer ciclo". Así lo reflejan los documentos oficiales que en 2008 culminaron en su creación oficial:

- *Preacuerdo para la creación del Instituto Interuniversitario de Estudios de Mujeres y Género*, firmado el 15 de septiembre de 2005 por los Rectores de la UB, la UAB, la UdeG, la UPC, la URV, la UdL y, finalmente, la UVic.
- *Convenio de colaboración entre el Departament de Innovació, Universitats i Empresa, la Universitat de Barcelona y el Institut Català de les Dones para contribuir a la creación del iiEDG como Instituto Interuniversitario de Investigación*, firmado el 2 de julio de 2007.
- *Orden IUE/217/2008 de Creación del iiEDG, como instituto de investigación de carácter interuniversitario de la Universitat de Barcelona, la Universitat Autònoma de Barcelona, la Universitat Politècnica de Catalunya, la Universitat de Girona, la Universitat de Lleida, la Universitat Rovira i Virgili y la Universitat de Vic*. Firmada el 23 de abril, por el Conseller de Innovació, Universitats i Empresa y publicada por el Diario Oficial de la Generalitat de Cataluña (DOGC), número 5131, el 05.15.2008.

El iiEDG fue creado con el objetivo fundamental de proveer una estructura institucional catalana en el ámbito interuniversitario e interdisciplinario. Se ajusta a la recomendación de los Principios de Salzburgo en cuanto a la promoción de estructuras innovadoras para cumplir el desarrollo de habilidades interdisciplinarias y transferibles.

Los investigadores e investigadoras del iiEDG pertenecen a la UB, la UAB, la UdeG, la UdL, la UPC, la URV y la UVic y trabajan para potenciar la investigación básica, tanto teórica como metodológica, dentro de los estudios de género. Estos equipos de expertas y expertos son pioneros en el desarrollo de proyectos interdisciplinarios a nivel autonómico, estatal e internacional y acreditan una amplia experiencia investigadora y docente. Como tales aportan fundamentos teóricos y metodológicos en la investigación de problemáticas sociales vigentes.

1.

REFERENTES EXTERNOS DE PRESTIGIO

La excelencia de los estudios de tercer ciclo sobre Mujeres, Género y Feminismo tiene una incuestionable inspiración en referentes internacionales promovidos desde varias universidades.

Nuestros estudios tienen una dilatada trayectoria académica y curricular, especialmente en las universidades norteamericanas. Tanto de Estados Unidos como de Canadá que ofrecen estudios sobre mujeres, feminismo, género y/o sexualidad en todos los ciclos académicos incluyendo másters y programas de doctorado.

Tomando como ejemplo los Estados Unidos por su condición de país pionero, cabe destacar los de la Smith College o el Wellesley College, o también los de Emory University, una de las ofertas más antiguas. Otros programas de doctorado más recientes son los impartidos por la Universidad de Michigan, Maryland, Ohio State University [7] o la Rutgers University. En cuanto a su contenido observamos que se centran en ramas del conocimiento como las humanidades o determinados campos de las ciencias sociales. De manera más excepcional hay programas que integran diferentes disciplinas científicas y este sería el caso de la George Washington University que integra las humanidades, las ciencias sociales y las ciencias naturales.

En Canadá destaca por su tradición y prestigio el Máster y el Programa de Doctorado sobre Género, Feminismo y Estudios de Género de la Universidad de York, con carácter fuertemente interdisciplinario que, sobre la base de unos estudios de grado con el mismo título, integra materias relativas a las humanidades, las ciencias sociales, las ciencias de la salud, las del medio ambiente, las bellas artes, la educación y el derecho [10] on page . El programa de doctorado de la Universidad de Ottawa se centra en las ciencias sociales y específicamente en la rama de sociología.

En cuanto a Europa, muchas universidades han tomado la iniciativa de crear estudios de tercer ciclo sobre mujeres, género y feminismos. Este es el caso, entre otras, de la Universidad de Oxford #que ofrece un Máster sobre estudios de mujeres en el que participan diferentes disciplinas y está orientado hacia la investigación en humanidades#, del Máster sobre Género en Ciencias Sociales de la London School of Economics and Political Science, y del Máster de Sociología sobre Género, Sexualidad y Sociedad de la Universidad de Ámsterdam.

En cuanto a iniciativas de doctorado y másters que siguen el modelo interuniversitario e interdisciplinario del iiEDG, destaca junto a los anteriores el Doctorado Internacional sobre Historia de las Mujeres y de la Identidad de Género de la Universidad de Nápoles, a la organización del cual hemos sido invitadas a participar. Otro ejemplo significativo, esta vez en los países nórdicos, es el de el Institute of Thematic Gender Studies, participado por las universidades suecas de Linköping y de Örebro, que ofrecen programas de doctorado de carácter interdisciplinario. La Universidad de Ginebra ofrece asimismo un programa de doctorado interuniversitario e interdisciplinario sobre género en el que colaboran cuatro universidades suizas. Un ejemplo de colaboración universitaria transnacional es el Máster Europeo en Historia de Mujeres y Género que coordina la Universidad de Viena y en el que participan otras cuatro universidades europeas.

En España cabe mencionar el "Máster Erasmus Mundus en Estudios de Mujeres y Género" que se ofrece en la Universidad de Granada junto con universidades de seis países europeos. Otros másters oficiales y programas de doctorado en España son: el Máster y Doctorado de Mujeres y Salud de la Universidad Complutense de Madrid, el Máster y Doctorado en Estudios Interdisciplinarios de Género impartido por el Instituto Universitario de Estudios de la Mujer de la Universidad Autónoma de Madrid, el Máster en Género, Identidades y Ciudadanía impartido por las universidades de Cádiz y Huelva; el Máster Universitario en Género e Igualdad de la Universidad Pablo Olavide, el Máster Universitario en Género y Diversidad de la Universidad de Oviedo.

Por último, aunque encontramos numerosos referentes de prestigio de estudios de postgrado y más específicamente de estudios de doctorado sobre la materia, también observamos que pocos tienen carácter interuniversitario y que en materia de interdisciplinariedad les falta el carácter que el iiEDG pretende imprimir a su Doctorado.

1.

EL MÁSTER OFICIAL INTERUNIVERSITARIO EN ESTUDIOS DE MUJERES, GÉNERO Y CIUDADANÍA, PRECEDENTE Y REALIDAD

El Máster Oficial en Estudios de Mujeres, Género y Ciudadanía es un Máster interdisciplinario impulsado por el iiEDG, en el que participan a través de un convenio ocho universidades catalanas: Universitat de Barcelona (coordinadora), Universitat Autònoma de Barcelona, Universitat de Girona, Universitat Politècnica de Catalunya, Universitat Rovira i Virgili, Universitat de Vic, Universitat de Lleida y Universitat Pompeu Fabra.

El Máster fue fundado en 2008 por iniciativa del iiEDG con el apoyo explícito de equipos de investigación de excelencia integrados por más de doscientas investigadoras que participan en su docencia y dirigen la investigación del alumnado. Su calidad académica ha sido avalada por la "Agencia Nacional de Evaluación de la Calidad y Acreditación", la ANECA, y por la Agencia para la Calidad del Sistema Universitario de Cataluña, la AQU.

El máster pretende ofrecer tanto salidas profesionales como académicas, especialmente en investigación. La atención dedicada a la formación en esta última vertiente se traduce en los resultados obtenidos y en una serie de indicadores sobre su excelencia. Juntos constituyen el fundamento necesario para la realización de un futuro doctorado o para participar en programas y proyectos de investigación que incorporen las perspectivas propuestas.

1.

Trabajos de fin de máster leídos

En el curso 2008-2009 se presentaron por primera vez en el marco del Máster Oficial los llamados Trabajos Fin de Máster o Trabajos de Investigación. Desde entonces se han presentado un total de 106 trabajo inéditos y 28 quedan aún por ser leídos en el curso actual 2012-2013.

- Curso 2008-2009: 20 trabajos fin de máster leídos.
- Curso 2009-2010: 6 trabajos de fin de máster leídos.
- Curso 2010-2011: 39 trabajos de fin de máster leídos.
- Curso 2011-2012: 27 trabajo de fin de máster leídos

- Curso 2012-2013: 53 trabajos de fin de máster leídos

Los niveles de excelencia de la investigación presentada han sido reconocidos asimismo por el propio iEDG que ha organizado la concesión de un premio y un accésit a los mejores trabajos de investigación del Máster Oficial en Estudios de Mujeres, Género y Ciudadanía.

Los trabajos premiados y finalistas de las convocatorias 2012 y 2013 han sido:

- "La responsabilidad masculina por la violencia contra la (ex) pareja: fundamentos para una definición" de Ricardo Rodríguez Luna (Directora Dra. Teresa Cabruja), premiado 22-III-2012.

- ¿Artes y Letras: feminismo, inmigración, género y cultura¿, de Maria Teresa Vera Rojas (Directora Dra. Marta Segarra), finalista 22-III-2012.

- ¿Dones, cooperativisme i autogestió¿ de Carme Díaz Corral (Directora Dra. Cristina Carrasco), premiado 12-I-2013

- ¿Subrogació de la maternitat: debats, drets i experiències¿ d¿Anna Morero Beltran (Directora Dra. Elisabet Almeida), finalista 12-I-2013

En estos momentos se han concedido los correspondientes a las Convocatorias 2012 y 2013. *En construcció. Re-definiciones identitarias en el contexto migratorio. Una aproximación a la experiencia femenina* de Onda Pascual Calmell, alumna del máster de Estudios de Mujeres, Género y Ciudadanía ha sido asimismo galardonada en 2012 por la Dirección General de Política Universitaria del Ministerio de Educación con el accésit en la convocatoria anual del Certamen Universitario Arquímedes de introducción a la investigación científica de jóvenes universitarios.

LISTADO DE UNIVERSIDADES

CÓDIGO	UNIVERSIDAD
004	Universidad de Barcelona
022	Universidad Autónoma de Barcelona
042	Universidad Rovira i Virgili
060	Universidad de Vic
043	Universidad de Girona

1.3. Universidad Rovira i Virgili

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO	CENTRO
43018176	Escuela de Postgrado y Doctorado de la Universidad Rovira i Virgili

1.3.2. Escuela de Postgrado y Doctorado de la Universidad Rovira i Virgili

1.3.2.1. Datos asociados al centro

PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN	SEGUNDO AÑO IMPLANTACIÓN
2	2

NORMAS DE PERMANENCIA

http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf

LENGUAS DEL PROGRAMA

CASTELLANO	CATALÁN	EUSKERA
Si	Si	No
GALLEGO	VALENCIANO	INGLÉS
No	No	Si
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	

1.3. Universidad de Girona

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
17015229	Escuela de Doctorado de la Universidad de Girona

1.3.2. Escuela de Doctorado de la Universidad de Girona

1.3.2.1. Datos asociados al centro

PLAZAS DE NUEVO INGRESO OFERTADAS		
PRIMER AÑO IMPLANTACIÓN	SEGUNDO AÑO IMPLANTACIÓN	
2	2	
NORMAS DE PERMANENCIA		
http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf		
LENGUAS DEL PROGRAMA		
CASTELLANO	CATALÁN	EUSKERA
Si	Si	No
GALLEGO	VALENCIANO	INGLÉS
No	No	Si
FRANCÉS	ALEMÁN	PORTUGUÉS
Si	No	No
ITALIANO	OTRAS	
No	No	

1.3. Universidad Autónoma de Barcelona

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
08072243	Escuela de Doctorado de la Universidad Autónoma de Barcelona

1.3.2. Escuela de Doctorado de la Universidad Autónoma de Barcelona

1.3.2.1. Datos asociados al centro

PLAZAS DE NUEVO INGRESO OFERTADAS		
PRIMER AÑO IMPLANTACIÓN	SEGUNDO AÑO IMPLANTACIÓN	
2	2	
NORMAS DE PERMANENCIA		
http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf		
LENGUAS DEL PROGRAMA		
CASTELLANO	CATALÁN	EUSKERA
Si	Si	No
GALLEGO	VALENCIANO	INGLÉS
No	No	Si
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	

1.3. Universidad de Barcelona

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
08072152	Escuela de Doctorado de la Universidad de Barcelona

1.3.2. Escuela de Doctorado de la Universidad de Barcelona

1.3.2.1. Datos asociados al centro

PLAZAS DE NUEVO INGRESO OFERTADAS		
PRIMER AÑO IMPLANTACIÓN	SEGUNDO AÑO IMPLANTACIÓN	
2	2	
NORMAS DE PERMANENCIA		
http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf		
LENGUAS DEL PROGRAMA		
CASTELLANO	CATALÁN	EUSKERA
Si	Si	No
GALLEGO	VALENCIANO	INGLÉS
No	No	Si
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	

1.3. Universidad de Vic

1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS	
CÓDIGO	CENTRO
08072176	Escuela de Doctorado de la Universidad de Vic

1.3.2. Escuela de Doctorado de la Universidad de Vic

1.3.2.1. Datos asociados al centro

PLAZAS DE NUEVO INGRESO OFERTADAS		
PRIMER AÑO IMPLANTACIÓN	SEGUNDO AÑO IMPLANTACIÓN	
2	2	
NORMAS DE PERMANENCIA		
http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf		
LENGUAS DEL PROGRAMA		
CASTELLANO	CATALÁN	EUSKERA
Si	Si	No
GALLEGO	VALENCIANO	INGLÉS
No	No	Si
FRANCÉS	ALEMÁN	PORTUGUÉS
No	No	No
ITALIANO	OTRAS	
No	No	

1.4 COLABORACIONES

LISTADO DE COLABORACIONES CON CONVENIO			
CÓDIGO	INSTITUCIÓN	DESCRIPCIÓN	NATUR. INSTIT
8	ICAD- Institut Català de les Dones (ICD)	Guía pel disseny i la implementació de polítiques no androcèntriques d'execució penal, año 2009	Público
3	ICAD - Institut Català de les Dones (ICD)	Diversitat i Polítiques Familiars. Nous indicadors des d'una perspectiva no androcèntrica.	Público
29	ICAD- Institut Català de les Dones (ICD)	Guia pel disseny i la implementació de polítiques no androcèntriques d'execució penal, año 2009.	Público

27	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2008	Público
25	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2010	Público
22	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2011	Público
20	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2013	Público
17	Consejo General del Poder Judicial	Lenguaje juridico y género, año 2011	Público
15	Consejo General del Poder Judicial	Estudio sobre acoso sexual y acoso por razón de sexo. Actuación de las administraciones públicas y de las empresas, año 2013	Público
4	Colegio de Jalisco, A.C. "El Coljal"	Convenio Marco Universitat Rovira i Virgili, Investigaciones Académicas y programas de docencia	Mixto
13	Col·legi Oficial de Psicòlegs de Catalunya/ iiEDG	Conveni de col·laboració inestigació i divulgació, año 2012-	Privado
10	ICAD- Institut Català de les Dones (ICD)	Programa de formació integral i divulgació científica i social sobre "Famílies monoparentals i Exclusió social", años 2010-2011	Público
11	ICAD- Institut Català de les Dones (ICD)	Programa de formació integral i divulgació científica i social sobre "Famílies monoparentals i Exclusió social", años 2010-2011	Público
12	ICAD- Institut Català de les Dones (ICD)	Execució Penal Femenina a Catalunya. Nous indicadors des d'un perspectiva no androcèntrica, años 2008-2010	Público
14	Observatorio contra la violencia doméstica y de género. Consejo General del Poder Judicial	Valoración de las medidas de conciliación de la vida familiar y personal según la relación de la Ley Orgánica 3/2007 para la igualdad efectiva de mujeres y hombres, años 2013-2014	Público
16	Consejo General del Poder Judicial	Estudios sobre la aplicación de la Ley orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres, año 2012	Público
18	Oficina de Promoció de Polítiques d'Igualtat Dona-Home. Diputació de Barcelona	Programa d'Agents Locals d'Igualtat i el Desplagament de les Polítiques de Gènere a la província de Barcelona. Una proposta de publicació, año 2011	Público
21	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2012	Público
23	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2011	Público
26	Diputació de Barcelona, (Servei de Promoció de Polítiques d'Igualtat Dona-Home)	Realització del Postgrau "Polítiques d'Igualtat de Gènere: agents d'igualtat, año 2009	Público
28	Regidoria de Polítiques de Gènere de l'Ajuntament de Terrassa	Pla de Transversalitat de Gènere de l'Ajuntament de Terrassa, años 2008-2009	Público

CONVENIOS DE COLABORACIÓN

Ver anexos. Apartado 2

OTRAS COLABORACIONES

Por lo que hace a los Convenios cuyas referencias aparecen en el listado de este mismo apartado 1.4 es evidente que se inscriben en los años precedentes a la solicitud de este Doctorado Interuniversitario y a su misma existencia. Si se incluyen es a modo de garantía ya que aseguran el perfil del PDI y de los grupos incluidos en esta solicitud y constituyen por tanto una evidencia de que habrán otros, igualmente importantes en el marco futuro.

Por lo que hace al apartado concreto de otras colaboraciones es evidente las de carácter externo se han desarrollado siempre en base a una economía de contactos orientados a la promoción interdisciplinaria de la investigación en estudios del género y de las mujeres y han partido siempre de las relaciones que habían establecido ya sus grupos de investigación, en los ámbitos catalán, estatal e internacional, como puede comprobarse en las memorias del propio Instituto Interuniversitario <véase <http://www.iiEDG.org/que-es/documents-de-iiEDG>>.

Cabe adelantar que en el caso catalán son mayoritarias las relaciones con instituciones públicas y que ello se debe a que es la misma existencia del iiEDG la que cubre el nivel académico como red de grupos de investigación de siete universidades catalanas, dos de ellas no directamente incorporadas a este programa de Doctorado Interuniversitario. Esta es la razón que, por último, explica el desequilibrio interno que puede apreciarse en los tres ámbitos que ordenan este apartado.

También debe consignarse por último que el conjunto de estas colaboraciones pone de manifiesto la progresiva consolidación del iiEDG como referente en los estudios de mujeres y de género y, también, en la construcción de las políticas públicas de igualdad de oportunidades.

ÁMBITO CATALÁN:

En los años 2007-2008, se incorporó el equipo de investigadoras que trabajaban en la creación del iiEDG al *Observatori Català del Civisme* adscrito a la *Secretaria d'Acció Ciutadana* de la *Direcció General d'Acció Cívica* del *Departament de Governació* de la *Generalitat de Catalunya* con la misión de contribuir al fomento del civismo mediante el diagnóstico de los problemas de incivismo y la propuesta, estudio y sensibilización de la sociedad catalana respecto a estos problemas.

Desde estas etapas iniciales han sido también especialmente intensas las relaciones con el *Institut Català de la Dona* de la *Generalitat de Catalunya* y que éstas se han visibilizado en las tareas encomendadas al iiEDG en el año 2008 como entidad asesora para promover la profesión de Agentes de igualdad; como entidad que ha participado, en colaboración con la *Escola de l'Administració Pública de Catalunya* en la redacción del Plan de Estudios para la formación en temas de género del personal de la administración pública catalana, incluso antes de la creación oficial del Instituto Interuniversitario en el año 2008.

En los años 2009 y 2010 el iiEDG ha sido responsable de sendos Cursos *on line* sobre *¿La transversalitat de gènere i de les dones a les polítiques públiques?*, organizados por la *Escola de l'Administració Pública de Catalunya* (EAPC), en coordinación con el *Institut Català de les Dones* (ICD). Desde el curso 2008-2009, estamos representadas en el *Consell Nacional de Dones de Catalunya* del *Institut Català de les Dones* desde el curso 2008-2009 y participamos en sus actividades. Como tal hemos participado en las sesiones de la CSW y en seguimiento de los resultados de la Cuarta Conferencia Mundial de las Dones y así mismo en la 13ª sesión especial de l'Assemblea General de Naciones Unidas, titulada "Dones 2000: equidad de género, desarrollo y paz en el siglo XXI: acceso y participación de las mujeres en la educación, la formación, la ciencia y la tecnología".

La *Comissió Dona i Ciència* del *Consell Interuniversitari de Catalunya* (CIC) solicitó la participación de una investigadora cualificada en la celebración de la incorporación legal de las mujeres a las universidades del Estado español con la aprobación del correspondiente decreto-ley de 1910. Como reconocida especialista en estos temas fue Montserrat Cabré, una profesora catalana de la Universidad de Oviedo, la encargada de redactar "Per amor al saber. Les accions de les dones i la recerca d'espais a la Universitat", un trabajo publicado en *Doctes, doctores i catedràtiques. Cent anys d'accés lliure de la Dona a la universitat*, Barcelona, *Generalitat de Catalunya/ Consell Interuniversitari de Catalunya*, pp. 163-169.

Como entidad colaboradora, el iiEDG ha participado en la promoción pública de temáticas relacionadas con la igualdad de género, junto a otras entidades de prestigio como, por ejemplo, la *Associació de Dones Investigadores i Tecnòlogues* (AMIT), la *Fundació Internacional de la Dona Emprenedora* (FIDEM), o la *Associació Catalana d'Empresàries i Executives* (ACEE), la *Secció de Dones* del *Col·legi de Periodistes de Catalunya*, la del *Col·legi d'Advocats* o la del *Col·legi d'Economistes*. Finalmente las relaciones con el *Col·legi Oficial de Psicòlegs de Catalunya* ha cristalizado en el Conveni-marc, firmado entre el iiEDG y el mencionado Colegio el 10 de octubre del 2013 con el objetivo explícito de organizar sesiones científicas dirigidas a estudiantes y profesionales, de favorecer la participación de ambas instituciones en proyectos académicos, o de promocionar por último el asesoramiento mutuo en cuestiones planteadas por el desarrollo de esta colaboración.

Los grupos de investigación del iiEDG han colaborado en numerosas ocasiones con el *Centre de Cultura de Dones Francesca Bonnemaison*, un centro cultural situado en el centro de Barcelona, que ha sido el escenario adecuado para actividades de transferencia del conocimiento científico a ámbitos diversos de la sociedad civil. Y así mismo durante el año 2011 se organizaron actos con el apoyo de la fundación del Instituto de Estudios Norteamericanos de Barcelona.

ÁMBITO ESPAÑOL:

Desde el año 2008 han mantenido las investigadoras e investigadores del iiEDG activas relaciones de intercambio científico con centros de investigación en estudios de género, departamentos universitarios y universidades e instituciones públicas del estado español.

Muy activas han sido las relaciones con el Instituto de Investigaciones feministas de la Universidad Complutense, con el Instituto de Estudios de la Mujer de la Universidad Autónoma de Madrid, con el Instituto de Estudios de la Mujer de la Universidad de Granada. Activa ha sido igualmente la colaboración con la Asociación Española de Investigaciones Históricas de las Mujeres, AEIHM, Escuela Judicial y Centro de Documentación Judicial del Consejo General del Poder Judicial, CGPJ participando así mismo mismo en julio del año 2008 en el Fòrum Permanent de Formació del Poder Judicial de Catalunya en matèria d'Igualtat; en las reuniones de los grupos de investigación y seminarios reconocidos por el Instituto de la Mujer, desde juliol de 2008, y desde esa misma fecha formando parte del Consejo Asesor que el Instituto de la Mujer formó para evaluar y planificar las líneas de acción en materia de género y feminismos. La directora del iiEDG participó así mismo y en representación del iiEDG en la última fase de elaboración del documento presentado al MICINN en una reunión celebrada en Universidad Autónoma de Madrid el día 12 de febrero de 2009. Igualmente destacada ha sido la colaboración del iiEDG en el curso "Ley de Igualdad: Primer año de aplicación", organizado por el Consejo General del Poder Judicial, el Departament de Justícia de la Generalitat y el propio iiEDG los días 27, 28 i 29 de octubre de 2008, dedicado al análisis de los primeros resultados y al funcionamiento del primer año de aplicación de la Ley de Igualdad. Contó con la participación de reconocidas figuras del ámbito de la política como Montserrat Turá, Consellera de Justícia de la Generalitat y fue impartido por importantes especialistas en los estudios implicados. Entre ellas, la filósofa e historiadora Geneviève Fraisse y las investigadoras e investigadores Rodrigo Andrés, Cristina Carrasco, Cristina Borderías i Fina Birulés. El curso fue coordinado por Fina Birulés, profesora del Departamento de Filosofía de la Universidad de Barcelona, y por Àngels Vivas, secretaria de Relacions amb l'Administració de Justícia de la Generalitat de Catalunya.

En los seminarios, *workshops* y congresos organizados por los Grupos de Investigación del iiEDG han colaborado así mismo profesores y profesoras así como investigadoras e investigadores destacados en los ámbitos de los estudios de mujeres y del género de las universidades Complutense de Madrid, Euskal Herriko Unibertsitatea, Universitat d'Alacant, Universidad de Granada, Universidad de Sevilla, Universidad de Murcia, Universitat de Girona, Universidad de Valladolid, Universidad de Almería, Universidad de Santiago de Compostela, Universidad Autónoma de Madrid, Universidad de Cádiz, Universidad de Jaén, Universidad de León y Universidad de Oviedo.

ÁMBITO INTERNACIONAL:

Las relaciones desarrolladas en ámbitos internacionales que aquí aparecen se han articulado a partir de los contactos académicos que han permitido la organización de seminarios, *workshops*, cursos y conferencias consignados a continuación. El conjunto se ha mantenido a partir de los contactos con el profesorado y las investigadoras e investigadores de universidades de reconocido prestigio internacional, así como con asociaciones científicas que igualmente merecen reconocimiento más allá de sus fronteras. En algunos casos excepcionales como el de destacadas activistas y representantes de la vida social, no adscritas a ninguna universidad la referencia se incluye igualmente. Sus nombres y el de las correspondientes instituciones figuran a continuación:

- Dra. Sue Jackson Senior Lecturer School of Psychology, Victoria University of Wellington (Nueva Zelanda), año 2008.
- Dra. Monika Threlfall, Department of Politics, International Relations & European Studies, Loughborough University (Reino Unido), año 2008.
- Professora Itandehui Jansen, autora del documental El rebozo de mi madre (México, 2007) Universitat d'Utrecht (Holanda), año 2008.
- Dra. Irene Molina, Instituto de Estudios del Urbanismo, Universitat de Uppsala, año 2008.
- Dra. Ann Ferguson, profesora emérita y especialista en Philosophy and Women's Studies, University of Massachusetts-Amherst, año 2008.
- Dra. Daryl Hafer, historiadora y profesora emérita de la Eastern Michigan University, History and Philosophy Department, año 2008.
- Universidad de Tampere (Tampereen Lyopisto), año 2008.
- Dra Olga Pons, UPC, coordinadora de los contactos con el Institute for Policy and Practice (IPP), año 2008.
- Dra Olga Pons, UPC, coordinadora de los contactos con la Universidad de Newcastle (Regne Unit), año 2008.
- Dra Olga Pons, UPC, coordinadora de los contactos con el Institute for Employment Research (IAB) i Alemanya, año 2008.

- Dra Olga Pons, UPC, coordinadora de los contactos con el National Centre for Programme Management (NCPM) ¿ Rumania, año 2008.
- Dra. Antonella Picchio, Professor of History of Economic Thought at the Faculty of Economics University of Modena and Reggio Emilia, año 2009.
- Dra. Christine Delphy, directora directora de investigación emérita Centro Nacional de la Investigación Científica, CNRS, París, año 2009:
- Dr. Bernard Harris, director de la Division of Sociology and Social Policy University of Southhampton, año 2010
- Kate Millet, feminista y activista americana, año 2010.
- Marcela Lagarde y de los Ríos, Profesora de los Postgrados de Antropología y de Sociología, Universidad Nacional Autónoma de México año 2010.
- Cirilia Quintero, Investigadora del Departamento de Dirección General Regional Noreste, Matamoros (mèxico), año 2010.
- Dra. Nancy Folbre, catedrática de Economía, University of Massachussets, MA, 2011.
- Dra. Lourdes Benería, catedrática jubilada de Economía, Cornell University, NY, año 2011.
- Dra. Ana Graviz, School of Culture and Education, Södertörn University, año 2011.
- Dra. Rosi Braidotti, Thematic Network for Women's Studies ATHENA i Netherlands Research School of Women's Studies, año 2011.
- Profesora y coordinadora del Laboratorio de Habitat Social, Participación y Género, LAHAS (México), año 2011.
- Kristoffel Lieten, Prof. Em. University of Amsterdam y Director. IREWOC (International Research on Working Children), año 2010.
- Mercedes Yusta, coordinadora de la Fédération Universitaire RING (Université de Paris VIII), año 2012.
- Dra. Michèle Riot-Sarcey, coordinadora de la Fédération Universitaire RING (Université de Paris VIII), año 2012.
- Dra. Azzadeh Kian, París Diderot-RING, año 2012.
- Dra. Efi Audela, Universitat de Creta, año 2012.
- Dra. Ionela Baluta, Universitat de Bucarest, año 2012.
- Dra. Aïcha Barkaoui, Universitat Hassan II, Casablanca, año 2012.
- Dra. Soumaya Mestiri, Universitat de Tunis, año 2012.
- Dra. Rian Lozano, Pueg-Uam
- Dr. Laurence Tain, Universitat de Lyon II.

2. COMPETENCIAS

2.1 COMPETENCIAS BÁSICAS Y GENERALES

BÁSICAS

- CB11 - Comprensión sistemática de un campo de estudio y dominio de las habilidades y métodos de investigación relacionados con dicho campo.
- CB12 - Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación.
- CB13 - Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original.
- CB14 - Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas.
- CB15 - Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional.
- CB16 - Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento.

CAPACIDADES Y DESTREZAS PERSONALES
CA01 - Desenvolverse en contextos en los que hay poca información específica.
CA02 - Encontrar las preguntas claves que hay que responder para resolver un problema complejo.
CA03 - Diseñar, crear, desarrollar y emprender proyectos novedosos e innovadores en su ámbito de conocimiento.
CA04 - Trabajar tanto en equipo como de manera autónoma en un contexto internacional o multidisciplinar.
CA05 - Integrar conocimientos, enfrentarse a la complejidad y formular juicios con información limitada.
CA06 - La crítica y defensa intelectual de soluciones.
OTRAS COMPETENCIAS
CE01 - Ser capaz de hacer aportaciones creativas y originales en ámbitos diferentes, introduciendo la perspectiva de género
CE03 - Identificar y analizar las demandas y las necesidades de personas, grupos o comunidades en diferentes contextos y en función de su carácter reactivo (problemas) o proactivo (prevención y/o promoción del bienestar)
CE04 - Identificar las principales corrientes teóricas y metodológicas que han integrado e integran los estudios feministas y de género
CE06 - Conocer, identificar y utilizar los estudios y investigaciones actuales de los estudios de género
CE08 - Transmitir tanto a la comunidad científica como a la sociedad en general los resultados de las investigaciones y las implicaciones de las mismas, de manera que incidan en la mejora social
CE07 - Conocer, identificar y utilizar los estudios y investigaciones actuales de los estudios de género
CE05 - Identificar las aportaciones de diferentes disciplinas al estudio de la configuración sociocultural del género y la sexualidad

3. ACCESO Y ADMISIÓN DE ESTUDIANTES

3.1 SISTEMAS DE INFORMACIÓN PREVIO

SISTEMAS DE DIFUSIÓN E INFORMACIÓN DE LOS PROGRAMAS DE DOCTORADO OFERTADOS

La Universidad de Barcelona publica la oferta de los programas de doctorado vigentes en la web de la UB. La información que se proporciona es:

- Denominación del programa
- Dirección web del programa de doctorado (donde se incluye la información propia y específica del programa)
- Ámbito del mismo
- Número de plazas ofertadas de nuevo acceso
- Datos del / de la coordinador/a
- Objetivos generales del programa
- Requisitos específicos de admisión, así como de valoración de méritos de las personas candidatas
- Líneas de investigación ofertadas i objetivos de las mismas
- Para cada línea, listado del profesorado y investigadores vinculados y centros responsables de la gestión del expediente

La dirección es la siguiente: http://www.ub.edu/escola_doctorat/ca/ofertaformativa/llistat-de-programes-de-doctorat

INFORMACIÓN PREVIA A LA MATRÍCULA

La Escuela de Doctorado ha elaborado y publicado las guías de procedimientos de acceso y admisión a los programas de doctorado que son los procedimientos previos a la matrícula y que informan a los estudiantes interesados sobre los pasos a seguir, los documentos que deben presentar y los procedimientos administrativos vinculados.

Las guías detallan que documentos son necesarios, donde deben presentarse, a quien corresponde validar que los documentos son correctos, los órganos responsables de resolver los procesos y las consecuencias de la falta de documentación preceptiva y necesaria para resolver los procedimientos previos a la matrícula.

En la normativa de matrícula, que se aprueba cada año en la Universidad, y de acuerdo con lo que dispone el Decreto de Precios públicos universitarios que la Generalitat de Catalunya aprueba para cada curso académico, se establecen las tasas aplicables, los precios de matrícula, tipos de pago, exenciones y ayudas, becas, etc. Las tasas y precios aplicables a los estudios de doctorado y las informaciones sobre la matrícula de doctorado se publican en sendos documentos dirigidos a los estudiantes de doctorado y se publican en la web de la UB en la siguiente dirección: http://www.ub.edu/escola_doctorat/ca/info_academica/matr%C3%ADcula

Así mismo, el Comité de Dirección aprueba cada año el calendario de gestión de las enseñanzas de doctorado en el que se fijan las fechas de matrícula, de presentación de solicitudes de aceptación del plan de investigación y de las fechas de presentación de documentos para la evaluación y seguimiento anual de los planes de investigación.

3.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

INFORMACIÓN INSTITUCIONAL: REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN GENERALES

De acuerdo a lo establecido en el RD 99/2001, de 28 de enero, por el cual se regulan las enseñanzas de doctorado, la Normativa de Doctorado aprobada en la Universidad de Barcelona incluye una sección que regula los requisitos de acceso a los estudios de doctorado: http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marceees/normativa_doctorat.pdf

¿(¿)

Sección 2ª. Acceso a los programas de doctorado

Artículo 20. Requisitos de acceso

1. Con carácter general, para acceder a un programa oficial de doctorado se deberá poseer un título oficial español de grado, o equivalente, y uno de máster universitario y haber superado un mínimo de 300 créditos ECTS en el conjunto de los estudios de grado y máster universitarios.

2. Asimismo, podrá acceder a un programa oficial de doctorado quien se encuentre en alguno de estos supuestos:

a. Poseer un título universitario oficial español, o de otro país integrante del EEES, que habilite para acceder a un máster de acuerdo con lo que se establece en el artículo 16 del Real Decreto 1393/2007, de 29 de octubre, y haber superado un mínimo de 300 créditos ECTS en el conjunto de estudios universitarios oficiales, de los cuales, por lo menos 60, deberán ser de máster.

b. Poseer un título oficial español de graduado, cuya duración, de conformidad con las normas de derecho comunitario, sea por lo menos de 300 créditos ECTS. Estos titulados deberán cursar con carácter obligatorio los complementos de formación, excepto si en su plan de estudios del título de grado se incluyen créditos de formación en investigación, equivalentes en valor formativo a los créditos en investigación procedentes de estudios de máster.

c. Los titulados que, tras obtener una plaza en formación en la prueba correspondiente de acceso a plazas de formación sanitaria especializada, hayan superado con evaluación positiva por lo menos dos años de formación de un programa para obtener el título oficial de alguna de las especialidades en ciencias de la salud.

d. Poseer un título expedido por sistemas educativos extranjeros, sin necesidad de homologar, después de que la Universidad haya comprobado que acredita un nivel de formación equivalente al del título oficial español de máster universitario y que faculta en el país expedidor del título a acceder a enseñanzas de doctorado.

e. Poseer otro título español de doctor obtenido de acuerdo con ordenaciones universitarias anteriores.

f. Los licenciados, arquitectos o ingenieros que hayan obtenido la suficiencia investigadora de acuerdo con lo que se dispone en el Real Decreto 778/1998, de 30 de abril, o de acuerdo con lo que se establece en el Real Decreto 185/1985, de 23 de enero.

Artículo 21. Autorización de acceso a los programas de doctorado

1. Con carácter general corresponderá al director de la Escuela de Doctorado de la Universidad de Barcelona resolver las solicitudes de acceso.

2. Asimismo, corresponderá al director de la Escuela de Doctorado de la Universidad de Barcelona resolver las solicitudes de equivalencia de titulaciones expedidas por instituciones de educación superior extranjeras a los requisitos establecidos para acceder a enseñanzas oficiales de doctorado. El abono de la tasa de equivalencia que fija el Decreto de precios de la Generalitat de Cataluña, en cada curso académico será un requisito necesario para tramitar el expediente.

3. La Escuela de Doctorado deberá habilitar los procedimientos y establecer los documentos preceptivos para acreditar el cumplimiento de los requisitos de acceso establecidos.

Sección 3ª. Admisión en los programas de doctorado

Artículo 22. Criterios de admisión

1. El Comité de Dirección de la Escuela de Doctorado de la Universidad de Barcelona podrá establecer criterios de admisión generales aplicables a todos los programas de doctorado.
2. La admisión en el programa de doctorado será responsabilidad de la Comisión Académica. Para que el candidato sea admitido en el programa deberá cumplir los requisitos de acceso aplicables y los requisitos y criterios adicionales de selección y admisión de los candidatos en el programa.
3. La admisión en el programa se formalizará mediante la matrícula de tutela académica en el curso académico en que el candidato haya sido admitido. En caso de que no se formalice la admisión en el plazo establecido, deberá solicitarse de nuevo la admisión en el programa.

(i)z

La Escuela de Doctorado ha elaborado y publicado las guías de procedimientos de acceso y admisión a los programas de doctorado que son los procedimientos previos a la matrícula y que informan a los estudiantes interesados sobre los pasos a seguir, los documentos que deben presentar y los procedimientos administrativos vinculados.

Las guías detallan que documentos son necesarios, donde deben presentarse, a quien corresponde validar que los documentos son correctos, los órganos responsables de resolver los procesos y las consecuencias de la falta de documentación preceptiva y necesaria para resolver los procedimientos previos a la matrícula.

REQUISITOS ESPECÍFICOS DE ADMISIÓN Y CRITERIOS DE SELECCIÓN Y ADMISIÓN DE LOS CANDIDATOS

3.3 ESTUDIANTES

El Título no está vinculado con ningún título previo

Nº total de estudiantes estimados que se matricularán:	10
Nº total de estudiantes previstos de otros países:	3

3.4 COMPLEMENTOS DE FORMACIÓN

La Comisión Académica Interuniversitaria del presente programa formada por una representación de cada universidad participará en cada uno de los casos que acceden con un título de grado inferior a 300 CECS que son los complementos necesarios para normalizar la situación de estas doctorandas y doctorando.

Este caso se ha contemplado así mismo en el Apartado 4 de Actividades Formativas y, en concreto, se establece que, al igual que en los casos en que no dispongan de créditos de investigación en el ámbito específico de este Doctorado, se les recomendará o exigirá los complementos necesarios para su formación investigadora.

Las actividades formativas de investigación de estos doctorandos pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Màster Oficial en Estudis de Donès, Gènere i Ciutadania" como, por ejemplo, los que se integran en los bloques correspondientes a los Fundamentos del Anàlisis Feminista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.

4. ACTIVIDADES FORMATIVAS

4.1 ACTIVIDADES FORMATIVAS

ACTIVIDAD: Presentación y eventual defensa anual del proyecto de investigación

4.1.1 DATOS BÁSICOS	Nº DE HORAS	3
----------------------------	--------------------	---

DESCRIPCIÓN

Las actividades formativas que este Doctorado plantea contemplan acciones diseñadas para obtener las competencias transversales y específicas que les ha de permitir a las futuras doctoras y doctores obtener competencias curriculares generales como, por ejemplo:

- la obtención de la formación y la preparación investigadora que ha de permitir la realización de una tesis doctoral
- la capacidad de contribuir a la ampliación del conocimiento científico
- la facultad de transmitirle a la comunidad científica y a la sociedad en general los modos y el lenguaje habitual del progreso científico

- la capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento.

Por lo que hace a las competencias específicas del Doctorado Interuniversitario en estudios de Mujeres y de Género ésta contemplan:

- el conocimiento de los desarrollos conceptuales propios de la excelencia de los estudios feministas de mujeres y de género
- la creación e incremento de la capacidad crítica con que la ciencia feminista es capaz de promover el avance de la igualdad así como las políticas de igualdad colectiva entre mujeres y hombres.

Estas actividades han de contemplar además que el estudiantado del Doctorado puede, a pesar de haber superado los 300 créditos ECTS exigidos, no disponer de créditos de investigación en el ámbito específico de este Doctorado y a los que se les debe recomendar o exigir los complementos necesarios para su formación investigadora.

Las actividades formativas de investigación pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Máster Oficial en Estudios de Dones, Género i Ciutadania" como, por ejemplo, los que se integran en el los bloques correspondientes a los Fundamentos del Análisis Feminista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.

Como directrices generales, las actividades formativas se han planteado desde una total y absoluta adecuación y con los criterios científicos de los estudios de mujeres y de género y deben estructurarse mediante contenidos disciplinarios actualizados y en clara sintonía con los referentes internacionales más destacados en la investigación feminista.

El DAD o Documento de Actividades del Doctorando ha de incluir un listado detallado de estas actividades formativas y debe contemplar: la presentación y eventual defensa anual del proyecto de investigación, la relación de congresos, seminarios i *workshops* relacionados con el tema de investigación y a los que se ha asistido en el año referenciado, las acciones de movilidad diseñadas en función de los objetivo del programa y adicionalmente de la investigación en curso

El IAD de l'estudiant ha de manifestar la consecución anual de los objectius previstos y debe culminar en la aceptación por parte de la Tutora o Tutor de la Tesis Doctoral.

4.1.2 PROCEDIMIENTO DE CONTROL

Estas actividades han de contemplar además que el estudiantado del Doctorado puede, a pesar de haber superado los 300 créditos ECTS exigidos, no disponer de créditos de investigación en el ámbito específico de este Doctorado y a los que se les debe recomendar o exigir los complementos necesarios para su formación investigadora.

Las actividades formativas de investigación pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Máster Oficial en Estudios de Dones, Género i Ciutadania" como, por ejemplo, los que se integran en el los bloques correspondientes a los Fundamentos del Análisis Feminista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.

- la presentación y eventual defensa anual del proyecto de investigación
- la relación de congresos, seminarios i *workshops* relacionados con el tema de investigación y a los que se ha asistido en el año referenciado
- las acciones de movilidad diseñadas en función de los objetivo del programa y adicionalmente de la investigación en curso

4.1.3 ACTUACIONES DE MOVILIDAD

Las acciones de movilidad serán deisñadas en función de los objetivos del programa y adicionalmente de la investigación en curso. Contemplant el intercambio con otras universidades y centros especializados así como la estancia y desarrollo de la investigación propuesta en bibliotecas y centros de documentación especializados en estduios feministas de la Mujeres y del Género.

Su duración se fjará en función de las necesidades d cada investigación y tratarán de acoplarse al período de desarrollo del Doctorado.

Las acciones de movilidad se referjarán en el DAD o Documento de Actividades del Doctorando.

ACTIVIDAD: Congresos, seminarios i workshops relacionados con el tema de investigación y a los que se ha asistido en el año referenciado

4.1.1 DATOS BÁSICOS	Nº DE HORAS	50
---------------------	-------------	----

DESCRIPCIÓN		
<p>Como directrices generales, la asistencia a congresos, seminarios i workshops relacionados con el tema de investigación debe plantearse desde una total y absoluta adecuación y con los criterios científicos de los estudios de mujeres y de género y deben estructurarse mediante contenidos disciplina-rios actualizados y en clara sintonía con los referentes internacionales más destacados en la investigación feminista. La priorización de las diferentes ofertas debe realizarse así mismo de acuerdo con las directrices de la tutora o tutor.</p>		
4.1.2 PROCEDIMIENTO DE CONTROL		
<p>Estas actividades han de contemplar además que el estudiantado del Doctorado puede, a pesar de haber superado los 300 créditos ECTS exigidos, no disponer de créditos de investigación en el ámbito específico de este Doctorado y a los que se les debe recomendar o exigir los complementos necesar-ios para su formación investigadora.</p> <p>Las actividades formativas de investigación pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Màster Oficial en Estudis de Dones, Gènere i Ciutadania" como, por ejemplo, los que se integran en el los bloques correspondientes a los Fundamentos del Anàlisis Fe-minista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.</p> <ul style="list-style-type: none"> - la presentación y eventual defensa anual del proyecto de investigación - la relación de congresos, seminarios i <i>workshops</i> relacionados con el tema de investigación y a los que se ha asistido en el año referenciado - las acciones de movilidad diseñadas en función de los objetivo del programa y adicionalmente de la investigación en curso 		
4.1.3 ACTUACIONES DE MOVILIDAD		
<p>Las acciones de movilidad serán deisñadas diseñadas en función de los objetivos del programa y adicionalmente de la investigación en curso. Con-templarán el intercambio con otras universidades y centros especializados así como la estancia y desarrollo del la investigación propuesta en bibliote-cas y centros de documentación especializados en estudios feministas de la Mujeres y del Género.</p> <p>Su duración se fijará en función de las necesidades de cada investigación y tratarán de acoplarse al pe,riodo de desarrollo del Doctroado.</p> <p>Las acciones de movilidad se refeljarán en el DAD o Documento de Actividades del Doctorando.</p>		
ACTIVIDAD: Acciones de movilidad diseñadas en función de los objetivo del programa y adicionalmente de la investigación en curso		
4.1.1 DATOS BÁSICOS	Nº DE HORAS	150
DESCRIPCIÓN		
<p>De acuerdo con la definición de las líneas temáticas del programa y con la de la investigación en curso las tutorías de dirección de Tesis servirán para fijar la dirección y contenido de estas acciones de movilidad que siempre deben contemplar estancias en centros de referencia y trabajo en archivos o bibliotecas de consulta obligatoria.</p>		
4.1.2 PROCEDIMIENTO DE CONTROL		
<p>Estas actividades han de contemplar además que el estudiantado del Doctorado puede, a pesar de haber superado los 300 créditos ECTS exigidos, no disponer de créditos de investigación en el ámbito específico de este Doctorado y a los que se les debe recomendar o exigir los complementos necesar-ios para su formación investigadora.</p> <p>Las actividades formativas de investigación pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Màster Oficial en Estudis de Dones, Gènere i Ciutadania" como, por ejemplo, los que se integran en el los bloques correspondientes a los Fundamentos del Anàlisis Fe-minista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.</p> <ul style="list-style-type: none"> - la presentación y eventual defensa anual del proyecto de investigación - la relación de congresos, seminarios i <i>workshops</i> relacionados con el tema de investigación y a los que se ha asistido en el año referenciado - las acciones de movilidad diseñadas en función de los objetivo del programa y adicionalmente de la investigación en curso 		
4.1.3 ACTUACIONES DE MOVILIDAD		

Las acciones de movilidad serán diseñadas en función de los objetivos del programa y adicionalmente de la investigación en curso. Contemplarán el intercambio con otras universidades y centros especializados así como la estancia y desarrollo de la investigación propuesta en bibliotecas y centros de documentación especializados en estudios feministas de la Mujeres y del Género.

Su duración se fijará en función de las necesidades de cada investigación y tratarán de acoplarse al período de desarrollo del Doctorado.

Las acciones de movilidad se reflejarán en el DAD o Documento de Actividades del Doctorando.

ACTIVIDAD: Preparación de artículos de revista y capítulos de libro

4.1.1 DATOS BÁSICOS	Nº DE HORAS	150
---------------------	-------------	-----

DESCRIPCIÓN

La preparación de publicaciones parciales sobre los resultados deben ser contemplados como un avance en el proceso de formación y deben realizarse de acuerdo con un estricto proceso de priorización en el tiempo.

4.1.2 PROCEDIMIENTO DE CONTROL

Estas actividades han de contemplar además que el estudiantado del Doctorado puede, a pesar de haber superado los 300 créditos ECTS exigidos, no disponer de créditos de investigación en el ámbito específico de este Doctorado y a los que se les debe recomendar o exigir los complementos necesarios para su formación investigadora.

Las actividades formativas de investigación pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Master Oficial en Estudios de Género y Ciudadanía" como, por ejemplo, los que se integran en los bloques correspondientes a los Fundamentos del Análisis Feminista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.

- la presentación y eventual defensa anual del proyecto de investigación
- la relación de congresos, seminarios y *workshops* relacionados con el tema de investigación y a los que se ha asistido en el año referenciado
- las acciones de movilidad diseñadas en función de los objetivos del programa y adicionalmente de la investigación en curso

4.1.3 ACTUACIONES DE MOVILIDAD

Las acciones de movilidad serán diseñadas en función de los objetivos del programa y adicionalmente de la investigación en curso. Contemplarán el intercambio con otras universidades y centros especializados así como la estancia y desarrollo de la investigación propuesta en bibliotecas y centros de documentación especializados en estudios feministas de la Mujeres y del Género.

Su duración se fijará en función de las necesidades de cada investigación y tratarán de acoplarse al período de desarrollo del Doctorado.

Las acciones de movilidad se reflejarán en el DAD o Documento de Actividades del Doctorando.

ACTIVIDAD: Participación en jornadas de estudiantes doctorales

4.1.1 DATOS BÁSICOS	Nº DE HORAS	20
---------------------	-------------	----

DESCRIPCIÓN

Estas actividades se relacionan siempre con la incorporación de las doctorandas y doctorandos a las ofertas formativas de sus respectivos programas doctorales y de las asociaciones dedicadas a la investigación que existen a nivel estatal e internacional. Su evaluación se realizará en las correspondientes tutorías y, como es lógico, esta actividad está directamente relacionada con la redacción de resultados parciales de la investigación.

4.1.2 PROCEDIMIENTO DE CONTROL

Estas actividades han de contemplar además que el estudiantado del Doctorado puede, a pesar de haber superado los 300 créditos ECTS exigidos, no disponer de créditos de investigación en el ámbito específico de este Doctorado y a los que se les debe recomendar o exigir los complementos necesarios para su formación investigadora.

Las actividades formativas de investigación pueden por tanto incorporar cursos específicos de la oferta teórica y metodológica del "Master Oficial en Estudios de Género y Ciudadanía" como, por ejemplo, los que se integran en los bloques correspondientes a los Fundamentos del Análisis Feminista y a la Crítica Feminista de la Cultura con un techo común de 20 ECTS, que la alumna o el alumno deberán conseguir según lo estipulado con su tutora o tutor.

- la presentación y eventual defensa anual del proyecto de investigación

- la relación de congresos, seminarios i *workshops* relacionados con el tema de investigación y a los que se ha asistido en el año referenciado

- las acciones de movilidad diseñadas en función de los objetivo del programa y adicionalmente de la investigación en curso

4.1.3 ACTUACIONES DE MOVILIDAD

Las acciones de movilidad serán deisñadas diseñadas en función de los objetivos del programa y adicionalmente de la investigación en curso. Contemplarán el intercambio con otras universidades y centros especializados así como la estancia y desarrollo del la investigación propuesta en bibliotecas y centros de documentación especializados en estduios feministas de la Mujeres y del Género.

Su duración se fijará en función de las necesidades d ecada investigación y tratarán de acoplarse al pe riodo de desarrollo del Doctroado.

Las acciones de movilidad se referirán en el DAD o Documento de Actividades del Doctorando.

5. ORGANIZACIÓN DEL PROGRAMA

5.1 SUPERVISIÓN DE TESIS

INFORMACIÓN INSTITUCIONAL: TUTORIZACIÓN Y DIRECCIÓN DE TESIS DOCTORALES

En la Normativa de Doctorado aprobada en la Universidad de Barcelona se han previsto los procesos de asignación de tutor, director, direcciones múltiples. Así mismo se establece el procedimiento de aceptación del plan de investigación que debe presentar e/la doctorando/a y las evaluaciones y seguimientos anuales de ese plan de investigación hasta culminar en la finalización de una tesis doctoral

(http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf):

¿(¿)

TÍTULO V. LA TESIS DOCTORAL

Sección 1ª. Tutoría y dirección

Artículo 29. Asignación de tutor

1. En el proceso de admisión, la Comisión Académica del programa asignará al doctorando un tutor, que deberá ser un profesor o investigador a tiempo completo de la Universidad de Barcelona vinculado al programa y que por lo menos haya dirigido una tesis doctoral.
2. El tutor será el responsable de velar por la interacción del doctorando con la Comisión Académica del programa.
3. La Comisión Académica del programa, siempre que haya causas justificadas, y tras la demanda del doctorando o del tutor, podrá modificar el nombramiento del tutor, en cualquier momento del proceso.
4. La actividad de tutoría del doctorando deberá reconocerse como parte de la dedicación docente e investigadora del profesorado.

Artículo 30. Asignación de director de la tesis

1. El director de la tesis será el máximo responsable de la coherencia e idoneidad de las actividades de formación y del impacto y novedad de la tesis en su campo, de la guía en la planificación, y, en su caso, de su adecuación a otros proyectos y actividades por los que se interese el doctorando.
2. En el proceso de admisión la Comisión Académica asignará a cada doctorando un director de tesis que deberá ser doctor, español o extranjero, con experiencia investigadora acreditada, de acuerdo con las condiciones establecidas en el artículo 2.9 de esta normativa, o, si corresponde, tener la acreditación de méritos que sean equiparables cuando el investigador ocupe una posición en la que no le sean aplicables.
3. En caso de que el director de la tesis asignada esté vinculado al programa y reúna los requisitos indicados en el apartado 1 del artículo 29, el tutor y el director podrán coincidir.
4. La Comisión Académica del programa podrá asignar al doctorando dos directores de tesis, en régimen de codirección, cuando se den las siguientes situaciones:
 - a. Por razones de índole académica, como pueden ser la interdisciplinariedad temática o los programas ejecutados en colaboración nacional o internacional. Esta asignación de más de un director podrá revocarse con posterioridad, si a juicio de la Comisión Académica del programa la codirección no beneficia el desarrollo de la tesis.
 - b. Por razones de política de formación de profesorado novel y de promoción de los investigadores. Por lo menos uno de los directores deberá tener la experiencia investigadora acreditada de acuerdo con lo que establece el apartado 2 de este artículo.
5. La Comisión Académica podrá asignar un tercer director de la tesis, de acuerdo con las circunstancias establecidas en el apartado 4 de este artículo, en caso de que se suscriban convenios de cotutela o convenios internacionales con universidades o centros de investigación extranjeros en que se establezca que debe haber un director para cada una de las universidades o instituciones participantes.
6. La Comisión Académica del programa, siempre que haya causas justificadas, y tras la demanda del doctorando o del director, podrá modificar el nombramiento de los directores en cualquier momento del proceso.

7. La actividad de dirección de la tesis deberá reconocerse como parte de la dedicación docente e investigadora del profesorado.

Artículo 31. Documento de compromiso

1. La Universidad de Barcelona deberá tener constancia de la función de supervisión mediante un documento de compromiso firmado por el presidente de la Comisión Académica del programa, el doctorando, los directores y el tutor, si procede.
2. Este compromiso deberá firmarse simultáneamente al procedimiento de admisión al programa e incluirá todos los elementos necesarios para garantizar una redacción correcta de la tesis y la propiedad intelectual o industrial que se pueden generar en el ámbito de programas de doctorado, así como los que permitan resolver conflictos potenciales.
3. La modificación de los directores y del tutor, de acuerdo con lo que se establece en los artículos 29 y 30 de esta normativa, comportará la firma de un nuevo documento de compromiso.

La Escuela de Doctorado ha aprobado la Guía de Buenas Prácticas que está publicada en la siguiente dirección web http://www.ub.edu/escola_doctorat/ca/organitzaci%C3%B3-edub.

5.1. SUPERVISIÓN DE TESIS: FOMENTO DE DIRECCIÓN Y SEGUIMIENTO

Para el programa interuniversitario del Doctorado en estudios feministas, de la mujer y de género, se tendrán en cuenta los Requisitos acordados para la aprobación y mantenimiento de los programas de doctorado interuniversitarios de todas las universidades participantes.

En este sentido, las acciones previstas toman como orientación los criterios mínimos y máximos de cada una de las universidades participantes a fin de que la realización del programa de doctorado sea sostenible.

A) Acciones previstas de fomento de la dirección de tesis

En todos los casos los códigos de buenas prácticas o de requisitos disponibles en las webs de las distintas escuelas de doctorado coinciden en un cierto número de requisitos.

En el marco de los acuerdos entre universidades, para este doctorado se proponen las siguientes **acciones específicas para la dirección de tesis que fomenten o hagan posible, cuando sea pertinente:**

1. Dirección compartida de tesis que puede darse entre: una persona experimentada y una con un doctorado más reciente.
2. Dirección compartida de tesis que puede darse entre: dos personas experimentadas, dos con un doctorado más reciente o como en el caso 1, que provengan de dos universidades distintas.
3. Dirección compartida entre investigadores y doctorad@s que se hallen en el mundo profesional
4. Dirección compartida entre investigadores de las universidades del programa y de universidades extranjeras

B) Acciones prevista de supervisión y seguimiento de las tesis

En el marco de los acuerdos entre universidades, para este doctorado se proponen las siguientes **acciones específicas para la supervisión de tesis:**

La supervisión de tesis se llevará a cabo por la persona tutora designada en el momento de la admisión y, posteriormente, por la persona que la dirija.

Para l@s estudiantes que no dispongan de persona directora, en el plazo de 3 meses se le asignará una previo acuerdo con las comisiones de admisión y seguimiento.

En concreto la **Comisión de Admisión** estará formada por integrantes de todas las universidades y que sean personas miembros del HEDG con las funciones asignadas en la mayoría de las universidades participantes. En concreto:

-Seguimiento de las resoluciones de admisión de tesis presentadas en función de las comisiones académicas u órgano equivalente de la o las universidades coordinadoras del programa.

-Asesorar académicamente y resolver situaciones sin adscripción de director-a

-Aprobar la primera presentación de los documentos solicitados relativos a la investigación: (a) plan de investigación, b) plan de trabajo y (c) temática en la solicitud para cursar el doctorado.

-Decidir la admisión de doctorand@s en los ámbitos temáticos o itinerarios y el plan de formación específico si es necesario

Para la supervisión anual del trabajo de investigación doctoral proponemos, atendiendo a los criterios expresados en las distintas universidades y las modalidades desarrolladas en distintos doctorados, que se cree una **Comisión Académica de seguimiento** (Consejo tutores, etc) específica del doctorado y con membresía IIEDG como centro y en el que participe el director-a del programa y l@s coordinadores de cada uno de los ámbitos temáticos así como otr@s profesores por temática), con las siguientes funciones:

-Recibir anualmente para cada estudiante todos los documentos necesarios para realizar el seguimiento respecto a los ítems: Avances y resultados; calendario previsto y formación. En concreto a partir de:

*Estudiante:

- 1) Publicaciones en elaboración o remitidas a publicación
- 2) Actividades formativas realizadas
- 3) Asistencia a congresos y presentación de comunicaciones
- 4) Progresos a nivel teórico, metodológico y de recogida de datos

*Director-a:

- 1) Informe anual de la dirección de la tesis valorando los progresos y cumplimiento de objetivos del proyecto

-Organizar anualmente los paneles con 3 miembros de PDI (no puede ser miembro la persona o personas que dirigen) que valoren la adecuación de todo lo presentado y su progreso con una defensa por parte del estudiante y un informe de seguimiento firmado.

Para el seguimiento de estos últimos puntos el programa contará con una Comisión Interuniversitaria del Doctorado en Estudios de Género: Sociedad, Cultura y Políticas formada por una representante de cada una de las universidades Participes.

Susanna Tavera, UB

Mireia Baylina, UAB

Teresa Cabruja, UdG

Gerard Coll, U de Vic

Montserrat Palau, URV

5.2 SEGUIMIENTO DEL DOCTORANDO

INFORMACIÓN INSTITUCIONAL: SUPERVISIÓN Y SEGUIMIENTO DEL DOCTORANDO

La Normativa de Doctorado aprobada en la Universidad de Barcelona establece el procedimiento de aceptación del plan de investigación que debe presentar e/la doctorando/a y las evaluaciones y seguimientos anuales de ese plan de investigación hasta culminar en la finalización de una tesis doctoral

(http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEES/normativa_doctorat.pdf)

¿(¿)

Sección 2ª. Supervisión y seguimiento del doctorando

Artículo 32. Documento de actividades del doctorando

1. Una vez matriculado en el programa de doctorado, se materializará, para cada doctorando, el documento de actividades personalizadas, al efecto de llevar a cabo el registro individualizado de control que establece el Real Decreto 99/2011, de 28 de enero.

2. En este documento individualizado, en soporte digital, deberán registrarse todas las actividades de interés para el desarrollo del doctorando, de acuerdo con lo que establezca la Comisión Académica. Lo revisarán anualmente el tutor y los directores y lo evaluará la Comisión Académica del programa. Para registrar y revisar estas actividades será requisito que el doctorando esté matriculado en el curso académico en que se llevan a cabo.

3. Al documento de actividades personalizadas tendrán acceso, para consultar e incorporar registros, el doctorando, el tutor, los directores de la tesis, la Comisión Académica del programa y la Escuela de Doctorado. Los registros efectuados por el doctorando deberán ser autorizados y certificados por el tutor y los directores de la tesis.

Artículo 33. El plan de investigación

1. En el curso académico en el que se haya formalizado la admisión en el programa (matrícula de tutela académica), el doctorando deberá elaborar y presentar un plan de investigación, redactado en cualquiera de los idiomas del programa, que, como mínimo, deberá incluir el título provisional de la tesis, los objetivos que pretende alcanzar, la metodología que empleará, y los medios y la planificación temporal. La Comisión Académica del programa deberá resolver la solicitud de aceptación del plan de investigación antes de la finalización del curso académico mencionado.
2. La presentación del plan de investigación durante el curso académico en el que se ha formalizado la admisión en el programa (matrícula de tutela académica) será un requisito para continuar en el programa.
3. La Comisión Académica del programa fijará el calendario, los contenidos y los requisitos específicos que deberá incluir el plan de investigación, y la documentación y los procedimientos vinculados a la presentación, de acuerdo con los plazos que fije anualmente la Escuela de Doctorado en el calendario de gestión.
4. La solicitud de aceptación, que deberá formalizar el doctorando de conformidad con el modelo normalizado que está publicado en la web de la Universidad de Barcelona, se deberá presentar en el Registro General de la Universidad de Barcelona, y deberá ir acompañada de los documentos que haya establecido la Comisión Académica del programa.
5. Una vez recibidas las solicitudes, y a petición de la Comisión Académica del programa, los directores y el tutor harán llegar un informe motivado respecto al plan de investigación presentado por sus doctorandos.
6. En caso de que la Comisión Académica acepte el plan de investigación presentado, lo notificará al doctorando y lo comunicará a los directores, al tutor y al director de la Escuela de Doctorado. La notificación al doctorando se hará por medios telemáticos.
7. En caso de que la Comisión Académica no acepte el plan de investigación, deberá decidir el plazo de que dispone el doctorando para volver a presentar un plan de investigación nuevo, que en ningún caso no podrá exceder los seis meses a contar desde la presentación de la primera solicitud. Para elaborar este nuevo plan deberá tener en cuenta las sugerencias y las mejoras del documento que le haya indicado la Comisión Académica del programa. La nueva solicitud de aceptación del plan de investigación seguirá el procedimiento establecido en los apartados 3 y 4 de este artículo.
8. Si la Comisión Académica no acepta el plan de investigación nuevo presentado, el doctorando deberá causar baja definitiva en el programa.
9. Los acuerdos que tome la Comisión Académica con respecto a la no aceptación del plan de investigación se notificarán al doctorando y se comunicarán a los directores, al tutor y al director de la Escuela de Doctorado.

Artículo 34. Seguimiento y evaluación anual del plan de investigación

1. A partir del curso académico siguiente en que se ha aceptado la Comisión Académica del programa evaluará, cada curso académico, los avances producidos en el plan de investigación y el documento de actividades. El resultado de la evaluación deberá estar motivado debidamente, y será notificado al doctorando y comunicado a los directores de la tesis, al tutor y al director de la Escuela de Doctorado. La notificación de la evaluación positiva al doctorando se hará por medios telemáticos.
2. La evaluación positiva será un requisito indispensable para continuar en el programa. La evaluación negativa comportará que el doctorando deba elaborar un plan de investigación nuevo, que deberá presentar a la Comisión Académica en un plazo máximo de seis meses, a contar desde la comunicación de evaluación negativa. Si la Comisión Académica no acepta el plan de investigación nuevo, el doctorando deberá causar baja definitiva en el programa de doctorado.
3. La Comisión Académica del programa determinará el calendario, de acuerdo con los plazos que fije anualmente la Escuela de Doctorado en el calendario de gestión; los documentos específicos que deberá presentar el doctorando para llevar a cabo esta evaluación anual, y el procedimiento a seguir en caso de que el plan de investigación esté sometido a procesos de protección o transferencia de tecnología o de conocimiento, teniendo en cuenta lo que se establece en el artículo 37.
4. Para seguir y evaluar anualmente el plan de investigación, la Comisión Académica podrá crear comisiones de seguimiento, de acuerdo con lo que se haya establecido en su reglamento de régimen interno.

(i) i

5.2. LECTURA DE TESIS

Redirigir a las webs con los requisitos

Además, en el programa se solicitará que las tesis presentadas cumplan con todos los requisitos éticos de investigación así como con las normativas vigentes respecto al uso de materiales y lenguaje. Remitir a webs : lenguaje no sexista, comités éticos europeos de investigación, etc.

5.3. NORMATIVA PARA LA PRESENTACIÓN Y LECTURA DE TESIS DOCTORALES

La normativa de presentación y lectura de tesis se ajustará a lo dispuesto en la siguiente normativa:

http://www.ub.edu/escola_doctorat/sites/default/files/legislacio/marcEEES/normativa_doctorat.pdf

6. RECURSOS HUMANOS

6.1 LÍNEAS Y EQUIPOS DE INVESTIGACIÓN

Líneas de investigación:

NÚMERO	LÍNEA DE INVESTIGACIÓN
--------	------------------------

01	Territorio, migración, globalización
02	Trabajo, tiempo y mercados
03	Identidades, relaciones y grupos: construcciones sociales y derechos
04	Movimientos sociales, activismos, políticas de género
05	Relaciones de poder y violencias patriarcales
06	Educación y valores
07	Salud: promoción, tecnologías y diversidad
08	Lenguaje, comunicación y producciones artísticas

Equipos de investigación:

Descripción de los equipos de investigación y profesores, detallando la internacionalización del programa:

Según la Memoria AQU, p. 47, "la institución puede anexar un documento que contenga la descripción detallada de las líneas y los equipos de investigación que corresponden al Programa de Doctorado". Por esta razón, se anexa el correspondiente documento PDF en este mismo apartado.

6.2 MECANISMOS DE CÓMPUTO DE LA LABOR DE AUTORIZACIÓN Y DIRECCIÓN DE TESIS

Mecanismos de cómputo de la labor de autorización y dirección de tesis:

De acuerdo con lo establecido en el artículo 12.3 del RD 99/2011, de 28 de enero, por el cual se regulan las enseñanzas oficiales de doctorado, la Universidad de Barcelona ha aprobado el sistema de reconocimiento de la labor de tutorización y dirección de tesis como parte de la dedicación docente e investigadora del profesorado de la siguiente forma:

1. Mecanismos de cómputo de la labor de dirección de tesis

Las directrices aprobadas en la Universitat de Barcelona, para la organización académico docente establecen que para cada tesis dirigida en la que el doctorando realiza la tesis a tiempo completo se le asignan al director 20 horas/año durante un máximo de 4 años. Si el doctorando realiza la tesis a tiempo parcial se le asignan al director 10 horas/año durante un máximo de 8 años. La asignación de horas se reduce a la mitad por codirección de tesis doctorales.

La asignación de horas se realiza con independencia del programa de doctorado y de la universidad en la cual se defiende la tesis, con límite correspondiente a un máximo de 4 doctorandos.

Esta afectación dependerá siempre de las necesidades de servicio del departamento y, como principio general, se considera de carácter prioritario la cobertura del encargo docente en los enseñanzas de grado y máster

2. Mecanismos de cómputo de la labor de tutorización de tesis

La labor de tutorización de tesis se incluye como un reconocimiento de dedicación del profesorado para el ejercicio de cargos y tareas de gestión académica i se asignan 4 horas

3. Otros mecanismos de cálculos aplicables

a. Participación en Comisiones de Seguimiento de los programas de doctorado

La Universidad de Barcelona ha aprobado mecanismos de cómputo para el profesorado e investigadores de la Universidad que participa en las comisiones de seguimiento de los programas de doctorado. Por la realización de esta labora se asignan 5 horas por doctorando/a con un máximo de asignación de 20 horas anuales.

b. Coordinación de programas de doctorado

La Universidad asigna a los coordinadores de los programas de doctorado el porcentaje de 25%, 37,5% o 45% de horas de dedicación en función del número de doctorandos matriculados en el programa de doctorado.

7. RECURSOS MATERIALES Y SERVICIOS

**UNIVERSITAT DE BARCELONA
RECURSOS MATERIALES**

La Universidad de Barcelona pone a disposición de los programas de doctorado para el desarrollo de sus actividades, todos los recursos materiales de los que dispone.

Biblioteca

La Universidad de Barcelona pone a disposición de la comunidad universitaria, mediante el Centro de Recursos para el Aprendizaje y la Investigación (CRAI), una red de 19 bibliotecas ubicadas en los diversos campus y centros de la Universidad. Su fondo consta de casi dos millones de libros y revistas especializadas, en versión impresa o en versión electrónica y asegura a sus usuarios:

- Una prestación unitaria de todos sus servicios y acceso a todos los recursos de información.

- Un amplio horario de apertura, 360 días al año, de lunes a domingo.
- Puntos de estudio, de trabajo y de autoaprendizaje, tanto individuales como colectivos, dotados de los equipos informáticos necesarios.
- Unos fondos históricos y actuales, bibliográficos y documentales, en cualquier soporte, que permiten el desarrollo de las actividades de investigación y aprendizaje.
- Un personal con conocimientos y experiencia para ayudar a satisfacer las necesidades de información en el estudio, la investigación y la docencia.

Dispone de servicios de apoyo a la investigación basado en:

- Publicación de la producción científica de la UB
- Difusión de la producción científica de la UB

Aulas de Informática

Todos los centros de la Universidad de Barcelona disponen de aulas de informática a disposición de los doctorandos, con un total de 2.600 ordenadores, donde se pueden realizar consultas mediante internet, trabajar con los dosieres electrónicos, etc., además también ofrece cobertura Wi-Fi en todos los campus y conexión Eduroam (EDUCation ROAMing).

La UB dispone también de aulas virtuales consisten en una infraestructura de servidores, localizada en el Centro de Procesamiento de datos de la UB, en la cual se ejecutan ordenadores virtuales Windows y Linux con la misma configuración que los ordenadores de las aulas de informática. Estas aulas, en lugar de estar físicamente localizadas en las facultades y escuelas, se encuentran localizadas en Internet.

Salas de actos, grados y reuniones

Todos los centros de la UB disponen de aulas preparadas para hacer conferencias, reuniones, lecturas de tesis, presentaciones de proyectos.

Salas de estudio

Todos los centros de la UB disponen de salas destinadas a estudio, además de aquellos espacios propios de las bibliotecas.

Laboratorios de docencia e investigación

Todos los laboratorios de la UB disponen de personal cualificado y especializado que se ocupa del mantenimiento de los laboratorios, la instrumentación y la reposición del material necesario para su correcto funcionamiento.

Todo el personal que accede a estos espacios recibe formación en materia de seguridad y prevención

Centros Científicos y Tecnológicos

Son un conjunto de infraestructuras científico-técnicas de la Universidad de Barcelona que tienen como principal misión dar soporte a la investigación e innovación en los campos de la Química, Ciencia de Materiales y Biociencias. Para realizar esta tarea, se dispone de instrumentación científica de última generación a disposición de la comunidad científica y se ofrece asesoramiento en las diversas técnicas experimentales.

Tecnologías en Biociencias: Análisis de imágenes, Análisis de interacciones moleculares, Bioinformática, Citometría, Criomicroscopía electrónica, Estabularios, Genómica, Microscopía electrónica (TEM/SEM), Microscopía avanzada, Proteómica, Técnicas nanoBio SPM (AFM, STM), Unidad técnica de protección radiológica.

Tecnologías de Materiales: Análisis de superficies (ESCA / Auger), Difracción de rayos X, Espectrometría de Masas de Iones Secundarios (SIMS), Granulometría, Mecánica electrónica y de vacío, MET aplicada a materiales, Microscopía de sonda próxima (AFM, STM) y interferometría-confocal, Microscopía electrónica de barrido, Microsonda electrónica, Paleomagnetismo, Superficie específica BET y porosimetría.

Tecnologías Químicas: Análisis de metales (ICP-MS, ICP-OES, FRX, AA), Cromatografía de gases, Espec. de masas aplicada, Datación por radio-carbono, Espectrometría de masas de caracterización molecular Espectrometría de masas de relación isotópica, Espectroscopia molecular, Espectroscopia Raman, Medidas magnética, Polimorfismo y calorimetría, Resonancia magnética nuclear (RMN), Técnicas medioambientales complementarias, Técnicas separativas (HPLC, LC-MS, LC-HRMS, EC y AEO).

Además de estos centros científicos y tecnológicos propios, la UB dispone de acuerdos de colaboración con CSIC, así como con otras universidades y centros de investigación para la utilización de plataformas científicas.

Asignaciones i recursos económicos

La Escuela de doctorado y los programas de doctorado de la UB reciben asignaciones económicas a cargo del presupuesto de la Universidad aprobadas anualmente. Se destinan a financiar a los programas de doctorado y a las lecturas de tesis doctorales.

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

La UB cuenta con un programa propio de ayudas para contratar personal investigador en formación (APIF), destinadas a la formación en la investigación de personal en programas de doctorado, mediante la elaboración de una tesis doctoral y la colaboración docente con departamentos de la Universidad de Barcelona.

Los recursos necesarios para la asistencia a congresos, bolsas de viajes y estancias en el extranjero, se obtienen por diversas vías. Para aquellos doctorandos que tienen una ayuda FPU, FPI o APIF, se realizan convocatorias periódicas de bolsas de viaje para estancias cortas en el extranjero. También los doctorandos financiados por programas de la Unión Europea o ERANET, tienen financiadas las bolsas de viajes. Al mismo tiempo, los grupos de investigación o proyectos pueden financiar este tipo de estancias con fondos propios.

Los recursos necesarios para asistencia a seminarios, jornadas y otras actividades formativas provienen de recursos asociados a programas con Mención hacia la Excelencia y de las asignaciones presupuestarias de los programas de doctorado. Así mismo, el vicerrectorado de política científica de la UB y la Escuela de Doctorado, financian de los presupuestos que tienen asignados, convocatorias anuales de ayudas para la realización de este tipo de actividades, en especial la asistencia a Summers Schools en relación con otras universidades europeas.

La previsión es que al menos un 50% de los doctorandos participen en alguna de estas actividades.

SERVICIOS

La Universidad de Barcelona pone a disposición de todos los doctorandos los siguientes servicios:

Servicio de atención al Estudiante

La UB dispone de un Servicio de Atención al Estudiante (SAE) que tiene como objetivo generar un espacio especializado para atender de manera personalizada el futuro alumnado, estudiantes, estudiantes con necesidades educativas especiales, temporales e interculturales, para facilitarles la información, la orientación, el asesoramiento, el apoyo y la ayuda necesarios durante todo el periodo de aprendizaje y proceso de inserción profesional, así como para lograr que todos los estudiantes puedan conocer las orientaciones generales de la política universitaria de la UB.

Dentro del SAE se lleva a cabo el programa **FEM VIA**. Dicho programa es el responsable de la atención directa a las necesidades especiales de los alumnos con algún tipo de discapacidad. El objetivo es promover la igualdad de oportunidades y la normalización de la vida académica de los estudiantes con discapacidad, así como la sensibilización y concienciación del resto de miembros de la comunidad universitaria.

Todos estos servicios que de forma generalizada se ofrecen a todos los estudiantes de la UB, se ofrecen también a los doctorandos. Se está trabajando para que, conjuntamente con el SAE, desde la Escuela de Doctorado se pueda dar un servicio personalizado a todos los doctorandos de la UB.

Espacio MonUB

El portal de internet **MonUB**, es una herramienta personal de información y comunicación de la que puede disfrutar los doctorandos de la UB. MonUB es un sitio web desde donde se tiene alcance a todo un conjunto de información y servicios

A través de este espacio se tiene acceso al correo electrónico asignado a cada doctorando, una sección donde las diferentes unidades y servicios de la UB les dirigirán información seleccionada en función de su perfil y un menú con servicios personales permanentes (la consulta de calificaciones y expediente) y temporales (como por ejemplo la automatrícula, la solicitud de beca general y de movilidad, etc)

Tiene aplicaciones integradas como:

- Campus Virtual de la UB
- Dosieres electrónicos
- Estado del trámite de la beca general y de movilidad
- Solicitud del Carnet UB
- Recursos electrónicos de la Biblioteca
- Tablón virtual de anuncios

Otros Servicios

La UB conjuntamente con la Fundación Bosch i Gimpera han creado el **Barcelona Institut Emprenedoria (BIE)** que tiene como misión promover, apoyar y colaborar en las iniciativas emprendedoras surgidas de la Universidad de Barcelona, convirtiéndose en el centro de referencia para todo el alumnado, actual y antiguo, y todo el profesorado en la búsqueda de sinergias para mejor uso de los recursos, tanto internos como externos.

Desde la Fundación Bosch i Gimpera de la UB se trabaja para potenciar la colaboración de los grupos de investigación de la UB con las empresas y se buscan las vías de financiación más adecuadas para los proyectos entre la Universidad y la empresa.

UNIVERSITAT AUTÒNOMA DE BARCELONA

RECURSOS MATERIALES

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

Infraestructuras:

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

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

Para ello se inspira en los criterios de accesibilidad universal y diseño para todos según lo dispuesto en la Ley 51/2008, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad y que se extiende a los siguientes ámbitos:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Los centros del campus de la UAB también cuentan con diversas comisiones, algunas de ellas delegadas y otras nombradas directamente por los Decanos, que tienen como función el análisis de necesidades y la toma de decisiones tales como la distribución del presupuesto de funcionamiento, obras, inversiones, etc. En casi todas ellas, está contemplada la representación de los alumnos, además del profesorado y el PAS.

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

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

Mantenimiento de electricidad.

Mantenimiento de calefacción, climatización, agua y gas.

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

Mantenimiento de jardinería.

Mantenimiento de telefonía.

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

Mantenimiento de instalaciones contra incendios.

Mantenimiento de pararrayos.

Mantenimiento de estaciones transformadoras y mantenimiento de aire comprimido.

Mantenimiento de grupos electrógenos.

Mantenimiento de las barreras de los aparcamientos.

Mantenimiento de cristales.

Mantenimiento de ascensores.

Desratización y desinsectación.

Infraestructura específica para profesores/investigadores y estudiantes de doctorado

En particular, para los profesores/investigadores y estudiantes de doctorado, la UAB (departamentos e institutos de investigación) pone a disposición su infraestructura: espacios para la ubicación y trabajo de los doctorandos, laboratorios de investigación, equipos específicos y grandes equipamientos científico-técnicos (como el Sincrotrón ALBA), infraestructura relativa a la documentación y acceso a la información e infraestructura de conectividad a la red. Los servicios de apoyo se detallan en el apartado 7.2.

Otros recursos materiales para el doctorado

La Escuela de Doctorado de la UAB y los programas de doctorado reciben asignaciones a partir de la distribución de las partidas presupuestarias aprobadas anualmente. Así, se destinan 1.819.822 euros al funcionamiento de la Escuela de Doctorado (doctorado y formación permanente), 115.577 euros a programas de doctorado y 173.271 a tesis doctorales (Presupuesto de la UAB para el año 2012 aprobado por el Consejo Social del 22 de diciembre de 2011). En el año 2011, la UAB ha recibido una subvención de 318.430 euros de la Secretaría General de Universidades para el impulso de la Escuela de Doctorado y destinará 40.000 euros al desarrollo de aplicaciones informáticas y de un nuevo portal del doctorado, para la adaptación al RD 99/2011.

Los recursos necesarios para el desarrollo de los proyectos de investigación provienen en su mayor parte de proyectos de I+D+i subvencionados en convocatorias públicas competitivas y de convenios con instituciones y empresas. La UAB cuenta con un programa propio de becas para personal investigador en formación (PIF) para el desarrollo de la tesis doctoral.

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

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

Accesibilidad de la información: Toda la información sobre servicios ofrecidos por la UAB a la comunidad universitaria está disponible a través del Portal UAB:

<http://www.uab.es>

El Portal UAB está organizado en función de las necesidades del usuario y se ha construido adaptándose a los parámetros de accesibilidad, para garantizar el acceso y la correcta navegación de todas las personas, independientemente de si tienen alguna disminución física, sensorial o barreras tecnológicas. Para ello se han tenido en cuenta las recomendaciones de la ONCE y de la *Web Accessibility Initiative (WAI)*. Actualmente, el web de la UAB ha conseguido el nivel AA de la WAI y ya está trabajando para lograr el nivel AAA de la WAI.

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

<http://www.uab.cat/servlet/Satellite/observatorio-para-la-igualdad-de-la-uab-1287729445957.html>

Conocer la UAB: Información general de la UAB dirigida a cualquier persona interesada en nuestra universidad:

<http://www.uab.cat/servlet/Satellite/Conoce-la-UAB-1099409747567.html>

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

<http://www.uab.cat/servlet/Satellite/Vivir-1089653888236.html>

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

<http://www.uab.cat/servlet/Satellite/instituciones-y-empresas-1089653888630.html>

Sede electrónica: Enlace dirigido a la comunidad universitaria para facilitar la gestión electrónica de trámites. <http://www.uab.cat/seuelectronica>

Innovación: Boletín electrónico sobre innovación:

<http://www.uab.es/uabinnova/>

Divulgación: Boletín electrónico sobre divulgación científica:

<http://www.uab.cat/servlet/Satellite?cid=1096481466295&pagename=UABDivulga%2FPPage%2FTemplatePageHomeUABDivulga>

Área multimedia de información: En este apartado pueden encontrarse toda la información multimedia de la UAB. <http://www.uab.cat/servlet/Satellite/videos-1192707409723.html>

Depósito Digital de Documentos de la UAB (DDD):

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

<http://ddd.uab.cat/?ln=es>

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

Servicios generales y específicos:

Escuela de Doctorado: gestión integral del doctorado en la UAB: <http://www.uab.es/postgrado/>

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

<http://www.uab.cat/servlet/Satellite/estudiar/punto-de-informacion-1096481710271.html>

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

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

<http://www.uab.es/estudiantes-internacionales>

Unidad de Formación y Orientación de Doctores: Orientación profesional e inserción laboral. Organización de actividades de formación transversal:

<http://uab.es/fordoctors>

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

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

Otro servicio que ofrece la UAB es el acceso gratuito a un correo electrónico, identificado de la UAB, donde el alumno recibe información general de la universidad.

<http://sia.uab.cat/>

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

<http://www.uab.es/becas-ayudas>

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

<http://www.uab.cat/seuelectronica>

Defensor Universitario UAB: Es la figura que la UAB ha puesto a disposición de la comunidad universitaria para el arbitraje de cualquier asunto dentro de la universidad. <http://www.uab.es/servlet/Satellite/conoce-la-uab/defensor-universitario-1099409749914.html>

Otros servicios de la UAB:

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

<http://www.uab.cat/servlet/Satellite/vivir/servicios-uab-1191393545720.html>

Agencia de Promoción de Actividades y de Congresos	Asociación de Amigos de la UAB
Autobuses de la UAB	Cultura en Via
Escola Bressol Gespa	Edificio de Estudiantes, Cultura y Participación
Fundación Autònoma Solidaria	International Welcome Point
Oficina de Medio Ambiente	Punto de Información
Servicio de Actividad Física	Servicio Asistencial de Salud
Servicio de Bibliotecas	Servicio de Asistencia y Formación Religiosas (SAFOR)
Servicio de Lenguas Tel.: +34 93 581 13 25	Servicio de Informática. CAS - (Centro de Asistencia y Apoyo) Tel.: +34 93 581 21 00
Servicio de Restauración	Servicio de Publicaciones
Treball Campus: Bona de Empleo	Atención a la Discapacidad -ADUAB -PIUNE
	Villa Universitaria

Otros servicios que pueden encontrarse en el campus de la UAB: Oficinas bancarias: Banco Santander, Central Hispano, Caixa d'Estalvis i Pensions de Barcelona, La Caixa, Catalunya Caixa. Oficina de Correos. Además de establecimientos y tiendas.

Infraestructuras y servicios para la investigación:

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

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

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

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

Ayuda a la docencia y a la investigación:

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

Servicios científico-técnicos:

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

<http://www.uab.es/servicios-cientifico-tecnicos/>

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

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

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

<http://www.uab.es/servlet/Satellite?cid=1255415615251&pagename=i-PR%2FPage%2FTemplateStandardMenuPR>

UNIVERSITAT DE GIRONA

RECURSOS MATERIALES

Biblioteca de la UdG

Uno de los objetivos del espacio europeo de enseñanza superior es la implantación de nuevas formas de aprendizaje que promuevan la autonomía del estudiante en lo que se refiere a la organización de su tiempo para el estudio, en la capacitación para el uso pertinente de la cantidad ingente de información que nos llega a través de la red. La Biblioteca de la Universidad de Girona ha adaptado su modelo a los requisitos de este nuevo reto, ampliando sus servicios, creando otros nuevos, ampliando espacios e instalaciones y adecuando su oferta a las nuevas necesidades.

De este modo, siguiendo las directrices de la Red de Bibliotecas Universitarias españolas, REBIUN, sectorial de CRUE, se presentó, el 19-03-05 a la Comisión de Biblioteca, la evolución hacia el modelo, que ha de servir mejor a las finalidades expuestas, el Centro de Recursos para el Aprendizaje y la Investigación (CRAI) donde se hace real la oferta de nuevos y diferentes servicios y donde es posible la diversidad de usos:

- Se crearon espacios para el estudio y para el trabajo en grupos, cabinas individuales o aulas para estudio colectivo; aulas para clases en pequeño formato, o para visionado de programas multimedia.
- Se creó un servicio de grabación de clases y conferencias para que los estudiantes puedan visionarlas cuando quieran, desde sus ordenadores o en aulas ad-hoc.
- Se creó un repositorio de documentación multimedia (el DUGI-Media) con las grabaciones a demanda de nuestros profesores y otras procedentes de nuestros archivos docentes, como ciclos de conferencias, clases de personajes importantes en el mundo de la ciencia y las humanidades, etc., que se ofrecen a los estudiantes para su visionado en el ordenador.
- Se incrementó la flota de ordenadores de sobremesa y se creó un servicio de préstamo de portátiles con gran éxito entre los estudiantes.
- Se organizó un Laboratorio Docente con un front-office adherido donde documentalistas, informáticos y técnicos de imagen ofrecen su colaboración en la elaboración de material docente.
- Se dinamizaron todos los servicios a partir de la organización de cursos para la alfabetización informacional en aulas con los recursos de la Biblioteca.
- Forma parte del CRAI la Cartoteca, que por sus colecciones y servicios es una de las mejor consideradas en el Consorcio de Bibliotecas Universitarias de Cataluña y de las pocas de REBIUN.

La UdG ha logrado, respecto a su Biblioteca, uno de sus objetivos de mayor envergadura, no sin considerables esfuerzos económicos y profesionales y con la implicación del profesorado: La agrupación de todos sus fondos en dos grandes Bibliotecas de Campus, correspondientes a los de la Universidad, que actúan, como Biblioteca única por lo que se refiere a los servicios, al catálogo y a la posibilidad de acceso, disposición, envío y retorno de los documentos entre una y otra Biblioteca.

- La Biblioteca del Campus de Montilivi, que presta sus servicios a las Facultades de Ciencias, Derecho, Económicas y Empresariales y a la Escuela Politécnica Superior y
- La Biblioteca del Campus del Barri Vell, con los fondos relativos a las Facultades de Letras y Turismo también da servicio a las Facultades de Educación y Psicología, las cuales, por razones de renovación de sus edificios se atienden, junto con los estudios de Enfermería, parcialmente desde la Biblioteca Emili Grahit, en el Campus Centre de forma provisional hasta su integración definitiva, actuando, en las prestaciones y servicios como Biblioteca Única igual que las dos anteriores.

La Biblioteca de la UdG abre 345 días al año, 106 horas semanales, con un horario de 13:30 horas seguidas de lunes viernes y 12 los sábados, domingos y todos los festivos excepto Navidad, Año Nuevo y días señalados. En las épocas de exámenes se amplía el horario hasta las 3 de la madrugada, lo que la sitúa en los puestos de cabeza de la oferta horaria de las Bibliotecas REBIUN (V: Anuario de las bibliotecas universitarias y científicas españolas, REBIUN, 2006)

Horario de apertura:

De Lunes a Viernes, de 08.00 h. a 21.30 h (03.00 en los períodos de exámenes)

Sábados Domingos y festivos de 19.00 h. a 21.00 h.

Finalizadas en el 2007 las últimas fases de edificación, la Biblioteca de la UdG ofrece un total de 10141 m² y 1755 plazas, 303 de las cuales equipadas con ordenador fijo y se dispone además de 353 ordenadores portátiles. Por centros, la sede de Montilivi tiene 6835 m² y 1059 plazas (187 informatizadas), la sede Barri Vell tiene 2818 m² y 520 plazas (109 informatizadas), mientras que la sede Emili Grahit dispone de 488 m² y 186 plazas (7 informatizadas). En cuanto a estos equipos multimedia, nuestra Biblioteca ocupa el segundo lugar del Anuario REBIUN, con 35,52 estudiantes por ordenador y la 5ª posición en puestos de lectura con ordenador (23,12%).

Es importante señalar el uso de las instalaciones, por ejemplo, el número de visitas a la Biblioteca por usuario, es de 108,64 lo que nos ha valido un 6º lugar en el citado Anuario de las Bibliotecas de REBIUN y las 609,9 visitas a la web por usuario, el 5º puesto.

Como servicios para la docencia, la Biblioteca imparte, desde hace varios años diferentes cursos de alfabetización informacional, optimización de las búsquedas y uso de los recursos electrónicos, sesiones de acogida de primeros ciclos o grados, así como otros cursos con reconocimiento de Créditos de Libre Elección o partes de asignaturas iniciales dentro de los cursos curriculares. Se interviene incluso en los programas de Máster y Postgrado. De forma habitual se programan cursos sobre las competencias transversales en el uso de los recursos de información, agrupados por áreas temáticas. Uno de los cursos que se impartirán el curso 2012-13 estará pensado para los estudiantes de doctorado de la UdG. Todas estas propuestas se revisan anualmente y quedan recogidas en el programa ¿La Biblioteca Forma¿ (el año 2006 se impartieron 82 sesiones con un total de 2614 asistentes).

La biblioteca también ofrece servicios a los investigadores, entre los que cabe destacar ¿La Biblioteca Digital¿, con una suscripción en consorcio con el CBUC entre todas las Bibliotecas Universitarias de Cataluña a los principales recursos de información electrónica (revistas y bases de datos), y la incorporación en el programa de gestión de la investigación GREC. Para promover el uso de la información digital, se ha procedido a la instalación de servicios w-fi en todos los Campus y a la implementación de una aplicación VPN-SSL para el acceso remoto a estas colecciones y bases de datos para todos los miembros de la comunidad UdG desde otros lugares y países.

La Biblioteca Digital de la UdG ofrece el acceso a 14.993 títulos de revistas electrónicas de importantes ¿hosts¿ como Elsevier, Wiley, Blackwell, etc., y a 159 bases de datos (entre las cuales se encuentran las del ISI WEB of Knowledge, subvencionada por FECYT) que dan acceso a más de 13.000.000 de artículos a texto completo y a más de 12.000.000 de referenciales, incluyendo los 8.000.000 de la Base de datos de Sumarios, ésta última gestionada conjuntamente con el CBUC.

El programa de gestión de la investigación GREC es una base de datos-inventario de la investigación en la UdG. Desde su implantación la Oficina de Investigación y Transferencia Tecnológica solicitó la ayuda de la Biblioteca para que se garantizara la correcta citación de las autorías, títulos, etc. La unificación de nombres y citas nos permitió conocer de forma exhaustiva nuestra producción científica. El siguiente paso fue la recogida de los artículos a texto completo a partir de las citas de los artículos y publicaciones referenciados, así como la búsqueda de las publicaciones en formato electrónico. De esta manera se crearon las bases del repositorio de documentación digital (DUGI-Doc), donde se guarda y se ofrece a texto completo, siempre que lo permitan los derechos, la documentación producto de la investigación de la UdG.

La Biblioteca de la UdG se ha sometido a diversos procesos de evaluación. Ha sido evaluada en dos ocasiones por la Agencia de Calidad (Qualitat Universitaria (AQU). La primera para el periodo 1994-1999, finalizando el proceso en 2002 con la publicación del informe ¿Avaluación transversal de los Servicios Bibliotecarios¿ de la AQU y el CBUC. En 2006 se participó de nuevo en ¿la Avaluación de los servicios bibliotecarios y de su contribución a la calidad del aprendizaje y de la investigación¿, a instancias de AQU. Este segundo proceso (también transversal para todas las bibliotecas universitarias catalanas) analizó el periodo 2004-2005.

El año 2005, ANECA se le concedió el Certificado de Calidad de los Servicios de Biblioteca de las Universidades (convocatoria de 2004), basado en el análisis del periodo 1999-2003.

Finalmente queremos mencionar el ¿Atlas digital de la España universitaria¿, realizado por un equipo de la Universidad de Cantabria en 2006. Según este estudio la Biblioteca de la UdG ocupaba el 6º lugar en un ranking cualitativo entre las 63 bibliotecas universitarias y científicas españolas, en base a un conjunto de indicadores elaborados a partir de Anuario de las Bibliotecas universitarias y científicas españolas de REBIUN, estructurados en los siguientes apartados: infraestructuras, recursos bibliográficos, gastos e inversión, nuevas tecnologías, personal de biblioteca y, el indicador de usuarios, que consideraba el número de visitas, préstamos y préstamos interbibliotecarios realizados.

Servicios Técnicos de Investigación

La universidad dispone también de unos Servicios Técnicos de Investigación, en donde los alumnos de los cursos superiores pueden entrar en contacto con equipamiento de investigación que por su elevado coste de adquisición y mantenimiento obviamente no se encuentran en los laboratorios docentes (Microscopía Electrónica, RMN, Secuenciador génico, entre otros). El acceso a estos equipos se realiza bien a partir de visitas guiadas organizadas como actividad docente en las asignaturas de los diferentes estudios, o bien mediante trabajo realizados en tales servicios y reconocidos como créditos en empresa.

Revisión y mantenimiento de las infraestructuras y equipamientos

Para asegurar la revisión y el mantenimiento de las infraestructuras, instalaciones, materiales y servicios, la Universidad de Girona dispone de un servicio propio de Oficina Técnica y Mantenimiento (SOTIM) con un equipo de siete técnicos más sus servicios administrativos que organizan y supervisan las tareas de mantenimiento preventivo y correctivo.

Estos trabajos son mayoritariamente externalizados mediante contratos, bajo concurso público, para cada tipo de instalaciones, tanto genéricas como específicas para laboratorios y talleres.

También se dispone de un equipo reducido propio de asistencia al mantenimiento correctivo.

Para la reposición y mantenimiento de materiales informáticos se ha elaborado y aprobado un plan ¿prever¿ para aulas informáticas y un sistema ¿leasing¿ en el caso de algunos equipos especiales.

Texto Libre con:

Descripción de los medios materiales y servicios disponibles (laboratorios y talleres, biblioteca, acceso a bases de datos, conectividad, etc.).

Todos los grupos de investigación que són del ámbito científico o tecnológico que participan en este programa de doctorado, disponen de un laboratorio de investigación propio, equipado con el material e instrumental necesario para su trabajo.

UNIVERSITAT de VIC

RECURSOS MATERIALES

Descripción de los medios materiales y servicios disponibles en la Universitat de Vic.

La Universitat de Vic, en adelante UVic, cuenta con los recursos materiales y medios necesarios para garantizar el desarrollo de actividades formativas y de investigación de los estudiantes del Programa de Doctorado en **ESTUDIOS de GÉNERO: Cultura, sociedad y políticas**.

Como infraestructura específica, la UVic pondrá a su disposición los recursos materiales y servicios que se encuentran en la Facultad de Educación, Traducción y Ciencias Humanas, la Facultad de Empresa y Comunicación, así como también la infraestructura del Centre d'Estudis Interdisciplinaris de la Dona y el Institut Interuniversitari d'Estudis de Dones i Gènere. A continuación se describen dichos recursos:

a) Espacios para la ubicación y el trabajo de los doctorandos:

Todos los doctorandos inscritos en el programa de doctorado podrán disponer de los espacios que se relacionan a continuación:

- Despachos y espacios reservados para que puedan desarrollar su proyecto de investigación.
- Aulas de tutoría para que puedan reunirse con el director periódicamente.
- Aulas en las que puedan desarrollar la formación transversal y específica del ámbito del programa de doctorado.
- Aulas para que puedan realizar trabajos en grupo.
- Aulas adecuadas para impartir conferencias, reuniones y defensas de tesis doctorales.
- Servicios y recursos de las Biblioteca.
- Sede del Centre d'Estudis Interdisciplinaris de la Dona

b) Infraestructura relativa a la documentación y acceso a la información (biblioteca, bases de datos, etc.):

Los servicios de la biblioteca cuentan con la adecuación de sus medios, tanto materiales como humanos, para cubrir las necesidades de los estudiantes de este doctorado.

Los servicios de biblioteca de la UVic cuentan con un total de 1.359 m2 repartidos en dos campus muy próximos; el Campus Torre dels Frares y el Campus Miramargés. Las dos bibliotecas disponen de red inalámbrica, de 428 puntos de lectura, ordenadores, fotocopiadoras, impresoras y equipos audiovisuales. Y cuenta con una colección total de 84.606 volúmenes.

La biblioteca también es miembro del Consorci de Biblioteques Universitàries de Catalunya (CBUC) y de la Red de Bibliotecas Universitarias españolas (REBIUN).

Los servicios que ofrece la biblioteca a los doctorandos, investigadores y al profesorado vinculado a este programa de doctorado son:

- **Servicio de información y referencia:** Los usuarios pueden solicitar información y asesoramiento sobre cómo y dónde realizar búsquedas de información. Esta solicitud pueden realizarla a través del web, al Servicio de Atención de Consultas (SAC), que orienta y atiende consultas bibliográficas y otras informaciones, o bien por teléfono, por correo electrónico o por correo postal. Esta tarea la realiza el personal de referencia personalmente o de forma virtual.
- **Préstamo interbibliotecario:** Este servicio facilita originales en préstamo o reproducciones de documentos que han de utilizarse con finalidades académicas y de investigación, respetando siempre los derechos de propiedad intelectual.

Este servicio facilita el acceso a documentos que no se encuentran en nuestro fondo. Se pueden obtener documentos originales o en fotocopia de cualquier biblioteca de nuestro país o de otros países.

- **Adquisiciones:** Los usuarios de la biblioteca de UVic pueden sugerir la compra de documentos que tengan un interés manifiesto y que no se encuentren en nuestro fondo.
- **Acceso a los recursos electrónicos de la Biblioteca:** Desde cualquier ordenador conectado a Internet, los miembros de la comunidad universitaria tienen acceso a todos los recursos electrónicos de la biblioteca (bases de datos, revistas electrónicas, libros electrónicos, sumarios electrónicos, etc.) ya sea desde dentro del campus o por acceso remoto desde cualquier lugar donde se encuentren. Es un servicio de 24 horas los 7 días de la semana. Los usuarios pueden imprimir, almacenar y copiar la información con fines de investigación y docentes.
- **Libros electrónicos:** La Biblioteca de la UVic tiene contratos con las plataformas siguientes:
 - **Edu-library:** Plataforma de libros electrónicos en acceso abierto en streaming. Multidisciplinar
 - **E-libroEbrary:** da acceso a libros, documentos académicos, apuntes, investigaciones, etc., de más de 150 editoriales.
 - **MyiLibrary:** da acceso al texto completo de libros electrónicos de temática multidisciplinar.
 - **Oxford Reference Online:** Colección de diccionarios y obras de referencia generales y especializados, algunos de ellos multilingües. Incluye diccionarios temáticos, onomásticos, de sinónimos, frases hechas y expresiones, entre otros. Todos ellos se pueden consultar conjuntamente en una sola búsqueda o de manera individual.
 - **Springer Link:** da acceso al texto completo de libros electrónicos de temática multidisciplinar.
 - **ScienceDirect:** da acceso al texto completo de libros electrónicos sobre ciencia, tecnología y medicina, principalmente.

- **Bases de Datos:** La universidad tiene contratadas las siguientes bases de datos para uso académico y de investigación:

- **ISI Web of Knowledge:** Base de datos bibliográfica y bibliométrica. Contiene referencias y resúmenes de artículos de revista e índices de citaciones. Incluye recursos diversos:
- Science Citation Index Expanded (1900-)
- Social Sciences Citation Index (1956-)
- Arts & Humanities Citation Index (1975-)
- Conference Proceedings Citation Index (1990-)
- Essential Science Indicators (1999-)
- Journal Citation Reports® (1997-)

- **SCOPUS:** Base de datos bibliográfica producida por Elsevier que recoge resúmenes, referencias y índices de casi 18.000 revistas revisadas por pares (peer-reviewed), de unas 5.000 editoriales internacionales. Ofrece información sobre ciencias experimentales, medicina, tecnología, ciencias sociales, artes y humanidades.
- **Traces:** base de datos bibliográfica de lengua y literatura catalanas: Contiene información relacionada con la filología catalana en sus diversas disciplinas: lengua, literatura, teoría lingüística, teoría literaria, crítica literaria y traducción al catalán. Incluye también la bibliografía sobre literatura extranjera traducida al catalán y su recepción, así como los estudios teóricos en catalán o traducidos al catalán sobre lengua y literatura en general.

- **Revistas electrónicas:**

La UVic ofrece la consulta de las revistas electrónicas siguientes:

- **DOAJ (Directory of Open Access Journal):** Portal de revistas científicas y académicas, de reconocido prestigio internacional, de acceso libre a texto completo.
- **Oxford Journals:** Texto completo de las revistas editadas por Oxford University Press.
- **RACO (Revistes Catalanes en Accés Obert):** es un portal desde donde se pueden consultar, en acceso abierto, los artículos a texto completo de revistas científicas, culturales y eruditas catalanas.
- **ScienceDirect:** Paquete que contiene el texto completo de las revistas publicadas por Elsevier.
- **Wiley:** Texto completo de las revistas editadas por las editoriales John Wiley & Sons Inc. y Blackwell Publishing

- **Sumarios Electrónicos:**

La biblioteca de la UVic dispone de acceso a:

- Dialnet. Este portal contiene sumarios, referencias bibliográficas de más de 3000 revistas de ámbito hispano y acceso al texto completo de alguna de ellas. Entre otros servicios, ofrece alertas gratuitas de los nuevos contenidos a usuarios registrados.

- **Depósitos:**

La biblioteca de la UVic dispone de repositorios de materiales y recursos digitales de acceso abierto:

RIUVic (Repositorio Institucional de la UVic): El RIUVic es el portal de acceso abierto al conocimiento generado por la actividad de la comunidad universitaria de la UVic. Contiene tesis, trabajos del alumnado, artículos, presentaciones a jornadas, seminarios y congresos, materiales los docentes y también publicaciones institucionales (memorias, discursos, etc.). El RIUVic incluye los metadatos de descripción de los documentos y el acceso al texto completo.

- **TDX (Tesis doctorales en Xarxa):** Es un repositorio cooperativo creado por el Consorci de Biblioteques Universitàries de Catalunya (CBUC) que contiene, en formato digital, tesis doctorales leídas en las universidades de Catalunya y de otras comunidades autónomas.

Permite la consulta vía web del texto completo de las tesis en formato PDF, así como realizar búsquedas por autor/a, director/a, título, materia de la tesis, universidad y departamento donde se ha leído, año de defensa, etc.

- **Recercat:** Depósito cooperativo, creado también por el CBUC, de documentos digitales que incluye la literatura de investigación de las universidades y los centros de investigación de Cataluña, como artículos aun no publicados (preprints), comunicaciones a congresos, informes de investigación, working papers, proyectos de final de carrera, memorias técnicas, etc.
- **MDX (Materials Docents en Xarxa):** es un repositorio cooperativo que contiene materiales y recursos digitales resultantes de la actividad docente que se lleva a cabo en las universidades miembros.
- Acceso remoto a recursos-e

- **Servicios de apoyo a los investigadores:**

- **Boletín de Ayudas y premios a la Investigación**

Quincenalmente la biblioteca informa a la comunidad universitaria, por correo electrónico, de las ayudas, becas, convocatorias y premios relacionados con la investigación.

- **Otros recursos:**

Los usuarios además podrán utilizar otros recursos y materiales que se disponen en las dos bibliotecas de la UVic.

- Mendeley: Gestor de referencias bibliográficas. Los miembros de la comunidad universitaria reciben formación para la creación y gestión de su base de datos propia.
- 2 reproductores de vídeo
- 1 televisor
- 1 televisor con conexión a los satélites Hot Bird y Astra
- 12 ordenadores para la consulta de catálogos, bases de datos e Internet
- 13 ordenadores para trabajo personal
- Conexión WIFI
- 80 puntos de conexión a la red eléctrica y 26 a internet para ordenadores portátiles
- 2 impresoras conectadas al servicio de impresión centralizado de la universidad
- 2 fotocopiadoras de autoservicio

c) Infraestructura de conectividad en la red

Con el fin de potenciar al máximo el uso generalizado de las herramientas TIC la UVic pone a disposición de todos los doctorandos y la comunidad universitaria la infraestructura informática que se describe a continuación:

• Red inalámbrica

La UVic dispone de conexión a Internet por el sistema de red inalámbrica (WIFI) en todos los edificios y también en los exteriores. Todos los miembros de la comunidad pueden acceder a ella desde el Campus Virtual.

Destacar que la red inalámbrica de UVic participa en el proyecto EDUROAM. Este proyecto pretende conseguir un espacio único de movilidad para todas las Universidades y centros de investigación adheridos al proyecto. Gracias a este proyecto, cualquier miembro de UVic que se desplace a una Universidad acogida a EDUROAM dispone de conexión a la red inalámbrica inmediatamente, sin mediar procedimiento alguno por parte del usuario y viceversa.

• Equipamiento tecnológico en aulas genéricas

Todas las aulas de la Universidad disponen de proyector digital y ordenador, con posibilidad de reproducción de DVD.

• Aulas de Informática

La Escuela Politécnica Superior de la UVic cuenta actualmente con 6 aulas de Informática. La media de ordenadores por aula es de 20 ordenadores y la capacidad media de cada aula es de 40 alumnos. Además, para poder facilitar a los estudiantes el acceso a equipos informáticos, se dispone de 103 ordenadores en salas de libre acceso, ubicadas en las dos bibliotecas y en el Aula Multifuncional de la facultad.

Sistemas: la red informática es el esqueleto troncal del sistema informático. Permite la interconexión entre las diferentes intranets de la Universidad (campus universitarios, departamentos, servicios, aulas, etc.) y la extranet (Internet, Anillo Científico, etc.) mediante diferentes enlaces Ethernet, Frame Relay, XDSI o Wi-Fi. En la Universidad se trabaja en diversas plataformas, como por ejemplo Active Directory, MS Windows NT, Linux, Apple Macintosh o Sun Solaris. La UVic dispone de diversos servidores, así como los componentes que permiten su interconexión segura. Los de mayor capacidad son los que sirven a las diversas aplicaciones académicas y administrativas, así como el servidor Web o del Campus Virtual.

• Salas de videoconferencia

El centro cuenta con salas de videoconferencias, que han de permitir tanto a los estudiantes como a los profesores e investigadores comunicarse y llevar a cabo reuniones y seminarios.

• Préstamo de Equipos audiovisuales

La Universidad dispone de un servicio de préstamo de equipos audiovisuales que está a disposición del profesorado y estudiantes. El préstamo se realizará en el Servicio de Prestamos, que en estos momentos dispone de los siguientes equipos: ordenadores portátiles, cámaras de fotos, de video, grabadoras, trípodes, teléfonos móviles, módems USB, memorias USB, etc.

• Canal UVic

La Universitat de Vic dispone de un canal multimedia de vídeo, audio e imágenes, accesible al público general, con el objetivo de difundir el contenido audiovisual que se produce en la Universidad.

Se podrá archivar y consultar todo el material audiovisual de UVic: vídeo clases, reportajes, mesas redondas, actos institucionales, académicos y de investigación, vídeos promocionales, etc. La finalidad es poder incorporar materiales de apoyo para la docencia y la investigación así como trabajos que quieran ser difundidos por la red.

• El Campus Virtual

El Campus Virtual es una herramienta digital que se ofrece a los doctorandos, profesorado y personal de administración un conjunto de servicios a través de páginas web que facilitan la comunicación en la UVic: recursos académicos, administrativos e informativos que mejoran los servicios en la comunidad universitaria con herramientas de comunicación, aprendizaje, navegación y contenidos dinámicos. Es destacable el papel que desempeña el Campus Virtual en el apoyo a la docencia y a la investigación: año tras año va mejorando sus prestaciones, pero hace tiempo que el colectivo de profesorado lo considera una buena herramienta de apoyo tanto para el aprendizaje presencial como para el semipresencial. Dispone de una serie de recursos que no sólo facilitan el depósito de información, sino que también potencia la interacción entre estudiantes y profesores e investigadores y la sensación de pertenencia a un grupo de aprendizaje. Tanto los estudiantes de doctorado como los directores y tutores de tesis tienen acceso al Campus que está estructurado según los siguientes apartados:

- Recursos
- Tablón de anuncios
- Aviso: avisos urgentes
- Entregas: entregas de actividades de aprendizaje y de evaluación por parte de los estudiantes al profesor.
- Grupos de trabajo: herramienta para el trabajo conjunto entre estudiantes.
- Foro: herramienta de participación colectiva, moderada por el profesor.
- Chat: herramienta para la comunicación sincrónica.

La Universidad dispone de un Servicio de Informática que centraliza todas las tareas de mantenimiento y renovación del sistema informático de la Universidad.

En todos los departamentos y aulas de informática hay personal dedicado al mantenimiento y reparación del material informático de las aulas (PC, software, periféricos e infraestructuras de red).

Las aulas tienen un mantenimiento periódico que permite el correcto funcionamiento de los ordenadores y programas instalados:

- Todos los ordenadores de las aulas se restauran (se reinstala el software) un mínimo de una vez a la semana para asegurar el funcionamiento del software instalado.

- Cada cuatrimestre se revisa y actualiza el software necesario.
- Los ordenadores de presentaciones están protegidos con dispositivos de seguridad que evitan la modificación del software.

El hardware se renueva periódicamente:

- La renovación de máquinas de departamentos se realiza a petición y de acuerdo con el presupuesto de cada departamento.
- Los ordenadores de las aulas de informática se renuevan anualmente y de forma rotativa: cada año se renuevan en un promedio de tres aulas de informática.
- Los periféricos (escáneres, impresoras, etc.) se renuevan cuando han llegado al final de su vida útil.

La actualización del software específico se realiza cuando las necesidades así lo requieren, y está condicionada a la petición y presupuesto de cada unidad de gestión.

d) Observación de los criterios de accesibilidad universal para las personas con discapacidad

La UVic garantiza que todos los estudiantes, independientemente de su discapacidad y de las necesidades especiales que de ella se derivan, puedan realizar los estudios de doctorado en igualdad de condiciones que el resto de doctorandos.

En la UVic la mayoría de instalaciones son accesibles y cumplen las normativas de accesibilidad (las plantas deben estar comunicadas por ascensores, disponer de lavabos adaptados, etc.) establecidas en el Decreto 135/1995, de desarrollo de la Ley 20/1995, de promoción de la accesibilidad y de supresión de las barreras arquitectónicas, y de aprobación del Código de Accesibilidad. Todas las obras de nueva construcción se basan en el Manual de Estilo de las Infraestructuras de la UVic, elaborado por el Área de Infraestructuras y Mantenimiento, que entre otros puntos, marca las pautas a seguir para cumplir la normativa de accesibilidad y, por tanto, asegura su aplicación.

En relación al acceso físico a las instalaciones informáticas específicas, para personas con necesidades especiales se garantiza el uso de ascensores para llegar a las plantas de las aulas, la eliminación de barreras arquitectónicas como escalones y la provisión de rampas, y una distribución del mobiliario que facilite el acceso de las personas que asisten a las clases en silla de ruedas. Según las necesidades de los estudiantes que se presenten, el Servicio de Informática dispone de pantallas planas TFT para sustituir las pocas pantallas CRT que todavía hay en las aulas de informática (las pantallas CRT pueden ser problemáticas para las personas que padecen epilepsia).

En cuanto a la accesibilidad a entornos digitales: el web universitario y el Campus Virtual (intranet comunitaria) no son en estos momentos accesibles para personas ciegas, pero un plan piloto de web accesible (el portal de la Agrupación de ex-alumnos de UVic) ya se ha llevado a cabo (con subvención de UniDisCat/AGAUR) y la segunda fase de este proyecto prevé ampliar significativamente las secciones accesibles del web de UVic a lo largo de los próximos dos años.

Además en UVic existe la voluntad de tratar los aspectos de accesibilidad universal de manera transversal. Con este fin, se creó la Comisión de Inclusión, con la participación de personas procedentes de diferentes ámbitos de la Universidad: infraestructuras, informática, asuntos administrativos, asuntos académicos, servicios de atención a la comunidad, etc., que participó en la elaboración un Plan de Inclusión de personas con discapacidad, dirigido a estudiantes, profesores y personal de servicios. En el Plan de Inclusión figuran algunos objetivos y acciones que merece la pena destacar: ¿Fomentar la accesibilidad universal en edificios, instalaciones, dependencias, espacios virtuales, servicios, procedimientos y suministros de información que permitan el desarrollo normal de las actividades de todos los miembros de la comunidad universitaria: Realizar un estudio para identificar los déficit de los espacios de UVic, des del punto de vista de accesibilidad; Identificar los espacios, recursos, procedimientos de UVic que, cumpliendo o no con la normativa, limiten el desarrollo de las actividades de las personas de la comunidad universitaria; Realizar una priorización de las adaptaciones necesarias, conjuntamente con los miembros de la comunidad implicados; Realizar un estudio para valorar la accesibilidad de los entornos virtuales de UVic; Realizar la modificaciones oportunas que permitan a todos los miembros de la comunidad universitaria el desarrollo normal de sus actividades, etc.)¿. Algunas de las acciones enumeradas se están realizando ya, con motivo de adecuación a normativas, de dar respuesta a situaciones concretas o bien por la voluntad firme de la institución relacionarse con normalidad con personas con dificultades de accesibilidad. El Plan de Inclusión de la Universitat de Vic se ha elaborado en coordinación con el Consejo Interuniversitario de Cataluña.

7.1.2. La previsión para la obtención de recursos externos y bolsas de viaje dedicadas a la asistencia en congresos y estancias en el extranjero que sirvan a los doctorandos para su formación

Para la asistencia a congresos y la realización de estancias en el extranjero el programa de doctorado cuenta con varias vías de financiación, como son las bolsas de viaje que otorga la Universidad a los doctorandos y los fondos propios de los grupos de investigación a través de los proyectos de investigación.

Para la financiación de acciones de movilidad internacional se recurre a las ayudas de la Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR), a las ayudas del Ministerio de Educación, Cultura y Deporte (MECyD), Ministerio de Economía y Competitividad (MINECO) y de la propia Universidad.

Además, la Universitat de Vic cuenta con la Oficina de doctorado que informa a los doctorandos sobre los diferentes programas de ayudas, ayuda en su gestión y orienta de los trámites que debe realizar el doctorando para obtener recursos que sirvan de apoyo para su formación. Asimismo, informa a todos los doctorandos, a través del web de la UVic y del Campus Virtual, del calendario en el que se abren las distintas convocatorias de financiación para sus proyectos de tesis, convocatorias de movilidad para realizar estancias en el extranjero, bolsas de viaje dedicadas a ayudas para asistencia a congresos y financiación de seminarios, jornadas y otras acciones formativas que puedan ser de su interés.

En definitiva es la unidad encargada de velar para la obtención de recursos externos que sirvan de apoyo a los doctorandos en su formación en investigación:

1. Financiación mediante contratos de investigación
2. Financiación para el desarrollo de su proyecto de tesis
3. Financiación para realizar estancias de movilidad de corta y larga duración a instituciones y centros de investigación extranjeros
4. Financiación de seminarios, jornadas y otras acciones formativas nacionales e internacionales
5. Financiación e ayudas postdoctorales
6. Financiación para la participación de los doctorandos a las *Jornadas Doctoriales* anuales que organiza el AGAUR y *Jornadas doctoriales* que organicen otras entidades
7. Financiación de ayudas para asistencia a congresos internacionales

En el siguiente vínculo se detallan todas las ayudas que se pueden beneficiar los doctorandos: <http://www.uvic.cat/beques-per-a-estudis-de-doctorat>

7.1.3. Previsión de financiación de seminarios, jornadas y otras actividades formativas

Para la financiación de seminarios, jornadas y otras acciones formativas nacionales e internacionales se recurre a las ayudas del MINECO, del AGAUR de la propia Universidad y de entidades privadas. En este sentido, cabe destacar el convenio que la Universitat de Vic tiene con la Obra Social de la Caixa, que permite financiar anualmente actividades dirigidas a los doctorandos e investigadores vinculados al programa, con la celebración de las Jornadas anuales International Workshop on Higher Education.

Además, la UVic participa en la organización de las Jornadas Doctoriales que anualmente organiza el AGAUR junto con el resto de Universidades catalanas, y que desde la Escuela de Doctorado se consideran una actividad formativa de gran valor para todos los doctorandos de últimos cursos, ya que les permite conocer el escenario de la investigación y la innovación en Cataluña, España, Europa y el resto del mundo y para identificar las tendencias de futuro. Asimismo durante las jornadas toman consciencia de las competencias que alcanzan a lo largo del doctorado y también adquieren algunas habilidades necesarias para dar cabida en el ámbito profesional.

7.2 Los servicios de apoyo disponibles en la universidad o la institución son suficientes y adecuados al número de doctorandos y a las características del programa

La Escuela de Doctorado es el órgano responsable de facilitar a los doctorandos los servicios de apoyo que sean necesarios para el correcto desarrollo de los proyectos de tesis doctoral. Así pues, para hacerlo posible se ha establecido que la Escuela de Doctorado sea el ente que vertebré y coordine el apoyo de los diferentes servicios que la universidad ofrece a los doctorandos.

Para ello, se han incorporado a los doctorandos como un nuevo perfil de usuario en cada uno de estos servicios. La Escuela de Doctorado irá actualizando estos servicios de apoyo a medida que se vaya desplegando la implantación del Real Decreto y se vayan identificando nuevas necesidades.

A continuación se relacionan los diferentes servicios que la UVic pone a disposición de los doctorandos y el apoyo específico que ofrece cada uno de ellos:

1. Oficina de Doctorado

La Oficina de Doctorado se ha constituido para actuar como oficina técnica de la Escuela de Doctorado y poder coordinar todo el apoyo que los diferentes servicios de la UVic ofrecen a los doctorandos. Pero más allá de ser un ente coordinador, tiene asignadas tareas específicas de apoyo a los doctorandos:

a.1. Acogida y orientación a los doctorandos

Dos veces al año, a finales de octubre y principios de marzo, coincidiendo con la finalización del periodo de matrícula, la Escuela de Doctorado organiza una sesión de acogida y de orientación a todos los doctorandos matriculados en los estudios de doctorado, para facilitarles información de los servicios que nuestra universidad pone a su disposición.

a.2. Ayudas predoctorales

La Oficina de Doctorado informa y apoya la tramitación y gestión de las ayudas y becas predoctorales que soliciten los doctorandos.

a.3. Recursos de aprendizaje y formación transversal

Por indicación del Comité de dirección (CdD), la Oficina de Doctorado promueve anualmente un Plan de formación de los doctorandos que consiste en:

- La organización y planificación de actividades formativas transversales y específicas, junto con el Centro de Innovación y Formación en Educación (CIFE) y con la colaboración de otros servicios de la universidad.
- Promoción de otros cursos de interés para los doctorandos, organizados por instituciones y centros externos a la universidad.

a.4. Internacionalización

La Oficina de Doctorado da información y asesoramiento a los doctorandos sobre los diferentes programas de movilidad de la UVic, autonómicos, nacionales e internacionales en que pueden participar; fomenta su participación, tramita y gestiona las solicitudes de los doctorandos.

Por otra parte, la Oficina de Doctorado, junto con el Área de Relaciones Internacionales (ARI), organiza anualmente la Jornada "La Vuelta al Mundo" con el objetivo de fomentar la movilidad de los doctorandos e investigadores vinculados a los programas de doctorado, para transmitirles el interés por estudiar en el extranjero a fin de mejorar y especializar su currículo, conocer otras lenguas y ampliar las redes de contactos internacionales que en un futuro puedan servir para desarrollar proyectos de investigación conjuntos.

Otra de las actividades que anualmente organiza la Escuela de Doctorado, a través de la Oficina de Doctorado y con el apoyo de la Unidad de Divulgación Científica de la OTRI, es la jornada doctoral de la UVic. Esta jornada tiene por objetivo crear un foro de discusión de las oportunidades y retos de la internacionalización entre las universidades catalanas, las universidades extranjeras y las empresas e instituciones externas con las que tiene convenio de colaboración la UVic. Esta jornada incluye conferencias de ponentes internacionales, investigadores de la UVic, empresas y doctorandos, con el objetivo de fomentar el intercambio de opiniones entre profesionales de un mismo ámbito de conocimiento y promover colaboraciones futuras así como orientar a los doctorandos sobre futuras oportunidades profesionales.

Cabe destacar que la Oficina de Doctorado de la UVic es miembro del Nodo de Apoyo a la Movilidad de los Investigadores, coordinado por la Agencia de Gestión de Ayudas Universitarias y de Investigación (AGAUR), y actúa como punto local de contacto de red europea EURAXESS y de la Red Española de Movilidad, red creada para promover y facilitar la movilidad intraeuropea de investigadores. En este sentido, como punto local de contacto ofrece información y asesoramiento a los doctorandos y a los investigadores sobre visados, autorizaciones de trabajo, derechos, seguridad social, seguros médicos, alojamiento y acogida familiar, etc.

a.5. Ayudas posdoctorales

Otra de las tareas de la Oficina de Doctorado es la de dar información y gestionar los trámites de las solicitudes de las ayudas y becas posdoctorales que soliciten los doctores de la universidad.

a.6. Alianzas institucionales

La Oficina de Doctorado gestiona los convenios con instituciones, centros de investigación, empresas, etc., con las que la Escuela de Doctorado colabora, con la finalidad de ofrecer a los doctorandos la posibilidad de participar en proyectos internacionales y en proyectos I+D+i con empresas y así contribuir a su internacionalización y a la inserción laboral más allá del ámbito académico universitario.

a.7. Calidad de los programas de doctorado

La Oficina de Doctorado trabaja, junto con el Área de Calidad de la universidad, para promover la calidad de los programas de doctorado, incrementando el número de programas de doctorado con mención de excelencia y su internacionalización.

a.8. Apoyo Jornadas Doctoriales

La Oficina de Doctorado actúa de interlocutor con la Dirección General de Universidades (DGU) para coordinar la participación de los doctorandos en las Jornadas Doctoriales que anualmente organiza la DGU para visibilizar las oportunidades futuras de los doctores, así como la participación en otras jornadas equivalentes que puedan organizarse a nivel autonómico, nacional o internacional.

a.9. Web de la Escuela de Doctorado

La Oficina de Doctorado es el servicio que debe velar por mantener actualizada la página web de la Escuela de Doctorado

Tal y como se ha mencionado anteriormente, aparte de la Oficina de Doctorado, la Escuela de Doctorado dispone de otros servicios que ofrecen apoyo a los doctorandos.

1. Servicio de Estudiantes

Este servicio facilita información referente al alojamiento, el transporte, las actividades culturales y deportivas que ofrece la UVic, la ciudad y el entorno territorial.

1. Área de Recursos Humanos

El Área de Recursos Humanos formaliza las becas y los contratos predoctorales de los doctorandos y da información y asesoramiento a los doctorandos extranjeros y a los investigadores extranjeros visitantes, vinculados a la Escuela de Doctorado, sobre visados, autorizaciones de trabajo, seguridad social, seguros médicos, etc.

1. Servicio de Asesoramiento para Estudiantes con Discapacidad (SAED)

Este servicio ofrece asesoramiento a todos los doctorandos con alguna discapacidad. El servicio vela para que éstos puedan seguir el programa de doctorado en igualdad de oportunidades, a través de un proceso de atención individualizada para identificar sus necesidades y establece un plan individualizado que les dé respuesta. Además, les facilita información sobre los recursos existentes, la realización de adaptaciones personalizadas en los entornos, la gestión de préstamos de productos de apoyo, gestión de asistencia personal y la realización de adaptaciones curriculares siempre que garanticen el correcto desarrollo de las competencias del programa de doctorado.

1. Formación en idiomas

Con el objetivo de que los doctorandos puedan alcanzar o consolidar los conocimientos de una tercera lengua, la UVic pone a su alcance las herramientas educativas suficientes para que puedan mejorar sus competencias en lenguas extranjeras, proporcionando el acceso a los recursos siguientes:

e.1. Escuela de Idiomas

La Escuela de Idiomas de la UVic imparte cursos presenciales en inglés, francés, alemán, árabe, italiano, chino y español. La Escuela de Idiomas ofrece también cursos semipresenciales de inglés a lo largo del curso académico, así como cursos comprimidos de varios idiomas dentro de la programación de la Universidad de Verano.

e.2. Aula de Autoaprendizaje de Lenguas

Este servicio es de acceso gratuito durante toda la franja diaria que está abierta la UVic y permite a los doctorandos formarse a su ritmo en catalán y castellano, y en lenguas extranjeras como el inglés, el francés y el alemán. El Aula cuenta con un asesor que atiende las dudas que puedan tener los doctorandos, tanto de forma presencial como en línea. Además, periódicamente el Aula organiza talleres de conversación.

e.3. Servicio de tutoría lingüística

Este servicio se ofrece desde todos los centros de la universidad y su finalidad es facilitar a los doctorandos los medios para el aprendizaje de lenguas, orientación y apoyo.

e.4. Servicios Lingüísticos

Los Servicios Lingüísticos ofrecen apoyo a los doctorandos en la corrección y traducción de textos y documentos tanto en catalán como en segundas y terceras lenguas.

1. Área de Relaciones Internacionales

El Área de Relaciones Internacionales atiende a los doctorandos en la tramitación de todas las gestiones que se deriven de la realización de estancias de movilidad (reserva de billetes y alojamiento, etc.). Además, se responsabiliza de la acogida de los doctorandos e investigadores visitantes extranjeros vinculados a la Escuela de Doctorado.

1. Oficina Técnica de Gestión de la Investigación y Transferencia de Coneixment (OTRI)

Desde la oficina técnica OTRI de la UVic, se ofrece a los doctorandos apoyo en la tramitación y gestión de ayudas para la financiación del proyecto de tesis, a la valorización de los resultados que puedan derivarse de la tesis doctoral, a la protección de la propiedad intelectual e industrial de los resultados obtenidos, y a la gestión de proyectos de tesis vinculados a convenios con empresas para el desarrollo de proyectos de I + D + i.

1. Apoyo a la inserción laboral

Desde el Servicio Bolsa de Trabajo de la UVic, se ofrece información y orientación profesional a los doctorandos. Además, a través de su plataforma digital, gestiona todas las ofertas de demanda laboral de personal investigador tanto durante el período de investigación, como en el período posdoctoral, para mejorar su empleabilidad e inserción laboral. Cabe destacar que actualmente se está trabajando para dar a esta plataforma una vertiente más internacional y mejorar su visibilidad incorporando ofertas de vacantes europeas.

1. Servicios bibliotecarios

Los servicios bibliotecarios de la UVic ponen a disposición de los doctorandos los equipamientos y las instalaciones bibliotecarias de los campus de la universidad, el servicio de préstamo, el acceso a los recursos electrónicos de la biblioteca digital, etc. Además, la biblioteca gestiona el repositorio institucional en el que se depositan las tesis doctorales con el fin de poderlas cargar el TDX.

1. Apoyo a la gestión del currículum

El Área de Calidad de la universidad apoya a los doctorandos y a los recientes doctores en la acreditación del currículum y fomenta las solicitudes de acreditaciones y sexenios.

Todos estos servicios se ponen a disposición del doctorando a través de la web institucional donde se informa de las funciones que ofrece cada uno de ellos y de los datos de contacto de la persona responsable del servicio. Además, esta información se entrega al doctorando en el momento de formalizar la matrícula de la tesis doctoral y también se recuerda en la sesión de bienvenida.

UNIVERSITAT ROVIRA I VIRGILI (Tarragona)

RECURSOS MATERIALES

Enllaç informació general dels doctorats

<http://www.urv.cat/estudis/doctorat/pop.html>

<http://www.urv.cat/estudis/doctorat/index.html>

Enllaç escola doctorat

<http://www.urv.cat/estudis/estudis-de-postgrau/contacte.html>

Normativa acadèmica i de matrícula

http://www.urv.cat/la_urv/3_organ_govern/secretaria_general/legislacio/2_propia/auniversitaria/docencia/html/nam_doctorat_13_14.htm

Oferta formativa

http://www.urv.cat/estudis/doctorat/oferta_doctorat.html

Recursos Materiales

La Universitat Rovira i Virgili (URV) cuenta con los materiales adecuados para la realización de la formación que se propone. Cuenta con los espacios de la URV en diversos Campus que constan de aulario y salas adecuadas para distintas actividades. Además la URV cuenta con los medios materiales y tecnológicos para el desarrollo de la investigación en los campos a los cuales se adscribe este doctorado y dispone de espacios compartidos y aulas de laboratorio.

Nuevas tecnologías: Entorno Virtual de Enseñanza-Aprendizaje y servicio de Videoconferencias

La Universidad Rovira i Virgili de Tarragona dispone del servicio de Entorno Virtual de Enseñanza-Aprendizaje. Este servicio, basado en la plataforma Moodle, ofrece a profesores y alumnos:

-Un espacio privado por asignatura y curso académico que reproduce en Internet el espacio aula, con las funcionalidades estándares de la plataforma Moodle y otras desarrolladas internamente en la Universidad para cubrir necesidades específicas.

-Difusión, documentación y formación tecnológica y metodológica, en el uso de la plataforma.

-Soporte y resolución de dudas y problemas vía correo electrónico y teléfono, con la posibilidad de concertar reunión presencial con un técnico especializado.

Además de posibilitar la realización de videoconferencias vía software, la URV dispone, repartidas por los distintos centros que la integran, de 13 salas de videoconferencia adecuadas para facilitar el desarrollo de la actividad docente a través de esta tecnología.

CRAI Centro de recursos para el aprendizaje y la investigación

Los cambios metodológicos y de estructura académica de las titulaciones derivados del proceso de convergencia al EEES comportan una adaptación de los recursos orientados a facilitar el proceso de aprendizaje del alumno, entre ellos los informacionales. En este sentido el Consejo de Gobierno de la Universidad Rovira i Virgili ha aprobado (julio de 2008) la creación del Centro de Recursos para el Aprendizaje y la Investigación (CRAI) a través del cual integrar aquellos servicios vinculados a las tecnologías de la información y la comunicación y la gestión de la información y el conocimiento, con el objetivo de:

- Concentrar y rentabilizar los servicios de apoyo a la comunidad universitaria.
- Potenciar el trabajo en equipos polivalentes que contribuyan a la mejora de la gestión de la información y el conocimiento
- Ser más competitivos y eficientes en la gestión
- Contribuir a la educación informacional de la comunidad universitaria, especialmente de los estudiantes.

El catálogo de servicios que ofrecerá es, además de los propios de una biblioteca:

- Información general y acogida de la universidad
- Apoyo a la formación del profesorado
- Laboratorio de idiomas
- Búsqueda activa de trabajo
- Salas de estudio
- Servicio informático para estudiantes
- Creación y elaboración de materiales docentes y multimedia

A este fin, el diseño del nuevo espacio destinado a CRAI incluye espacios de trabajo individuales y colectivos que permitirán a los estudiantes y a los investigadores, por un lado, aprovechar todos los recursos de información disponibles y a su alcance, y por otro, la posibilidad de recibir sesiones formativas a cargo del profesorado en grupos reducidos, elaborar trabajos en equipo, etc.

Seguiment garantia qualitat doctorats

MECANISMOS DE GARANTÍA DE CALIDAD DEL PROGRAMA DE DOCTORADO

Antecedentes y contexto del sistema de garantía de la calidad (SIGQ) de doctorado de la URV.

La Universitat Rovira i Virgili dispone de un **sistema de garantía de la calidad** de sus enseñanzas, general para toda la universidad, que se describe en el Modelo de Garantía de la Calidad Docente de la URV. En dicho modelo, aprobado por el Consejo de Gobierno (2007), se define el marco general y estrategia de calidad docente de la URV, las responsabilidades en materia de calidad, así como los procesos de garantía de calidad que se llevan a cabo, que aunque tienen un denominador común a nivel de universidad, se adaptan a la realidad de cada centro, departamento y enseñanza de grado o postgrado. El Sistema de Garantía de la Calidad Docente de la URV constituye el **Sistema Interno de Garantía de la Calidad (SIGC)** de los centros de la URV y ha obtenido el certificado de calidad que otorga el programa AUDIT gestionado por ANECA, AQU Catalunya y ACSUG (2009).

El sistema de garantía de la calidad (**SIGC**) de la URV tiene en cuenta los criterios del modelo de acreditación de titulaciones (proyecto piloto) de ANECA, los estándares de acreditación de AQU Catalunya, los criterios y directrices para la garantía de calidad en el Espacio Europeo de Educación Superior de ENQA (European Network for Quality Assurance in Higher Education), las recomendaciones del Marco para la Verificación, Seguimiento, Modificación y Acreditación de títulos oficiales de AQU Catalunya y las directrices del Protocolo de seguimiento de títulos oficiales de la comisión CURSA. De ese modo, se recogen los indicadores y evidencias necesarios para documentar adecuadamente el cumplimiento de los estándares definidos en el sistema de garantía de calidad, su tipología y las responsabilidades de su mantenimiento a través de un sistema vivo, que se adapta continuamente a los requerimientos internos y externos de garantía de la calidad de los títulos. Durante el curso 2008-09 se llevó a cabo en la URV un proyecto aprobado por el Consejo de Dirección en junio de 2008, con el objeto de incorporar plenamente y de forma explícita los Programas de Doctorado al

SIGC de la URV. El proyecto permitió revisar los procesos y mecanismos de garantía de la calidad y mejora continua ya contenidos en el SIGC e incorporar las modificaciones necesarias para recoger de forma completa los requisitos internos y externos de garantía de calidad de los estudios de doctorado. También condujo a la definición de nuevos procesos cuando las modificaciones en los procesos existentes para niveles de formación previa no eran posibles, como en el caso del proceso de selección, admisión y matriculación de estudiantes.

Se puede acceder al texto íntegro del modelo del Sistema de Garantía de la Calidad (SIQC) de doctorado de la URV en el siguiente enlace: ftp://ftp.urv.cat/serveis/gtr/SIGQ_0.2.pdf

Participación de los agentes implicados en el programa de doctorado

La Universidad, al diseñar su Sistema Interno de Garantía de la Calidad (SIGC) del doctorado, ha tomado en consideración los requisitos de calidad explícitos o implícitos de los diferentes grupos de interés en relación a la formación impartida, con especial atención a los doctorandos. Se considera grupo de interés a cualquier persona, grupo o institución implicada en el Programa de Doctorado, en la formación que se imparte, o en los resultados obtenidos por el mismo. El análisis de las necesidades y expectativas de los grupos de interés es el punto de partida para establecer el SIGC, que no sólo ha de ser visible para los Programas de Doctorado, sino también para los grupos de interés externos al mismo.

El apartado 2.3 del SIGC de doctorado define los grupos de interés, los órganos de decisión y las responsabilidades implicadas en los Programas de Doctorado. A modo de resumen, se citan a continuación:

- Grupos de interés:
- Los doctorandos
- Los tutores, directores de tesis y coordinadores de doctorado
- El Personal Docente e Investigador y el personal de apoyo

La Escuela de Postgrado y Doctorado

- Los departamentos
- La universidad
- Los doctores titulados
- Los ocupadores, las administraciones públicas y la sociedad en general
- Órganos de decisión y asesoramiento:
- Claustro universitario
- Consejo de Gobierno de la universidad
- Consejo Social
- Consejo de Dirección de la Universidad
- Gerencia
- Comité de Dirección de la Escuela de Postgrado y Doctorado
- Comisiones Académicas de los Programas de Doctorado
- Unidad de Calidad y Planificación

Los mecanismos y vías de participación de los diferentes agentes implicados en el Programa de Doctorado se describen, en concreto para cada proceso, en la documentación del SIGC del doctorado. Así, los doctorandos, el personal docente e investigador (PDI), el personal de apoyo (PAS) y los departamentos participan en los procesos de toma de decisiones relativas al doctorado de la Universidad y de la EPD ya que están representados o forman parte de algunos órganos colegiados: Claustro, Consejo de Gobierno, Consejo Social, Comisiones Académicas de los Programas de Doctorado, Comité de Dirección de la EPD.

Los coordinadores de doctorado forman parte del Comité de Dirección de la EPD (actualmente Comisión de Postgrado y Doctorado) y presiden las comisiones académicas de los programas.

Los tutores y directores de tesis están representados en las comisiones académicas de los Programas de Doctorado y tienen responsabilidades en los diferentes procesos de desarrollo, seguimiento, revisión y mejora de los Programas de Doctorado definidos en el SIGC.

Los ocupadores y las instituciones y administraciones públicas participan de las decisiones y desarrollo de los Programas de Doctorado a través de la representación en el Comité de Dirección de la EPD, la participación en las comisiones académicas, la suscripción de convenios específicos de colaboración.

Los doctores titulados participan en los diferentes procesos de captación de opinión y análisis de la satisfacción con la formación recibida para la mejora del Programa de Doctorado.

A nivel general, las comisiones de la URV que tienen competencias y/o funciones relativas al seguimiento de la calidad del doctorado son:

Comisión de Aseguramiento de la Calidad del Doctorado

La comisión de Aseguramiento de la Calidad del Doctorado nació con el objetivo de desarrollar un Modelo Interno de aseguramiento de la calidad de la docencia de la URV adaptado al postgrado, para dar respuesta a los requerimientos internos y externos de garantía de calidad de los estudios de doctorado marcados por el RD 1393/2007 y por las futuras convocatorias de Mención de Calidad definidas en el nuevo contexto.

Por lo tanto, esta comisión tiene entre sus competencias la revisión y adaptación del Sistema Interno de Garantía de la Calidad de los centros de la URV a las necesidades y características de garantía de calidad de los estudios de máster y doctorado.

La comisión está formada por 14 miembros. Cuenta con 10 coordinadores de doctorado representando todos los ámbitos del conocimiento, 2 miembros de la Escuela de Postgrado y Doctorado, más 2 asesores metodológicos del Gabinete Técnico del Rectorado.

Comisión de Postgrado y Doctorado.

Está presidida por la Vicerrectora de Postgrado y Formación Permanente e integrada por profesores representantes de los departamentos, institutos y centros implicados en algún programa de postgrado, todos ellos con responsabilidad en los Programas Oficiales de Postgrado. La Comisión vela, con el apoyo de la Escuela de Postgrado y Doctorado, por el cumplimiento de los estándares de calidad establecidos y necesarios para garantizar la acreditación de las enseñanzas de postgrado de la URV. También ejerce las competencias normativas para el buen desarrollo de los programas de postgrado.

La Comisión de Postgrado y Doctorado actual será sustituida por el Comité de Dirección de la EPD, de acuerdo con la composición y funciones que se definen en su reglamento.

Comisión Académica. Coordinación del Programa de Doctorado

La Comisión Académica es la encargada de la organización, el diseño y la coordinación del Programa de Doctorado y la responsable de armonizar y supervisar las actividades de formación e investigación. El reglamento, composición, nombramiento y funciones de las Comisiones Académicas se encuentra en el Artículo 10 del Reglamento de la Escuela de Postgrado y Doctorado (http://www.urv.cat/media/upload/arxius/EPD/docs/reglament_epd_cdg_20120426.pdf) y se reproduce en el apartado 1 de la presente memoria de verificación.

Procedimientos de seguimiento, evaluación y mejora de la calidad del desarrollo del programa de doctorado

La **responsabilidad** del proceso de seguimiento y aseguramiento de la calidad del Programa de Doctorado recae en la Comisión Académica del Programa de Doctorado, la cual está presidida por el coordinador/a del programa.

Los procedimientos de seguimiento, evaluación y mejora de la calidad del desarrollo del Programa de Doctorado se concretan en los procesos definidos y documentados en el SIGC del doctorado.

Los procedimientos y mecanismos concretos para valorar el progreso y resultados de aprendizaje, como por ejemplo la supervisión de tesis, el seguimiento de los/las estudiantes de doctorado, la evaluación del Plan de Investigación y el Documento de Actividades del Doctorando (DAD), se describen con detalle en los puntos anteriores de esta memoria (apartados 4 y 5).

a) Mecanismos de obtención de información sobre el programa

Los mecanismos que permiten obtener **información relativa al desarrollo del Programa de Doctorado** se documentan en los diferentes procesos del SIGC que abarcan cada aspecto del

mismo:

- P.1.1-01 Proceso para garantizar la calidad de los programas formativos
- P.1.2-01c Selección, admisión y matrícula de los estudiantes de doctorado
- P.1.2-02b Orientación al estudiante de postgrado
- P.1.2-03 Proceso de desarrollo de la enseñanza
- P.1.2-04 Proceso de gestión de la movilidad del estudiante
- P.1.2-05 Proceso de gestión de la orientación profesional
- P.1.2-07b. Proceso de gestión de las reclamaciones, incidencias, sugerencias y felicitaciones de los programas de postgrado

El procedimiento y mecanismos para la revisión de los resultados del Programa de Doctorado y su mejora se establecen en el siguiente proceso del SIGC:

- P.1.5-01 Proceso de análisis de los resultados y mejora del programa formativo

Los diferentes procesos de gestión de personal, gestión de servicios, gestión de recursos materiales, mantenimiento, adquisición de bienes, etc., que contiene el SIGC permiten obtener información sobre los resultados y mejora del programa formativo, aunque estos aspectos tienen un carácter más general de departamento, centro, campus o universidad, afectan también (en algunos casos muy significativamente) al desarrollo y resultados del programa.

Los mecanismos que garantizan que **la información sobre el Programa de Doctorado se analiza, que se toman decisiones relacionadas con el desarrollo y resultados del mismo y que se implementan las acciones de mejora derivadas del proceso de toma de decisiones** se describen en los procesos del SIGC relativos a cada aspecto particular de la organización del Programa de Doctorado, y de forma más concreta en los procesos:

- P.1.2-07b. Proceso de gestión de las reclamaciones, incidencias, sugerencias y felicitaciones de los programas de postgrado
- P.1.5-01 Proceso de análisis de los resultados y mejora del programa formativo

b) Procedimiento para el análisis de la satisfacción de los diferentes colectivos implicados en el programa: doctorandos, doctores titulados y profesorado

La información recogida a través de los diferentes procesos contemplados en el SIGC, sobre los resultados y la satisfacción de los grupos de interés:

- Resultados de aprendizaje
- Resultados de la inserción laboral y satisfacción con la formación recibida
- Resultados y satisfacción de las actividades de movilidad
- Resultados y satisfacción de las actividades formativas
- Resultados de la satisfacción de los grupos de interés
- Resultados de productividad científica constituye el elemento de entrada del proceso de Análisis de los resultados y mejora del programa formativo (P.1.5-01) que tiene como objetivo último, determinar las acciones necesarias para la continua actualización y mejora del Programa de Doctorado. Dicho proceso puede consultarse directamente en la siguiente página web: ftp://ftp.urv.cat/serveis/gtr/proces_analisi_resultats_SIGQ_02.pdf

Para llevar a cabo dicho proceso, la Escuela de Postgrado y Doctorado y los Programas de Doctorado utilizan la información de la encuesta realizada a los doctores titulados sobre inserción laboral y satisfacción con la formación recibida (ver descripción y detalles técnicos más adelante en este mismo apartado), la información sobre satisfacción del profesorado obtenida a través de la Comisión Académica del Programa y el coordinador o coordinadora del Programa de Doctorado y, finalmente también utilizan la información sobre la satisfacción de los doctorandos obtenida a través del director o directora de tesis, el tutor, la Comisión Académica y el coordinador o coordinadora del Programa de Doctorado.

Por otro lado, la Escuela de Postgrado y Doctorado realizará una encuesta a cada doctorando con ocasión del proceso de depósito de su tesis doctoral. Además de dicha encuesta institucional, cada Programa de Doctorado, en función de sus características y necesidades, podrá emplear otros mecanismos de información tales como encuestas, grupos de discusión, entrevistas individuales, reuniones de seguimiento, etc.

c) Sugerencias y reclamaciones

El proceso sistemático de recogida, tratamiento y análisis de las sugerencias y reclamaciones que los doctorandos puedan aportar sobre la calidad del programa, las actividades formativas, la supervisión, las instalaciones y servicios u otros aspectos del Programa de Doctorado se describen en el proceso del SIGC descrito a continuación:

- P.1.2-07b. Proceso de gestión de las reclamaciones, incidencias, sugerencias y felicitaciones de los programas de postgrado

d) Utilización de los resultados obtenidos en la revisión y mejora del Programa de Doctorado

Los mecanismos diseñados para incorporar los resultados del proceso a la revisión y mejora del Programa de Doctorado se describen en los procesos del SIGC:

- P.1.2-07b. Proceso de gestión de las reclamaciones, incidencias, sugerencias y felicitaciones de los programas de postgrado
- P.1.5-01 Proceso de análisis de los resultados y mejora del programa formativo

e) Garantía de calidad del programa de movilidad y sus resultados

Los mecanismos a través de los cuales se gestionan los programas de movilidad y la información relativa a los mismos se recogen en los diferentes procesos del SIGC relacionados con este aspecto. Dichos procesos recogen los procedimientos previstos para la planificación, evaluación y seguimiento de la movilidad, así como las responsabilidades y los mecanismos para la utilización de la información recogida para la revisión y mejora del Programa de Doctorado.

- P.1.2-04 Proceso de gestión de la movilidad del estudiante
- P.1.5-01 Proceso de análisis de los resultados y mejora del programa formativo

Procedimiento de coordinación entre las diferentes instituciones que participan en el programa

Desde el punto de vista general, la Universitat Rovira i Virgili establecerá los requerimientos mínimos de coordinación con otras universidades para el correcto desarrollo de los Programas de Doctorado conjuntos.

Dichos Programas de Doctorado interuniversitarios, con ocasión de la firma del convenio que regula el Programa de Doctorado Interuniversitario entre las diferentes universidades, establecen los mecanismos de coordinación específicos para el Programa, así como los compromisos y temporalización de los mismos que asumen tanto la universidad coordinadora como la/s universidad/es participante/s.

Mecanismos de garantía de calidad de la publicación de información sobre el programa

Los mecanismos puestos en marcha para garantizar el correcto funcionamiento del proceso de publicación de información sobre los Programas de Doctorado, su desarrollo y resultados se han documentado en el proceso del SIGC:

- P.1.6-01 Proceso de publicación de información sobre las titulaciones

Los alumnos del programa de doctorado en nutrición y metabolismo realizan cuestionarios de valoración de actividades y cursos específicos impartidos por ellos, los cuales hasta el momento han tenido valoraciones muy positivas.

Bones pratiques

http://www.urv.cat/media/upload/arxiu/EPD/docs/cbp_recerca_urv_v8epd.pdf

8. REVISIÓN, MEJORA Y RESULTADOS DEL PROGRAMA

8.1 SISTEMA DE GARANTÍA DE CALIDAD Y ESTIMACIÓN DE VALORES CUANTITATIVOS

SISTEMA DE GARANTÍA DE CALIDAD

El Sistema de Garantía de Calidad Interna de los programas de doctorado de la Universitat de Barcelona es público y puede consultarse en la siguiente dirección:

http://www.ub.edu/escola_doctorat/ca/organitzaci%C3%B3-edub

En el Reglamento de Régimen Interno de la Escuela de Doctorado de la Universitat de Barcelona se regulan las comisiones académicas de los programas de doctorado (link al Reglamento):

"(...)

Capítulo II. Las comisiones académicas de los programas de doctorado

Artículo 36. Naturaleza

La Comisión Académica es el órgano colegiado que, dentro de la estructura de la Escuela de Doctorado, tiene encomendada la organización, el diseño, la actualización y el seguimiento de la calidad del programa de doctorado, así como la coordinación de las actividades de formación e investigación.

Artículo 37. Miembros

1. La Comisión Académica está formada por un mínimo de tres miembros, de entre los cuales la Comisión designará un secretario. El coordinador actuará como presidente.
2. Los miembros de la Comisión Académica deberán ser doctores que hayan dirigido, como mínimo, una tesis doctoral y con experiencia investigadora acreditada, de acuerdo con lo que se establece en el artículo 2.9 de la Normativa de doctorado. En caso de que ocupen una posición en que no les resulten de aplicación los requisitos citados para acreditar la experiencia investigadora, deberán acreditarse méritos equiparables a los señalados.
3. La Comisión Académica estará integrada, como mínimo, por un representante de cada una de las líneas de investigación del programa de entre los profesores e investigadores que participen en dicho programa, vinculados a la Universidad de Barcelona.
4. En el caso de programas de doctorado conjunto o en colaboración con otras universidades o instituciones, podrá haber un profesor o investigador que las represente, de acuerdo con lo establecido en el convenio de colaboración que se haya suscrito.
5. Los miembros de la Comisión Académica, incluido el presidente, lo serán por un periodo de cuatro años, y se podrán renovar por un periodo único de cuatro años más.

Artículo 38. Funciones

1. Corresponden a la Comisión Académica de Doctorado las siguientes funciones:
 - 1.1. Organizar, coordinar, definir y actualizar el programa de doctorado.
 - 1.2. Responsabilizarse de la definición, la actualización, la calidad, la coordinación y el progreso de la investigación.
 - 1.3. Velar por el desarrollo correcto de las actividades formativas y de investigación especificadas en el programa de doctorado. Para ejercer esta función, podrán crear comisiones de seguimiento con la composición y funciones que determinen.
 - 1.4. Proponer el establecimiento de convenios con otras universidades o instituciones para desarrollar el programa.
 - 1.5. Establecer los requisitos y criterios adicionales para seleccionar y admitir a los estudiantes en el programa, y también los complementos de formación específicos que deberán cursar los doctorandos, de acuerdo con las directrices que fije la Escuela de Doctorado.
 - 1.6. Autorizar cursar estudios de doctorado a tiempo parcial.
 - 1.7. Autorizar la primera y segunda prórroga a los doctorandos que lo soliciten, siempre que se valoren positivamente, tanto en los estudios de doctorado a tiempo completo como a tiempo parcial.

- 1.8. Autorizar las peticiones de baja temporal en el programa de doctorado por interés personal, y llevar un registro y control actualizados de los doctorandos que se encuentran en situación de baja por enfermedad, embarazo o cualquier otra causa prevista en la normativa vigente.
 - 1.9. Asesorar académica y científicamente al director o codirector, a los tutores de tesis y a los doctorandos.
 - 1.10. Establecer los requisitos de presentación y documentación del plan de investigación y resolver las solicitudes de admisión del plan de investigación presentadas por los doctorandos.
 - 1.11. Resolver las solicitudes de admisión presentadas al programa de doctorado.
 - 1.12. Llevar un registro actualizado de los documentos de compromiso firmados.
 - 1.13. Asignar el tutor y los directores a los doctorandos.
 - 1.14. Modificar el nombramiento de tutor o directores de los doctorandos que lo hayan solicitado, siempre que haya motivos justificados.
 - 1.15. Responsabilizarse del registro de actividades llevadas a cabo por los doctorandos del programa.
 - 1.16. Velar por que todos los estudiantes del programa de doctorado formalicen la matrícula cada curso académico.
 - 1.17. Evaluar el plan de investigación de los doctorandos cada curso académico.
 - 1.18. Autorizar las estancias y actividades fuera de España que tengan relación directa con el plan de investigación.
 - 1.19. Fijar el calendario y los procedimientos vinculados a la presentación del plan de investigación y a sus evaluaciones posteriores, de acuerdo con los plazos que se fijen en el calendario de gestión de estudios de doctorado que aprueba cada año la Escuela de Doctorado.
 - 1.20. Acordar el número de miembros (tres o cinco) que deben formar parte de los tribunales que evalúan las tesis doctorales de su programa de doctorado y proponer los expertos que pueden formar parte del tribunal.
 - 1.21. Resolver las solicitudes de autorización de tutela de tesis, en los casos que corresponda.
 - 1.22. Resolver las solicitudes de depósito de tesis presentada.
 - 1.23. Proponer un coordinador nuevo.
 - 1.24. Formular las propuestas justificadas de modificación del programa, velando para que se cumplan los requisitos establecidos para aprobar programas de doctorado.
 - 1.25. Fijar los criterios de distribución del presupuesto asignado al programa y gestionarlo.
 - 1.26. Elaborar y aprobar el Reglamento de funcionamiento interno de la Comisión Académica.
 - 1.27. Elaborar un informe anual de las actividades y de los resultados del programa y hacerlo llegar al Comité de Dirección.
 - 1.28. Decidir si se quieren constituir comisiones de seguimiento para llevar a cabo el procedimiento de seguimiento de los planes de investigación y, en caso afirmativo, establecerlo en el Reglamento de régimen interno.
 - 1.29. Establecer, si procede, requisitos específicos de formato y contenido de las tesis doctorales.
 - 1.30. Establecer, si procede, requisitos específicos para presentar tesis doctorales como compendio de publicaciones.
 - 1.31. Todas las que le otorguen las normativas y la legislación vigente.
2. Las funciones recogidas en los apartados 1.1, 1.2, 1.5, 1.10, 1.19, 1.20, 1.23, 1.24, 1.25, 1.26, 1.27 y 1.28 no podrán delegarse. El resto de funciones solo podrán delegarse a la Comisión Delegada.

Artículo 39. Las comisiones delegadas de la Comisión Académica del programa

1. Se podrá crear una comisión delegada como órgano colegiado que, dentro de la estructura del programa de doctorado, asumirá las competencias que le delegue la Comisión Académica, a excepción de lo que se establece en el apartado 2 del artículo 38. Estas comisiones delegadas están formadas por miembros de la Comisión Académica del programa.
2. La Comisión Académica del programa deberá reglamentar el funcionamiento y la composición de estas comisiones.

Artículo 40. Las comisiones de seguimiento

1. Se podrán crear comisiones de seguimiento como órganos de naturaleza académico-científica con la finalidad principal de garantizar la calidad en el proceso de elaboración de la tesis.
2. Las comisiones de seguimiento estarán formadas por un mínimo de tres miembros que deberán ser doctores con experiencia investigadora acreditada de acuerdo con lo que se establece en el artículo 2.9 de la Normativa de doctorado. En caso de que ocupen una posición en que no les resulten de aplicación los requisitos que se establecen en el artículo 2.9 de la Normativa de doctorado para la acreditación de la experiencia investigadora, deberán acreditarse méritos equiparables a los señalados. No podrán formar parte de esta comisión ni los directores ni los tutores de los planes de investigación que deban valorarse. De entre los miembros de la Comisión de Seguimiento se designará un portavoz.

3. Corresponden a las comisiones de seguimiento las siguientes funciones:

3.1. Informar sobre las solicitudes de aceptación del plan de investigación presentadas por los doctorandos.

3.2. Informar anualmente sobre los avances y los resultados más significativos de cada plan de investigación de acuerdo con el calendario y los procedimientos establecidos por la Comisión Académica.

4. Los miembros de la Comisión de Seguimiento tendrán el deber de mantener la confidencialidad absoluta por lo que respecta al contenido de los planes de investigación a los que tengan acceso.

TASA DE GRADUACIÓN %	TASA DE ABANDONO %
50	5

TASA DE EFICIENCIA %
50

TASA	VALOR %
No existen datos	

JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS

Los valores cuantitativos adjuntos se basan en un cálculo aproximado realizado en base a los datos que respecto a otros Doctorados facilita la EDUB respecto a los programas que están en proceso de verificación. Es evidente que los nuestros son totalmente hipotéticos y están sometidos a numerosos imponderables que es difícil evaluar en estos momentos. Explicitamos sin embargo que de las 10 plazas ofertadas y ocupadas por los futuros Doctorandos del **Programa Interuniversitario en Estudios de Género: Sociedad, Cultura y Políticas** sean 5 los que al finalizar el período de cuatro años iniciales hayan finalizado su tesis.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

El Sistema de Garantía de Calidad Interna de los programas de doctorado de la Universitat de Barcelona es público y puede consultarse en la siguiente dirección:

http://www.ub.edu/escola_doctorat/ca/organitzaci%C3%B3-edub

RESUMEN SISTEMA GARANTÍA DE CALIDAD

La calidad tiene relación con la satisfacción de todos aquellos que participan en los programas de doctorado (investigadores en formación, profesorado y personal de administración y servicios) en lo que concierne a los procesos administrativos que van desde el acceso y la admisión hasta la defensa y publicación de la tesis, así como la emisión del título. Igualmente incluye la información, las garantías sobre los derechos y obligaciones de todos los implicados, la opinión, las sugerencias y la participación, así como la obtención de los datos necesarios para elaborar los indicadores correspondientes.

La Universidad de Barcelona dispone de un sistema de garantía interna de calidad (SGIQ) que incluye los programas de doctorado y que incluye objetivos relacionados con la eficiencia a través de indicadores como:

- tasa de éxito,
- número de tesis producidas,
- número de contribuciones científicas relevantes, i
- número de tesis con la calificación cum laude.

Los indicadores de eficiencia tienen como objetivo establecer un valor de referencia, a partir del cual se evalúan los resultados obtenidos una vez implantado el programa de doctorado. Además del seguimiento del programa, se ha de tener en cuenta la evolución de estos indicadores y su proximidad con los valores esperados.

El programa de doctorado dispone de mecanismos que permitan analizar el desarrollo y los resultados y que se asegure la revisión y la mejora continua.

La Universidad de Barcelona tiene una política y objetivos de calidad que son únicos, y de carácter público, para todas las unidades estructurales de la UB.

El Comité de Dirección de la Escuela de Doctorado será la responsable de elaborar anualmente los informes de seguimiento de cada programa de doctorado, en el que se incluirá las oportunidades de mejora y actuaciones de la Escuela de Doctorado, de acuerdo con sus objetivos y con los de la Universidad.

El informe de seguimiento se elaborará a partir del análisis de los resultados del aprendizaje, de la inserción laboral y de la satisfacción de los diferentes grupos de interés en cada Programa de Doctorado. Estos resultados se obtendrán a partir de los indicadores de procesos y de la evaluación del informe de seguimiento del curso anterior que realizará la propia Comisión de Calidad de la Escuela de Doctorado. En el informe de seguimiento se determinarán las actuaciones propuestas a llevar a cabo durante el próximo curso con el objetivo de mejorar la calidad Programas de Doctorado, relacionándolas con el valor actual y el objetivo concreto para cada indicador, y si fuese el caso, las acciones a llevar a cabo para mejorar la fiabilidad de los datos analizados.

Para analizar el grado de satisfacción de los doctorandos se realizarán dos encuestas. Una de forma anual, que se incluirá en el informe de seguimiento que llevan a cabo los doctorandos, y otra en el momento en que se hace el depósito de la tesis doctoral.

Por otra parte, para analizar el grado de satisfacción de los tutores y directores de tesis se realizará una encuesta cada cinco años en la que se les preguntará sobre su grado de satisfacción por lo que se refiere a la formación que ofrece la UB a sus doctorandos, los trámites administrativos que ha tenido que llevar a cabo, y el seguimiento que hace la Comisión Académica de sus doctorandos. También se les permitirá proponer medidas para mejorar el funcionamiento del programa de doctorado.

Los resultados de estas encuestas de satisfacción, la de los investigadores en formación y la de los tutores y directores de tesis, formarán parte de los indicadores de seguimiento del programa de doctorado, con el objetivo de que sean analizados de forma anual.

Todo el procedimiento de gestión de quejas, reclamaciones, sugerencias y resolución de conflictos en los programas de doctorado se establece en un protocolo de actuación que se inicia con la presentación de la instancia o solicitud (quejas, reclamaciones o sugerencias).

Al final del curso académico el técnico de la Escuela de Doctorado revisará las solicitudes recibidas, a fin de hacer llegar las propuestas que considere oportunas al coordinador del programa de doctorado o servicios implicados.

La política de calidad de la UB establece la necesidad de rendir cuentas a los grupos de interés ya la sociedad en general. La Agencia de Políticas de Calidad de la UB es el órgano que establece los criterios de difusión: qué información publicar, a quién y por qué canales, y con qué periodicidad.

PROCEDIMIENTO PARA EL SEGUIMIENTO DE LOS DOCTORES EGRESADOS

Así mismo, a partir del acuerdo entre AQU Cataluña y los consejos sociales de las siete universidades públicas catalanas, se lleva a cabo el estudio de inserción laboral de los doctores del sistema universitario catalán.

<http://www.aqu.cat/insercio/doctors/2008.html>

Los resultados de dichas encuestas se consideran parte de la evaluación institucional de los estudios de doctorado.

8.3 DATOS RELATIVOS A LOS RESULTADOS DE LOS ÚLTIMOS 5 AÑOS Y PREVISIÓN DE RESULTADOS DEL PROGRAMA

TASA DE ÉXITO (3 AÑOS) %	TASA DE ÉXITO (4 AÑOS) %
5	5
TASA	VALOR %

No existen datos

DATOS RELATIVOS A LOS RESULTADOS DE LOS ÚLTIMOS 5 AÑOS Y PREVISIÓN DE RESULTADOS DEL PROGRAMA

La estimación de valores cuantitativos de este apartado es coherente con los del apartado 8.1. de este mismo aplicativo. Es evidente que se trata de datos hipotéticos cuya corrección es imposible establecer ahora por cuanto se trata de un Doctorado de nueva implantación.

9. PERSONAS ASOCIADAS A LA SOLICITUD

9.1 RESPONSABLE DEL PROGRAMA DE DOCTORADO

NIF	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
36889865G	María Susanna	Tavera	García
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
Carrer Montalegre 6 y 8	08001	Barcelona	Barcelona
EMAIL	MÓVIL	FAX	CARGO

tavera@ub.edu	656616433	934037800	Catedrática Historia Contemporánea
9.2 REPRESENTANTE LEGAL			
Seleccione un valor	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
EMAIL	MÓVIL	FAX	CARGO
9.3 SOLICITANTE			
Seleccione un valor	NOMBRE	PRIMER APELLIDO	SEGUNDO APELLIDO
DOMICILIO	CÓDIGO POSTAL	PROVINCIA	MUNICIPIO
EMAIL	MÓVIL	FAX	CARGO

BORRADOR

ANEXOS : APARTADO 6.1

Nombre : 6 Recursos Humanos Doctorado Genero.pdf

HASH SHA1 : EDE6652B5C73BC4833800BDC0309479A96EEA46E

Código CSV : 125184839411393646902087

6 Recursos Humanos Doctorado Genero.pdf

BO
R
R
A
D
O
R

B
O
R
R
A
D
O
R

6.- RECURSOS HUMANOS

6.1. IDENTIFICACIÓN DE LOS GRUPOS DE INVESTIGACIÓN: EQUIPOS DE INVESTIGACIÓN, PROFESORADO DEL PROGRAMA DE DOCTORADO Y LÍNEAS DE INVESTIGACIÓN

6.1.1 OFERTA DE LÍNEAS DE INVESTIGACIÓN

La oferta del Doctorado Interuniversitario en *Estudis de Gènere: Societat, Cultura i Politiques*, cuya verificación se solicita con esta Memoria, se articula mediante ocho líneas o ámbitos fundamentales de investigación que pretenden aprovechar por un lado el período de formación que en este caso corresponde al Máster en *Estudis de Dones, Gènere i Ciutadania* y por otro abrir a innovadoras posibilidades una fase que debe culminar en la lectura y defensa de las correspondientes tesis. Dichas líneas tienen como objetivo prioritario la formación en un conocimiento que se caracteriza por la interdisciplinariedad, fundamental en los estudios de género, y que por tanto no se vinculan directamente a las distintas áreas de conocimiento sino a aquellos perfiles de investigación con los que ha trabajado desde su creación el propio *Institut Interuniversitari en Estudis de Dones i Gènere* y su equipo de expertas y expertos que forman parte de los distintos grupos de investigación del iiEDG. Dicho profesorado trabaja también en colaboración e intercambio con especialistas de otras universidades internacionales y del Estado español. Los grupos de investigación tratan el tema del género de una forma transversal.

1.- Territorio, Migración, Globalización es una línea cuya oferta articula la investigación en ámbitos o sublíneas que a menudo gravitan sobre aspectos tan innovadores como los de la Geografía Crítica del Género.

Estos ámbitos o sublíneas son:

- a. Mujeres, Género, Agricultura y Desarrollo Rural
- b. Género, Urbanismo y Espacios Públicos Urbanos
- c. Las diversas Geografías del Género y de la Vida Cotidiana
- d. Género, Usos del Tiempo y Ámbitos Públicos y Privados

Competencias.

- a. El conocimiento y uso de los estudios e investigaciones actuales correspondientes a estas disciplinas.
- b. Realizar un análisis crítico y evaluativo de las nuevas ideas sobre el papel de las mujeres en el espacio rural, urbano.
- c. Identificar las problemáticas actuales relacionadas con la vida cotidiana y los usos del tiempo en los ámbitos público y privado.
- d. Diseñar proyectos de investigación encaminados a innovar en los diferentes ámbitos de las sublíneas mencionadas.
- e. Relacionar las diferentes problemáticas implicadas en la Geografía del Género teniendo en cuenta la complejidad que encierra el multiculturalismo, las migraciones y la globalización.
- f. Transmitir tanto a la comunidad científica como a la sociedad en general los resultados de las investigaciones y las implicaciones de las mismas, de manera que incidan en la mejora social.

La excelencia en esta línea de investigación la aportan:

- Grupo de investigación consolidado por la Generalitat de Catalunya "Geografia i Gènere"
2009SGR-1321
 - Dra. Mireia Baylina
 - Dra. Maria Dolors García Ramon
 - Dra. Anna Ortiz
 - Dra. Maria Prats
 - Dra. Isabel Salamaña
- Grupo de investigación consolidado por la Generalitat de Catalunya "Copolis. Benestar, comunitat i control social" **2009SGR-178**
 - Dra. Elisabet Almeda
- Grupo de investigación consolidado por la Generalitat de Catalunya "Multiculturalisme i Gènere"
2009SGR-616
 - Dra. Susanna Tavera
 - Dra. Rosa Tello

2- Trabajo, tiempo y mercados es una línea enriquecida analíticamente en las últimas décadas por reflexiones interdisciplinarias llevadas a cabo por historiadoras, economistas, especialistas en organización de empresas, sociólogas, antropólogas sociales y culturales, pedagogas, especialistas en teoría e historia de la comunicación, geógrafas, y asimismo expertas especializadas en derecho público y ciencias histórico-jurídicas.

Los ámbitos o sublíneas son:

- a. Conciliación, división sexual del trabajo
- b. Discriminación / igualdad
- c. Evolución social del trabajo: Sociedad y Género.
- d. Trabajo, género y migraciones.
- e. Culturas del trabajo productivo y reproductivo.

Competencias:

- a. Estar al corriente de los estudios e investigaciones en el ámbito de las diferentes culturas del trabajo, las migraciones y temas asociados a las mismas.
- b. Evaluar y analizar críticamente las últimas aportaciones más importantes acerca de los ámbitos mencionados.
- c. Identificar las problemáticas actuales relacionadas con la división sexual del trabajo, la discriminación por razón de género, la conciliación, así como las migraciones y la problemática social, económica y política que todo ello genera para realizar cambios o transformaciones.
- d. Diseñar proyectos de investigación encaminados a favorecer la equidad entre los géneros en los diferentes ámbitos mencionados.
- e. Establecer relaciones que generen nuevos significados dentro de la problemática de los mercados, del trabajo y de la distribución de los tiempos.
- f. Formular los resultados de las investigaciones de manera que puedan incidir en la mejora de la problemática laboral de las mujeres.

La excelencia en esta línea de investigación la aportan

- Grupo de investigación consolidado por la Generalitat de Catalunya "T treball, Institucions i Gènere" **2009SGR-927**
 - Dra. Cristina Borderías
- Grupo de investigación consolidado por la Generalitat de Catalunya "Copolis. Benestar, comunitat i control social" **2009SGR-178**
 - Dra. Elisabet Almeda
- Grupo de investigación consolidado por la Generalitat de Catalunya "Antigona. Drets i Societat en perspectiva de gènere" **2009SGR-570**
 - Dra. Encarna Bodelón
 - Dra. Verena Stolken
- Grupo de investigación consolidado por la Generalitat de Catalunya "Geografia i Gènere" **2009SGR-1321**
 - Dra. Mireia Baylina
 - Dra. Maria Dolors García Ramon
 - Dra. Anna Ortiz
 - Dra. Maria Prats
 - Dra. Isabel Salamaña
- Grupo de investigación consolidado por la Generalitat de Catalunya "Multiculturalisme i Gènere" **2009SGR-616**
 - Dra. Susanna Tavera
 - Dra. Rosa Tello
- Grupo de investigación consolidado por la Generalitat de Catalunya "Centre d'Estudis Sociològics sobre la Vida Cuotidiana" **2009SGR-254**
 - Dra. Pilar Carrasquer
 - Dra. Teresa Torns
- Grupo de investigación consolidado por la Generalitat de Catalunya "Anàlisi Social i Organitzativa" **2009SGR-310**
 - Dra. Inma Pastor
- Incorporaciones individuales: Dra. Cristina Carrasco

3-Identidades, relaciones y grupos: construcciones sociales y derechos

Esta línea reúne ámbitos que implican diferentes identidades: corporales, personales, sociales. Trata de las relaciones afectivas, familiares y las políticas que surgen en torno a ellas, las desigualdades relacionales y sociales que generan, así como las políticas y las legislaciones que tratan de regular todo ello.

Los ámbitos o sublíneas son:

- a. Identidades corporales. Sexo, raza y cultura.
- b. Familias y políticas familiares.
- c. Relaciones afectivas.
- d. Desigualdades sociales.
- e. Legislación y género.

Competencias.

- a. Utilizar las corrientes actuales en torno a la diversidad de identidades y de familias en las problemáticas legales, sociales y relacionales.
- b. Identificar a partir de las teorías actuales generadas desde diferentes perspectivas científicas las conductas emocionales que surgen de las relaciones humanas e inciden en su comportamiento y organización.
- c. Incorporar a las investigaciones actuales sobre las relaciones las desigualdades sociales y específicamente las de género y las legislaciones que pretenden equilibrarlas.
- d. Evaluar y analizar críticamente las posibilidades de las aportaciones más novedosas acerca de los ámbitos mencionados.
- e. Diseñar proyectos de investigación que permitan una intervención individual, social y legislativa encaminada a erradicar las causas que provocan las jerarquías entre los sexos.
- f. Dar a conocer los resultados y las consecuencias de dichos proyectos a la comunidad académica y científica, así como al conjunto de la sociedad.

La excelencia en esta línea de investigación la aportan:

- Grupo de investigación consolidado por la Generalitat de Catalunya "Cos i Textualitat" **2009SGR-651**
 - Dra. Meri Torras
- Grupo de investigación consolidado por la Generalitat de Catalunya "Copolis. Benestar, comunitat i control social" -**2009SGR-178**
 - Dra. Elisabet Almeda
- Grupo de Investigación reconocido por la Universidad de Girona "Discurs, Gènere, Ciència i Cultura" **GRHCS-080**
 - Dra. Teresa Cabruja
 - Dra. Josep Bru
- Grupo de investigación consolidado por la Generalitat de Catalunya "Antigona. Drets i Societat en perspectiva de gènere" **2009SGR-570**
 - Dra. Encarna Bodelón
 - Dra. Verena Stolken
- Grupo de investigación consolidado por la Generalitat de Catalunya "Estudis de gènere: traducció, literatura, història i comunicació" **SGR2009-833**
 - Dr. Gerard Coll-Planes
 - Dra. Eva Espasa
- Grupo de investigación consolidado por la Generalitat de Catalunya "Geografia i Gènere" **2009SGR-1321**
 - Dra. Mireia Baylina
 - Dra. Maria Dolors García Ramon
 - Dra. Anna Ortiz
 - Dra. Maria Prats
 - Dra. Isabel Salamaña
- Grupo de investigación consolidado por la Generalitat de Catalunya "Multiculturalisme i Gènere" **2009SGR-616**
 - Dra. Susanna Tavera
 - Dra. Rosa Tello

Incorporaciones individuales a través de un proyecto de investigación competitivo europeo o en R+D+I, estatal o extranjero, relacionado con el ámbito de la línea:

- Dolors Comes d'Argemir, investigadora del proyecto "Adopción y acogimiento en España: desafíos, oportunidades y dificultades familiares y sociales durante la infancia y la adolescencia". Ministerio de Economía y Competitividad. **CSO2012-39593-C02-00**

Incorporaciones individuales:

- Dra. Aurora Leal
- Dra. Montserrat Moreno
- Dra. Genoveva Sastre

4.- Movimientos sociales, activismos, políticas de género, es una línea que, gracias a la metodología crítica sobre el estudio de las formaciones sociales, se ha renovado a partir de la década de los años 1980. La perspectiva del género ha enriquecido el estudio de las movilizaciones sociales, de las culturas e instituciones políticas, así como de los procesos de promoción social protagonizados por las mujeres en la sociedad contemporánea. Así, se ha redoblado la capacidad crítica de la historia de las mujeres y del género, que jugó un papel pionero en el establecimiento de este tipo de estudios en España.

Los ámbitos o sublíneas son:

- a. La tipología de los movimientos sociales y la superación del modelo pre-industrial: la economía moral del género.
- b. Familias y políticas familiares.
- c. Análisis social de los procesos de participación ciudadana: La promoción social y política de las mujeres en el mundo contemporáneo.
- d. La biografía de las mujeres y del género.

Competencias.

- a. Conocer los estudios realizados sobre la evolución de las movilizaciones sociales, en especial las promovidas por las mujeres a lo largo de la historia.
- b. Utilizar las metodologías propias de la historiografía que permiten tanto estudiar las biografías de género como la historia de las mujeres.
- c. Analizar con espíritu crítico los estudios que obvian las problemáticas de las mujeres en los diferentes momentos históricos.
- d. Diseñar y realizar investigaciones que contemplen la participación social y política de las mujeres en la historia y en la actualidad.
- e. Dar a conocer los resultados de los proyectos de investigación llevados a cabo y las consecuencias sociales y políticas de los mismos.

La excelencia en esta línea de investigación la aportan:

- Grupo de investigación consolidado por la Generalitat de Catalunya "Copolis. Benestar, comunitat i control social" **2009SGR-178**
 - Dra. Elisabet Almeda
- Grupo de investigación consolidado por la Generalitat de Catalunya "Trellat, Institucions i Gènere" **2009SGR-927**
 - Dra. Cristina Borderías
- Grupo de investigación consolidado por la Generalitat de Catalunya "Antígona. Drets i Societat en perspectiva de gènere" **2009SGR-570**
 - Dra. Encarna Bodelón
 - Dra. Verena Stolken
- Grupo de investigación consolidado por la Generalitat de Catalunya "Multiculturalisme i Gènere" **2009SGR-616**
 - Dra. Susanna Tavera
 - Dra. Rosa Tello

Incorporaciones individuales a través de un proyecto de investigación competitivo europeo o en R+D+I, estatal o extranjero, relacionado con el ámbito de la línea:

- Montserrat Duch Plana, investigadora principal del proyecto "Los espacios y la memoria de la sociabilidad popular en la Cataluña del siglo XX", **HAR 2011-28123 MEC** Ministerio de Economía y Competitividad.
- Incorporaciones individuales:
 - Dra. Joana Zaragoza

5.- Relaciones de poder y violencias patriarcales.

Esta línea de investigación, debido a su complejidad, combina diversos enfoques. Desde una perspectiva multidisciplinar aparecen los ámbitos jurídico, sociológico, psicológico, educativo e histórico. Se centra en el tratamiento de la violencia tanto física como psicológica, discursiva, simbólica, ya sea en el ámbito interpersonal como en el ámbito laboral e institucional. Incluye también las actuaciones, movimientos e iniciativas que se proponen dispensar atención a las personas afectadas después de producirse la situación de violencia, así como su prevención y erradicación.

Los ámbitos o sublíneas son:

- a. Legislación y violencia de género
- b. Detección, prevención e intervención.
- c. Transformación de las identidades y relaciones patriarcales: masculinidad, sexualidades, empoderamiento.
- d. Violencias institucionales: simbólicos, ciencia...

Competencias.

- a. Generar y analizar los datos estadísticos correspondientes a la violencia de género, así como las políticas de prevención en los países de la Comunidad Europea y en particular en España.
- a. Analizar los estudios existentes sobre violencia de género y sobre los factores que generan los diversos tipos de violencia ejercidos sobre las mujeres, tanto en el ámbito personal como en el laboral e institucional.
- b. Estudiar, comparar y evaluar las iniciativas llevadas a cabo a nivel nacional e internacional para ayudar a las personas que han sufrido violencia de género.
- c. Analizar de forma crítica los prejuicios y estereotipos sociales que contribuyen al mantenimiento de las actitudes violentas contra las mujeres.
- d. Diseñar y llevar a cabo proyectos de investigación que permitan un mayor conocimiento de los mecanismos psicosociales que desencadenan la violencia de género. Asimismo diseñar y llevar a cabo investigaciones que hagan posible una más eficaz intervención individual, social y legislativa encaminada a erradicar las causas que provocan las violencias ejercidas por el sistema patriarcal.
- e. Dar a conocer a la comunidad académica, científica y profesional los resultados y las consecuencias de los estudios realizados. Poner especial atención en hacer llegar dichos resultados a las diferentes instancias que pueden incidir en la ayuda a las mujeres maltratadas y en la prevención de la violencia.

La excelencia en esta línea de investigación la aportan

- Grupo de Investigación reconocido por la Universidad de Girona "Discurs, Gènere, Ciència i Cultura (DIGECIC)" **GRHCS080**
 - Dra. Teresa Cabruja
 - Dra. Josepa Bru
- Grupo de investigación consolidado por la Generalitat de Catalunya "Cos i Textualitat" **2009SGR-651**
 - Dra. Meri Torras
- Grupo de investigación consolidado por la Generalitat de Catalunya "Antigona. Drets i Societat en perspectiva de gènere" **2009SGR-570**
 - Dra. Encarna Bodelón
 - Dra. Verena Stolken
- Grupo de Investigación de "Estudis Socials i de Gènere del Poder i la Subjectivitat" **2009SGR-348**
 - Dra. Jenni Cubells
 - Dr. Enrico Mora

Incorporaciones individuales a través de un proyecto de investigación competitivo europeo o en R+D+I, estatal o extranjero, relacionado con el ámbito de la línea:

- Barbara Biglia, investigadora principal del proyecto "Improving gender violence intervention and referrals through youth practitioner training", Union Europea **JUST/2011-2012/DAP/AG/3176**, 2012-2015

6-Educación y valores

Es una línea diseñada para realizar investigaciones que permitan establecer una continuidad entre la vida privada y la vida académica del alumnado, formarlos en valores que permitan establecer relaciones equitativas entre los sexos y con su entorno social. Investigar la construcción de nuevos circuitos que permitan a dicho alumnado ir desde su propia intimidad a la apropiación de los saberes científicos y culturales. Uno de los objetivos fundamentales es poner de relieve el conocimiento de sí misma/mismo y el de las personas del propio entorno para elaborar el universo de saberes más ligados a las experiencias vivenciales.

Los ámbitos o sublíneas son:

- a. Materiales educativos sobre temas de género y valores
- b. Modelos de relación personal y de género en adolescentes y jóvenes

Competencias:

- a. Conocer y estudiar las diferentes corrientes pedagógicas que tienen en cuenta los valores y el género.
- b. Analizar críticamente las diferentes metodologías con que se abordan las materias, en todos los niveles educativos, teniendo en cuenta los prejuicios de género que se transmiten implícita o explícitamente en cada una de ellas.
- c. Estudiar, comparar y evaluar los distintos trabajos y experiencias de innovación educativa, valorando su incidencia en la eliminación de los prejuicios de género.
- d. Diseñar y llevar a cabo proyectos de investigación que permitan crear nuevos enfoques metodológicos y de contenidos, que tengan en cuenta la inclusión de las diferencias interpersonales y cultural es así como la variable género, en los diferentes niveles educativos.
- e. Llevar a cabo proyectos de investigación innovadores que contemplen las necesidades personales y sociales del alumnado en temas tales como el aprendizaje emocional y la resolución de conflictos, generalmente no presentes en los programas educativos.
- f. Dar a conocer a la comunidad académica, científica y profesional los resultados y las consecuencias de los estudios realizados. Poner especial atención en hacer llegar dichos resultados a profesionales de la educación formal e informal de los distintos niveles educativos.

La excelencia en esta línea de investigación la aportan:

- Grupo de investigación consolidado por la Generalitat de Catalunya "Centre d'Estudis Sociològics sobre la Vida Cuotidiana" **2009SGR-254**
 - Dra. Pilar Carrasquer
 - Dra. Teresa Torns
- Grupo de investigación consolidado por la Generalitat de Catalunya "Grup de Recerca en Educació Intercultural" **2009SGR-609**
 - Dra. Barbara Biglia
- Incorporaciones individuales:
 - Dra. Isabel Carrillo

7-Salud: promoción, tecnologías y diversidad

Es una línea que plantea el estudio de las ideas sobre salud, enfermedad y dependencias tratadas desde diferentes perspectivas: estudios históricos y creencias acerca de las nociones de enfermedad, así como de las profesiones médicas, en especial en relación al cuerpo femenino. Los malestares físicos y psíquicos que aparecen en la actualidad, las personas dependientes y las consecuentes necesidades de cuidados. El papel de las mujeres y de las instituciones en estos ámbitos.

Los ámbitos o sublíneas son:

- a. Dependencias: el cuidado y las instituciones
- b. Construcciones sociales de la enfermedad, la salud y el cuerpo: despatologización de malestares psíquicos y sociales
- c. Transformación de protocolos de investigación y atención sanitaria no androcentricos

Competencias.

- a. Conocer los estudios llevados a cabo en el ámbito de salud y género en diferentes culturas y países.

- b. Conocer la evolución histórica y las construcciones sociales de las diferentes enfermedades y cambios corporales de las mujeres para erradicar los prejuicios culturales ligados a todo ello.
- c. Realizar estudios tendentes a introducir entre las y los profesionales de la salud la necesidad de tener en cuenta las diferencias de género, tanto en la investigación como en la práctica médica.
- d. Estudiar la necesidad de deconstruir algunas concepciones actuales de la psicopatología.
- e. Estudiar el papel de los y las cuidadoras – profesionales y familiares – de personas dependientes, así como las ayudas institucionales y la legislación vigente para paliar estas situaciones.
- f. Elaborar instrumentos que permitan la valoración de la dependencia y de la población en situación de vulnerabilidad.
- g. Estudiar las causas sociales de los trastornos psíquicos y físicos, que afectan predominantemente a las mujeres así como otros colectivos por razón de sexo, sexualidad en la sociedad actual.
- h. Dar a conocer a la comunidad académica, científica y profesional los resultados y las consecuencias de los estudios realizados.

La excelencia en esta línea de investigación la aportan:

- Grupo de investigación consolidado por la Generalitat de Catalunya “Salut i Atenció Sanitària” **2009SGR-166**
 - Dra. Dolors Juvinyà
- Grupo de Investigación reconocido por la Universidad de Girona “Discurs, Gènere, Ciència i Cultura” **GRHCS-080**
 - Dra. Teresa Cabruja
 - Dra. Josepa Bru

8-Lenguaje, comunicación y producciones artísticas.

Es una línea que aborda las representaciones femeninas y masculinas que en nuestra sociedad, de forma explícita o/y implícita, encierran los diferentes medios artísticos: la novela, el teatro, el cine, y los medios de comunicación como son la televisión, la prensa, etc. Conciérne también a las diferentes formas en que dichos medios artísticos y de comunicación son contemplados, asumidos, por parte del público desde una perspectiva de género; las orientaciones sexistas que a menudo aparecen en el lenguaje, los discursos y las figuras literarias que configuran una base importante de nuestra cultura. Finalmente la literatura escrita por mujeres permite vislumbrar las formas de contemplar el mundo exterior e interior, la propia cultura, las propias vivencias como mujeres.

Los ámbitos o sublíneas son:

- a. Femenidad y masculinidad en medios artísticos y de comunicación
- b. Lenguajes, literatura y género.
- c. Mujeres literatas y artistas.

Competencias.

- a. Conocer los estudios llevados a cabo acerca de las femineidades y masculinidades que muestran los diferentes medios artísticos: las novelas, el cine, la pintura, el teatro, así como los medios de comunicación en nuestra sociedad actual: televisión, prensa, etc.
- b. Analizar el papel del sexismo en el lenguaje, la literatura y los diferentes discursos artísticos y sus repercusiones en la configuración de la identidad de género.
- c. Estudiar, comparar y evaluar los trabajos de innovación en diferentes ámbitos culturales y artísticos, y en especial las aportaciones de mujeres artistas y literatas.
- d. Llevar a cabo proyectos de investigación que aporten nuevos lenguajes artísticos, literarios, etc. que permitan configurar otras formas de abordar el conocimiento, las emociones, las formas de crítica social etc. desde una perspectiva de género.
- e. Diseñar proyectos que favorezcan y estimulen un proceso constante de investigación y de creación en los diferentes ámbitos artísticos y literarios en relación con los temas de género.
- f. Comunicar los resultados de los trabajos que en el orden cultural en general, y artístico y literario en particular, contribuyan a dar a conocer nuevas formas de pensamiento producidas por las mujeres.

La excelencia en esta línea de investigación la aportan:

- Grupo de investigación consolidado por la Generalitat de Catalunya “Cos i Textualitat” **2009SGR-651**

- Dra. Meri Torras
- Grupo de investigación consolidado por la Generalitat de Catalunya "Identitats en la literatura catalana" **2009SGR-644**
 - Dra. Montserrat Palau
- Incorporaciones individuales:
 - Dra. Coral Cuadrada
 - Dra. Elisabeth Rusell
 - Dra. Iolanda Tortajada

6.1.2. IDENTIFICACIÓN DE LOS GRUPOS DE INVESTIGACIÓN CONSOLIDADOS POR LA GENERALITAT DE CATALUNYA O RECONOCIDOS

1. Grupo de investigación consolidado por la Generalitat de Catalunya "Geografia i Gènere" **2009SGR-1321**
2. Grupo de investigación consolidado por la Generalitat de Catalunya "Copolis. Benestar, comunitat i control social" **2009SGR-178**
3. Grupo de investigación consolidado por la Generalitat de Catalunya "Multiculturalisme i Gènere" **2009SGR-616**
4. Grupo de investigación consolidado por la Generalitat de Catalunya "T treball, Institucions i Gènere" **2009SGR-927**
5. Grupo de investigación consolidado por la Generalitat de Catalunya "Antigona. Drets i Societat en perspectiva de gènere" **2009SGR-570**
6. Grupo de investigación consolidado por la Generalitat de Catalunya "Centre d'Estudis Sociològics sobre la Vida Cuotidiana" **2009SGR-254**
7. Grupo de investigación consolidado por la Generalitat de Catalunya "Anàlisi Social i Organitzativa" **2009SGR-310**
8. Grupo de investigación consolidado por la Generalitat de Catalunya "Cos i Textualitat" **2009SGR-651**
9. Grupo de investigación consolidado por la Generalitat de Catalunya "Estudis de gènere: traducció, literatura, història i comunicació" **SGR2009-833**
10. Grupo de investigación consolidado por la Generalitat de Catalunya "Grup de Recerca en Educació Intercultural" **2009SGR-609**
11. Grupo de investigación consolidado por la Generalitat de Catalunya "Salut i Atenció Sanitària" **2009SGR-166**
12. Grupo de investigación consolidado por la Generalitat de Catalunya "Identitats en la literatura catalana (GRILC)" **2009SGR-644**
13. Grupo de Investigación consolidado por la Generalitat de Catalunya "Estudis Socials i de Gènere del Poder i la Subjectivitat" **2009SGR-348**
14. Grupo de Investigación reconocido por la Universidad de Girona "Discurs, Gènere, Ciència i Cultura" **GRHCS-080**

6.1.3 PROFESORADO DEL PROGRAMA DE DOCTORADO SEGUN UNIVERSIDAD, TESIS DOCTORALES DE LOS ÚLTIMOS 5 AÑOS Y AÑO DE CONCESIÓN DEL ÚLTIMO SEXENIO.

PDI con sexenios vivos

PROFESORADO			DNI	UNIVERSIDAD	Año de concesión último sexenio
GARCÍA	RAMON	Maria Dolors	36983108 Q	UAB	6 sexenios, 2012
BORDERÍAS	MONDÉJAR	Cristina	17844321R	UB	4 sexenios, 2008

TAVERA	GARCÍA	Susanna	36889865G	UB	4 sexenios, 2009
DUCH	PLANA	Montserrat	39660405X	URV	4 sexenios, 2010
ALMEDA	SAMARACH	Elisabet	43685004T	UB	4 sexenios, 2012
BAYLINA	FERRÉ	Mireia	39343132E	UAB	3 sexenios, 2011
PALAU	VERGÉS	Montserrat	39656357X	URV	3 sexenios, 2011
TORNS	MARTÍN	Teresa	36945127C	UAB	3 sexenios, 2008
ORTIZ	GUIARD	Anna	46235373Z	UAB	2 sexenios, 2012
CARRASQUER	OTO	Pilar	39146577W	UAB	2 sexenios, 2007
PASTOR	GOZALVES	Inmaculada	21479749A	URV	2 sexenios, 2007
PRATS	FERRET	Maria	35048401N	UAB	2 sexenios, 2010
BIGLIA		Barbara	X 3741558-X	URV	1 sexenio, 2011
BODELÓN	GONZÁLEZ	Encarna	46046723X	UAB	1 sexenio, 2013
CARRASCO	BENGOA	Cristina	43680368X	UB	1 sexenio, 2007
CARRILLO	FLORES	Isabel	39336912N	UVIC	1 sexenio, 2009
MORA		Enrico	X0612912P	UAB	1 sexenio, 2011
JUVINYÀ	CANAL	Dolors	77895380S	UDG	1 sexenio, 2010
ESPASA	BORRAS	Eva	37747290N	UVIC	1 sexenio, 2012
TORTAJADA		Iolanda	43684659T	URV	1 sexenio, 2009
CUBELLS	SERRA	Jenni	46128036H	UAB	1 sexenio, 2011

PDI con sexenio muerto o sin sexenio

PROFESORADO			DNI	UNIVERSIDAD	Año de concesión último sexenio
COLL	PLANAS	Gerard	52166349A	UVIC	pendiente resolución
COMAS	D'ARGEMIR	Dolors	52166349A	URV	4 sexenios, 2000
CUADRADA	MAJÓ	Coral	38770629N	URV	3 sexenios, 2006
RUSELL	BROWN	Elisabeth		URV	3 sexenios, 2006
BRU	BISTUER	Josepa	37722374M	UDG	2 sexenios, 2002
CABRUJA	UBACH	Teresa	40299256J	UDG	1 sexenio, 2001
TORRAS	FRANCES	Meri	46543896S	UAB	1 sexenio
LEAL	GARCÍA	Aurora	36890214P	UAB	2 sexenios
ZARAGOZA	GRAS	Joana	39637037X	URV	2 sexenios
SALAMAÑA	SERRA	Isabel	40277319H	UdG	sin sexenios
STOLKEN		Verena	X 1209740D	UAB	6 sexenios
MORENO	MARIMON	Montserrat	36712394R	UB	4 sexenios, 2004
SASTRE	VILARRASA	Genoveva	37931300E	UB	4 sexenios
TELLO	ROBIRA	Rosa	36941492L	UB	Esperando datos

PROFESSORAT SEGONS SEXENNI I TESIS DOCTORAL

PROFESORADO			DNI	UNIVERSIDAD	Año de concesión último sexenio	tesis defendidas (2009-2013)
GARCÍA	RAMON	Maria Dolors	36983108 Q	UAB	6 sexenios, 2012	5
BORDERÍAS	MONDÉJAR	Cristina	17844321R	UB	4 sexenios, 2008	2
TAVERA	GARCÍA	Susanna	36889865G	UB	4 sexenios, 2009	1
DUCH	PLANA	Montserrat	39660405X	URV	4 sexenios, 2010	2
ALMEDA	SAMARACH	Elisabet	43685004T	UB	4 sexenios, 2012	2
BAYLINA	FERRÉ	Mireia	39343132E	UAB	3 sexenios, 2011	0

PALAU	VERGÉS	Montserrat	39656357X	URV	3 sexenios, 2011	1
TORNS	MARTÍN	Teresa	36945127C	UAB	3 sexenios, 2008	4
ORTIZ	GUITARD	Anna	46235373Z	UAB	2 sexenios, 2012	0
CARRASQUER	OTO	Pilar	39146577W	UAB	2 sexenios, 2007	0
PASTOR	GOZALVES	Inmaculada	21479749A	URV	2 sexenios, 2007	1
PRATS	FERRET	Maria	35048401N	UAB	2 sexenios, 2010	0
BIGLIA		Barbara	X 3741558-X	URV	1 sexenio, 2011	1
BODELÓN	GONZÁLEZ	Encarna	46046723X	UAB	1 sexenio, 2013	4
CARRASCO	BENGOA	Cristina	43680368X	UB	1 sexenio, 2007	0
CARRILLO	FLORES	Isabel	39336912N	UVIC	1 sexenio, 2009	1 llegira gener 2014, esta llegida?
MORA		Enrico	X0612912P	UAB	1 sexenio, 2011	0
JUVINYÀ	CANAL	Dolors	77895380S	UDG	1 sexenio, 2010	1
ESPASA	BORRAS	Eva	37747290N	UVIC	1 sexenio, 2012	1 codirigida
TORTAJADA		Iolanda	43684659T	URV	1 sexenio, 2009	3
CUBELLS	SERRA	Jenni	46128036H	UAB	1 sexenio, 2011	2

PROFESORADO			DNI	UNIVERSIDAD	Año de concesión último sexenio	tesis defendidas (2009-13)
COLL	PLANAS	Gerard	52166349A	UVIC	pendiente resolución	0
COMAS	D'ARGEMIR	Dolors	52166349A	URV	4 sexenios, 2000	0
CUADRADA	MAJÓ	Coral	38770629N	URV	3 sexenios, 2006	0
RUSELL	BROWN	Elisabeth		URV	3 sexenios, 2006	0
BRU	BISTUER	Josepa	37722374M	UDG	2 sexenios, 2002	0
CABRUJA	UBACH	Teresa	40299256J	UDG	1 sexenio, 2001	1
TORRAS	FRANCES	Meri	46543896S	UAB	1 sexenio	5 + 2 codirigides
LEAL	GARCÍA	Aurora	36890214P	UAB	2 sexenios	1 codirigida
ZARAGOZA	GRAS	Joana	39637037X	URV	2 sexenios	0
SALAMAÑA	SERRA	Isabel	40277319H	UdG	no sexenios	0
MORENO	MARIMON	Montserrat	36712394R	UB	4 sexenios, 2004	2
STOLKEN		Verena	X-1209740 D	UAB	6 sexenios	4
SASTRE	VILARRASA	Genoveva	37931300E	UB	4 sexenios	0
TELLO	ROBIRA	Rosa		UB	Esperando datos	?

6.2- REFERENCIA COMPLETA DE UN PROYECTO DE INVESTIGACIÓN COMPETITIVO PARA CADA EQUIPO DE INVESTIGACIÓN.

Las líneas de investigación que el Doctorado Interuniversitario propone son de hecho la consecuencia de proyectos, finalizados ya, que de manera específica, abordan la interdisciplinariedad del PDI propuesto. Citamos a continuación algunos de ellos:

- o Cuidados, tiempos y trabajos: hacia un sistema de indicadores no androcéntricos como medida de bienestar de mujeres y hombres". Instituto de la Mujer: Ministerio de Asuntos Sociales, IP: Cristina Carrasco, 2007-2009
- o Família, ocupació i treballs no remunerats ICES - Institut d'Estadística de Catalunya (IDESCAT). IP: Cristina Carrasco, 2009-2010

- Sistema d'indicadors no androcèntrics. IMMS - Instituto de la Mujer: Ministerio de Asuntos Sociales. IP: Cristina Carrasco, 2010
- Género y políticas de regeneración urbana en centros históricos: Catalunya México" AECID-PCI. Agencia de Cooperación Iberoamericana. IP: Rosa Tello, 2007-08; 2008-09; 2010-11
- Aprentent a identificar i a rebutjar la violència contra les dones. Institut Català de les Dones. IP: Genoveva Sastre, 2008-10
- La reconstrucción de la actividad económica en la Cataluña contemporánea: trabajo y movilidad social. Ministerio de Ciencia y tecnología. IP: Cristina Borderías, 2008-11
- Gender and Well-being: work, family and public policies. European Science Foundation, IP: Cristina Borderías, 2006-09
- Corpografies de la Identitat. Estudi cultural del cos com a lloc de representació genèrico-sexual i ètnica del subjecte. Ministerio de Ciencia e Innovación. IP: Meri Torras, 2009-12
- El impacto de los planes de igualdad en las empresas. Ministerio de Ciencia e Innovación. Instituto de la Mujer. IP: Encarna Bodelón, 2010-2013
- Hacer ciudad desde los barrios. Geografías del género y de la edad en la construcción del tejido urbano". Dirección General de Programas y Transferencia de Conocimiento del Ministerio de Ciencia e Innovación. IP: M. Dolors García Ramon, 2009-12
- Familia y propiedad en el derecho griego antiguo. Ministerio de Ciencia e Innovación. IP: Joana Zaragoza, 2008-10
- La ciudad fluida: representaciones literarias de la ciudad transnacional". Ministerio de Ciencia e Innovación. IP: Elisabeth Rusell, 2010-13
- Monoparentalidad y exclusión social: Estrategias de supervivencia y bienestar desde una perspectiva de género. Ministerio de Trabajo y Asuntos Sociales. IP: Elisabet Almeda, 2007-10
- Execució Penal Femenina a Catalunya. Nous indicadors des d'una perspectiva no androcèntrica. Institut Català de les Dones. IP: Elisabet Almeda, 2008-10
- Diversitat i Polítiques Familiars. Nous indicadors des d'una perspectiva no androcèntrica, Institut Català de les Dones. IP: Elisabet Almeda, 2010-11
- Intersecció entre gènere, violència masclista i dret. L'experiència subjectiva de les dones davant del sistema jurídic-penal". Institut Català de la Dona de la Generalitat de Catalunya. IP: Jenny Cubells, 2008-09
- Difundiendo conocimientos metodológicos feministas: 1a edición". Ministerio de Sanidad, Servicios Sociales e Igualdad. IP: Barbara Biglia, 2012-13
- Per amor a la ciutat: dones del passat, present i futur de Tarragona . Institut Català de les Dones. IP: Coral Cuadrada, 2010-2012
- In/visibles. Conceptualitzacions i representacions de la dona lesbiana a la Catalunya del tombant de segle xx-xxi" Institut Català de les Dones (ICD), 2010-11
- "La construcción del cuerpo femenino en el contexto médico" Institut Català de les Dones. IP: Gerard Coll, 2011
- Amor romàntic i violència masclista. Institut Català de les Dones. IP: Jenny Cubells, 2010-11
- Actividades de divulgación, reflexión, formación y reconocimiento Plan Igualdad. Oportunidades mujeres y hombres, Instituto de la Mujer, IP: Teresa Cabruna, 2010-2011

Por lo que hace referencia a los proyectos de investigación competitivos solicitados en este apartado y dado que algunos Grupos de Investigación se incorporan a diferentes líneas del Doctorado Interuniversitario referenciamos, en algunos de ellos y a continuación, más de un proyecto.

1. Grupo de investigación consolidado por la Generalitat de Catalunya "Geografía i Gènere" 2009SGR-1321

Título del Proyecto: "Geografías de la infancia y la juventud: género, vida cotidiana y prácticas espaciales".

Entidad financiera: Ministerio de Economía y Competitividad. Gobierno de España.

Referencia: FEM2012-34794/FEME

Duración: enero 2013 - diciembre 2016

Investigadora principal: Prats, Maria

Número de investigadores participantes: 8

Título del Proyecto: Mujeres, trabajo y ruralidad: estrategias innovadoras para el desarrollo de un proyecto profesional y personal

Referencia: 2011-0004-INV-00024

Entidad financiera: Instituto de la Mujer, Ministerio de Sanidad, Política Social e Igualdad

Duración: 2011-2014

Investigadora responsable: Mireia Baylina Ferré

Número de investigadores participantes: 6

2. Grupo de investigación consolidado por la Generalitat de Catalunya "Copolis. Benestar, comunitat i control social" 2009SGR-178

Título del Proyecto: Familias monoparentales del nuevo siglo: retos y dilemas en tiempos de cambio

Referencia: CSO2011-29889

Entidad financiera: Ministerio de Ciencia e Innovación. Programa: Ciencia Política, Sociología y Geografía (CPOL,SOCI y GEOG)
Duración: 2012-2014
Investigadora Principal: Elisabet Almeda Samaranch
Número de investigadores participantes: 9

3. Grupo de investigación consolidado por la Generalitat de Catalunya "Multiculturalisme i Gènere"
2009SGR-616

Título del Proyecto: Marges et villes : entre exclusion et intégration. Cas méditerranéens
Referencia: ANR-GUI-AAP-05
Entidad financiera: 6966 - Agence Nationale de la Recherche (ANR) - France
Duración: 2013 - 2016
Investigadora Principal: Nora Semmoud
Número de investigadores participantes: 33
Código del proyecto 077284

4. Grupo de investigación consolidado por la Generalitat de Catalunya "Treball, Institucions i Gènere"
2009SGR-927

Título del Proyecto: La reconstrucción de la actividad económica en la Cataluña contemporánea: inmigración y movilidad social,
Entidad financiera: Ministerio de Economía y competitividad,
Tipo de Proyecto: Programa Sectorial de Investigación no Orientada, I+D+D,
Referencia: HAR2011/26951
Duración: 2011-2014.
Investigadora Principal: Cristina Borderías.
Número de investigadores: 15

5. Grupo de investigación consolidado por la Generalitat de Catalunya "Antigona. Dretsi Societat en perspectiva de gènere" 2009SGR-570

Título del proyecto: "El Derecho de acceso a la Justicia: El caso de la Violencia de Género".
Entidad financiera: Ministerio de Ciencia e innovación.
Tipo de proyecto: PLAN NACIONAL de I+D+i. Subprograma de Proyectos de Investigación Fundamental.
Referencia: DER2011-27532.
Duración: 2012-2014
Investigadora principal Encarna Bodelón
Número de investigadores: 6

6. Grupo de investigación consolidado por la Generalitat de Catalunya "Centre d'Estudis Sociològics sobre la Vida Cuotidiana 2009SGR-254

Título del proyecto: Trabajos, cuidados, vida personal y orden social en el mundo de la vida de la sociedad española
Entidad financiera: Ministerio de Educación y Ciencia
Referencia: CSO2010-19450
Duración: 2010-2013
Investigadora principal Carlos Prieto
Número de investigadores: -

7. Grupo de investigación consolidado por la Generalitat de Catalunya " Anàlisis Social i Organitzativa"
2009SGR-310

Título de proyecto: La participación laboral de las mujeres. El caso de las Spin-Offs universitarias de España.
Entidad financiera: Ministerio de Economía y Competitividad Convocatoria Plan Nacional I+D+I.
Ref. FEM2011-28996
Duración: 2012-2014.
Investigadora principal: Inma Pastor.
Nº de Investigadores: 8

Título: Módulo Jean Monnet: Integración Europea y Género.
Entidad financiera: UNEU- Unión Europea
Tipo de proyecto: LLPC- Lefelong Learning Programma Centralized – Education and Culture DG (EACEA)
Referencia: 200698-LLP-1-2011-1-ES-AJ
Duración: 2011- 2014.
Investigadora Principal: Imma Pastor.
Nº de Investigadoras: 9

8. Grupo de investigación consolidado por la Generalitat de Catalunya "Cos i Textualitat" **2009SGR-651**

Título: *CORPUS AUCTORIS*. Análisis teórico-práctico de los procesos de autorización de la obra artístico-literaria como materialización de la figura autorial.
Entidad financiera: Ministerio de Economía y Competitividad
Referencia: FFI2012-33379
Duración: 2013-2015
Investigador principal: Meri Torras
Investigadors/es: 16

9. Grupo de investigación consolidado por la Generalitat de Catalunya "Estudis de gènere: traducció, literatura, història i comunicació **SGR2009-833**

Título del proyecto: "AHEAD. Against Homophobia. European local Administrations Devices"
Entidad financiera: Directorate of Fundamental Rights and Citizenship (European Commission)
Referencia:
Investigadora Principal: Gerard Coll-Planes
Dates: 1/1/2010 - 31/3/2011

10. Grupo de investigación consolidado por la Generalitat de Catalunya "Grup de Recerca en Educació Intercultural" **2009SGR-609**

Título de proyecto: Improving gender violence intervention and referrals through youth practitioner training
Entidad financiera: Unión Europea
Referencia: JUST/2011-2012/DAP/AG/3176
Duración: 2012 - 2015
Investigadora Principal: Biglia Barbara
Número de investigadores: -

11. Grupo de investigación consolidado por la Generalitat de Catalunya "Salut i Atenció Sanitària" **2009SGR-166**

Título del proyecto: Centre Transfrontere: Formació i Investigació Sanitària i Social.
Entidad financiera: EIR4A - UE INTERREG IV EFA. UDRG - DG Política Regional
Referencia: EFA 56/08 ETFERSASO
Duración: 2009-2011
Investigadora Principal: Dolors Juvinyà Canal
Número de investigadores: -

12. Grupo de investigación consolidado por la Generalitat de Catalunya "Identitats en la literatura catalana (GRILC) **2009SGR-644**

Título del proyecto: La literatura popular catalana en la segunda mitad del siglo XX: documentación, estudio y difusión.
Entidad financiera: Ministerio de Economía y Competitividad
Referencia: FFI2012-31808
Duración: 2013-2016
Investigadora principal: Maria del Carme Oriol Carazo
Número de investigadores/as: 7

13. Grupo de Investigación consolidado por la Generalitat de Catalunya "Estudis Socials i de Gènere del Poder i la Subjectivitat" 2009SGR-348

Título del proyecto: Factores explicativos del desistimiento y obstáculos a la reinserción
Entidad financiera: MICINN Convocatoria de ayudas de Proyectos de Investigación Fundamental no orientada

Referencia: DER2011-29229-C02-01

Duración: 01/01/2012-31/12/2014

Investigadora Principal: Josep Cid

Nombre d'investigadors participants: -

14. Grupo de Investigación reconocido por la Universidad de Girona "Discurs, Gènere, Ciència i Cultura" GRHCS-080

Título del proyecto: Micromasclismes: la psicopatologització de l'activisme de les dones femeni/feminista
Entidad financiera: Institut Català de les Dones. Generalitat de Catalunya

Referencia: U-90/10

Duración: 2010-2011

Investigadora principal: Teresa Cabruja Ubach

Número de investigadores participantes: 3

Duración: 2010-2011

6.3.- 25 CONTRIBUCIONES CIENTÍFICAS MÁS RELEVANTES DE LOS ÚLTIMOS CINCO AÑOS CON INDICACIÓN DEL ÍNDICE DE REPERCUSIÓN OBJETIVA.

1.- Autor/es (p.o de firma): Pujol, Herminia; Garcia Ramon, Maria Dolors; Ortiz, Anna

Título: "El profesorado universitario de geografía en España y sus trayectorias profesionales: una mirada de género"

Revista (título, volumen, página inicial-final): *Boletín de la Asociación de Geógrafos Españoles*, nº 59, pp. 323-344

Año: 2012 **Clave** (A: Artículo, R: review): A

Índice de impacto (SCI/SSCI): 0,079

Quartil y área (SCI/SSCI): Q4 Geography

Número de la revista en el área: 72

Posición relativa de la revista: 69

Total Citas: 87

Otros indicios de Calidad (consignar base de datos e índice de impacto):

SCOPUS 2012: SJR 2012: 0,194; SNIP 2012: 0.414

ANEP: A

CARHUS +: B

IN-RECS 2011: 0,324 Q1 Posición 3 Total de Citas: 137

MIAR 2013: ICDSS 4977

CNEAI: 16; ANECA: 19; LATINDEX: 33; DISFUSIÓN RESH: 4 IMPACTO RESCH: 0.934

ISSN: 0212-9426

2.- Autor/es (por orden de firma): Borderías Mondéjar, Cristina

Título: Revisiting Women's Labor force participation in Catalonia, 1920-1936

Revista (título, volumen, página inicial-final): *Feminist Economics*, 18, 3, pp-2-19

Año: 2013 **Clave** (A: Artículo, R: review): A

Índice de impacto (SCI/SSCI): 0,896 JCR2012

Quartil y área (SCI/SSCI): Q1 Womens Studies

Número de la revista en el área: 38

Posición relativa de la revista: 9

Total Citas: 452

Índice de impacto (SCI/SSCI): 0,896 JCR2012

Quartil y área (SCI/SSCI): Q2 Economics

Número de la revista en el área: 333

Posición relativa de la revista: 150

Total Citas: 452

Otros indicios de Calidad:

SCOPUS: SJR 2012: 0.749; SNIP 2012: 1,722

MIAR: ICDS 2013 9.779

ISSN: 1354-5701

3.- Autores (p.o. de firma): Carrasco, C.; Serrano, M.
Título: Lights and shadows of household satellite accounts: The Case of Catalonia, Spain
Revista: Feminist Economics
Volumen: 17 **Número:** 2 **Páginas, inicial:** 63 **final:** 85
Año: 2011 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 1.234
Número de citaciones (SCI/SSCI/AHCI):
Quartil y área temática (SCI/SSCI/AHCI): Q2 Women's Studies
Otros indicios de Calidad (consignar base de datos e índice de impacto):
SCOPUS: SJR 2012: 0.749; SNIP 2012: 1,722
MIAR: ICDS 2013 9.779
ISSN: 1354-5701

4.- Autores (p.o. de firma): Carrasco, C.; Domínguez, M.
Título: Family Strategies for meeting care and domestic work needs: evidence from Spain
Revista: Feminist Economics Unpaid work, time use, poverty and public policy
Volumen: 17 **Número:** 4 **Páginas, inicial:** --- **final:** ---
Año: 2011 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 1.234
Número de citaciones (SCI/SSCI/AHCI):
Quartil y área temática (SCI/SSCI/AHCI): 2Q Women's Studies
Otros indicios de Calidad (consignar base de datos e índice de impacto):
SCOPUS: SJR 2012: 0.749; SNIP 2012: 1,722
MIAR: ICDS 2013 9.779
ISSN: 1354-5701

5.- Autores (p.o. de firma): Baylina, M.; Prats Ferret, M
Título: The Second International Conference on Geographies of Children, Youth and Families, Barcelona 2009: a report
Revista: Childrens Geographies
Volumen: 8 **Número:** 4 Special Issue **Páginas, inicial:** 437 **final:** 440
Año: 2010 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0,860 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 464 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q3 Geography (JCR 2012)
Número de la revista en el área: 72 (JCR 2012)
Posición relativa de la revista: 39 (JCR)
Otros indicios de Calidad (consignar base de datos e índice de impacto):
ISSN: 1473-3285

6.- Atores (p.o. de firma): Prats Ferret, M.; Baylina, M.; Ortiz, A
Título: Bambini, Meninos, Ninas: a view of children's geographies in southern Europe
Revista: Childrens Geographies
Volumen: 9 **Número:** 3-4 Special Issue: SI **Páginas, inicial:** 477 **final:** 481
DOI: 10.1080/14733285.2011.590717
Año: 2011 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0,860 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 464 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q3 Geography
Número de la revista en el área: 72 (JCR 2012)
Posición relativa de la revista: 39 (JCR 2012)
Otros indicios de Calidad (consignar base de datos e índice de impacto):
ISSN: 1473-3285

7.- Autores (p.o. de firma): Baylina, M.; Berg, N
Título: Selling the countryside: Representations of rurality in Norway and Spain,
Revista: European Urban and Regional Studies
Volumen: 17 **Número:** 3 **Páginas, inicial:** 277 **final:** 292
DOI: 10.1177/0969776409356215
Año: 2010 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 1,531 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 569 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q2 Environmental Studies (JCR 2012)
Número de la revista en el área: 93 (JCR 2012)

Posición relativa de la revista: 35 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q1 Urban Studies (JCR 2012)
Número de la revista en el área: 38 (JCR 2012)
Posición relativa de la revista: 7(JCR 2012)
Otros indicios de Calidad (consignar base de datos e índice de impacto):
MIAR 2013: ICDS: 9.801
SCOPUS 2012: SJR 1.230; SNIP 1.628
ISSN: 09-7764

8.-Autores (p.o. de firma): Carrillo, Isabel
Título: La educación en valores democráticos en los manuales de la asignatura de Educación para la ciudadanía
Revista: *Revista de Educación*
Volumen: extraordinario **Número:** **Páginas, inicial: final:**
Año: 2011 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0.309 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 290 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q4 Education&Educational Research
Número de la revista en el área: 292 (JCR 2012)
Posición relativa de la revista: 182 (JCR 2012)
Otros indicios de Calidad (consignar base de datos e índice de impacto):
SCOPUS 2012: SJR 0.159 SNIP 0.385
MIAR 2013 ICDS: 9.977
ISSN: 0034-8082

9.- Autores (p.o. de firma): León, F.J. y Enrico Mora
Título: Género y vocación científica
Revista: *Revista Internacional de Sociología (RIS)*
Volumen: 68 **Número:** 2 **Páginas, inicial: final:** 28 final: 49
Año: 2010 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0,254 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 53 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q4 Sociology
Número de la revista en el área: 139
Posición relativa de la revista: 118
Otros indicios de Calidad (consignar base de datos e índice de impacto):
MIAR 2013: ICDS 9.947
SCOPUS 2012: SJR 0.171 SNIP: 0761
CARHUS +: B
Indexada en: LATINDEX. DICE: (CSIC, CINDOC, ANECA).IN-RECS. DIALNET
BOAI: Budapest Open Access Initiative. CSA: Sociological Abstracts
Intute: Social Sciences. ICAAP: International Consortium for the Advancement of Academic Publications.
NSDL: The National Science Digital Library. SocINDEX with Full Text. TD-Net: Network for Transdisciplinarity in Sciences and Humanities.Ulrich's Periodicals Directory. The SocioWeb Directory
IBSS: International Bibliography SSSC.DOAJ: Directory of Open Access Journals Epistemelinks - Philosophy Resources. PsyPlexus Directory
ISSN: 0034-9712

10.- Autores (p.o. de firma): Crescenzi, L.; Araüna, N.; Tortajada, I
Título: Privacy, self-disclosure and self-image of Spanish teenagers on social networking sites. The case of Fotolog
Revista: *Comunicacion y Sociedad*
Volumen: XXVI **Número:** 2 **Páginas, inicial: final:** 65 final: 78
Año: 2013 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0,102 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 10 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q4 Communication
Número de la revista en el área: 72
Posición relativa de la revista: 69
Otros indicios de Calidad (consignar base de datos e índice de impacto):
MIAR 2013: ICDS 9.915
SCOPUS 2012: SJR 0.161 SNIP 0.223
Indexada en: LATINDEX: 316.77; Sociological Abstracts; ISOC; Internacional Bibliography of the Social Sciences; Communications Mass Media Complete

ISSN: 0214-0039

11.- Autores (p.o. de firma): Tortajada, I.; Araña, N.; Martínez, I., I

Título: Estereotipos publicitarios y representaciones de género en las redes sociales/Advertising stereotypes and gender representation in social networking sites

Revista: Comunicar. Revista Científica de Comunicación y Educación

Volumen: 41 **Número:** 41 **Páginas, inicial:** 177 **final:** 186

Año: 2013 **Clave:** Artículo

Índice de impacto (SCI/SSCI/AHCI): 0,350 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI): 82 (JCR 2012)

Quartil y área temática (SCI/SSCI/AHCI): Q4 Communication y Q4 Education & Educational Research

Número de la revista en el área: 72 / 219

Posición relativa de la revista: 59 / 175

Otros indicios de Calidad (consignar base de datos e índice de impacto):

SCOPUS 2012: SJR 0.251 SNIP: 0.520

DICE: 42.35

ANEP: A+

CARHUS: A+

ERIH: INT2

LATINDEX:33

MIAR 2013: ICDS 9.822

Indexada en ISOC, Academic Search Complete; Communications Mass Media Complete; Directory of Open Access Journal; Informe Académico

ISSN: 1134-3478

12.- Autores (p.o. de firma): Albertín, P; Cubells, J; Martínez, L; Peñaranda, M.

Título: Criminal Justice system and gender violence in intimate relationships: A gender analysis of the victimizing effects of socio-judicial practices on women in Spain.

Revista: Feminism & Psychology (aceptada la publicació per l'any 2013)

Volumen: **Número:** **Páginas, inicial:** **final:**

Año: 2013 **Clave:** Artículo

Índice de impacto (SCI/SSCI/AHCI): 0.831 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI): 507 (JCR 2012)

Quartil y área temática (SCI/SSCI/AHCI): Q2 Women's Studies

Número de la revista en el área: 38

Posición relativa de la revista: 12

Quartil y área temática (SCI/SSCI/AHCI): Q3 Psychology, Multidisciplinary

Número de la revista en el área: 123

Posición relativa de la revista: 71

Otros indicios de Calidad (consignar base de datos e índice de impacto):

Academic Search Elite, Academic Search, Premier, Applied Social Sciences Index & Abstracts (ASSIA), Business Source Corporate, Cumulative Index to Nursing and Allied Health Literature CINAHL, Current Contents / Social and Behavioral Sciences, Current Contents/ Social and Behavioral Sciences, e-Psyche, e-Psyche (Ceased), Educational Research Abstracts Online, EMCare, Family and Society Studies, Worldwide (FSSW), Family Index, Family Index Database, Family Studies Abstracts, Feminist Periodicals, Health Source, Human Sexuality, IBZ: International Bibliography of Periodical Literature, IBZ: International Bibliography of Periodical Literature in the Humanities and Social Sciences, Index Medicus (Ceased 2004), International Bibliography of Book Reviews of Scholarly Literature in the Humanities and Social Sciences, International Bibliography of Book Reviews of Scholarly Literature on the Humanities and Social Sciences, International Bibliography of the Social Sciences, International Nursing Index, Left Index, MasterFILE Premier, Mental Health Abstracts (online through DIALOG), Periodical Abstracts, Psychological Abstracts, PsycINFO, PsycLIT, Research Alert, Science Direct Navigator, SciVal, Scopus, Sexual Diversity Studies: Gay, Lesbian, Bisex. & Transgender Abstracts, Social Sciences Citation Index, Social SciSearch, Social Services Abstracts, Sociofile, Sociological Abstracts, Studies on Women & Gender Abstracts, Studies on Women & Gender Abstracts Online, Violence & Abuse Abstracts, Vocational Search, Women Studies Abstracts, Worldwide Political Science Abstracts,

ISSN: 0959-3535

13.- Autores (p.o. de firma): Marta Cruells, Gerard Coll-Planas

Título: Challenging equality policies: the emerging LGTB perspective.

Revista: European Journal of Women's Studies

Volumen: 20 **Número:** 2 **Páginas, inicial: final:** [pendent]
Año: 2013 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0.738 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 303 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q2 Women's Studies
Número de la revista en el área: 38
Posición relativa de la revista: 14
Otros indicios de Calidad (consignar base de datos e índice de impacto):
CARHUS PLUS 2010 (General i multidisciplinar, categoria A)
ERIH (INT 2011, Gender Studies)
JOURNAL SCIMAGO RANK, àrea Gender Studies, Q2
ISSN: 1350-5068

14.- Autores (p.o. de firma): Partícia Soley-Beltran, Gerard Coll-Planas
Título: 'Having Words for Everything'. Institutionalising Gender Migration in Spain (1998-2008)
Revista: Sexualities
Volumen: 14 **Número:** 3 **Páginas, inicial: final:** 334 **final:** 354
Año: 2011 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0.690(JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 382 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q3 Sociology
Número de la revista en el área: 139
Posición relativa de la revista: 85
Otros indicios de Calidad (consignar base de datos e índice de impacto):
SCOPUS 2012: SJR 0.502 SNIP: 1.037
MIAR 2013 ICDS 9.704
CARHUS PLUS 2010 (Psicologia categoria B)
ERIH (Gender studies, INT1(2011))
SCIMAGO JOURNAL RANK (Gender Studies, Q1)
ISSN: 1363-4607

15.- Autores (p.o. de firma): Pulido-Martínez, H; Carvajal-Marín, L. M. y Cabruja Ubach, T
Título: El sinuoso fluir de la psicología crítica: una conversación con Teresa Cabruja Ubach
Revista: Universitas Psychologica
Volumen: **Número:** 8 **Páginas, inicial: final:** 58 **final:** 354
Año: 2009 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0.544(JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 160 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q3 Psychology, multidisciplinary
Número de la revista en el área: 126
Posición relativa de la revista: 94
Otros indicios de Calidad (consignar base de datos e índice de impacto):
MIAR 2013: ICDS 9.579
SCOPUS 2012: SJR 0.377 SNIP 0.477
Indexada en: Academic Search Complete; Clase (Citas Latinoamericanas en Ciencias Sociales y Humanidades); Directory of Open Access Journals (DOAJ); Fuente Académica ISOC; Latindex-Catálogo; Latindex-Directorio; Pepsic; PSICODOC; Red ALyC SciELO
ISSN: 1657-9267

16.- Autores (p.o. de firma): Pujal i Llombart, Margot y Mora, Enrico
Título: Trabajo, dolor y su diagnóstico psicosocial de género. Un ejemplo
Revista: Revista Universitas Psychologica. Panamerican Journal of Psychology
Volumen: 12 **Número:** 4 **Páginas, inicial: final:** 109 **final:** 133
Año: 2013 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 0,544 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 160 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q3 Psychology, multididciplinary
Número de la revista en el área: 126
Posición relativa de la revista: 94
Otros indicios de Calidad (consignar base de datos e índice de impacto):
ISI: Social Sciences Citation Index.
SCOPUS: Scientific Journal Rankings

LATINDEX: Sistema regional de información en línea para revistas científicas de América Latina, el Caribe, España y Portugal.

DICE: Difusión y Calidad Editorial de las Revistas Españolas de Humanidades y Ciencias Sociales y Jurídicas (CSIC, CINDOC, ANECA).

IN-RECS: Índice de impacto de Revistas Españolas de Ciencias Sociales.

DIALNET: Portal de difusión a la producción científica hispana.

REDALYC: Red de Revistas Científicas de América Latina y el Caribe, España y Portugal.

EZB: Ulrich's Periodicals Directory DOAJ: Directory of Open Access Journals - Lund University.

Pser-Info: Servicio Electrónico De Información Psicológica.

Helenic Academia Libraries

Périodiques électroniques en texte integral.

OCLC: Online Computer Library Center.

SUDOC: Système Universitaire de Documentation.

Oxford University Libraries

Japon Research Information Service System

SCIELO

PsycINFO: American Psychological Association, APA.

Psicodoc y Publindex a2, Conciencias

ISSN: 1657-9267

17.- Autores (p.o. de firma): Torns, Teresa, Recio, Carolina

Título: Frauen auf dem spanischen Arbeitsmarkt

Revista: Feministische Studien

Volumen: 29 **Número:** **Páginas, inicial:** 65 **final:** 78

Año: 2011 **Clave:** Artículo

Índice de impacto (SCI/SSCI/AHCI): 0.222 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI):25 (JCR 2012)

Quartil y área temática (SCI/SSCI/AHCI): Q4 Womens Studies

Número de la revista en el área: 38

Posición relativa de la revista: 29

Otros indicios de Calidad (consignar base de datos e índice de impacto):

SCOPUS 2012: SJR 0.105 SNIP 0.277

MIAR 2013: ICDS 9.977

18.- Autores (p.o. de firma): Cubells, J.; Casalmiglia, A.; Albertín, P.

Título: El ejercicio profesional en el abordaje de la violencia de género en el ámbito jurídico-penal: un análisis psicosocial

Revista: Anales de Psicología

Volumen: 26 **Número:** 1 **Páginas, inicial:** 369 **final:** 377

Año: 2009 **Clave:** Artículo

Índice de impacto (SCI/SSCI/AHCI): 0.552 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI): 294 (JCR 2012)

Quartil y área temática (SCI/SSCI/AHCI): Q3 Psychology, multidisciplinary

Número de la revista en el área: 126

Posición relativa de la revista: 93

Otros indicios de Calidad (consignar base de datos e índice de impacto):

Criterios Latindex cumplidos 33 (Criterios Latindex de revistas impresas o electrónicas).

SCOPUS 2012: SJR 0.310 SNIP 0.665

ANEP: A

ERIH: NAT

CARHUS: B

Indexada en PIO, Psycinfo database, J-Gate, Open Science Directory, Scirus, DOAJ, PsychSpyder,

Psycline, PSICODOC, ISOC, DIALNET, BVS España, e-revistas, RECOLECTA, Red ALyC, PserInfo

ISSN: 0212-9728

19.- Autores (p.o. de firma): M.L. Panisello Chavarria; I. Pastor Gosalbez; M. L. Mateu Gil; A. Panisello Tafalla

Título: Legislación y acciones de gobierno en políticas de mujeres del Departament de Salut de la Generalitat de Catalunya

Revista: Gaceta Sanitaria: Revista Española de Salud Pública y Administración Sanitaria

Volumen: 27 **Número:** **Páginas, inicial:** 322 **final:**322

Año: 2013 **Clave:** Artículo

Índice de impacto (SCI/SSCI/AHCI): 1.116 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI): 981 (JCR 2012)

Quartil y área temática (SCI/SSCI/AHCI): Q3 Public, Environmental & Occupational Health
Número de la revista en el área: 139
Posición relativa de la revista: 85
Otros indicios de Calidad (consignar base de datos e índice de impacto):
Index H de la revista segons Google Scholar Metrics (GMS): 17
ISSN: 0213-9111

20.- Autores (p.o. de firma): M.L. Panisello Chavarria; I. Pastor Gosalbez; M. L. Mateu Gil; A. Panisello Tafalla
Título: La perspectiva de género en el Plan Director de las Enfermedades Cardiovasculares
Revista: Gaceta Sanitaria: Revista Española de Salud Pública y Administración Sanitaria
Volumen: 25 **Número:** **Páginas, inicial:** 132 **final:** 132
Año: 2011 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): 1.116 (JCR 2012)
Número de citaciones (SCI/SSCI/AHCI): 981 (JCR 2012)
Quartil y área temática (SCI/SSCI/AHCI): Q3 Public, Environmental & Occupational Health
Número de la revista en el área: 139
Posición relativa de la revista: 85
Otros indicios de Calidad (consignar base de datos e índice de impacto):
Index H de la revista segons Google Scholar Metrics (GMS): 17
ISSN: 0213-9111

21.- Autor (p.o. de firma): Duch, Montserrat
Título: Una perspectiva de género de la represión concentracionaria franquista a partir del caso de la cárcel de las Oblatas de Tarragona"
Revista (título, volumen, página inicial-final): Studia Historica vol 29, pp.315-336
Año: 2011 **Clave** (A: Artículo, R: review): A
Índice de impacto (SCI/SSCI): SCOPUS 2013: SJR 0.103
Cuartil y área (SCI/SSCI):
Número de la revista en el área:
Posición relativa de la revista:
Total Citas:
Otros indicios de Calidad (consignar base de datos e índice de impacto):
MIAR 2012: ICDS 9.977
ISSN: 0213-2060

22.- Autores (p.o. de firma): Martínez, I.J.; Aguado, J.M.; Tortajada, I.
Título: Managing the unbalanced: gendered mobile appropriation, identity boundaries and social role coordination
Revista Feminist Media Studies
Volumen: 12 **Número:** 4 **Páginas, inicial:** 506 **final:** 516
Año: 2012 **Clave:** Artículo
Índice de impacto (SCI/SSCI/AHCI): SCOPUS 2012 SJR 0.309 SNIP 0.681
Número de citaciones (SCI/SSCI/AHCI): 180 (2013)
Quartil y área temática (SCI/SSCI/AHCI):
Número de la revista en el área:
Posición relativa de la revista:
Otros indicios de Calidad (consignar base de datos e índice de impacto):
MIAR 2013: ICDS 9.614
ISSN: 1468-0777

23.- Tavera Susanna, "Las mujeres de la Sección Femenina de Falange: una afirmación entre el activismo político y la sumisión patriarcal, 1934-1939 " en Aguado, Ana María y María Teresa Ortega, eds., "Feminismos y antifeminismos. Culturas políticas e identidades de género en la España del siglo XX", Valencia/Granada, PUV, 2012
Valor ICEE: 30.2 Historia 11.3

24.- DUCH, Montserrat (2011): "El movimiento feminista en la Transición Democrática" a QUIROSA-Cheyrouze; MUÑOZ, Rafael; FERNÁNDEZ, Mónica: La sociedad española de la Transición. Los movimientos sociales en el proceso democratizador Madrid. Biblioteca Nueva.
Valor ICEE: 66,4 Historia 12.83

25.- Autores (p.o. de firma): Albertín, P; Cubells, J; Íñiguez, L.
Título: The social constructions of drug users in professional interventions

Revista Journal of social work practice

Volumen: 25 **Número:** 2 Páginas, inicial: 217 final: 232

Año: 2011 **Clave:** Artículo

Índice de impacto (SCI/SSCI/AHCI): 0.695 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI): 226 (JCR 2012)

Quartil y área temática (SCI/SSCI/AHCI): Q3 Social Work

Número de la revista en el área: 38

Posición relativa de la revista: 25

Otros indicios de Calidad (consignar base de dades i índex d'impacte):

indexada en ASSIA; CINAHL (Cumulative Index to Nursing & Allied Health Literature); Educational Research Abstracts Online; IBSS; OCLC; Periodicals Index Online; Social Care Online (SCIE); Current Contents/Social & Behavioural Sciences; Family Index; Multicultural Education Abstracts; PsycINFO; Research into Higher Education Abstracts; SCOPUS; Social Sciences Citation Index; Social SciSearch; Social Services Abstracts; Special Educational Needs Abstracts; Studies on Women and Gender Abstracts and Sociological Abstracts

ISSN: 0265-0533

6.5 REFERENCIA DE 10 TESIS DOCTORALES Y REFERENCIA DE UNA CONTRIBUCIÓN CIENTÍFICA DERIVADA DE LA TESIS

1.- TÍTULO: La Presència de les dones a la geografia acadèmica: de la geògrafa desapareguda

DOCTORANDA: Pujol Estragués, Herminia

DIRECTORA: Maria Dolors Garcia Ramon

FECHA DEFENSA: 03/03/2011

CALIFICACIÓN: Excel·lent CumLaude

UNIVERSIDAD DE LECTURA: UAB

Autores/a (p.o. de firma): Pujol, Hermínia; García-Ramón, M. Dolors; Ortiz, Anna

Título: *El profesorado universitario de geografía en España y sus trayectorias profesionales: una mirada de género*.

Revista BOLETÍN DE LA ASOCIACIÓN DE GEÓGRAFOS ESPAÑOLES

Volumen: 59 Número: Páginas, inicial: 323 final: 344

Año: 2011 Clave: Artículo

Índice de impacto (SCI/SSCI/AHCI): 0,179 (JCR 2012)

Número de citaciones (SCI/SSCI/AHCI): 87

Quartil y área temática (SCI/SSCI/AHCI): Q4 Geography

Número de la revista en el área: 72

Posición relativa de la revista: 69

Otros indicios de Calidad (consignar base de dades i índex d'impacte):

ISSN: 0212-9426

2.- TÍTULO: Treball i Gènere a la Indústria Metal·lúrgica de Barcelona (segles XIX-XX)

DOCTORANDA: Conchi Villar

DIRECTORA: Cristina Borderías

FECHA DEFENSA: 29/11/2013

CALIFICACIÓN: Excel·lent Cum Laude

UNIVERSIDAD DE LECTURA: UB

Autor/es (p.o. de firma): Borderías, C.; Villar, C.; González, R.

Título: El trabajo femenino en la Cataluña industrial, una propuesta de reconstrucción

Revista: Revista de Demografía Histórica,

Volumen: 29 Número: 1 Páginas Pàgina inicial 55 Pàgina Final: 88

Año: 2011

MIAR 2013: ICDS 3.977. Indexada en ISOC; Latindex; Population Index

ISSN: 1696-702X

3.- TÍTULO: Gènere i TIC: el procés d'autoinclusió de les dones en les TIC. Una aproximació des de les tecnòlogues artístiques i les tecnòlogues informàtiques

DOCTORANDA: Núria Verge

DIRECTORA: Elisabet Almeda, Cecilia Castaño Collado; Ana M. González Ramos

FECHA DEFENSA: 26/3/2012

CALIFICACIÓN: Excel·lent Cum Laude

UNIVERSIDAD DE LECTURA: UB

Autor/a: Vergés, N. (2012).

Título: El proceso de auto-inclusión de las mujeres en las TIC. Motivaciones, posibilitadores y mecanismos de auto-inclusión.

Revista: *Athenea Digital. Revista de pensamiento e investigación social*, Vol.12, 3, 129-150 .Journal
Volumen: 12 Número: 3 Páginas:129-150

Indexed in Scopus (SJR Impact factor 2012: 0.159), Cardhus plus (categoria B) DICE (adjunt) Latindex (34 cumplidos), DOAJ, CSA, Dialnet, Raco, In-Recs (2010; 0.53, 2Q)

ISSN:1578-8946

4.- TÍTULO: Teixir certeses. Percepcions i respostes a la incertesa dels treballadors del textil-confecció a les comarques de l'Alcoià, el Comtat i la Vall d'Albaida

DOCTORANDA: Sandra Obiol

DIRECTORA: Elisabet Almeda

FECHA DEFENSA23/07/2010

CALIFICACIÓN: Excelente Cum Laudem

UNIVERSIDAD DE LECTURA: UB

Obiol, Sandra (2011) "Competir por la precariedad. Consecuencias en las condiciones laborales del sector textil y la confección tras su liberalización comercial." *Sociología del trabajo*, 71. pp.: 45-62

ISSN 0210-8364. Dipòsit legal: M-27.350-1979

Índice de impacte: 0,194 (IN-RECS 2011).

Àrea: Sociologia

Posición que ocupa la revista en el área: 3/75 (1er quartil)

Criterios Latindex: 32

Índice de impacto: 4,477 (ICDS, 2011)

Categoría ANEP B

Categoría CARHUS B

Grupo B en Clasificación CIRC 2a ed. 2011/12

DICE (oct 13)

Evaluadores externos Sí

Apertura exterior de los autores Sí

Valoración de la difusión internacional 16.5

Internacionalidad de las contribuciones 26.32

Fecha de actualización 27/06/2012

Base de datos que la incluyen: DICE, Latindex, Rebiun, RESH, Francis, IBSS, SA, ISOC-CSIC, Sociological Abstracts, International Bibliography of the Social Sciences, International Political Science Abstracts, Political Science Complete, Social services abstracts, Worldwide Political Science Abstracts, Dialnet, Carhus Plus+ 2010, IN-RECS, Latindex, Ulrichs's, Sumaris CBUC, CompluDoc.

5. TÍTULO: Feminisme i literatura: L'hora violeta, de Montserrat Roig

DOCTORANDA: M. Àngels Francés Díez

DIRECTORA: Montserrat Palau

FECHA DE DEFENSA: 9/2008

UNIVERSITDAD: Universitat d'Alacant.

CALIFICACIÓN: Excel·lent cum laude.

Autora : M.Àngels Francés(2010) : *Feminisme i literatura: L'hora violeta, de Montserrat Roig* (Tarragona, Arola, 2010)

Autora : M.Àngels Francés (2012) : *Montserrat Roig. Feminisme, memòria i testimoni*. (Barcelona:

Publicacions de l'Abadia de Montserrat, 2012)

ICEE: 40.4 Lingüística, Literatura i Filologia: 40.2

6.- TÍTULO: Perspectiva de gènere en el sistema sanitari català. Estudi dels plans directors del Departament de Salut de la Generalitat Catalana i, específicament, de les malalties cardiovasculars.

DOCTORANDA: M^a Luisa Panisello Chavarria

DIRECTORA: Imma Pastor

"Integració de la perspectiva de gènere en el sistema sanitari català" que fue premiada en la convocatoria 2012 por la Universitat Rovira i Virgili con el Premi Maria Helena Maseras a tesis doctorales.

Universitat:URV

CALIFICACIÓ: Excelente Cum Laude

Autores (p.o. de firma): M.L. Panisello Chavarria; I. Pastor Gosalbez; M. L. Mateu Gil; A. Panisello Tafalla

Título: La perspectiva de género en el Plan Director de las Enfermedades Cardiovasculare

Revista: Gaceta Sanitaria: Revista Española de Salud Pública y Administración Sanitaria

Volumen: 25 Número: Páginas, inicial: 132 final: 132

Año: 2011

Índice de impacto (SCI/SSCI/AHCI): 1.116 (JCR 2012)

Número de citas (SCI/SSCI/AHCI): 981 (JCR 2012)
Cuartil y área temática (SCI/SSCI/AHCI): Q3 Public, Environmental & Occupational Health
Número de la revista en el área: 139
Posición relativa de la revista: 85
Otros indicios de Calidad:
Índice H de la revista según Google Scholar Metrics (GMS): 17
ISSN: 0213-9111

7.- TÍTULO: De la protección de la maternidad a una legislación sobre el cuidado

DOCTORANDA: Igareda González, Noelia
UNIVERSIDAD: Universitat Autònoma de Barcelona.
DIRECTORA: Encarna Bodelón
FECHA: 28/01/2011
Autor/es (p.o de firma): Igareda Gonzalez, Noelia.
Título: I derecho al cuidado en el Estado social de Derecho.
Revista: Anuario de Filosofía del Derecho.
Volúmen: 28 Número –
Año: 2011
Indices de calidad:
MIAR 2013: ICDS 4.477
Indexada en VLex; Westlaw; DIALNET; LATINDEX
ISSN 0518-0872

8.- TÍTULO: Participació ciutadana i polítiques de regeneració urbana al centre històric de Barcelona

DOCTORANDO: Bonet Martí, Jordi
UNIVERSIDAD: Universidad Autónoma de Barcelona.
DIRECTORES: Barbara Biglia; Iñiguez Rueda, Lupicinio
FECHA: 2011 (Tesis doctoral europea)
Autor/a (p.o.de firma): Bonet Martí Jordi; Martí Costa, Marc & Parés Franzi, Marc
Título: Does participation really matter in Urban Regeneration Policies? Exploring Governance Networks in Catalonia (Spain)
Revista Urban Affairs Review
Volumen: 48 Número: 2 Páginas, inicial: 238 final: 271
Año: 2012
Índice de impacto (SCI/SSCI/AHCI): 1.211 (JCR 2012)
Número de citas (SCI/SSCI/AHCI): 977
Cuartil y área temática (SCI/SSCI/AHCI): Q2 Urban Studies
Número de la revista en el área: 38
Posición relativa de la revista: 15
Otros índices de calidad:
MIAR 2013: ICDS: 9.801
SCOPUS 2012: SJR 1.230; SNIP 1.628
ISSN: 1078-0874

9.- TÍTULO: Figuraciones de la feminidad y marcos de relaciones sexoafectivas en los vídeos musicales independientes producidos en España

DOCTORANDO/A: Núria Araüna
DIRECTORA: Iolanda Tortajada
UNIVERSIDAD: Universitat Rovira i Virgili
FECHA: 2013
CALIFICACIÓN: Apto *cum laude*
Autor/a (p.o.de firma): Tortajada, I.; Araüna, N.; Martínez, I..(2013);
Título: Estereotipos publicitarios y representaciones de género en las redes sociales / Advertising Stereotypes and Gender Representation in Social Networking Sites
Volumen: 41 Número: Pàgines, inicial: 177 final: 186
Índice d'impacte (SCI/SSCI/AHCI): 0.350 (JCR 2012)
Número de citas: 82
Cuartil i àrea temàtica (SCI/SSCI/AHCI): Q4 Communication / Q4 Education & Educational Research
Altres indicis de Qualitat (consignar base de dades i índex d'impacte): SCOPUS (SNIP: 0.520)
ISSN :1988-3293

10.- TÍTULO: Mentalidades de gobierno, subjetividad y conocimiento académico:nuevas formas de gobierno en la producción de conocimiento en la universidad pública

DOCTORANDO: Daniel Reyes-Lara

DIRECTORA: Jenny Cubells Serra

FECHA DE DEFENSA: 14/12/2012

CALIFICACIÓN: -

UNIVERSIDAD: Universidad Autónoma de Barcelona

Autor (p.o.de firma): Daniel Reyes-Lara

Título: Biomarketing, subjetividad y conocimiento académico. Nuevas formas de gobierno en la producción deconocimiento en la universidad pública española

Revista: Atenea Digital

Volumen: 13 Número 1 Páginas 239-249

SCOPUS 2012: SJR 2012: 0.159; SNIP 2012: 0.168 Área: Social Sciences

MIAR 2013 ICDS 9.614

ISSN: 1578-8946

Currículum Agregado. 2009-2014

Susanna Tavera

Profesorado e Investigadores vinculados a la L_ínea de investigaci_ón

	<u>Última actualizaci_ón CV</u>
37931300E - GENOVEVA SASTRE VILARRASA Profesor em _{er} ito <i>Departamento:</i> Psicolog _{ía} Evolutiva y de la Educaci _ó n <i>Grupo de Investigaci_ón:</i> Arxidid _{ic} tica <i>Tramos de Investigaci_ón Auton_ómicos:</i> 4 - Fecha <i>Última</i> Concesi _ó n: 01/01/2005 <i>Tramos de Investigaci_ón Estatales:</i> 4 - Fecha <i>Última</i> Concesi _ó n: 01/01/2004 <i>Valoraci_ón Investigaci_ón UB:</i> -- <i>Tesis Doctorales dirigidas:</i> 0	15/09/2006
17844321R - CRISTINA BORDERIAS MONDEJAR Profesor titular de universidad <i>Departamento:</i> Historia Contempor _{ánea} <i>Grupo de Investigaci_ón:</i> Grup de Recerca interdisciplinar consolidat de la UB 'Treballs, institucions i g _{èn} ere'. / Treball, institucions i g _{èn} ere <i>Tramos de Investigaci_ón Auton_ómicos:</i> 4 - Fecha <i>Última</i> Concesi _ó n: 01/01/2008 <i>Tramos de Investigaci_ón Estatales:</i> 4 - Fecha <i>Última</i> Concesi _ó n: 01/01/2008 <i>Valoraci_ón Investigaci_ón UB:</i> AA <i>Tesis Doctorales dirigidas:</i> 2	18/10/2013
36889865G - SUSANA TAVERA GARCIA Catedr _{ático} de universidad <i>Departamento:</i> Historia Contempor _{ánea} <i>Grupo de Investigaci_ón:</i> Grup de Recerca Consolidat Multiculturalisme i G _{èn} ere <i>Tramos de Investigaci_ón Auton_ómicos:</i> 4 - Fecha <i>Última</i> Concesi _ó n: 01/01/2009 <i>Tramos de Investigaci_ón Estatales:</i> 4 - Fecha <i>Última</i> Concesi _ó n: 01/01/2009 <i>Valoraci_ón Investigaci_ón UB:</i> BB <i>Tesis Doctorales dirigidas:</i> 0	22/01/2014
36941492L - ROSA MARIA TELLO ROBIRA Profesor em _{er} ito del Plan de Jubilaci _ó n anticipada <i>Departamento:</i> Geograf _{ía} Humana <i>Grupo de Investigaci_ón:</i> Grup de Recerca Consolidat Multiculturalisme i G _{èn} ere <i>Valoraci_ón Investigaci_ón UB:</i> BD <i>Tesis Doctorales dirigidas:</i> 1	25/11/2013
43680368X - M. CRISTINA CARRASCO BENGEOA Profesor titular de universidad <i>Departamento:</i> Teoria Econ _{ómica} <i>Grupo de Investigaci_ón:</i> Grup de Recerca interdisciplinar consolidat de la UB 'Treballs, institucions i g _{èn} ere'. / Reproducci _ó n econ _{ómica} : natura, institucions, treball i g _{èn} ere <i>Tramos de Investigaci_ón Auton_ómicos:</i> 1 - Fecha <i>Última</i> Concesi _ó n: 01/01/2008 <i>Tramos de Investigaci_ón Estatales:</i> 1 - Fecha <i>Última</i> Concesi _ó n: 01/01/2008 <i>Valoraci_ón Investigaci_ón UB:</i> CA <i>Tesis Doctorales dirigidas:</i> 0	11/06/2013
43685004T - ELISABET ALMEDA SAMARANCH Profesor titular de universidad <i>Departamento:</i> Sociologia i An _à lisi de les Organitzacions <i>Grupo de Investigaci_ón:</i> Copolis. Benestar Comunitat i Control Social. <i>Tramos de Investigaci_ón Auton_ómicos:</i> 2 - Fecha <i>Última</i> Concesi _ó n: 01/01/2009 <i>Tramos de Investigaci_ón Estatales:</i> 3 - Fecha <i>Última</i> Concesi _ó n: 01/01/2013 <i>Valoraci_ón Investigaci_ón UB:</i> AA <i>Tesis Doctorales dirigidas:</i> 7	09/12/2013
39.343.132 E- MIREIA BAYLINA FERRÉ Profesora Titular de Universidad Fecha de inicio:23.3.1998 DEPT./SECC./ UNIDAD ESTR.: Departamento de Geografía FACULTAD, ESCUELA o INSTITUTO: Facultad de Letras ORGANISMO: Universitat Autònoma de Barcelona <i>Grupo de Investigaci_ón:</i> Grupo de investigación consolidado por la Generalitat de Catalunya "Geografia i Gènere" 2009SGR-1321	

Tramos de Investigaci_n Auton_micos: 2 - Fecha _ltima Concesi_n: Concedidos 3 tramos de investigaci_n por la Comisi_n Nacional Evaluadora de la Actividad Investigadora (CNEAI) por los per_odos 1993-1998, 1999-2004 y 2005-2010.
Tramos de Investigaci_n Estatales: 3 - Fecha _ltima Concesi_n: Concedidos 2 tramos de investigaci_n por la Ag_ncia per a la Qualitat del Sistema Universitari de Catalunya, Generalitat de Catalunya, por los per_odos 1999-2004 y 2005-2010.
Tesis Doctorales dirigidas: 0

39146577 W – PILAR CARRASQUER OTO

Profesora Titular de Universidad. Fecha de inicio: 15/10/2009
DEPT./SECC./ UNIDAD ESTR.: Departamento de Sociolog_ia da
FACULTAD, ESCUELA o INSTITUTO: Facultad de Ciencias Pol_ticas y de Sociolog_ia
ORGANISMO: Universitat Aut_noma de Barcelona
Grupo de Investigaci_n: Grupo de investigaci_n consolidado por la Generalitat de Catalunya "Centre d'Estudis Sociol_gics sobre la Vida Cuotidiana **2009SGR-254**
Tramos de Investigaci_n Estatales: 2 Sexenios A_no de concessi_n del _ltimo sexenio: 2007
Tesis Doctorales dirigidas: 0

46046723 X - ENCARNA BODELON

Profesora Titular de Universidad. Fecha de inicio: 06/06/2002
DEPT./SECC./ UNIDAD ESTR.: Filosof_ia del Derecho
FACULTAD, ESCUELA o INSTITUTO: Facultad de Derecho
ORGANISMO: Universitat Aut_noma de Barcelona
Grupo de investigaci_n: Grupo de investigaci_n consolidado por la Generalitat de Catalunya "Antigona. Drets i Societat en perspectiva de g_nere" **2009SGR-570**
Tramos de investigaci_n estatales: 1 Sexenio, A_no de concessi_n del _ltimo sexenio: 2013
Tesis Doctorales dirigidas: 4

46128036H- JENNY CUBELLS SERRA

Profesora Lectora . Fecha de inicio: 11/11/96
DEPT./SECC./ UNIDAD ESTR.: Departamento de Psicolog_ia Social
FACULTAD, ESCUELA o INSTITUTO: Facultat de Psicologia
ORGANISMO: Universitat Aut_noma de Barcelona
Grupo de investigaci_n: Estudis Socials de G_nere del Poder i de la Subjectivitat, **2009 SGR-3248**
Tramos de investigaci_n estatales: 1 Sexenio, A_no de concessi_n del _ltimo sexenio: 2011
Tesis Doctorales dirigidas: 2

52166349A-GERARD COLL PLANAS

Profesor Agregado. Fecha de inicio: septiembre 2009
DEPT./SECC./ UNIDAD ESTR.: Departament de Lleng_ues, Ci_ncies Socials i Jur_iques
FACULTAD, ESCUELA o INSTITUTO: Facultat d'Empresa i Comunicaci_n
ORGANISMO: Universitat de Vic
Grupo de investigaci_n: "Estudis de g_nere: traducci_n, literatura, hist_ria i comunicaci_n **SGR2009-833**
Tramos de investigaci_n estatales: 0 (pendiente de resoluci_n AQU)
Tesis Doctorales dirigidas: 0

37 747 290 N – EVA ESPASA BORR_AS

Profesora Titular. Fecha de inicio: 1998
DEPT./SECC./ UNIDAD ESTR.: Departament de Traducci_n i Interpretaci_n
FACULTAD, ESCUELA o INSTITUTO: Facultat d'Educaci_n, Ci_ncies Humanes i Traducci_n
ORGANISMO: Universitat de Vic
Grupo de investigaci_n: "Estudis de g_nere: traducci_n, literatura, hist_ria i comunicaci_n **SGR2009-833**
Tramos de investigaci_n estatales: 1 Sexenio, A_no de concessi_n del _ltimo sexenio: 2012
Tesis Doctorales dirigidas: 1 en r_gimen de codirecci_n

DNI: 36945127C – TERESA TORNS MARTIN

Profesora Titular de Universidad . Fecha de inicio: 1983-01-01
DEPT./SECC./ UNIDAD ESTR: Departamento de Sociologia
FACULTAD, ESCUELA o INSTITUTO: : Facultat de Ciències Polítiques i Sociologia
ORGANISMO: Universitat Autònoma de Barcelona
Grupo de investigación: Centre d'Estudis Sociològics sobre la Vida Cotidiana,
2009SGR-254
Tramos de investigación estatales:3 sexenios, Año de concesión del último sexenio:
2008
Tesis Doctorales dirigidas: 5

39336912N- ISABEL CARRILLO FLORES

Profesora titular. Fecha de inicio: 1995
DEPT./SECC./ UNIDAD ESTR: Departamento de Pedagogia
FACULTAD, ESCUELA o INSTITUTO: Facultat d'Educació, Traducció i
Ciències Humanes
ORGANISMO: Universitat de Vic
Grupo de investigación: Estudis de gènere: traducció, literatura, història i
comunicació **SGR2009-833**
Tramos de investigación estatales: 1 Sexenio Año de concesión del último sexenio:
2009
Tesis Doctorales dirigidas:1 a leere en enero 2014

36.983.108 – MARIA DOLORES GARCÍA RAMON

Catedrática de Universidad . Fecha de inicio: 1984
DEPT./SECC./ UNIDAD ESTR: Departamento de Geografía
FACULTAD, ESCUELA o INSTITUTO: Facultat de Lletres
ORGANISMO: Universitat Autònoma de Barcelona
Grupo de investigación: Grupo de investigación consolidado por la Generalitat de
Catalunya "Geografía i Gènere" **2009SGR-1321**
Tramos de investigación estatales:6 Sexenios Año de concesión del último sexenio:
2012
Tesis Doctorales dirigidas: 5

36890214P - AURORA LEAL GARCIA

Profesora Titular de Universidad . Fecha de inicio: 1992
DEPT./SECC./ UNIDAD ESTR: : Departamento de Psicología Básica, Evolutiva y de
la Educación
FACULTAD, ESCUELA o INSTITUTO: Facultat de Psicologia
ORGANISMO: Universitat Autònoma de Barcelona
Grupo de investigación: Seminario Interdisciplinar de Estudios de Género (SIED)
Tramos de investigación estatales:2 Sexenios
Tesis Doctorales dirigidas: 1

46.235.373Z – ANNA ORTIZ GUITART

Profesora titular de Universidad Fecha de inicio: 24/12/2007
DEPT./SECC./ UNIDAD ESTR:Departamento de Geografía
FACULTAD, ESCUELA o INSTITUTO: Facultat de Letras
ORGANISMO: Universitat Autònoma de Barcelona
Grupo de investigación: Grupo de investigación consolidado por la Generalitat de
Catalunya "Geografía i Gènere" **2009SGR-1321**
Tramos de investigación estatales:2 sexenios Año de concesión del último sexenio:
2012
Tesis Doctorales dirigidas: 0

35048401N- MARIA PRATS FERRER

Profesora Titular de Universidad. Fecha de inicio: 25-11-1999
DEPT./SECC./ UNIDAD ESTR: Departamento de Geografía
FACULTAD, ESCUELA o INSTITUTO:Facultad de Letras
ORGANISMO: Universitat Autònoma de Barcelona
Grupo de investigación: Grupo de investigación consolidado por la Generalitat de
Catalunya "Geografía i Gènere" **2009SGR-1321**
Tramos de investigación estatales: 2 sexenios Año de concesión del último sexenio:
2010
Tesis Doctorales dirigidas:0

36712394R- MONTSERRAT MORENO MARIMON

Profesora Catedrática de Universidad . Fecha de inicio: 2004
DEPT./SECC./ UNIDAD ESTR: Departamento de Psicología Básica
FACULTAD, ESCUELA o INSTITUTO: Facultad de Psicología
ORGANISMO: Universitat de Barcelona
Grupo de investigación: Seminario Interdisciplinar de Estudios de Género (SIED)
Tramos de investigación estatales:4 Sexenios, año de concesión del último sexenio:
2004
Tesis Doctorales dirigidas:2

5216349-DOLORS COMAS D'ARGEMIR

Catedrática de Universidad Fecha de inicio: 1999
DEPT./SECC./ UNIDAD ESTR: Departamento de Antropología Social y Filosofía.
FACULTAD, ESCUELA o INSTITUTO: Facultad de letras
ORGANISMO: Universidad Rovira i Virgili (Tarragona)
Grupo de investigación: Investigadora individual del iiEDG
Tramos de investigación estatales: 4 Sexenios (1976-1981, 1982-1987, 1988-1993 y
1995-2000)
Tesis Doctorales dirigidas: 0

33966090N- ELISABETH RUSSELL BROWN

Profesora Titular de Universitat. Fecha de inicio: 13/11/1987
DEPT./SECC./ UNIDAD ESTR: Departament d'Estudis Anglesos i Alemanys
FACULTAD, ESCUELA o INSTITUTO: Facultat de Lletres
ORGANISMO: Universidad Rovira i Virgili
Grupo de investigación: Investigadora individual del iiEDG
Tramos de investigación estatales: 3 Sexenios, 2006
Tesis Doctorales dirigidas: 0

21479749A- MARÍA INMACULADA PASTOR GOSÁLBEZ

Profesora Titular de Universidad . Fecha de inicio: 11/07/2008
DEPT./SECC./ UNIDAD ESTR: Departamento de Gestión de Empresas
FACULTAD, ESCUELA o INSTITUTO: Facultad de Ciencias Jurídicas
ORGANISMO: Universidad Rovira i Virgili
Grupo de investigación: Grupo de investigación consolidado por la Generalitat de
Catalunya " Anàlisi Social i Organitzativa" **2009SGR-310**
Tramos de investigación estatales: 2 sexenios, 2007
Tesis Doctorales dirigidas: 1

39656357X- MONTSERRAT PALAU VERGÉS

Profesora Titular de Universitat. Fecha de inicio: 28/04/1988
DEPT./SECC./ UNIDAD ESTR: Departament de Filologia Catalana
FACULTAD, ESCUELA o INSTITUTO: Facultat de Lletres
ORGANISMO: Universidad Rovira i Virgili (Tarragona)
Grupo de investigación: Grupo de investigación consolidado por la Generalitat de
Catalunya "Identitats en la literatura catalana (GRILC) **2009SGR-644**
Tramos de investigación estatales: 3 sexenios, 2011
Tesis Doctorales dirigidas: 1

43684659T- YOLANDA TORTAJADA GIMENEZ

Profesora Titular de Universitat. Fecha de inicio:15/10/2008
DEPT./SECC./ UNIDAD ESTR: Departamento de Estudios de Comunicación
FACULTAD, ESCUELA o INSTITUTO: Facultad de Letras
ORGANISMO: Universidad Rovira i
Grupo de investigación: Investigadora individual del iiEDG
Tramos de investigación estatales: 1 Sexenio, 2009
Tesis Doctorales dirigidas: 3

X0612912P ENRICO MORA

Profesor Agregado Contratado Doctor (indefinido). Fecha de inicio: 13.04.2009
DEPT./SECC./ UNIDAD ESTR: Sociología
FACULTAD, ESCUELA o INSTITUTO: Facultad de Ciencias Políticas y de
Sociología
ORGANISMO: Universitat Autònoma de Barcelona
Grupo de investigación: Estudis Socials i de Gènere del Poder i la Subjectivitat"
2009SGR-348
Tramos de investigación estatales: 1 sexenio año de concesión del último sexenio:

2011

Tesis Doctorales dirigidas: 0

X3741558X- BARBARA BIGLIA

Profesora lectora Fecha de inicio: 01/09/2009

DEPT./SECC./ UNIDAD ESTR: Departament de Pedagogia

FACULTAD, ESCUELA o INSTITUTO: Facultat de Ciències de l'Educació i Psicologia

ORGANISMO: Universitat Rovira i Virgili

Grupo de investigación: Grupo de investigación consolidado por la Generalitat de Catalunya "Grup de Recerca en Educació Intercultural" **2009SGR-609**

Tramos de investigación estatales: 1 sexenio, año de concesión del último sexenio:2011

Tesis Doctorales dirigidas: 1

40.277.319-H- ISABEL SALAMAÑA SERRA

Profesora Titular Fecha de inicio: 23/12/92

DEPT./SECC./ UNIDAD ESTR:

FACULTAD, ESCUELA o INSTITUTO: Facultat de Letras

ORGANISMO: Universitat de Girona

Grupo de investigación: "Geografia i Gènere" **2009SGR-1321**

Tramos de investigación estatales: 0

Tesis Doctorales dirigidas: 0

46543896S MERI TORRAS

Profesora Titular Fecha de inicio: 3/12/2002

DEPT./SECC./ UNIDAD ESTR: Filología Española

FACULTAD, ESCUELA o INSTITUTO: Facultat de Letras

ORGANISMO: Universitat Autònoma de Barcelona

Grupo de investigación: Cos i Textualitat" **2009SGR-651**

Tramos de investigación estatales: 1 sexenio

Tesis Doctorales dirigidas: 5 i 2 codirigidas

39660405X- MONTSE DUCH PLANA

Catedràtic d'Universitat Fecha de inicio: 09/08/2011

DEPT./SECC./ UNIDAD ESTR: Historia e Historia del Arte

FACULTAD, ESCUELA o INSTITUTO: Facultat de Letras

ORGANISMO: Universitat Rovira i Virgili

Grupo de investigación: Ideologies i Societat a la Catalunya Contemporània- **2009SGR 1390**

Tramos de investigación estatales: 4, año de concesión del último sexenio: 2010

Tesis Doctorales dirigidas: 2

X1209740D - VERENA STOLKEN

Catedràtic d'Universitat Fecha de inicio: 1993

DEPT./SECC./ UNIDAD ESTR: Antropologia Social i Cultural

FACULTAD, ESCUELA o INSTITUTO: Facultat de Letras

ORGANISMO: Universitat Autònoma de Barcelona

Grupo de investigación: Antígona. Drets i societat en perspectiva de gènere, **2009SGR-570**

Tramos de investigación estatales: 6 sexenios

Tesis Doctorales dirigidas: 4

77895380S- DOLORS JUVINYA CANAL

Catedràtica de Escuela Universitaria Fecha de inicio: 22/05/2000

DEPT./SECC./ UNIDAD ESTR: Infermeria

FACULTAD, ESCUELA o INSTITUTO: Facultat d'infermeria

ORGANISMO: Universitat de Girona

Grupo de investigación: Salut i Atenció Sanitaria" **2009SGR-166**

Tramos de investigación estatales: 1 sexennios, año de concesión de último sexenio: 2010

Tesis Doctorales dirigidas: 1

38770629N- CORAL CUADRADA MAJÓ

Profesora titular Fecha de inicio: 05/12/1989

DEPT./SECC./ UNIDAD ESTR: Historia e Historia del Arte

FACULTAD, ESCUELA o INSTITUTO: Facultad de Letras
ORGANISMO: Universitat Rovira Virgili
Grupo de investigación: Grup d'Antropologia Social. 2009SGR 1540
Tramos de investigación estatales: 3 sexennios, año de concesión de último sexenio:
2006
Tesis Doctorales dirigidas: 0

37722374M- JOSEPA BRU BISTUER

Catedrática de Universidad Fecha de inicio: 6/12/1997
DEPT./SECC./ UNIDAD ESTR: Geografía
FACULTAD, ESCUELA o INSTITUTO: Facultad de Lletres
ORGANISMO: Universitat de Girona
Grupo de investigación: "Discurs, Gènere, Ciència i Cultura" **GRHCS-080**
Tramos de investigación estatales: 2 sexennios, año de concesión de último sexenio:
2002
Tesis Doctorales dirigidas: 0

40299256J- TERESA CABRUJA UBACH

Profesora titular Fecha de inicio: 01/02/1995
DEPT./SECC./ UNIDAD ESTR: Psicología
FACULTAD, ESCUELA o INSTITUTO: Facultad de Educación y Sociología
ORGANISMO: Universitat de Girona
Grupo de investigación: "Discurs, Gènere, Ciència i Cultura" **GRHCS-080**
Tramos de investigación estatales: 1 sexennios, año de concesión de último sexenio:
1/1/2001
Tesis Doctorales dirigidas: 1

39637037 X- JOANA ZARAGOZA GRAS

Profesora Titular Fecha de inicio: -
DEPT./SECC./ UNIDAD ESTR: Filología Grega
FACULTAD, ESCUELA o INSTITUTO: Facultad de Lletres
ORGANISMO: Universitat Rovira i Virgili
Grupo de investigación: Investigadora individual
Tramos de investigación estatales: 2 sexennios, año de concesión de último sexenio:
Tesis Doctorales dirigidas: 0

Grupos de Investigaci_n implicados

grafía i Gènere" **2009SGR-1321**
olis. Benestar, comunitat i control social" **2009SGR-178**
:iculturalisme i Gènere" **2009SGR-616**
oll, Institucions i Gènere" **2009SGR-927**
gona. Dretsi Societat en perspectiva de gènere" **2009SGR-570**
tre d'Estudis Sociològics sobre la Vida Cuotidiana **2009SGR-254**
àlisis Social i Organitzativa" **2009SGR-310**
i Textualitat" **2009SGR-651**
idis de gènere: traducció, literatura, història i comunicació **SGR2009-833**
up de Recerca en Educació Intercultural" **2009SGR-609**
lut i Atenció Sanitaria" **2009SGR-166**
:ntitats en la literatura catalana (GRILC) **2009SGR-644**
tudis Socials i de Gènere del Poder i la Subjectivitat" **2009SGR-348**
s, Gènere, Ciència i Cultura" **GRHCS-080**

Participaci_n en Proyectos de I+D financiados en Convocatorias P_blicas

T_tulo del proyecto: REALITZACIO D'UN SEMINARI / DEBAT SOBRE PARTICIPACIO, POLITIQUES D'HABITATGE I GENE EN EL MARC DEL PROJECTE DE COOPERACIO UNIVERSITARIA

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: 2.000,00 **Duraci_n, desde:** 2010 **hasta:** 2010

Investigador/a Principal: Rosa Maria Tello Robira

T_tulo del proyecto: La reconstrucci_n de la actividad econ_mica en la Catalu_a contempor_nea: trabajo, demograf_a y econom_as familiares

Entidad financiadora: Ministerio de Ciencia e Innovaci_n

N_mero de proyecto: HAR2011-26951

Importe: 38.500,00 **Duraci_n, desde:** 2012 **hasta:** 2014

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Grup d'estudi de la hist_ria de la cultura i dels intel_lectuals

Entidad financiadora: Departament d'Universitats, Recerca i Societat de la Informaci_ (Generalitat de Catalunya) DURSI

N_mero de proyecto: 2005SGR00513

Importe: 30.000,00 **Duraci_n, desde:** 2005 **hasta:** 2009

Investigador/a Principal: Jordi Casassas Ymbert

T_tulo del proyecto: Ajut al projecte: G_nero y pol_ticas de regeneraci_n urbana en centros hist_ricos: Catalunya-M_xico (BOE 07/01/2009)

Entidad financiadora: Agencia Espa_ola de Cooperaci_n Internacional (AECI)

N_mero de proyecto: A/018738/08

Importe: 20.000,00 **Duraci_n, desde:** 2009 **hasta:** 2010

Investigador/a Principal: Rosa Maria Tello Robira

T_tulo del proyecto: XII Jornadas de Historia del Trabajo. Trabajo infantil y g_nero

Entidad financiadora: Ministerio de Ciencia e Innovaci_n

N_mero de proyecto: HAR2011-14667-E

Importe: 3.000,00 **Duraci_n, desde:** 2011 **hasta:** 2013

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: T_cnicas terroristas espa_olas antes de 1939: 'Grupos espec_ficos', su or_gen y alcance en el anarquismo

Entidad financiadora: Ministerio de Ciencia y Tecnolog_a

N_mero de proyecto: HUM2005-06908

Importe: 5.000,00 **Duraci_n, desde:** 2004 **hasta:** 2009

Investigador/a Principal: Enric Ucelay-Da Cal

T_tulo del proyecto: Grup de Recerca Consolidat Multiculturalisme i G_nere

Entidad financiadora: Ag_ncia de Gest_i d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

N_mero de proyecto: 2009SGR616

Importe: 0 **Duraci_n, desde:** 2009 **hasta:** 2013

Investigador/a Principal: Mary Josephine Nash -

T_tulo del proyecto: XII Jornadas de Historia del Trabajo. Trabajo infantil y g_nero

Entidad financiadora: Ministerio de Sanidad, Pol_tica Social e Igualdad

N_mero de proyecto: 2011-0001-ACT-00227

Importe: 1.555,00 **Duraci_n, desde:** 2012 **hasta:** 2013

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Seminario para la consolidaci_n de red de investigaci_n sobre representaciones de g_nero.(BOE 07/10/2008)

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: 23/08-14

Importe: 2.085,00 **Duraci_n, desde:** 2008 **hasta:** 2009

Investigador/a Principal: Rosa Maria Tello Robira

T_tulo del proyecto: XII Jornadas de Historia del trabajo: Trabajo infantil y g_nero

Entidad financiadora: Comissi_ de Recerca de l'Agrupaci_ en Humanitats (Universitat de Barcelona)

N_mero de proyecto: HAR2011-14667-E

Importe: 3.000,00 **Duraci_n, desde:** 2012 **hasta:** 2012

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: An_lisis de determinantes de la actividad femenina en sociedades hist_ricas (el caso catal_n: 1848-1936)

Entidad financiadora: Asociaci_n de Historia del Trabajo

N_mero de proyecto: HAR2008/01998 COF2012/12

Importe: 18.000,00 **Duraci_n, desde:** 2012 **hasta:** 2012

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Cuestionando la conflictividad cultural: un análisis crítico de las representaciones de la alteridad cultural en los medios de comunicación desde una perspectiva de género

Entidad financiadora: Ministerio de Educación y Ciencia

N_mero de proyecto: SEJ2007-63679/CPOL

Importe: 71.000,00

Duraci_n, desde: 2007 **hasta:** 2010

Investigador/a Principal: Mary Josephine Nash -

T_tulo del proyecto: 1.- XI Jornadas Trabajo y Relaciones de Género Trabajo y salud en perspectiva histórica (siglos XIX-XX). 2.- La fotografía como instrumento para la docencia de la historia del trabajo femenino. Bases de datos en red.

Entidad financiadora: Ministerio de Igualdad

N_mero de proyecto: 11/14-15/10

Importe: 4.958,75

Duraci_n, desde: 2010 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Multiculturalisme i g_nere

Entidad financiadora: Departament d'Universitats, Recerca i Societat de la Informació (Generalitat de Catalunya) DURSI

N_mero de proyecto: 2005SGR00254

Importe: 38.600,00

Duraci_n, desde: 2005 **hasta:** 2009

Investigador/a Principal: Mary Josephine Nash -

T_tulo del proyecto: La fotografía como instrumento para la docencia de la historia del trabajo femenino. Bases de datos en red. Subvenciones para fomentar la realización de actividades y seminarios en el ámbito de la Universidad relacionadas con las áreas de competencia del Instituto de la Mujer.

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: ---

Importe: 2.300,00

Duraci_n, desde: 2011 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: XI Jornadas de Historia del trabajo: Trabajo y salud en perspectiva histórica

Entidad financiadora: Ministerio de Ciencia e Innovación

N_mero de proyecto: HAR2010-12082-E

Importe: 6.000,00

Duraci_n, desde: 2011 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Generalización de los aprendizajes escolares a campos extraescolares

Entidad financiadora: Plan Nacional de la Red INCIES-ICES

N_mero de proyecto: ---

Importe: ---

Duraci_n, desde: 1976 **hasta:** ---

Investigador/a Principal: Montserrat Moreno Marimon

T_tulo del proyecto: La fotografía como instrumento para la docencia de la historia del trabajo femenino. Base de datos en red

Entidad financiadora: Ministerio de Sanidad, Política Social e Igualdad

N_mero de proyecto: 2011-0001-ACT-00228

Importe: 1.910,00

Duraci_n, desde: 2012 **hasta:** 2013

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Reconstruyendo oficios femeninos en la Cataluña Contemporánea

Entidad financiadora: Asociación de Historia del Trabajo

N_mero de proyecto: HAR2008/01998 COF2011/11

Importe: 6.000,00

Duraci_n, desde: 2011 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Cuidados, tiempos y trabajos: hacia un sistema de indicadores no androcéntricos como medida de bienestar de mujeres y hombres.

Entidad financiadora: Ministerio de Trabajo y Asuntos Sociales

N_mero de proyecto: 032/07

Importe: 15.000,00

Duraci_n, desde: 2007 **hasta:** 2009

Investigador/a Principal: M. Cristina Carrasco Bengoa

T_tulo del proyecto: Legislación y perspectivas de género en la construcción de la ciudadanía: una comparativa entre Irlanda y Cataluña al siglo XX

Entidad financiadora: Generalitat de Catalunya

N_mero de proyecto: PPBR-DGR 2010

Importe: 9.300,00

Duraci_n, desde: 2011 **hasta:** 2012

Investigador/a Principal: Mary Nash Baldwin

T_tulo del proyecto: X Jornadas de Historia del Trabajo y Género. Mercados de trabajo, formación profesional y segregación sexual del empleo; La fotografía como instrumento para la docencia de la historia del trabajo femenino. Base de datos en red.

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: 23/7.8/09

Importe: 4.370,00

Duraci_n, desde: 2010 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: La mediterraneidad en la producci_n de espacios tur_sticos: contacto intercultural, alteridad de g_nero e identidades locales

Entidad financiadora: Ministerio de Ciencia e Innovaci_n

N_mero de proyecto: CS02010-17068

Importe: 49.610,00 **Duraci_n, desde:** 2011 **hasta:** 2013

Investigador/a Principal: Mary Nash Baldwin

T_tulo del proyecto: La reconstrucci_ de l'activitat femenina a Catalunya: determinats de l'ocupaci_ i estrat_gies familiars.

Entidad financiadora: Institut Catal_ de les Dones (ICD)

N_mero de proyecto: U-89/10

Importe: 15.940,00 **Duraci_n, desde:** 2010 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Fam_lia, ocupaci_ i treballs no remunerats

Entidad financiadora: Institut d'Estad_stica de Catalunya (IDESCAT)

N_mero de proyecto:

Importe: 7.142,86 **Duraci_n, desde:** 2009 **hasta:** 2010

Investigador/a Principal: M. Cristina Carrasco Bengoa

T_tulo del proyecto: Discursos de g_nre, nacionalisme i respostes col.lectives a Catalunya i Irlanda (1940-1970)

Entidad financiadora: Generalitat de Catalunya

N_mero de proyecto: PPBR-DGR 2009

Importe: 7.100,00 **Duraci_n, desde:** 2009 **hasta:** 2010

Investigador/a Principal: Mary Nash Baldwin

T_tulo del proyecto: La fotografia como instrumento para la docencia de la historia del trabajo femenino. Bases de datos en red.

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: PACUI EXP 11/14-15/10

Importe: 2.500,00 **Duraci_n, desde:** 2010 **hasta:** 2010

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Representaciones de g_nero y de estados internos en las relaciones personales

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 2003 **hasta:** ---

Investigador/a Principal: Aurora Leal Garcia

T_tulo del proyecto: Reconstrucci_n de la actividad econ_mica en la Catalu_a contempor_nea (XIX-XX): trabajo y movilidad social

Entidad financiadora: Ministerio de Educaci_n y Ciencia

N_mero de proyecto: HAR2008-01998/HIST

Importe: 100.000,00 **Duraci_n, desde:** 2009 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Las voces del feinismo norteamericano, SUBVENCIONES POSTGRADOS OFICIALES DE IGUALDAD ENTRE MUJERES Y HOMBRES, ACCIONES COMPLEMENTARIAS A LA INVESTIGACI_N, EN EL _MBITO UNIVERISTARIO Y ACTIVIDADES DE LAS UNIDADES DE IGUALDAD DE LAS UNIVERSIDADES

Entidad financiadora: Instituto de la Mujer: Ministerio de Asuntos Sociales

N_mero de proyecto: ---

Importe: 1.700,00 **Duraci_n, desde:** 2011 **hasta:** ---

Investigador/a Principal: Susana Tavera Garcia

T_tulo del proyecto: IX Jornadas Historia del Trabajo y G_nero. Viejas y nuevas formas de trabajo y precariedad.(BOE 07/10/2008)

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: 23/08-6

Importe: 2.925,00 **Duraci_n, desde:** 2008 **hasta:** 2009

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Caminos para el Bienestar de las Mujeres. Ciclo de conferencias y debates del Institut Interuniversitari d'Estudis de Dones i G_nere, iiEDG concedida por Acciones Complementarias a Investigaci_n en el _mbito Universitario, Instituto de la Mujer, Resoluci_n 30-11-2011.

Entidad financiadora: HISPANAGAR

N_mero de proyecto: 2011-001-ACT-00232

Importe: 1.705,00 **Duraci_n, desde:** 2011 **hasta:** 2012

Investigador/a Principal: Susana Tavera Garcia

T_tulo del proyecto: Subvenci_ per fomentar la realitzaci_ d'activitats i seminaris en l'_mbit de la Universitat, relacionades amb les _rees compet_ncia de l'Institut de la Mujer. X Jornadas Historia

del Trabajo y g_nero: La 'formaci_' de les classes treballadores. Organitzaci_ del treball i pol_tiques educatives

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: 23/09

Importe: 2.550,00 **Duraci_n, desde:** 2009 **hasta:** 2010

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Aprendizaje L_gico-ling?_stico para ni_os sordos

Entidad financiadora: Sin especificar

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 1975 **hasta:** ---

Investigador/a Principal: I. Mart_nez

T_tulo del proyecto: Subvenci_ per fomentar la realitzaci_ d'activitats i seminaris en l'_mbit de la Universitat, relacionades amb les _rees compet_ncia de l'Instituto de la Mujer. La fotograf_a como instrumento para la docencia de la historia del trabajo femenino.

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: 23/09

Importe: 1.820,00 **Duraci_n, desde:** 2009 **hasta:** 2010

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Mecan_smos de aprendizaje de adultos

Entidad financiadora: Departament d'Educati_ de la Generalitat de Catalunya

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 1982 **hasta:** ---

Investigador/a Principal: Genoveva Sastre Vilarrasa

T_tulo del proyecto: Ajut al projecte: La reconstrucci_ de l'activitat femenina a la Catalunya contempor_nia (DOGC 04.05.2009)

Entidad financiadora: Ag_ncia de Gesti_ d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

N_mero de proyecto: 2008PBR00020

Importe: 7.000,00 **Duraci_n, desde:** 2008 **hasta:** 2009

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Ajut al projecte: Legislaci_ i perspectives de g_nero en la construcci_ de la ciutadania: una comparativa entre Irlanda i Catalunya al segle XX

Entidad financiadora: Ag_ncia de Gesti_ d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

N_mero de proyecto: 2010PBR00040

Importe: 9.300,00 **Duraci_n, desde:** 2010 **hasta:** 2011

Investigador/a Principal: Mary Josephine Nash -

T_tulo del proyecto: Subvenci_ per a la realitzaci_ d'accions complement_ries a la investigaci_ en l'_mbit universitari i activitats de les unitats d'igualtat de les universitats. 'Ciclo de conferencias y seminarios 'Voces del feminismo norteamericano. Tendencias metodol_gicas y problemas interpretativos' (BOE 17/02/2011)

Entidad financiadora: Instituto de la Mujer

N_mero de proyecto: 11/2011/8

Importe: 1.731,40 **Duraci_n, desde:** 2011 **hasta:** 2011

Investigador/a Principal: Susana Tavera Garcia

T_tulo del proyecto: 'Camino para el bienestar de las mujeres': Ciclo de conferencias y debates del iiEDG

Entidad financiadora: Ministerio de Sanidad, Pol_tica Social e Igualdad

N_mero de proyecto: 2011-0001-ACT-00232

Importe: 1.705,00 **Duraci_n, desde:** 2011 **hasta:** 2012

Investigador/a Principal: Susana Tavera Garcia

T_tulo del proyecto: Situaci_n y contribuci_n de las mujeres a la vida econ_mica en la formaci_n de las sociedades industriales. Una perspectiva comparativa.

Entidad financiadora: Ministerio de Trabajo y Asuntos Sociales

N_mero de proyecto: 54/05

Importe: 41.000,00 **Duraci_n, desde:** 2006 **hasta:** 2009

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Proyecto de Laboratorio Habitat Social, Participaci_n y G_nero

Entidad financiadora: Ag_ncia Espanyola de Cooperaci_ Internacional per al Desenvolupament (AECID)

N_mero de proyecto: ---

Importe: 115.000,00 **Duraci_n, desde:** 2009 **hasta:** 2013

Investigador/a Principal: Rosa Maria Tello Robira

T_tulo del proyecto: Laboratorio de habitat social, participaci_n y g_nero

Entidad financiadora: Ag_ncia Espanyola de Cooperaci_ Internacional per al Desenvolupament (AECID)

N_mero de proyecto: D/024592/09

Importe: 58.000,00	Duraci_n, desde: 2009	hasta: 2009
Investigador/a Principal: Rosa Maria Tello Robira		
T_tulo del proyecto: Subvenci_ a l'ajut:'III Seminari-taller interuniversitari bianual sobre Families monoparentals des d'una perspectiva de g_nere'.		
Entidad financiadora: Institut Catal_ de les Dones (ICD)		
N_mero de proyecto: U-55/08		
Importe: 1.250,00	Duraci_n, desde: 2008	hasta: 2010
Investigador/a Principal: Ana Antonia Collado Sevilla		
T_tulo del proyecto: Laboratorio de h_bitat social, participaci_n y g_nero		
Entidad financiadora: Ag_ncia Espanyola de Cooperaci_ Internacional per al Desenvolupament (AECID)		
N_mero de proyecto: D/030225/10		
Importe: 0	Duraci_n, desde: 2011	hasta: 2012
Investigador/a Principal: Rosa Maria Tello Robira		
T_tulo del proyecto: Gender and Well-Being: Interactions between work, family and public policies		
Entidad financiadora: Uni_ Europea		
N_mero de proyecto: A34-00239		
Importe: 363.015,88	Duraci_n, desde: 2005	hasta: 2009
Investigador/a Principal: Cristina Borderias Mondejar		
T_tulo del proyecto: LABORATORIO DE HABITAT SOCIAL, PARTICIPACI_N Y G_NERO.		
Entidad financiadora: Ag_ncia Espanyola de Cooperaci_ Internacional per al Desenvolupament (AECID)		
N_mero de proyecto: A1/037354/11		
Importe: 129.000,00	Duraci_n, desde: 2011	hasta: 2012
Investigador/a Principal: Rosa Maria Tello Robira		
T_tulo del proyecto: Treball, Institucions i G_nere		
Entidad financiadora: Departament d'Universitats, Recerca i Societat de la Informaci_ (Generalitat de Catalunya) DURSI		
N_mero de proyecto: 2005SGR00765		
Importe: 0	Duraci_n, desde: 2005	hasta: 2009
Investigador/a Principal: Cristina Borderias Mondejar		
T_tulo del proyecto: La mediterraneidad en la producci_n de espacios tur_sticos: contacto intercultural, alteridad de g_nero e identidades locales.		
Entidad financiadora: Ministerio de Ciencia e Innovaci_n		
N_mero de proyecto: CSO2010-17068		
Importe: 41.000,00	Duraci_n, desde: 2011	hasta: 2013
Investigador/a Principal: Mary Josephine Nash -		
T_tulo del proyecto: Monoparentalidad y exclusi_n social: Estrategias de supervivencia y bienestar desde una perspectiva de g_nero.		
Entidad financiadora: Ministerio de Trabajo y Asuntos Sociales		
N_mero de proyecto: 130/07		
Importe: 15.400,00	Duraci_n, desde: 2007	hasta: 2010
Investigador/a Principal: Elisabet Almeda Samaranch		
T_tulo del proyecto: Execuci_ Penal Femenina a Catalunya. Nous indicadors des d'una perspectiva no androc_ntrica		
Entidad financiadora: Institut Catal_ de les Dones (ICD)		
N_mero de proyecto: U-56/08		
Importe: 19.285,00	Duraci_n, desde: 2008	hasta: 2010
Investigador/a Principal: Elisabet Almeda Samaranch		
T_tulo del proyecto: Jornades sobre Monoparentalitats i diversitat familiar		
Entidad financiadora: Departament d'Acci_ Social i Ciutadania de la Generalitat de Catalunya		
N_mero de proyecto: 1/75/2009		
Importe: 16.627,30	Duraci_n, desde: 2009	hasta: 2009
Investigador/a Principal: Elisabet Almeda Samaranch		
T_tulo del proyecto: Copolis. Benestar Comunitat i Control Social.		
Entidad financiadora: Ag_ncia de Gesti_ d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR		
N_mero de proyecto: 2009SGR178		
Importe: 35.200,00	Duraci_n, desde: 2009	hasta: 2013
Investigador/a Principal: Elisabet Almeda Samaranch		
T_tulo del proyecto: Programa de divulgaci_n cient_fica internacional sobre familias monoparentales.		
Entidad financiadora: Ministerio de Ciencia e Innovaci_n		
N_mero de proyecto: CSO2009-08678-E/SOCI		
Importe: 10.000,00	Duraci_n, desde: 2010	hasta: 2011
Investigador/a Principal: Elisabet Almeda Samaranch		

T_tulo del proyecto: Diversitat i Pol_tiques Familiars. Nous indicadors des d'una perspectiva no androc_ntrica.

Entidad financiadora: Institut Catal_ de les Dones (ICD)

N_mero de proyecto: U-63/10

Importe: 11.202,47 **Duraci_n, desde:** 2010 **hasta:** 2011

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Subvenci_ a l'ajut:'Programa de formaci_ integral i divulgaci_ cient_fica i social sobre: Fam_lies monoparental i exclusi_ social. Contractaci_ comunit_ria d'indicadors no androc_ntrics'.

Entidad financiadora: Institut Catal_ de les Dones (ICD)

N_mero de proyecto: U-121/10

Importe: 13.062,00 **Duraci_n, desde:** 2010 **hasta:** 2011

Investigador/a Principal: Ana Antonia Collado Sevilla

T_tulo del proyecto: PID Comtracs II. Compet_ncies Transversals en les Ci_ncies Socials

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: 2011PID-UB/67

Importe: 0 **Duraci_n, desde:** 2011 **hasta:** 2012

Investigador/a Principal: Elisabet Almeda

T_tulo del proyecto: Familias monoparentales del nuevo siglo: retos y dilemas en tiempos de cambio

Entidad financiadora: Ministerio de Ciencia e Innovaci_n

N_mero de proyecto: CSO2011-29889

Importe: 40.300,00 **Duraci_n, desde:** 2012 **hasta:** 2014

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Analfabetismo y lucha de clases en Catalu_a

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 1985 **hasta:** ---

Investigador/a Principal: M. Vilanova

T_tulo del proyecto: Proyecto ComTraCS. Competencias Transversales en Ciencias Sociales

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 2010 **hasta:** 2011

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Projecte ComTraCS: Compet_ncies Transversals en Ciencies Socials II.

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 2011 **hasta:** 2012

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Projecte d'Innovaci_ Docent Compet_ncies Transversals en Criminologia, Pol_tica Criminal i de Seguretat (CTC I)

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 2010 **hasta:** 2011

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Projecte d'innovaci_ docent Compet_ncies Transversals en Criminologia, Pol_tica Criminal i Seguretat (CTC II)

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 2011 **hasta:** 2012

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Grup Pilot d'Innovaci_ Docent CEFOCID-Copolis

Entidad financiadora: Universitat de Barcelona

N_mero de proyecto: ---

Importe: --- **Duraci_n, desde:** 2010 **hasta:** ---

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del proyecto: Subvenci_ per: 'Finalizaci_n...' i 'Jornadas: Las mujeres en la familia...'

Entidad financiadora: Ministerio de Trabajo y Asuntos Sociales

N_mero de proyecto: ---

Importe: 3.800,00 **Duraci_n, desde:** 2005 **hasta:** ---

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Treball, institucions i g_nere

Entidad financiadora: Ag_ncia de Gesti_ d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

N_mero de proyecto: 2009SGR927

Importe: 0 **Duraci_n, desde:** 2009 **hasta:** 2013

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: XI Jornadas de Historia del Trabajo y G_nero: 'Trabajo y salud en perspectiva hist_rica (siglos XIX-XX)'

Entidad financiadora: Ministerio de Ciencia e Innovaci_n

N_mero de proyecto: HAR2010-12082-E

Importe: 6.000,00 **Duraci_n, desde:** 2011 **hasta:** 2012

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: La fotograf_a como instrumento para la docencia de la Historia del Trabajo Femenino. Base de datos en red.

Entidad financiadora: Ministerio de Sanidad, Servicios Sociales e Igualdad

N_mero de proyecto: 17/AC12

Importe: 2.210,00 **Duraci_n, desde:** 2012 **hasta:** 2013

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: XIII Jornadas de Historia del Trabajo. Las mujeres en el mundo de los negocios y en la gesti_n financiera y del patrimonio inmobiliario familiar (Women, Business, Finance and Property)

Entidad financiadora: Ministerio de Sanidad, Servicios Sociales e Igualdad

N_mero de proyecto: 17/AC11

Importe: 2.720,00 **Duraci_n, desde:** 2013 **hasta:** 2013

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Realitzaci_d'un estudi de la reconstrucci_de l'activitat econ_mica a Catalunya

Entidad financiadora: Departament de la Vicepresid_ncia de la Generalitat de Catalunya

N_mero de proyecto: 2008/10371

Importe: 6.000,00 **Duraci_n, desde:** 2009 **hasta:** 2010

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Ajut per a l'organitzaci_d'accions mobilitzadores 2010 (ARCS-DGR). T_tol: XI Jornades d'Hist_ria del Treball: 'Treball i salut en perspectiva hist_rica (Segles XIX-XX)'

Entidad financiadora: Ag_ncia de Gesti_d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

N_mero de proyecto: 2010 ARCS1 00043

Importe: 3.000,00 **Duraci_n, desde:** 2011 **hasta:** 2011

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del proyecto: Contractaci_de personal t_cnic de suport a la Recerca. (BOE n_m. 34 de 8 de febrer de 2010)

Entidad financiadora: Ministerio de Ciencia e Innovaci_n

N_mero de proyecto: PTA2009-2013-P

Importe: 56.700,00 **Duraci_n, desde:** 2010 **hasta:** 2012

Investigador/a Principal: Cristina Borderias Mondejar

Participaci_n en contratos de I+D+I de especial relevancia con empresas y/o administraciones

T_tulo del Contrato: La ciutat sostenible: comerc urb_i cohesi_social

Empresa/Administraci_n financiadora: Departament d'Innovaci_, Universitats i Empresa. Generalitat de Catalunya **Pa_s:**

Duraci_n, desde: 2008 **hasta:** 2009

Importe: 18.328,00

Investigador/a Principal: Carrasco Bengoa, M. C.

T_tulo del Contrato: Cotracte de col_laboraci_per a la participaci_de l'Institut Interuniversitari d'Estudis de Dones i G_nere en el projecte 'Estudio sobre las sentencias dictadas en materia de igualdad, discriminaci_n y acoso por raz_n de sexo'.

Empresa/Administraci_n financiadora: Consejo General del Poder Judicial **Pa_s:**

Duraci_n, desde: 2010 **hasta:** 2010

Importe: 15.000,00

Investigador/a Principal: Susana Tavera Garcia

T_tulo del Contrato: LA RECONSTRUCCI_N FOTOGRAFICA DEL TRABAJO FEMENINO EN CATALU_A

Empresa/Administraci_n financiadora: Institut Catal_de les Dones (ICD) **Pa_s:**

Duraci_n, desde: 2008 **hasta:** 2009

Importe: 10.000,00

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del Contrato: El Treball de les dones catalanes durant el segles XIX i XX

Empresa/Administraci_n financiadora: Departament de Treball de la Generalitat de Catalunya

Pa_s:

Duraci_n, desde: 2008 **hasta:** 2009

Importe: 6.000,00

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del Contrato: El Treball de les dones catalanes durant el segles XIX i XX

Empresa/Administraci_n financiadora: Diputaci_Provincial de Barcelona **Pa_s:**

Duraci_n, desde: 2008 **hasta:** 2009

Importe: 6.000,00

Investigador/a Principal: Cristina Borderias Mondejar

T_tulo del Contrato: Guia pel diseny i la implementaci_ de pol_tiques no andoc_ntriques d'execuci_ penal.

Empresa/Administraci_n financiadora: Institut Catal_ de les Dones (ICD) **Pa_s:**

Duraci_n, desde: 2009 **hasta:** 2009

Importe: 5.290,00

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del Contrato: Contracte-programa pel desenvolupament d'activitats de recerca del grup Interuniversitari Copolis, 'Benestar, Comunitat i Control Social'

Empresa/Administraci_n financiadora: Facultat d'Economia i Empresa. Universitat de Barcelona

Pa_s:

Duraci_n, desde: 2009 **hasta:** 2009

Importe: 3.963,00

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del Contrato: Contracte-programa pel desenvolupament d'activitats de recerca del grup Interuniversitari Copolis, 'Benestar, Comunitat i Control Social'

Empresa/Administraci_n financiadora: Facultat d'Economia i Empresa. Universitat de Barcelona

Pa_s:

Duraci_n, desde: 2010 **hasta:** 2010

Importe: 3.963,00

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del Contrato: Contracte-programa pel desenvolupament d'activitats de recerca del grup Interuniversitari Copolis, 'Benestar, Comunitat i Control Social'

Empresa/Administraci_n financiadora: Facultat d'Economia i Empresa. Universitat de Barcelona

Pa_s:

Duraci_n, desde: 2011 **hasta:** 2011

Importe: 3.963,00

Investigador/a Principal: Elisabet Almeda Samaranch

T_tulo del Contrato: Contracte-programa pel desenvolupament d'activitats de recerca del grup Interuniversitari Copolis, 'Benestar, Comunitat i Control Social'

Empresa/Administraci_n financiadora: Facultat d'Economia i Empresa. Universitat de Barcelona

Pa_s:

Duraci_n, desde: 2012 **hasta:** 2012

Importe: 3.963,00

Investigador/a Principal: Elisabet Almeda Samaranch

Art_culos en revistas indexadas

Clave: A=Art_culo, R=Review

Autores (p.o. de firma): Border_as, C.

T_tulo: Revisiting Women's Labor force participation in Catalonia, 1920-1936

Revista: Feminist Economics

Volumen: --- **N_mero:** 2013 **P_ginas, inicial:** 2 **final:** 19

A_o: 2013 **Clave:** Art_culo

_ndice de impacto (SCI/SSCI/AHCI): **N_mero de citaciones (SCI/SSCI/AHCI):**

Quartil y _rea tem_tica (SCI/SSCI/AHCI):

Otros indicios de Calidad (consignar base de dades i _ndex d'impacte):

ISSN: 1354-5701

Autores (p.o. de firma): Carrasco, C.; Serrano, M.

T_tulo: Lights and shadows of household satellite accounts: The Case of Catalonia, Spain

Revista: Feminist Economics

Volumen: 17 **N_mero:** 2 **P_ginas, inicial:** 63 **final:** 85

A_o: 2011 **Clave:** Art_culo

_ndice de impacto (SCI/SSCI/AHCI): 1.234 **N_mero de citaciones (SCI/SSCI/AHCI):**

Quartil y _rea tem_tica (SCI/SSCI/AHCI): WOMEN'S STUDIES (2o. quartil)

Otros indicios de Calidad (consignar base de dades i _ndex d'impacte):

ISSN: 1354-5701

Autores (p.o. de firma): Carrasco, C.; Dom_nguez, M.

T_tulo: Family Strategies for meeting care and domestic work needs: evidence from Spain

Revista: Feminist Economics Unpaid work, time use, poverty and public policy

Volumen: 17 **N_mero:** 4 **P_ginas, inicial:** --- **final:** ---

A_o: 2011 **Clave:** Art_culo

_ndice de impacto (SCI/SSCI/AHCI): 1.234 **N_mero de citaciones (SCI/SSCI/AHCI):**

Quartil y _rea tem_tica (SCI/SSCI/AHCI): WOMEN'S STUDIES (2o. quartil)

Otros indicios de Calidad (consignar base de dades i _ndex d'impacte):

ISSN: 1354-5701

Autores (p.o. de firma): Carrasco, C.

T_tulo: Mujeres, sostenibilidad y deuda social

Revista: Revista de Educaci_n

Volumen: extraordinario **N_mero:** --- **P_ginas, inicial:** 169 **final:** 191

A_o: 2009 **Clave:** Art_culo

ndice de impacto (SCI/SSCI/AHCI):

N_mero de citaciones (SCI/SSCI/AHCI):

Quartil y _rea tem_tica (SCI/SSCI/AHCI):

Otros indicios de Calidad (consignar base de dades i_ndex d'impacte):

ISSN: 0034-8082

Art_culos en revistas no indexadas

Clave: A=Art_culo, R=Review

Autores (p.o. de firma): Cristina Carrasco

T_tulo: El cuidado como eje vertebrador de una nueva econom_a

Revista: Cuadernos de Relaciones Laborales

Volumen: 31 **N_mero:** 1 **P_ginas, inicial:** 39 **final:** 56

A_o: 2013 **Clave:** Art_culo

ISSN: 1131-8635

Autores (p.o. de firma): Border_as, C.

T_tulo: La reconstrucci_n de la actividad femenina en Catalu_a circa 1920

Revista: Historia Contempor_nea

Volumen: --- **N_mero:** 44 **P_ginas, inicial:** 19 **final:** 50

A_o: 2012 **Clave:** Art_culo

ISSN: 1130-2402

Autores (p.o. de firma): Carrasco, Cristina

T_tulo: No es una crisis, es el sistema

Revista: Con la A

Volumen: 1 **N_mero:** 1 **P_ginas, inicial:** --- **final:** ---

A_o: 2012 **Clave:** Art_culo

ISSN: 2254-268X

Autores (p.o. de firma): Border_as, C.; Villar, C.; Gonz_lez-Bagaria, R.

T_tulo: El trabajo femenino en la Catalu_a industrial (1919-1930): una propuesta de reconstrucci_n

Revista: Revista de Demograf_a Hist_rica

Volumen: XXIX **N_mero:** 1 **P_ginas, inicial:** 55 **final:** 88

A_o: 2011 **Clave:** Art_culo

ISSN: 1696-702X

Autores (p.o. de firma): Cristina Carrasco

T_tulo: Presentaci_n de Charlotte Perkins Gilman (1860-1935)

Revista: Revista de Econom_a Cr_tica

Volumen: --- **N_mero:** 13 **P_ginas, inicial:** 107 **final:** 111

A_o: 2012 **Clave:** Art_culo

ISSN: 1696-0866

Autores (p.o. de firma): S._lvarez, A. Barcel_, O. Carpintero, C. Carrasco, A. Mart_nez Gonz_lez-Tablas, A. Recio y J. Roca

T_tulo: Por una econom_a inclusiva. Hacia un paradigma sist_mico

Revista: Revista de Econom_a Cr_tica

Volumen: --- **N_mero:** 14 **P_ginas, inicial:** 277 **final:** 301

A_o: 2012 **Clave:** Art_culo

ISSN: 1696-0866

Autores (p.o. de firma): Carrasco, C.

T_tulo: La econom_a del cuidado: planteamiento actual y desaf_os pendientes

Revista: Revista de Econom_a Cr_tica

Volumen: **N_mero:** 11 **P_ginas, inicial:** 205 **final:** 225

A_o: 2011 **Clave:** Art_culo

ISSN: 1696-0866

Autores (p.o. de firma): Almeda Samaranch, E.; Dino Di Nella, D

T_tulo: Monoparentalidad, juventud y responsabilidad parental: Reflexiones e implicaciones desde una perspectiva no adroc_ntrica

Revista: Revista de estudios de Juventud Coordinadora: Almudena Moreno M_guez

Volumen: --- **N_mero:** 90 **P_ginas, inicial:** 143 **final:** 161

A_o: 2010 **Clave:** Art_culo

ISSN: 0211-4364

Autores (p.o. de firma): Carrasco, C.

T_tulo: Tiempos y trabajos desde la experiencia femenina

Revista: Papeles de Relaciones Ecosociales y Cambio Global

Volumen: --- **N_mero:** 108 **P_ginas, inicial:** 45 **final:** 54

A_o: 2009 **Clave:** Art_culo

ISSN:

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.

T_tulo: Extranjeras encarceladas. Olvidos y desigualdades
Revista: Hachetetep_. Revista cient_fica de educaci_n y comunicaci_n
Volumen: --- **N_mero:** 2 **P_ginas, inicial:** 33 **final:** 45
A_o: 2011 **Clave:** Art_culo
ISSN:

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.; Navarro, C.
T_tulo: Mujeres, c_rceles y drogas: datos y reflexiones
Revista: O_ati Socio-Legal Series
Volumen: 2 **N_mero:** 6 **P_ginas, inicial:** --- **final:** ---
A_o: 2012 **Clave:** Art_culo
ISSN: 2079-5971

Autores (p.o. de firma): Tello, R.
T_tulo: Pol_ticas p_blicas urban_sticas y participaci_n ciudadana en Barcelona
Revista: Ciudades Ciudades, Revista cientifica, Universidade Estadual de Sao Paulo
Volumen: Vol 9 **N_mero:** 16 **P_ginas, inicial:** --- **final:** ---
A_o: 2012 **Clave:** Art_culo
ISSN: 1679-3625

Autores (p.o. de firma): Susanna Tavera
T_tulo: Anarquismo o Anarquismos? la hist_ria d'un desplegament revolucionari heterogeni/Anarchism or anarchisms? The history of a heterogeneous revolutionary deployment 1930-1938.
Revista: Catalan Historical Review
Volumen: 1, 2012 **N_mero:** --- **P_ginas, inicial:** --- **final:** ---
A_o: 2012 **Clave:** Art_culo
ISSN: 2013-407X

Autores (p.o. de firma): Susanna tavera
T_tulo: Una mmeoria silenciada. Las mujeres en el Parlamento de la segunda Rep_blica Espa_ola.
Revista: BBC Historia
Volumen: --- **N_mero:** 1 **P_ginas, inicial:** 50 **final:** 55
A_o: 2010 **Clave:** Art_culo
ISSN: 2171-4509

Autores (p.o. de firma): Tavera, S.
T_tulo: Anarchims os Anarchisms? The History of a Heterogeneous Revolutionary Deployment, 1930-1938/ Anarquisme o Anarquismes? La Hist_ria d'un desplegament revolucionari Heterogeni, 1930-1938. Catalan Historical Review, 5, 2012
Revista: Catalan Historical Review
Volumen: 5/2012 **N_mero:** 5/2012 **P_ginas, inicial:** 101 **final:** 116
A_o: 2012 **Clave:** Art_culo
ISSN: 2013-407X

Autores (p.o. de firma): Tavera, S.
T_tulo: 'Una Her_ncia Historiogr_fica: a prop_sit del darrer llibre de Josep Termes', una ressenya de Josep Termes, La Hist_ria del Moviment Obrer Anarquista a Espanya, 1870-1980, Barcelona, L'Aven_, 2011
Revista: Cercles. Revista d'Hist_ria Cultural
Volumen: --- **N_mero:** 17 **P_ginas, inicial:** 190 **final:** 194
A_o: 2012 **Clave:** Art_culo
ISSN: 1139-0158

Books and book chapters

Clave: L=Libro completo, CL=Cap_tulo de Libro, E=Editor

Autores (p.o. de firma): Cristina Carrasco
T_tulo: Estad_sticas sob sospeita
Libro: Estat_sticas sob sospeita
Editorial: sempreviva organiza_ao feminista
P_ginas, inicial: --- **final:** --- **ISBN:** 978-85-86548-20-8 **Dep_sito legal:** ---
A_o: 2012 **Clave:** Libro

Autores (p.o. de firma): Border_as, C.
T_tulo: Salarios infantiles y presupuestos familiares en la Catalu_a obrera (1856-1920)
Libro: Jose Mar_a Borrás Llop (ed.) El trabajo infantil en Espa_a, 1750-1950
Editorial: Icaria editorial
P_ginas, inicial: 150 **final:** 175 **ISBN:** xxxxx **Dep_sito legal:** xxxxx
A_o: 2013 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): P_rez-Fuentes, P.; Border_as, C.
T_tulo: Trabajo, familia e instituciones: producci_n y distribuci_n de recursos para el bienestar, siglos XVIII-XX
Libro: Entre dos orillas: las mujeres en la historia de Espa_a y Am_rica Latina
Editorial: Icaria editorial

P_ginas, inicial: 145 **final:** 184 **ISBN:** 978-84-9888-310-7 **Dep_sito**
legal: ---
A_o: 2012 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Carrasco, C.; Tello, E.
T_tulo: Apuntes para una vida sostenible
Libro: Freixanet Mateo, Maria, coord., SOSTENIBILITATS. Pol_tiques p_bliques des del feminisme i l'ecologisme
Editorial: Institut de ci_ncies pol_tiques i socials
P_ginas, inicial: 11 **final:** 53 **ISBN:** 978-84-616-0743-3 **Dep_sito**
legal: B-20634-2012
A_o: 2012 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Carrasco, C.; Rodr_guez, A.
T_tulo: Women, Families and Work in Spain: Structural Changes and New Demands (reedici_n)
Libro: Feminist economics
Editorial: Edward Elgar Publishing Ltd.
P_ginas, inicial: --- **final:** --- **ISBN:** 9781843765684 **Dep_sito legal:** --
-
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Carrasco, C.; Border_as, C.; Torns, T.
T_tulo: El trabajo de cuidados: historia, teor_a y pol_ticas
Libro: El trabajo de cuidados. Historia, teor_a y pol_ticas
Editorial: Los Libros de la Catarata
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-8319-558-1 **Dep_sito**
legal: M-42.764-2011
A_o: 2011 **Clave:** Editor

Autores (p.o. de firma): Carrasco, C.; Borderias, C.; Torns, T.
T_tulo: El trabajo de cuidados: antecedentes hist_ricos y debates actuales
Libro: El trabajo de cuidados. Historia, teor_a y pol_ticas
Editorial: Los Libros de la Catarata
P_ginas, inicial: 13 **final:** 95 **ISBN:** 978-84-8319-558-1 **Dep_sito**
legal: M-42.764-2011
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.; Harris, B.
T_tulo: Preface
Libro: Gender and Well-being: the role of institutions
Editorial: Ashgate
P_ginas, inicial: XIX **final:** XX **ISBN:** 9781 409407058 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Carrasco, C.
T_tulo: Econom_a feminista: un compromiso para mejorar las condiciones de vida de mujeres y hombres.
Libro: Empleo, trabajo y desigualdades en salud: una visi_n global
Editorial: Ashgate Publishing LTD
P_ginas, inicial: 407 **final:** 408 **ISBN:** 978-84-9888-238-4 **Dep_sito**
legal: ---
A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.; P_rez-Fuentes, P.; Saras_a, C.
T_tulo: Gender inequalities in family consumption: Spain 1850-1930
Libro: Gender Inequalities, Households and the production of well-being in Modern Europe
Editorial: Ashgate
P_ginas, inicial: 123 **final:** 144 **ISBN:** 9780754679684 **Dep_sito**
legal: ---
A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.; Harris, B.
T_tulo: Preface
Libro: Gender Inequalities, Households and the production of well-being in Modern Europe
Editorial: Ashgate
P_ginas, inicial: 19 **final:** 20 **ISBN:** 9780754679684 **Dep_sito legal:** --
--
A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Bosch, A.; Carrasco, C.; Grau, E.
T_tulo: El mito del homo economicus. Por un di_logico verde violeta. La huella civilizadora
Libro: Mujeres que alimentan la vida
Editorial: Icaria-Antrazyt
P_ginas, inicial: 121 **final:** 143 **ISBN:** 978-84-9888-301-5 **Dep_sito**
legal: B-43264-2010

A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Bengoechea, S.; Border_as, C.
T_tulo: Paro, pol_ticas laborales y g_nero en la Catalu_a Republicana (1931-1936)
Libro: Crisis y ocupaci_n
Editorial: J.M. Bosch Editor
P_ginas, inicial: 117 **final:** 149 **ISBN:** 978-84-7698-906-7 **Dep_sito legal:** B-40835-2010

A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Grau, E.; Fern_nde z, H.; Carrasco, C.; Bofill, M.; Alemany, C.
T_tulo: Mujeres que alimentan la vida
Libro:
Editorial: Icaria-Antrazyt
P_ginas, inicial: **final:** **ISBN:** 978-84-9888-301-5 **Dep_sito legal:** B-43264-2010

A_o: 2010 **Clave:** Editor

Autores (p.o. de firma): Carrasco, C.
T_tulo: Beyond Equality: Towards a System of Non-Androcentric Indicators
Libro: Gender and Well-Being in Europe
Editorial: Ashgate Publishing LTD
P_ginas, inicial: 185- **final:** 201 **ISBN:** 978 0 7546 7264 7 **Dep_sito legal:** ---

A_o: 2009 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Addabbo, T.; Arrizabalaga, M.P.; Border_as, C.; Owens, A.
T_tulo: Households, Gender and the production of well-being
Libro: Gender Inequalities, Households and the Production of Well-Being in Modern Europe
Editorial: Ashgate
P_ginas, inicial: 3 **final:** 24 **ISBN:** 9780754679684 **Dep_sito legal:** ---

A_o: 2010 **Clave:** Editor

Autores (p.o. de firma): Carrasco, C.
T_tulo: Depend_ncia i cura: una realitat inevitable
Libro: Temps i cura. La corresponsabilitat social de la cura a la vida quotidiana
Editorial: Generalitat de Catalunya. Departament d'Acci_social i Ciutadania
P_ginas, inicial: 19 **final:** 36 **ISBN:** --- **Dep_sito legal:** B-30230-2009

A_o: 2009 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Addabbo, T.; Arrizabalaga, M.P.; Border_as, C.; Owens, A.
T_tulo: Gender Inequalities, Households and the production of Well-Being in Modern Europe
Libro: Gender Inequalities, Households and the production of Well-Being in Modern Europe
Editorial: Ashgate
P_ginas, inicial: 1 **final:** 319 **ISBN:** 9780754679684 **Dep_sito legal:** -

A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.; P_rez-Fuentes, P.:
T_tulo: Mujeres, trabajos y econom_as familiares en Espa_a (siglos XIX y XX)
Libro: La historia de las mujeres: perspectivas actuales
Editorial: Icaria editorial
P_ginas, inicial: 250 **final:** 286 **ISBN:** 978-84-9888-027-4 **Dep_sito legal:** ---

A_o: 2009 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.;
T_tulo: La historia de las mujeres: perspectivas actuales
Libro: La historia de las mujeres: perspectivas actuales
Editorial: Icaria editorial
P_ginas, inicial: **final:** **ISBN:** 978-84-9888-027-4 **Dep_sito legal:** ---

A_o: 2009 **Clave:** Editor

Autores (p.o. de firma): Border_as, C.
T_tulo: Balance y perspectivas de la historia de las mujeres a las puertas del nuevo milenio.
Libro: La historia de las mujeres: perspectivas actuales
Editorial: Icaria editorial
P_ginas, inicial: 5 **final:** 27 **ISBN:** 978-84-9888-027-4 **Dep_sito legal:** ---

A_o: 2009 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.;
T_tulo: 'Work Organisation and Supervision in the Textile Industry: The Case of La Espa_a Industrial (Barcelona, 1849-1888)'
Libro: Patricia Van den Eeckhout, Supervision and Authority in Industry
Editorial: Berghahn

P_ginas, inicial: 34 **final:** 59 **ISBN:** 9781845456009 **Dep_sito legal:** -
 --
A_o: 2009 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Border_as, C.; Harris, B.
T_tulo: Gender and Well-Being
Libro: Series Gender and Well-being
Editorial: Ashgate
P_ginas, inicial: --- **final:** --- **ISBN:** --- **Dep_sito legal:** ---
A_o: 2009 **Clave:** Editor

Autores (p.o. de firma): Borderias, C.; Harris, B.
T_tulo: Preface
Libro: Gender and Well-being in Europe. Historical and Contemporary Perspectives
Editorial: Ashgate
P_ginas, inicial: XVII **final:** XIX **ISBN:** 978-0-7546-7264-7 **Dep_sito legal:** ---
A_o: 2009 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Tello, R.; Perez-Rincon, S.
T_tulo: Inclusi_n y exclusi_n de las mujeres en las pol_ticas y pr_cticas de renovaci_n urbana.
Libro: Tello, R. y Quiroz, H. (eds) Ciudad y diferencia: g_nero cotidianeidad y alternativas.
Editorial: Bellaterra
P_ginas, inicial: 21 **final:** 52 **ISBN:** 978-84-7290-469-9 **Dep_sito legal:** B.-2009
A_o: 2009 **Clave:** Libro

Autores (p.o. de firma): Tello, R.; Quiroz, H.
T_tulo: Ciudad y diferencia. G_nero, cotidianeidad y alternativas
Libro:
Editorial: Edicions Bellaterra
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-7290-469-9 **Dep_sito legal:** B. 36.811-2009
A_o: 2009 **Clave:** Editor

Autores (p.o. de firma): P_rez-Rinc_n, S.; Tello Robira, R.
T_tulo: _Derecho a la vivienda? Miradas cr_ticas a las pol_ticas de vivienda
Libro:
Editorial: Edicions Bellaterra
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-7290-601-3 **Dep_sito legal:** B. 29.727-2012
A_o: 2012 **Clave:** Editor

Autores (p.o. de firma): Tello Robira, R.
T_tulo: Polifonia de la Sustentabilidad
Libro: Dise_o y evaluaci_n de edificios sustentables. Nuevas pr_cticas sustentables
Editorial:
P_ginas, inicial: 127 **final:** 138 **ISBN:** 978-607-477-913-4 **Dep_sito legal:** ---
A_o: 2013 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Jalagin, S.; Tavera, S.; Dilley, A.
T_tulo: World and Global History. Research and Teaching. A Clionworld Reader
Libro: World and Global History. Research and Teaching. A Clionworld Reader
Editorial: PLUS-Pisa University Press
P_ginas, inicial: --- **final:** --- **ISBN:** 978-88-8492-800-9 **Dep_sito legal:** ---
A_o: 2011 **Clave:** Editor

Autores (p.o. de firma): Casassas, J.; Tavera, S.
T_tulo: Premsa i modernitzaci_ pol_tica cultural en la irrupci_ del primer nou-cents catal_
Libro: Josep Maria figueres, editor, Censura i limitacions de la premsa. Actes de les terceres jornades de la Hist_ria de la Premsa
Editorial: Generalitat de catalunya. Departament de Presid_ncia
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-393-8663-6 **Dep_sito legal:** ---
A_o: 2010 **Clave:** Libro

Autores (p.o. de firma): Tavera, S.
T_tulo: Las caras de la solidaridad anarquista:el poliedro y sus aristas o los argumentos de una radicalizaci_n militante
Libro: Francisco Morente, editor, Rep_blica, fascismo y Guerra Civil. Espa_a en la crisis europea de entreguerras.
Editorial: Los Libros de la Catarata
P_ginas, inicial: 200 **final:** 218 **ISBN:** 978-84-8319-657-1 **Dep_sito legal:** ---

A_o: 2012	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: Els or_gens del discurs identitari de g_nere a Catalunya (1881-1917)			
Libro: Casassas, coord., Les identitats a la Catalunya contempor_nia			
Editorial: Editorial Galerada			
P_ginas, inicial: 497	final: 528	ISBN: ---	Dep_sito legal: ---
A_o: 2009	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: Algunas reflexiones sobre franquismo, represi_n corporativa y derogaci_n de los derechos democr_ticos			
Libro: Nash, Mary y Gemma Torres, edits., Feminismos en la transici_n.			
Editorial: Bristow			
P_ginas, inicial: 53	final: 70	ISBN: ---	Dep_sito legal: ---
A_o: 2009	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: Feminismo, ciudadan_a y revoluci_n: Federica Montseny, ministra			
Libro: Nash, Mary, coord., Ciudadanas y protagonistas hist_ricas: mujeres republicanas en la II Rep_blicay la Guerra Civil			
Editorial: Congreso de los Diputados			
P_ginas, inicial: 201	final: 212	ISBN: ---	Dep_sito legal: ---
A_o: 2009	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: Las mujeres de la Secci_n Femenina [de Falange]: una afirmaci_n entre el activismo pol_tico y la sumisi_npatriarcal, 1934-1939			
Libro: Aguado, Ana y Teresa Mar_a Ortega, edits., Feminismos y antifeminismos. Culturas pol_ticas e identidades de g_nero en la Espa_a del siglo XX			
Editorial: Universitat de Valencia/Universidad de Granada			
P_ginas, inicial: 207	final: 228	ISBN: 978-84-370-7892-2	Dep_sito legal: V-1002-2011
A_o: 2011	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: Els quedava la paraula: derrota, exili i mem_ria, 1939-1975			
Libro: Guinard, David, edit., Dona, Guerra Civil i Franquisme			
Editorial: Edicions Documenta Balear, S.AL.			
P_ginas, inicial: 67	final: 92	ISBN: 978-84-8319-657-1	Dep_sito legal: PM-164-2011
A_o: 2011	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: Sufragio, rep_blica y democracia de g_nero en Catalu_a, 1907-1936			
Libro: Egido, _ngeles y Ana Fern_ndez Asperilla, edits., Ciudadanas, militantes, feministas. Mujer y compromiso pol_tico en el siglo XX.			
Editorial: Eneida			
P_ginas, inicial: 13	final: 46	ISBN: 978-84-92941-84-1	Dep_sito legal: M-22436-2011
A_o: 2011	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Almeda Samaranch, Elisabet			
T_tulo: Para unas nuevas estad_sticas sobre la ejecuci_n penal femenina			
Libro: a Gemma Nicol_s i Encarna Bodel_n (eds.), 'G_nero y Dominaci_n. Cr_ticas feministas del derecho y del poder'. Desaf_o(s), Colecci_n Huellas.			
Editorial: Anthropos			
P_ginas, inicial: 211	final: 222	ISBN: 978-84-7658-916-8	Dep_sito legal: B.22.677-2009
A_o: 2009	Clave: Cap_tulo de libro		
Autores (p.o. de firma): Elisabet Almeda Samaranch (Coord.)			
T_tulo: Di_legs per a la mem_ria			
Libro: Di_legs per a la mem_ria			
Editorial: Memorial Democr_tic. Generalitat de Catalunya			
P_ginas, inicial: ---	final: 222	ISBN: 978-84-3938-592-9	Dep_sito legal: B-44.511-2010
A_o: 2010	Clave: Libro		
Autores (p.o. de firma): Tavera, S.			
T_tulo: La CNT catalana _rememoraci_n o historia?			
Libro: 100 a_os de anarcosindicalismo			
Editorial: CGT/ Fundaci_n Salvador Segu_			
P_ginas, inicial: 55	final: 59	ISBN: 978-84-614-6302-2	Dep_sito legal: V-4774-2010
A_o: 2010	Clave: Cap_tulo de libro		

Autores (p.o. de firma): Almeda Samaranch, Elisabet
T_tulo: Privaci_n de libertad y mujeres extranjeras. Viejos prejuicios y nuevas desigualdades.
Libro: a Fanny T.A_a_os (coord) 'Las mujeres en las prisiones La Educaci_n Social en contextos de riesgo y conflicto'
Editorial: Gedisa
P_ginas, inicial: 201 **final:** 234 **ISBN:** 978-84-9784-145-0 **Dep_sito**
legal: SE-7457-2010
A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda Samarach, E.; Di Nella, D. (coord.); Almeda Samarach, E.; Di Nella, D.; Collado, Antonia; Camps, Clara; Moreno, Almudena; Becerril, Diego; Obiol, Sandra.
T_tulo: El desarrollo de competencias transversales en las Ciencias Sociales. La experiencia del proyecto de innovaci_n docente PID Comtracs 2010
Libro: Colecci_n Textos Universitarios
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-7-1 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Tavera, S.
T_tulo: L'Escola de la Dona: 125 anys construint un cam_cap a la igualtat
Libro: L'Escola de la Dona: 125 anys construint un cam_cap a la igualtat
Editorial: Diputaci_de Barcelona
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-9803-228-4 **Dep_sito**
legal: S-790-2009
A_o: 2009 **Clave:** Libro

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.
T_tulo: 'Els quaranta anys de dictadura franquista a Catalunya': hist_ria d'un projecte compartit
Libro: Di_legs per a la mem_ria
Editorial: Memorial Democr_tic. Generalitat de Catalunya
P_ginas, inicial: 113 **final:** 122 **ISBN:** 978-84-3938-592-9 **Dep_sito**
legal: B-44.511-2010
A_o: 2010 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.
T_tulo: Red Tem_tica Internacional de Investigaci_n sobre Familias Monoparentales. Inicios y Experiencias 2008-2011
Libro:
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939248-6 **Dep_sito legal:**

A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda, E.; Di Nella, D. (coord.) Almeda, E.; Di Nella, D.; Collado, A.; Camps, C.; Verges, N.; Rinc_n, L.
T_tulo: Innovaci_n docente sobre competencias transversales en criminolog_a, pol_tica criminal y seguridad. Trabajo en grupos mixtos, aprendizaje colaborativo y desarrollo de competencias transversales
Libro: Colecci_n Textos Universitarios
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-7-1 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda Samarach, E.; Di Nella, D.
T_tulo: Introducci_n a las familias Monoparentales. Colecci_n familias monoparentales y diversidad familiar
Libro:
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939248-1-2 **Dep_sito**
legal: B-35319-2011
A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda Samarach, E.; Di Nella, D.
T_tulo: Monoparentalidad, genero y bienestar
Libro: Bienestar, protecci_n social y monoparentalidad. Colecci_n familias monoparentales y diversidad familiar.
Editorial: Copalqui Editorial
P_ginas, inicial: 93 **final:** 120 **ISBN:** 978-84-939248-2-9 **Dep_sito**
legal: B-35319-2011
A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda Samarach, E.; Moreno, A.; Obiol, S.
T_tulo: La igualdad de g_nero como prioridad para la ciudadan_a europea

Libro: Informe sobre El Estado de la uni_n Europea. El a_o de la gran prueba 2011
Editorial: Marcial Pons, Ediciones Jur_dicas y Sociales, S.A. y U.B.
P_ginas, inicial: 101 **final:** 120 **ISBN:** 978-84-9768-931-1 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda, E.; Di Nella, D.
T_tulo: Monoparentalidad y responsabilidad parental
Libro: La custodia compartida a debate. Teresa Piconto (ed)
Editorial: Dykinson
P_ginas, inicial: 101 **final:** 127 **ISBN:** 978-84-15454-33-5 **Dep_sito**
legal: M-29840-2012
A_o: 2012 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda Samarananch, E.; Camps, C.; Di Nella, D.
T_tulo: Families Monoparentals: Debates, politicas y espacios
Libro: a Socorro P_rez-Rinc_n y Rosa Tello i Pobira (Ed.) ' _Derecho a la Vivienda?
Editorial: Edicions Bellaterra
P_ginas, inicial: 167 **final:** 189 **ISBN:** --- **Dep_sito legal:** ---
A_o: 2012 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.; Verges, N.; Pacheco, C.I.
T_tulo: Un viaje sociol_gico por el aprendizaje de los procesos sociales
Libro: Mejora de la calidad e innovaci_n docente en las ciencias sociales. Proyectos y experiencias de Investigaci_n, Formaci_n y Extensi_n Universitaria. Grupo Copolis. Bienestar, Comunidad y Control Social (2da edicion)
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-8-8 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda, E.; Camps, C.
T_tulo: Grupos vulnerables: enfoque victimol_gico y sociol_gico
Libro: Mejora de la calidad e innovaci_n docente en las ciencias sociales. Proyectos y experiencias de Investigaci_n, Formaci_n y Extensi_n Universitaria. Grupo Copolis. Bienestar, Comunidad y Control Social (2da edicion)
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-8-8 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda, E.; Di Nella, D.
T_tulo: Formaci_n y autoaprendizaje en las aulas de extensi_n universitaria de la gente mayor
Libro: Mejora de la calidad e innovaci_n docente en las ciencias sociales. Proyectos y experiencias de Investigaci_n, Formaci_n y Extensi_n Universitaria. Grupo Copolis. Bienestar, Comunidad y Control Social (2da edicion)
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-8-8 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda, E.; Di Nella, D.
T_tulo: Plan de Formaci_n Continua de los miembros del grupo Copolis
Libro: Mejora de la calidad e innovaci_n docente en las ciencias sociales. Proyectos y experiencias de Investigaci_n, Formaci_n y Extensi_n Universitaria. Grupo Copolis. Bienestar, Comunidad y Control Social
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-8-8 **Dep_sito**
legal: ---
A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda Samarach, E.; Di Nella, D. (coord.); Collado, A.; Camps, C.; Escobedo, A.; Pumar, N.; Carbonero, M.A.; Moreno, A.; Becerril, D.; Obiol, S.; Pacheco, C.I.; Erviti, J.
T_tulo: El desarrollo de las competencias transversales en Ciencias Sociales II. Dise_o de una metodolog_a docente para la adquisici_n de cuatro competencias transversales en ense_anzas de car_cter semipresencial a nivel internacional
Libro:
Editorial: Copalqui Editorial
P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-5 **Dep_sito legal:** ---
A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda, E. ; Di Nella, D.
T_tulo: Espacio Europeo de Educaci_n Superior. La experiencia del Grupo Interuniversitario Copolis, Bienestar, Comunidad y Control Social

Libro: Mejora de la calidad e innovaci_n docente en las ciencias sociales. Proyectos y experiencias de Investigaci_n, Formaci_n y Extensi_n Universitaria. Grupo Copolis. Bienestar, Comunidad y Control Social (2da edicion)

Editorial: Copalqui Editorial

P_ginas, inicial: --- **final:** --- **ISBN:** 978-84-939784-8-8 **Dep_sito**
legal: ---

A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.

T_tulo: Un viaje sociol_gico por el aprendizaje de los problemas sociales

Libro: Sociolog_as Plurales

Editorial: Copalqui Editorial

P_ginas, inicial: 117 **final:** 124 **ISBN:** 978-84-936380-7-8 **Dep_sito**
legal: ---

A_o: 2011 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.

T_tulo: Introducci_n a las familias monoparentales

Libro:

Editorial: Copalqui Editorial

P_ginas, inicial: 1 **final:** 114 **ISBN:** 978-84-939248-1-2 **Dep_sito**
legal: ---

A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.; Carbonero, M.; Becerril, D.; Obiol, S.

T_tulo: Entre la ley y la experiencia. Nociones y redes de familias monoparentales

Libro:

Editorial: Copalqui Editorial

P_ginas, inicial: 1 **final:** 164 **ISBN:** 978-84-939248-3-6 **Dep_sito**
legal: ---

A_o: 2011 **Clave:** Libro

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.; Ortiz Monera, R.

T_tulo: Estrat_gies de superviv_ncia i benestar de les fam_lies monoparentals a Catalunya

Libro: Lilibana Arroyo y Montserrat Sim_ (ed.) 'VI Congr_s Catal_/Internacional de Sociologia.

Societats i cultures, m_s enll_ de les fronteres. Publicacions completes'

Editorial: Associaci_ Catalana de Sociologia

P_ginas, inicial: 1709 **final:** 1725 **ISBN:** 978-84-695-8911-3 **Dep_sito**
legal: ---

A_o: 2013 **Clave:** Cap_tulo de libro

Autores (p.o. de firma): Almeda Samaranch, E.; Alcaide, V.; Arechalde, J.; Collado, A.; Di Nella, D.; Morero Beltr_n, A.; Ortiz Monera, R.; Peris, M.D.; Scandurra, R.

T_tulo: Fam_lies monoparentals: Una experi_ncia d_investigaci_ acci_ participativa des d_ una perspectiva no androc_ntrica

Libro: Lilibana Arroyo y Montserrat Sim_ (ed.) 'VI Congr_s Catal_/Internacional de Sociologia.

Societats i cultures, m_s enll_ de les fronteres. Publicacions completes'

Editorial: Associaci_ Catalana de Sociologia

P_ginas, inicial: 1709 **final:** 1725 **ISBN:** 978-84-695-8911-3 **Dep_sito**
legal: ---

A_o: 2013 **Clave:** Cap_tulo de libro

Contribuciones a Congresos

Autores (p.o. de firma): Carrasco, C.; Dom_nguez, M.

T_tulo: El tiempo de trabajo dom_stico: la importancia de la pregunta

Tipo de participaci_n: Ponencia

Congreso: XIII Jornadas de Econom_a Cr_tica

Publicaci_n:

Lugar de celebraci_n: Sevilla (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Cristina Border_as

T_tulo: Actividad femenina, estrategias de empleo y presupuestos familiares en la Catalu_a de principios del siglo XX

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: X Congreso ADEH- 18 _ 21 junio 2013. Albacete

Publicaci_n:

Lugar de celebraci_n: Albacete (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as, C.; Ferrer, Ll.

T_tulo: Organizaci_n de la sesi_n: Trabajo, g_nero y econom_as dom_sticas en Europa, siglos XIX y XX

Tipo de participaci_n: Contribuci_n relevante

Congreso: X Congreso ADEH- 18 _ 21 junio 2013. Albacete

Publicaci_n:
Lugar de celebraci_n: Albacete (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Carrasco, C.; Dom_niguez, M.
T_tulo: The economic crisis: an analysis from a time use survey
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: Annual Conference, International Association for Feminist Economics

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2012
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as, C.; P_rez-Fuentes, P.; Saras_a, C.
T_tulo: Gender Inequalities in Family Consumption
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: European Social Science History Conference

Publicaci_n:
Lugar de celebraci_n: glasgow (REINO UNIDO) **A_o:** 2012
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Carrasco, Cristina
T_tulo: _De qu_ hablamos cu_ndo hablamos de cuidados desde una perspectiva de g_nero?
Tipo de participaci_n: Conferencia invitada
Congreso: Seminario Internacional: Hacia un Sistema Nacional de Cuidados con perspectiva de g_nero en el Uruguay

Publicaci_n:
Lugar de celebraci_n: Montevideo (URUGUAY) **A_o:** 2012
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Carrasco, C.
T_tulo: La econom_a feminista: fundamentos y pol_ticas en mesa redonda Econom_a, g_nero y desarrollo
Tipo de participaci_n: Mesa redonda
Congreso: G_nero, feminismos y diversidades

Publicaci_n:
Lugar de celebraci_n: San Jos_ (COSTA RICA) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as C.; Villar, C.
T_tulo: Reconstruyendo empleo y oficios en la Catalu_a Industrial: g_nero y edades
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: XI Congreso de Historia Contempor_nea. Claves del mundo contempor_neo, 12-15 de setiembre de 2012, Granada

Publicaci_n:
Lugar de celebraci_n: Granada (ESPA_A) **A_o:** 2012
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Carrasco, C.
T_tulo: El sesgo androc_ntrico de los indicadores macroecon_micos de contexto
Tipo de participaci_n: Ponencia
Congreso: XII Jornadas de Econom_a Cr_tica

Publicaci_n:
Lugar de celebraci_n: Valladolid (ESPA_A) **A_o:** 2010
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Borderias Mondejar, C.
T_tulo: La formaci_n del mercado de trabajo textil: inmigraci_n, oficios y g_nero
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: XI Congreso de Historia Contempor_nea. Claves del mundo contempor_neo, 12-15 de setiembre de 2012, Granada

Publicaci_n:
Lugar de celebraci_n: Granada (ESPA_A) **A_o:** 2012
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Carrasco, C.; Dom_niguez, M.
T_tulo: Non-Androcentric Indicators of Well-Being: A Capability Approach
Tipo de participaci_n: Ponencia
Congreso: Annual Conference, International Association for Feminist Economics

Publicaci_n:
Lugar de celebraci_n: Buenos Aires (ARGENTINA) **A_o:** 2010
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as C.; Villar, C.
T_tulo: Organizaci_n de la sesi_n: Mercados Laborales en la Espa_a Contempor_nea (siglos XIX-XX)
Tipo de participaci_n: Sin especificar

Congreso: XI Congreso de Historia Contemporánea. Claves del mundo contemporáneo, 12-15 de setiembre de 2012, Granada

Publicación:

Lugar de celebración: Granada (ESPAÑA) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Carrasco, C.

Título: Indicadores no androcentricos para la medición del bienestar

Tipo de participación: Conferencia invitada

Congreso: III Congreso de Economía Feminista

Publicación:

Lugar de celebración: Baeza (ESPAÑA) **Año:** 2009

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Cristina Borderías

Título: Le travail féminin en Espagne dans le premier tiers du XXe siècle : réalités et représentations d'une transition

Tipo de participación: Ponencia

Congreso: Séminaire d'histoire ouvrière et du travail: Histoire des travailleurs au XXe siècle: Belgique, France, Grande-Bretagne, Italie. DIJON, 24 et 25 janvier 2013

Publicación:

Lugar de celebración: DIJON (ESPAÑA) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Carrasco, C.

Título: ¿Cómo salir de la crisis? el papel de las mujeres

Tipo de participación: Ponencia

Congreso: V Encuentro de Mujeres Líderes Iberoamericanas

Publicación:

Lugar de celebración: Madrid (ESPAÑA) **Año:** 2009

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Borderías, C.; Ferrer, L.

Título: Family and textile industry: an specific labour market in Catalonia (1900-1936)

Tipo de participación: Ponencia

Congreso: XVI Congreso Mundial de Historia Económica 9 al 13 de Julio de 2012

Publicación:

Lugar de celebración: Stellenbosch (SUDÁFRICA) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Borderías, C.; Romero, J.; Villar, C.

Título: HISCO como herramienta para el estudio de los mercados laborales: los padrones de Cataluña

Tipo de participación: Presentación de comunicación

Congreso: El estudio de los mercados de trabajo en la España Contemporánea. Fuentes estadísticas y análisis en perspectiva europea

Publicación:

Lugar de celebración: Madrid (ESPAÑA) **Año:** 2011

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Borderías, C.

Título: El trabajo industrial en el sector textil catalán

Tipo de participación: Presentación de comunicación

Congreso: El estudio de los mercados de trabajo en la España contemporánea

Publicación:

Lugar de celebración: Madrid (ESPAÑA) **Año:** 2011

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Borderías, C.; Pérez-Fuentes, P.; Sarasúa, C.

Título: Gender intrahousehold inequalities. Spain XIX and XX centuries

Tipo de participación: Presentación de comunicación

Congreso: European Social Science History Conference

Publicación:

Lugar de celebración: Glasgow (REINO UNIDO) **Año:** 2011

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Borderías-Mondejar, C.; Pérez-Fuentes, P.

Título: Sesión: Revisiting Female activity and households labor strategies in Europe (XVIII-XX). New sources, methodologies and data

Tipo de participación: Contribución relevante

Congreso: IX Congreso de la Asociación de Demografía Histórica

Publicación:

Lugar de celebración: Sao Miguel (PORTUGAL) **Año:** 2010

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Borderías-Mondejar, C.;

T_tulo: La reconstrucci_n de la tasa de actividad en la Catalu_a industrial: nuevas evidencias sobre los determinantes del empleo femenino (Siglos XIX-XX)

Tipo de participaci_n: Ponencia

Congreso: IX Congreso de la Asociaci_n de Demograf_a Hist_rica

Publicaci_n:

Lugar de celebraci_n: Sao Miguel (PORTUGAL) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as-Mondejar, C.; Mu_oz, L.; Craig B.

T_tulo: Women_s labour force participation in urban industry and mining in Spain (19th century)

Tipo de participaci_n: Conferencia invitada

Congreso: European Social Science History Conference, Ghent, 14-16 April, 2010

Publicaci_n:

Lugar de celebraci_n: Ghent (B_LGICA) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as-Mondejar, C.; P_rez-Fuentes.

T_tulo: SESI_N II: Trabajo, familia e instituciones: Producci_n y distribuci_n de recursos para el bienestar, SS XVIII-XX

Tipo de participaci_n: Contribuci_n relevante

Congreso: XV Coloquio Internacional AEIHM Mujeres e Historia: Di_logos entre Espa_a y Am_rica Latina. Bilbao, 11, 12 y 13 de noviembre de 2010

Publicaci_n:

Lugar de celebraci_n: Bilbao (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as-Mondejar, C. y P_rez-Fuentes (organizadoras de sesi_n)

T_tulo: La reconstrucci_n de la tasa de actividad en la Catalu_a industrial: nuevas evidencias sobre los determinantes del empleo femenino.

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: XV Coloquio Internacional AEIHM Mujeres e Historia: Di_logos entre Espa_a y Am_rica Latina. Bilbao, 11, 12 y 13 de noviembre de 2010

Publicaci_n:

Lugar de celebraci_n: Bilbao (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as-Mondejar, C.

T_tulo: Revisiting female participation rates in 19th century Catalonia

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: ESF Exploratory Workshop: Reconstructing the Female Labour Force Participation Rates in Western Europe, 18th and 19th centuries Barcelona (Spain), 4 - 6 November, 2010

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Bengoechea, S.; Borderias-Mondejar, C.

T_tulo: Paro y g_nero en la segunda rep_blica Espa_ola

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: X Jornadas Interdisciplinarias de Estudio 'Crisis y Ocupaci_n', Barcelona, Noviembre 2009.

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Borderias-Mondejar, C.

T_tulo:

Tipo de participaci_n: Presidencia de comit_organizador

Congreso: XI Jornadas de Historia del Trabajo y g_nero: G_nero y Salud en perspectiva hist_rica

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as-Mondejar, C.; Gonz_lez Portilla, M.; Mart_nez, D.; Otero, L.E.

T_tulo: Organizaci_n Sesi_n XII del XI Congreso de la Asociaci_n de Historia Contempor_nea: Mercados laborales en la Espa_a contempor_nea (siglos XIX-XX)

Tipo de participaci_n: Sin especificar

Congreso: XI Congreso de la Asociaci_n de Historia Contempor_nea: Granada, 13-15 de septiembre 2012

Publicaci_n:

Lugar de celebraci_n: Bilbao (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Ferrer i Al_s, LL.; Border_as Mondejar, C.

T_tulo: Trabajo, hogares y g_nero en la industria textil

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: XI Congreso de la Asociaci_n de Historia Contempor_nea: Granada, 13-15 de septiembre 2012

Publicaci_n:

Lugar de celebraci_n: Bilbao (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Borderias-Mondejar, C.

T_tulo: The FLFP in Catalonia (1830-1955): first results

Tipo de participaci_n: Ponencia

Congreso: III International Workshop Reconstructing the female activity rate in historical Europe: First Results, University of Barcelona, October 31, 2009

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Border_as-Mondejar, C.; Bener_a, L.; Saras_a, C.

T_tulo: La cura dom_stica al llarg del temps. Transformaci_ de cuidadors i cuidats.

Tipo de participaci_n: Conferencia invitada

Congreso: 'Barcelona connectada, ciutatadans transnacionals. Creixements migratoris i pr_ctiques urbanes', 2 de juny, 2009, Museu d'Historia de BCN

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Susanna Tavera

T_tulo: Anarquisme i Guerra Civil: Rememoraci_ o Hist_ria?

Tipo de participaci_n: Ponencia

Congreso: Per Catalunya i la Rep_blica. La guerra d'Espanya dins la Guerra Civil europea. Congr_s Internacional organitzat per el GERD de la UAB amb diversos patrocinis oficials, Bellaterra-Barcelona, 5-8 de julio 2011

Publicaci_n: Prevista

Lugar de celebraci_n: (ESPA_A) **A_o:** 2011

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Susanna Tavera

T_tulo: Individualisme i corporativisme: els or_gens de la contrarevoluci_n franquista.

Tipo de participaci_n: Ponencia

Congreso: IV Jornada Sobre relaciones de g_nere: home si dones en temps de guerra. Institut Universitari d'Hist_ria Jaume Vicens i Vives amb el suport del Departament d'Humanitats de la Universitat Pompeu Fabra, 31 de mar_ 2009

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Susanna Tavera

T_tulo: Sexo y naci_n, una disyuntiva imposible para el anarcosindicalismo: Federica Montseny en los 'felices a_os veinte'

Tipo de participaci_n: Ponencia

Congreso: Coloquio Internacional G_nero, Sexo y Naci_n. Representaciones y Pr_cticas Pol_ticas en Espa_a y Frabncia (ss XIX-XX), organizado por el Institut Universitari d'estudis de la Dona de la Universitatde Val_ncia, La Universit_ Paris (i La Casa de Vel_zquez, 24/26 de febrero 2010

Publicaci_n:

Lugar de celebraci_n: Valencia (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Participaci_ junt amb Julieta Piastro (universitat ramon Llull), Maria Mas Canals (Associaci_ de ve_ns del Casc Antic de Barcelona, Eva Cham de l'Associacion Muso Kafo

T_tulo: Mirades amb a l'Eix tem_tic de la Difer_ncia o des de l'Eix Tem_tic de la Difer_ncia

Tipo de participaci_n: Contribuci_n relevante

Congreso: Jornades G_nere, espai p_blic i difer_ncia

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Jordi Casassas i Susanna Tavera

T_tulo: Mancances de la premsa en el proc_s de modernitzaci_ de l'espai catal_: primer ter_ del segle XX.

Tipo de participaci_n: Ponencia

Congreso: Censura i limitacions del periodisme, III Jornades d'Hist_ria de la Premsa celebrades al Museu d'Hist_ria de Catalunya els dies 22 i 23 d'octubre de 2009, organitzat per la Universitat Pompeu Fabra i per Universitat Aut_noma de Barcelona.

Publicaci_n: Censura i limitacions de la premsa, Lexicon Papers, Departament de Presid_ncia, Generalitat de Catalunya, Barcelona, 2010

<http://www20.gencat.cat/docs/E/Publicacions/Continguts/epubs/lexicon/Lexicon>. ISBN 978-84-393-8663-6

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Travera Garcia, S.

T_tulo: Hacer historia social e intelectual: _C_mo escribieron la historia los anarquistas?

Tipo de participaci_n: Contribuci_n relevante

Congreso: El taller de la historia: sujetos hist_ricos, escalas, problemas, metodolog_as y fuentes

Publicaci_n:

Lugar de celebraci_n: (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Tavera, S.

T_tulo: _Existe una biograf_a del G_nero? Vida escritura e historia: la pol_tica de la biograf_a

Tipo de participaci_n: Ponencia

Congreso: '_Y ahora qu_?' Nuevos usos del g_nero biogr_fico. V Seminario Internacional de AEIHM, 26-27 de septiembre de 2013

Publicaci_n: Pendent

Lugar de celebraci_n: Madrid (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Taera, S.

T_tulo: Los estudios de G_nero, _interdisciplinareidad o transversalidad?

Tipo de participaci_n: Ponencia

Congreso: Investigaci_n e Innovaci_n Educativa al Servicio de Instituciones y Comunidades Globales, PLurales y Diversas. XVI Congreso Nacional/II Internacional

Publicaci_n: Pendent

Lugar de celebraci_n: Alicante, 5-9-2013 (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Tavera, S.

T_tulo: 'La Perspectiva de G_nero, _interdisciplinareidad o transversalidad?' Symposium La perspectiva de G_nero en la docencia e investigaci_nUniversitaria: un indicador de calidad

Tipo de participaci_n: Ponencia

Congreso: XVI Congreso Nacional/ II Internacional de Modelos de Investigaci_n Educativa al servicio de Instituciones y Comunidades Globales, Plurales y Diversas, Alicante 4/6.09.2013

Publicaci_n: Pendent

Lugar de celebraci_n: Alicante, 5-9-2013 (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Tavera, S.

T_tulo: La sociabilitat en el m_n anarquista del priemr ter_ del segle XX

Tipo de participaci_n: Ponencia

Congreso: Historia de la sociabilitat contempor_nia: de l'associaonisme a les xarxes socials

Publicaci_n: Pendent

Lugar de celebraci_n: Tarragona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Tavera, S.

T_tulo: _Existe la biograf_a del G_nero? Vlda, escritura e historia: la pol_tica del g_nero

Tipo de participaci_n: Ponencia

Congreso: '_Y ahora qu_?' V seminario Internacional de l'AEIHM, madrid 26/27 de septiembre 2013

Publicaci_n: Pendent

Lugar de celebraci_n: Madrid (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Camps Calvet, C.; Di Nella, D.

T_tulo: La maternidad en solitario: _una opci_n?

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: IX Congreso de Sociolog_a para el futuro 'Construyendo una sociedad feliz'. Grup de Estudis de Poder i Privilegi. Departamento de Sociologia i An_lisi de les Organitzacions (UB) i Departament de Sociologia I (Universitat d'Alacant). 10-12 juny 2009.

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

T_tulo: Introducci_te_rica a la situaci_de les dones preses a l'Estat espanyol

Tipo de participaci_n: Contribuci_n relevante

Congreso: Jornadas 'Ejecuci_n Penal Femenina en el Estado Espa_ol'. Organitzades pel Grup Interuniversitari Copolis 'Benestar, Comunitat i Control Social'. Departament de Sociologia i An_lisi de les Organitzacions (UB). 28 i 29 maig de 2009.

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2009

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.

Títol: Per una Sociologia de la Memòria

Tipo de participació: Presentació de comunicació

Congreso: V Congrés Català de Sociologia. Organitzat per l'Associació Catalana de Sociologia i UAB. Grup de treball: Mètodes i Tècniques. 16-18 abril 2009.

Publicació:

Lugar de celebració: Barcelona (ESPAÑA) **Año:** 2009

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Camps Calvet, C.; Di Nella, D.

Títol: Formar una família sense parella

Tipo de participació: Presentació de comunicació

Congreso: V Congrés Català de Sociologia. Organitzat per l'Associació Catalana de Sociologia i UAB. Grup de treball: Famílies. 16-18 abril 2009.

Publicació:

Lugar de celebració: Barcelona (ESPAÑA) **Año:** 2009

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Títol: Presons i dones privades de llibertat: Reclusió, Domesticitat i Invisibilitat

Tipo de participació: Contribució relevante

Congreso: Taller de sociologia 'VI Edició - 4 Sessió'. Organitzat pel Departament de Sociologia i Anàlisi de les Organitzacions-Grup Interuniversitari Copolis 'Benestar Comunitat i Control Social', Universitat de Barcelona. Lloc: Facultat d'Economia i Empresa. 27 març 2009.

Publicació:

Lugar de celebració: Barcelona (ESPAÑA) **Año:** 2009

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Títol: La monomarentalitat: Situació social i tractament jurídic

Tipo de participació: Contribució relevante

Congreso: VII Jornades Dones i Drets 'Dones i noves formes de família. Canvis en les estructures jurídiques androcniques'. Organitzades per Antigona, Grup de Recerca de Dones i Societat en perspectiva de gènere i Grup Dones i Drets-UAB. Lloc: Universitat Autònoma de Barcelona. 2-4 març 2009.

Publicació:

Lugar de celebració: Barcelona (ESPAÑA) **Año:** 2009

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Títol: Cap un enfocament integral de la monoparentalitat

Tipo de participació: Contribució relevante

Congreso: Jornades 'i la teva comunitat? Monoparentalitats i diversitat familiar'. Organitzades pel Grup Copolis Universitat de Barcelona i la Secretaria de Polítiques Familiars i Drets de Ciutadania, de la Generalitat de Catalunya. Lloc: Escola d'Administració Pública de Catalunya. 12-13 febrer 2009.

Publicació:

Lugar de celebració: Barcelona (ESPAÑA) **Año:** 2009

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Camps Calvet, C.

Títol: Famílies monoparentals: debats, polítiques i espais

Tipo de participació: Ponència

Congreso: Jornades 'Polítiques Públiques d'Habitatge, Participació i gènere'. Organitzades pel Grup Consolidat de Multiculturalisme i Gènere, Laboratori de Habitatge Social, Participació i Gènere (LAHAS), Institució interuniversitària de la Universitat de Barcelona (UB) i la Universidad Nacional Autónoma de Mèxic (UNAM)

Publicació:

Lugar de celebració: Barcelona (ESPAÑA) **Año:** 2010

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Títol: Factores de exclusió, feminització de la pobresa e immigració en centres: extranjeritas encarceladas

Tipo de participació: Ponència

Congreso: II Congreso Internacional de Acción Socioeducativa: 'Mujeres, Salud y Drogodependencias en el Medio Penitenciario'. Universidad de Granada

Publicació:

Lugar de celebració: Granada (ESPAÑA) **Año:** 2010

Organismo/Institució que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Títol: Invisibilitats i realitats de les dones encarcelades en Espanya

Tipo de participació: Ponència

Congreso: II Jornadas _M_s Iguales_. Organizadas por Mujeres Vecinales de Ceuta. 25-26 de noviembre de 2010.

Publicaci_n:

Lugar de celebraci_n: Ceuta (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Collado Sevilla, A.; Navarro Villanueva, C.; Di Nella, D.; Puga, C.

T_tulo: Ejecuci_n penal femenina: retos y pol_ticas

Tipo de participaci_n: Contribuci_n relevante

Congreso: X Congr_s Espanyol de Sociologia. Universidad P_blica de Navarra. Organizado por la Federaci_n Espa_ola de Sociolog_a. 1, 2 y 3 de julio de 2010.

Publicaci_n:

Lugar de celebraci_n: Pamplona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Collado Sevilla, A.; Navarro Villanueva; C.; Di Nella, D.; Puga, C.

T_tulo: Indicadores no androcentricos de la ejecuci_n penal femenina

Tipo de participaci_n: Contribuci_n relevante

Congreso: X Congr_s Espanyol de Sociologia. Universidad P_blica de Navarra. Organizado por la Federaci_n Espa_ola de Sociolog_a. 1, 2 y 3 de julio de 2010.

Publicaci_n:

Lugar de celebraci_n: Pamplona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Camps Calvet, C.; Di Nella, D.

T_tulo: Maternidad por opci_n

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: X Congr_s Espanyol de Sociologia. Universidad P_blica de Navarra. Organizado por la Federaci_n Espa_ola de Sociolog_a. 1, 2 y 3 de julio de 2010

Publicaci_n:

Lugar de celebraci_n: Pamplona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Batalla Edo, E.; Camps Calvet, C.; Collado Sevilla, A.; Di Nella, D.; Obiol Frances, S.

T_tulo: Responsabilidad parental i monoparentalidad: analisi sociojur_dico

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: X Congr_s Espanyol de Sociologia. Universidad P_blica de Navarra. Organizado por la Federaci_n Espa_ola de Sociolog_a. 1, 2 y 3 de julio de 2010

Publicaci_n:

Lugar de celebraci_n: Pamplona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

T_tulo: _Les fam_lies monoparentals a Espanya: realitats socials i necessitats espec_fiques'

Tipo de participaci_n: Ponencia

Congreso: Seminari: 'Fam_lies monoparentals i protecci_social'

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet

T_tulo: 'Factores de exclusi_n, Feminizaci_n de la Pobreza e Inmigraci_n en Prision: Extranjeras Encarceladas'

Tipo de participaci_n: Ponencia

Congreso: II Congreso Internacional de Acci_n Socioeducativa: Mujeres, Salud y Drogodependencias en el Medio Penitenciario'

Publicaci_n:

Lugar de celebraci_n: Granada (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet

T_tulo: 'Drets, dona i pres_'

Tipo de participaci_n: Ponencia

Congreso: IV Jornades sobre Drets i Ciutadania 'Escenaris en Drets'

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2010

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

T_tulo: Presentaci_del Grup Interuniversitari Copolis 'Benestar, Comunitat i Control Social'

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: Primeres Jornades de Recerca en Sociologia

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2010
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, Y.
T_tulo: La investigaci_ i el diagn_stico de vulnerabilitat social, per a la intervenci_ comunitaria'
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: Seminari d'investigaci_ del Doctotar en Sociologia del Curs 2010-2011 Organitzat pel Grup Interuniversitari Copolis 'Benestar, Comunitat i Control Social'. Realitzada el dia 14 de febrer de 2011.

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.
T_tulo: Presentaci_ del Grup Interuniversitari COPOLIS 'Benestar, Comunitat i Control Social'
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: Seminari sobre Grups de Recerca dins del M_ster interuniversitari de Dones organitzat per l'institut Interuniversitari d'Estudis de Dones i G_nere. Realitzat el dia 15 de desembre de 2011.

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet
T_tulo: Presentaci_ del llibre 'Las familias monoparentales a debate'
Tipo de participaci_n: Ponencia
Congreso: II Simposium Internacional sobre Families Monoparentals, organitzat pel Grup Interuniversitari Copolis 'Benestar, Comunitat i Control Social' i la Xarxa TIIFAMO. Realitzat el dies 27 i 28 d'Octubre de 2011

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet
T_tulo: Families monoparentals, viol_ncia i salut mental: mites i realitats
Tipo de participaci_n: Ponencia
Congreso: Seminari en motiu de la celebraci_ de la Setmana de la Salut Mental i les Addiccions. Realitzat el dia 16 de novembre de 2011.

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet
T_tulo: Presons de dones, desigualtat i reptes
Tipo de participaci_n: Ponencia
Congreso: Jornades 'Presons de dones: desigualtats i reptes' realitzades el dia 25 de novembre de 2011.

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet
T_tulo: Resistencias en la vida cotidiana al derecho franquista
Tipo de participaci_n: Ponencia
Congreso: Jornadas 'Derechos Humanos y Memoria Hist_rica'. Organizadas por Huri-Age El Tiempo de los Derechos y Laboratorio de Sociologia Jur_dica- Facultad de Derecho de la Universidad de Zaragoza.

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, Elisabet
T_tulo: Families Monoparentals: estat de la questi_
Tipo de participaci_n: Ponencia
Congreso: Seminari sobre Monoparentalitats dins del 'Projecte de Recerca i Comprom_s Pol_tic entre dones' realitzat el dia 28 de febrer de 2012

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2011
Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.
T_tulo: La situaci_ de les d_nes privades de llibertat
Tipo de participaci_n: Ponencia
Congreso: Jornades 'Genere i Sistema Penal' organitzades per l'Observatori Sistema penal i drets humans de la UB, el Departament de Dret penal i CC PP de la UB, el M_ster oficial en Criminologia,

Política criminal i de seguretat, Mèster oficial en Criminologia i sociologia jurídica penitenciària, Ensenyaments criminològics i de la seguretat de la Facultat de Dret de la UB i l'Escola de Postgrau de la UB

Publicació:

Lugar de celebració: Barcelona (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Treserra, M.A.; Mas de Xaxés, S.

Título: Mares soles i dones preses

Tipo de participación: Ponencia

Congreso: 'Pobresa, exclusió i vulnerabilitat social', organitzat per la Junta Coordinadora del Grup Català del Club de Roma, a Barcelona, a Auditori Zurich el dia 30 de maig de 2012

Publicació:

Lugar de celebració: Barcelona (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Título: Dones i presons: el pes de la història i la exclusió

Tipo de participación: Ponencia

Congreso: 'Control social i castig: nous paradigmes en un món en crisi', organitzat pel Grup Interuniversitari COPOLIS 'Benestar, Comunitat i Control Social'.

Publicació:

Lugar de celebració: Barcelona (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Título: Anàlisi de la situació de las Familias Monparentales en tiempos de crisis a nivel nacional

Tipo de participación: Ponencia

Congreso: Jornadas Familias Monparentales: Mi situación en tiempos de crisis. Organizadas por la Federación de asociaciones de Madres Solteras (FAMS) en Palma de Mallorca los días 18 y 19 de Septiembre de 2012.

Publicació:

Lugar de celebració: Palma de Mallorca (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

Título: Familias monoparentales: retos y dilemas en el siglo XXI

Tipo de participación: Ponencia

Congreso: III Simposio Internacional sobre Familias Monparentales: Nuevas Monparentalidades: Procesos de Autodefinitiva y Legitimación. Organizado por la Facultad de Ciencias Políticas y Sociales de la Universidad Complutense de Madrid y por la Red Tiifamo (Red Internacional de Investigación de Familias Monparentales).

Publicació:

Lugar de celebració: Madrid (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

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

Título:

Tipo de participación: Participación comité organizador

Congreso: Seminari Internacional Sociological Debates at the University of Barcelona (ISDUB)

Publicació:

Lugar de celebració: Barcelona (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

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

Título: Gènere i Benestar: Reptes i Respostes Feministes

Tipo de participación: Participación comité organizador

Congreso: II Jornades de recerca de l'Institut Interuniversitari d'estudis de dones i gènere (iiEDG)

Publicació:

Lugar de celebració: Barcelona (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

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

Título: La crisi i l'exclusió social

Tipo de participación: Mesa redonda

Congreso: II Jornades de recerca de l'Institut Interuniversitari d'estudis de dones i gènere (iiEDG).

Gènere i benestar: Reptes i respostes feministes.

Publicació:

Lugar de celebració: Barcelona (ESPA_A) **Año:** 2012

Organismo/Institución que lo organiza:

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

Título:

Tipo de participación: Participación comité organizador

Congreso: II Jornades de divulgaci_ de la recerca en Sociologia: La Sociologia a la Universitat de Barcelona

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Ortiz Monera, R.

T_tulo: Les fam_lies monoparentals del nou segle. Reptes i dilemes en temps de canvi

Tipo de participaci_n: Ponencia

Congreso: II Jornades de recerca de l'Institut Interuniversitari d'estudis de dones i g_nere (iiEDG). G_nere i benestar: Reptes i respostes feministes.

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

T_tulo: Estudis de G_nere

Tipo de participaci_n: Conferencia invitada

Congreso: Cicle de Confer_ncias _La recerca en sociologia a Catalunya_

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Flores, C.

T_tulo: La Familia Monoparental

Tipo de participaci_n: Ponencia

Congreso: II Congreso de Familias 'Erase una vez... la diversidad familiar'

Publicaci_n:

Lugar de celebraci_n: Madrid (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.

T_tulo: Presentaci_ de la Confer_ncia de Lo_c Wacquant

Tipo de participaci_n: Presidencia de comit_ organizador

Congreso: ISDUB (Internacional Sociological Debates Universitat de Barcelona)

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2012

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Di Nella, D.

T_tulo: La Innovaci_n y Mejora de la Calidad Docente del Grupo de Innovaci_n Docente CEFOCID-Copolis

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:

Lugar de celebraci_n: barcelona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Di Nella, D.

T_tulo: Espacio Europeo de Educaci_n Superior. La experiencia del Grupo Interuniversitario Copolis, Bienestar, Comunidad y Control Social

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: Jornadas de Trabajo del Centro Universitario Zona Atl_ntica. Universidad Nacional del Comahue.

Publicaci_n:

Lugar de celebraci_n: Viedma (ARGENTINA) **A_o:** 2011

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Becerril, D.; Camps, C.; Di Nella, D.; Erviti, J.; Escobedo, A.; Moreno, A.; Obiol, S.; Pacheco, C.; Morero, A.; Carbonero, M.A.; Ortiz Monera, R.

T_tulo: IDOSOFA. Red de innovaci_n docente sobre sociedad y familias

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: Primeres Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent. Organitza Grup Interuniversitari Copolis 'Benestar, comunitat i control social' i l'Institut de Ci_ncies de l'Educaci_. Universitat de Barcelona

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.

T_tulo: El trabajo en grupos mixtos para el desarrollo de competencias transversales en criminolog_a

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_n de la innovaci_n y mejora de la calidad docente del GID CEFOCID-Copolis

Publicaci_n:

Lugar de celebraci_n: (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Camps, C.; Di Nella, D.; Verg_s, N.

T_tulo: Grupos vulnerables: enfoques victimol_gico y sociol_gico

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornadas de divulgaci_n de la innovaci_n y mejora de la calidad docente del GID
CEFOCID-Copolis

Publicaci_n:

Lugar de celebraci_n: (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Bardaj_, S.; Becerril, D.; Camps, C.; Di Nella, D.; Moreno, A.;
Obiol, S.; S_nchez, J.

T_tulo: Competencias transversales en ciencias sociales. Una experiencia interuniversitaria de
innovaci_n docente

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.; Pacheco, C.I.; Verg_s, N.

T_tulo: Estrategias docentes para la motivaci_n del alumnado en el an_lisis de procesos sociales

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornadas de divulgaci_n de la innovaci_n y mejora de la calidad docente del GID
CEFOCID-Copolis

Publicaci_n:

Lugar de celebraci_n: (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Escobedo, A.; Almeda, E.; Arechalde, J.

T_tulo: - _International Sociological Debates Seminar at the UB_ (ISDUB) com una experi_ncia
d_innovaci_ docent de transfer_ncia de la recerca a la formaci_ universit_ria de grau i post-grau

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornadas de divulgaci_n de la innovaci_n y mejora de la calidad docente del GID
CEFOCID-Copolis

Publicaci_n:

Lugar de celebraci_n: (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Camps, C.; Di Nella, D.; Escobedo, A.

T_tulo: La interdisciplinariedad en el aprendizaje y resoluci_n de problemas sociales. Bases para la
internacionalizaci_n de una experiencia de docencia universitaria

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Camps, C.; Collado, A.; Di Nella D.; Garc_a, G.

T_tulo: Desarrollo de competencias transversales en Criminolog_a, a partir del trabajo sobre drogas,
g_nero y c_nceles

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Di Nella, D.

T_tulo: Trabajo colaborativo intersectorial: los Seminarios participativos del Grupo Copolis (Familias
Monoparentales desde una perspectiva de g_nero; Ejecuci_n Penal Femenina en el Estado Espa_ol;
Temas Actuales y Futuros de la sociolog_a del Control Penal, An_lisis Cr_tico del Control Social)

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:

Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.

T_tulo: El Taller de Sociolog_a como espacio de intercambio extracurricular entre doctorandos y
profesorado

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda, E.; Di Nella, D.
T_tulo: De audiencias a protagonistas. Nuevas metodolog_as docentes en las Aules de la Gent Gran
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda, E.; Di Nella, D.
T_tulo: Taller de Tesis. Dispositivos para el acompa_amiento de Tesis doctorales durante la elaboraci_n del proyecto de Tesis doctoral
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda, E.; Collado, A.; Di Nella, D.; Verg_s, N.
T_tulo:
Tipo de participaci_n: Participaci_n comit_organizador
Congreso: I Jornades de divulgaci_ de la innovaci_ i millora de la qualitat docent

Publicaci_n:
Lugar de celebraci_n: Barcelona (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda Samaranch, E.
T_tulo: Las Familias Monomarentales y las Pol_ticas Familiares
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: Jornadas Familias Monomarentales _Avances y retrocesos en la monomarentalidad_. Organizadas por la Federaci_n de asociaciones de Madres Solteras (FAMS) en Zaragoza los dias 20 y 21 de noviembre de 2013.

Publicaci_n:
Lugar de celebraci_n: Zaragoza (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.; Ortiz Monera, R.
T_tulo: Familias monoparentals del nuevo siglo: condiciones de vida y estrategias de supervivencia y bienestar desde una perspectiva no androc_ntrica
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: XI Congreso Espa_ol de Sociolog_a. 'Crisis y cambios. Propuestas desde la sociolog_a'. 10-12 de julio de 2013.

Publicaci_n:
Lugar de celebraci_n: Madrid (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda Samaranch, E.; Ballesteros Pena, A.; Morero Beltr_n, A.
T_tulo: La realidad familiar de las mujeres encarceladas en el sistema penitenciario espa_ol
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: XI Congreso Espa_ol de Sociolog_a. 'Crisis y cambios. Propuestas desde la sociolog_a'. 10-12 de julio de 2013.

Publicaci_n:
Lugar de celebraci_n: Madrid (ESPA_A) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.; Ortiz Monera, R.
T_tulo: Estrat_gies de superviv_ncia i benestar de les fam_lies monoparentals a Catalunya
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: VI Congr_s Catal_/Internacional de Sociologia. Societats i cultures, m_s enll_ de les fronteres. 25-27 abril de 2013.

Publicaci_n:
Lugar de celebraci_n: Perpiny_ (FRANCIA) **A_o:** 2013
Organismo/Instituci_n que lo organiza:
Autores (p.o. de firma): Almeda, E.; Alcaide, V.; Arechalde, J.; Collado, A.; Di Nella, D.; Moreno, A.; Ortiz, R.;Peris, D.; Scandurra, R.
T_tulo: Fam_lies monoparentals: una experi_ncia d_investigaci_ acci_ participativa des d_ una perspectiva no androc_ntrica.
Tipo de participaci_n: Presentaci_n de comunicaci_n
Congreso: VI Congr_s Catal_/Internacional de Sociologia. Societats i cultures, m_s enll_ de les fronteres. 25-27 abril de 2013.

Publicaci_n:

Lugar de celebraci_n: Perpiny_ (FRANCIA) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Autores (p.o. de firma): Almeda Samaranch, E.; Di Nella, D.; Ortiz Monera, R.

T_tulo: Corresponsabilidad y familias monoparentales: reflexiones y apuntes para el debate

Tipo de participaci_n: Presentaci_n de comunicaci_n

Congreso: Primer encuentro del Seminario Iberoamericano de Formaci_n en Corresponsabilidad (SIFOC). Universidad de Valladolid, 8-9 noviembre de 2013

Publicaci_n:

Lugar de celebraci_n: Valladolid (ESPA_A) **A_o:** 2013

Organismo/Instituci_n que lo organiza:

Tesis doctorales dirigidas

Director(es) de Tesis: Rosa Tello Robira

T_tulo: A mulher universitria e a sua rela_ao com o pr_pio envelhecimento

Fecha ((en formato dd/mm/aaaa)): 2013 **Clave:** Tesis Doctoral

Doctorando/a: Irlandia M S N Coelho Rocha

Instituci_n/Universidad: Universitat Barcelona

Director(es) de Tesis: Dra. Elisabet Almeda Samaranch

T_tulo: Teixir certeses. Percepcions i respostes a la incertesa dels treballadors del textil-confecci_a les comarques de l'Alcoi_, el Comtat i la Vall d'Albaida

Fecha ((en formato dd/mm/aaaa)): 2010 **Clave:** Tesis Doctoral

Doctorando/a: Sandra Obiol Franc_s

Instituci_n/Universidad: Universitat Aut_noma de Barcelona

Director(es) de Tesis: Almeda Samaranch, Elisabet

T_tulo: T_tol provisional: 'Dependencia, inserci_ i assist_ncia social'

Fecha ((en formato dd/mm/aaaa)): 2011 **Clave:** Tesis Doctoral

Doctorando/a: Camps Clavet, Calra

Instituci_n/Universidad: Universitat de Barcelona

Director(es) de Tesis: Almeda Samaranch, Elisabet

T_tulo: T_tol provisional: 'Factores sociales de los rendimiento en educaci_n'

Fecha ((en formato dd/mm/aaaa)): 2011 **Clave:** Tesis Doctoral

Doctorando/a: Scandurra, Rosario

Instituci_n/Universidad: Universitat de Barcelona

Director(es) de Tesis: Almeda Samaranch, Elisabet

T_tulo: T_tol provisional: 'Modulos de respeto y mujeres presas'

Fecha ((en formato dd/mm/aaaa)): 2011 **Clave:** Tesis Doctoral

Doctorando/a: Ballesteros, Ana

Instituci_n/Universidad: Universitat de Barcelona

Director(es) de Tesis: Almeda Samaranch, Elisabet

T_tulo: T_tol provisional: 'Subrogaci_ de la Maternitat: debats i experi_ncies'

Fecha ((en formato dd/mm/aaaa)): 2011 **Clave:** Tesis Doctoral

Doctorando/a: Moreno, Ana

Instituci_n/Universidad: Universitat de Barcelona

Director(es) de Tesis: Elisabet Almeda Samaranch; Cecilia Casta_o Collado; Ana M. Gonz_lez Ramos

T_tulo: G_nere i TIC: el proc_s d'autoinclusi_ de les dones en les TIC. Una aproximaci_des de les tecn_logues art_stiques i les tecn_logues inform_tiques

Fecha ((en formato dd/mm/aaaa)): 2012 **Clave:** Tesis Doctoral

Doctorando/a: Verges, N_ria

Instituci_n/Universidad: Universitat de Barcelona

Director(es) de Tesis: Elisabet Almeda Samaranch

T_tulo: T_tol Provisional: Feminismos, cuidados y globalizaci_n neoliberal

Fecha ((en formato dd/mm/aaaa)): 2012 **Clave:** Tesis Doctoral

Doctorando/a: Rosa Ortiz

Instituci_n/Universidad:

Obras art_sticas y proyectos arquitect_nicos
