
Identificador : 533361480

1 / 61

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 Politécnica de Catalunya Escuela de Doctorado de la UPC
(BARCELONA)

08072140

NIVEL DENOMINACIÓN CORTA

Doctorado Ingeniería e Infraestructuras del Transporte

DENOMINACIÓN ESPECÍFICA

Programa de Doctorado en Ingeniería e Infraestructuras del Transporte por la Universidad Politécnica de Catalunya

CONJUNTO CONVENIO

No

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

Ana Isabel Pérez Neira Vicerrectora de Investigación de la Universidad Politécnica de
Catalunya

Tipo Documento Número Documento

NIF 35105577X

REPRESENTANTE LEGAL

NOMBRE Y APELLIDOS CARGO

Antoni Giró Roca Rector de la Universidad Politècnica de Catalunya

Tipo Documento Número Documento

NIF 39826078Z

RESPONSABLE DEL PROGRAMA DE DOCTORADO

NOMBRE Y APELLIDOS CARGO

José Rodrigo Miró Recasens Catedrático de Ingeniería e Infraestructuras de los Transportes.
Director del Departamento de ITT, Coordinador del Programa de
Doctorado

Tipo Documento Número Documento

NIF 77296411N

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 TELÉFONO

Rectorado de la Universidad Politècnica de Catalunya.
C/ Jordi Girona, 31

08034 Barcelona 934016101

E-MAIL PROVINCIA FAX

rector@upc.edu Barcelona 934016201

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

2 / 61

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: Barcelona, AM 19 de marzo de 2012

Firma: Representante legal de la Universidad

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

3 / 61

1. DESCRIPCIÓN DEL TÍTULO
1.1. DATOS BÁSICOS
NIVEL DENOMINACIÓN ESPECIFICA CONJUNTO CONVENIO CONV.

ADJUNTO

Doctorado Programa de Doctorado en Ingeniería e Infraestructuras
del Transporte por la Universidad Politécnica de
Catalunya

No Ver anexos.

Apartado 1.

ISCED 1 ISCED 2

Construcción e ingeniería civil

AGENCIA EVALUADORA UNIVERSIDAD SOLICITANTE

Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU) Universidad Politécnica de Catalunya

1.2 CONTEXTO
CIRCUNSTANCIAS QUE RODEAN AL PROGRAMA DE DOCTORADO

Antecedentes
El programa de doctorado Ingeniería e Infraestructuras del Transporte, que se inscribe dentro del ámbito
de especialización de Ingeniería Civil, tiene sus orígenes en el programa Ingeniería, Infraestructuras y
Servicios que el Departamento de Infraestructuras del Transporte y Territorio creó en 1986. En 2001 el
programa fue restructurado con el nombre Gestión del Territorio e Infraestructuras del Transporte para
integrar mayores contenidos del área de transportes. Resultó un programa de doctorado singular dentro
de las escuelas de ingeniería en España, por su interrelación entre redes de infraestructuras y ordenación
urbana. Los estudios de urbanismo tienden a poner el acento en un territorio abstracto no leído a través
de las redes de infraestructuras que lo han construido; y los estudios de infraestructuras suelen enfocar
la planificación de sus redes según aspectos funcionales de sus sistemas sin tener en cuenta el territorio
que producen. Finalmente, la adaptación de los estudios de doctorado en el espacio europeo de educación
superior ha planteado la oportunidad de integrar en el programa otras disciplinas del transporte que se
habían desarrollado en otros ámbitos de investigación de la universidad, como son la actividad logística,
la explotación portuaria y la modelización de sistemas, así como otros servicios de infraestructura urbana.
El presente programa es el resultado de ello y recoge, a su vez, la experiencia docente de veinticinco años
de doctorado.

Objetivos
El objetivo del programa es proporcionar una formación de alto nivel en las metodologías de
investigación científica de las infraestructuras y los sistemas técnicos del transporte, la logística y los
servicios urbanos en los siguientes dominios de competencia:

• Planeamiento y diseño de sus redes de infraestructura.
• Análisis matemático y modelización numérica de sus sistemas técnicos y sus impactos en el territorio.
• Organización y operaciones en sistemas del transporte y logísticos
• Análisis urbanístico de la articulación de las redes de infraestructura con el territorio
• Economía, financiación y evaluación de la construcción de las redes de infraestructura y la explotación de sus sistemas técnicos en

los cuales se inscriben los contenidos docentes del programa y pueden realizarse tesis doctorales asociadas a los distintos grupos de
investigación.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

4 / 61

Justificación de la necesidad del programa
Los diferentes documentos estratégicos de la política europea, española y catalán recogen la relevancia
de las líneas de investigación abarcadas en este programa de doctorado. A nivel europeo, el VII
Programa Marco, establece que el transporte es un ámbito prioritario en el campo de la ingeniería civil
y la arquitectura. Además, tanto Plan Nacional de Investigación Científica, Desarrollo e Innovación
Tecnológica como el Pla de Recerca i Innovació 2010-2013 de la Generalitat de Catalunya enfatizan
la importancia de este sector y concentran la atención en la movilidad sostenible y en la capacidad
de generar valor y convivencia de los territorios y las ciudades, aspecto íntimamente vinculado con
la dotación y gestión de infraestructuras de movilidad y su externalidades. En el seno de la UPC, el
programa se inscribe en las líneas transversales de tecnologías de la energía y del medio ambiente y
tecnologías de la construcción y obras publicas.

El programa de doctorado Ingeniería e Infraestructuras del Transporte es un programa único dentro el
Estado Español porque reúne en una misma formación y con un planteamiento epistemológico común
al conjunto de ámbitos de conocimiento vinculados al transporte, como son las infraestructuras y la
ingeniería del transporte, la organización logística y la modelización de los sistemas de transporte, así
como el urbanismo y la ordenación del territorio. Asimismo, es el único programa de doctorado en
transportes en el ámbito catalán. A nivel internacional tenemos diversos referentes entre los que cabe
citar en el área del transporte, los programas de máster y doctorado del Institute of Transportation Studies
de la Berkeley University (California). Mientras que en el ámbito del urbanismo y la ordenación del
territorio son una referencia los programas de l'École Nationale des Ponts et Chaussées y el Institut
Français d'Urbanisme de la Université Paris Est.

Es creciente la importancia de las redes del transporte y otras infraestructuras en la organización del
territorio y de las ciudades; de aquí viene la atención que siempre ha recibido este programa por parte de
los alumnos extranjeros más allá de la demanda local. Su importancia en el ámbito profesional y social
se pone de manifiesto en la actividad de los distintos grupos de investigación del programa a través del
Centro de Transferencia de Tecnología, en la creación del Centro para la Innovación del Transporte
(CENIT) financiado por la Generalitat de Catalunya, así como varias cátedras de empresa (Abertis,
COMSA, INECO, ITER) asociadas a los grupos de investigación del programa. Con un total de 12
investigadores sénior y 5 investigadores en proceso de formación se desarrollan de manera solvente las
líneas de investigación del doctorado con proyectos competitivos tanto de convocatorias nacionales como
internacionales (ver cv en la sección 6.1).
LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

024 Universidad Politécnica de Catalunya

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

5 / 61

1.3. Universidad Politécnica de Catalunya
1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO CENTRO

08072140 Escuela de Doctorado de la UPC (BARCELONA)

1.3.2. Escuela de Doctorado de la UPC (BARCELONA)
1.3.2.1. Datos asociados al centro
PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN

15 15

NORMAS DE PERMANENCIA

http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011-1.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

1 Copisa, FCC Construcción, Guinovart i
Oshsa i Construcciones Rubau

Transferencia de los resultados de la investigación y divulgación
científica relacionadas con las infraestructuras como factor de

Privado

progreso, su financiamiento y gestión desde la iniciativa privada y el
proyecto, sostenibilidad y ambientalización de las mismas.

2 ABERTIS Infraestructuras S.A Profundizar en el conocimiento de las operaciones de transporte,
los costes de mantenimiento y gestión de las infraestructuras del

Privado

transporte, la demanda del transporte y su comportamiento, el
negocio de las concesiones, la política tarifaria y de precios, la
aplicación de las TIC al transporte en el que se denomina ITS
(sistemas de transporte inteligente) y otros aspectos científicos,
sociales, económicos y tecnológicos del transporte.

CONVENIOS DE COLABORACIÓN

Ver anexos. Apartado 2

OTRAS COLABORACIONES

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.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

6 / 61

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

CMECES1 - haber adquirido conocimientos avanzados en la frontera del conocimiento y demostrado, en el contexto de la investigación
científica reconocida internacionalmente, una comprensión profunda, detallada y fundamentada de los aspectos teóricos y prácticos y de la
metodología científica en uno o más ámbitos investigadores

CMECES2 - haber hecho una contribución original y significativa a la investigación científica en su ámbito de conocimiento y que esta
contribución haya sido reconocida como tal por la comunidad científica internacional

CMECES3 - haber demostrado que son capaces de diseñar un proyecto de investigación con el que llevar a cabo un análisis crítico y una
evaluación de situaciones imprecisas donde aplicar sus contribuciones y sus conocimientos y metodología de trabajo para realizar una
síntesis de ideas nuevas y complejas que produzcan un conocimiento más profundo del contexto investigador en el que se trabaje

CMECES4 - haber desarrollado la autonomía suficiente para iniciar, gestionar y liderar equipos y proyectos de investigación innovadores
y colaboraciones científicas, nacionales o internacionales, dentro su ámbito temático, en contextos multidisciplinares y, en su caso, con una
alta componente de transferencia de conocimiento

CMECES5 - haber mostrado que son capaces de desarrollar su actividad investigadora con responsabilidad social e integridad científica

CMECES6 - haber justificado que son capaces de participar en las discusiones científicas que se desarrollen a nivel internacional en su
ámbito de conocimiento y de divulgar los resultados de su actividad investigadora a todo tipo de públicos

CMECES7 - haber demostrado dentro de su contexto científico específico que son capaces de realizar avances en aspectos culturales,
sociales o tecnológicos, así como de fomentar la innovación en todos los ámbitos en una sociedad basada en el conocimiento.

3. ACCESO Y ADMISIÓN DE ESTUDIANTES
3.1 SISTEMAS DE INFORMACIÓN PREVIO

Información general:
Web admisión:
http://doctorat.upc.edu/nuevos-estudiantes/admision?set_language=es
Web normativa: http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011.pdf
Web calendario académico oficial: http://doctorat.upc.edu/gestion-academica/calendario-academico
Web Guía de los estudios de doctorado: http://sites.upc.edu/~www-doctorat/docs/guia_2011-2012-2.pdf
Aplicación admisión: https://www.upc.edu/preinscripcio/home_candidat.php?idioma=2

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://doctorat.upc.edu/nuevos-estudiantes/admision?set_language=es
http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011.pdf
http://doctorat.upc.edu/gestion-academica/calendario-academico
http://sites.upc.edu/~www-doctorat/docs/guia_2011-2012-2.pdf
https://www.upc.edu/preinscripcio/home_candidat.php?idioma=2

Identificador : 533361480

7 / 61

En la web de cada programa hay 2 apartados donde se especifican los criterios propios de admisión:
Criterios de admisión al periodo de investigación específicos del programa, así como criterios de
valoración de méritos (si procede)
http://doctorat.upc.edu/programas/listado-alfabetico
Web del Departamento de Infraestructura del Transporte y Territorio que coordina el doctorado, donde se
ofrece información adicional:
http://itt.upc.edu/recerca-i-publicacions-es/doctorado
Nota:
La página web de la Escuela de Doctorado y la del programa de doctorado se actualizarán a partir del curso 2012/13,
una vez verificado el programa y de acuerdo con los cambios normativos derivados de la aprobación del RD
99/2011.
La información de los procedimientos relativos al tribunal, defensa y evaluación de tesis doctorales ya está
actualizada. Se adjunta el link:
https://doctorat.upc.edu/tesis/tesis-doctoral?set_language=es
Procedimientos de orientación y acogida a los nuevos doctorandos
La Universidad organiza cada año actividades de orientación y acogida de los nuevos doctorandos/as a través de
la Escuela de Doctorado y de la Unidad de Movilidad de Estudiantes. En el caso de la Escuela de Doctorado, cada
inicio de curso se realiza el acto de inauguración del curso académico de doctorado.
Por su parte, la Unidad de Movilidad de Estudiantes, que forma parte del Gabinete de Relaciones Institucionales e
Internacionalización UPC, a través de las oficinas de acogida de estudiantes internacionales (llamadas OMI la de
Barcelona y OIRI la de Terrassa), promueve la movilidad,acoge a los estudiantes internacionales y SICUE (Sistema
de Intercambio entre Centros Universitarios Españoles)y facilita su integración en la UPC-BARCELONA TECH.
Por medio de la Unidad, se les facilita apoyo e información sobre la ciudad, el alojamiento, los cursos de catalán
y otros idiomas, la asistencia médica, las ayudas y becas, etc., pero, sobre todo, se les proporciona información y
asesoramiento sobre los distintos trámites que deben realizar para legalizar su estancia.
Asimismo, la Unidad asesora a los estudiantes internacionales sobre trámites legales durante toda su estancia, y si
corresponde, también de su familia. En especial, a través de la Oficina de Movilidad Internacional los estudiantes
internacionales pueden iniciar el trámite de renovación de su NIE y del de sus familias.
En el caso de los doctorandos cuya sede del programa es la Escuela Politécnica Superior de Ingeniería de Vilanova y
la Geltrú, se les ayuda a gestionar el alojamiento en esta ciudad desde la propia escuela.

3.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

Requisitos acceso normativa UPC
De acuerdo con el Real decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales
de doctorado, para acceder a los estudios de doctorado hay que tener el título oficial español de grado (o
equivalente) y el de máster universitario.
Sin embargo, también podrán acceder a los estudios de doctorado aquellas personas que se encuentren en
alguno de estos otros supuestos:
a) Estar en posesión de un título universitario oficial español o de otro país integrante del espacio
europeo de educación superior que habilite para el acceso a estudios máster, de acuerdo con lo que

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://doctorat.upc.edu/programas/listado-alfabetico
http://itt.upc.edu/recerca-i-publicacions-es/doctorado
https://doctorat.upc.edu/tesis/tesis-doctoral?set_language=es

Identificador : 533361480

8 / 61

establece el artículo 16 del Real decreto 1393/2007, de 29 de octubre, por el que se establece la
ordenación de las enseñanzas universitarias oficiales, y haber superado un mínimo de 300 créditos ECTS
en el conjunto de estudios universitarios oficiales, de los cuales 60 como mínimo tendrán que ser de
estudios de máster.
b) Estar en posesión de un título oficial español de graduado o graduada, cuya duración, según las
normas de derecho comunitario, sea como mínimo de 300 créditos ECTS. Estos titulados y tituladas
deberán cursar con carácter obligatorio los complementos de formación, a menos que el plan de estudios
del correspondiente título de grado incluya créditos de formación en investigación, equivalentes en
cuanto a valor formativo a los créditos en investigación procedentes de estudios de máster.
c) Poseer un título universitario y, previa obtención de una plaza en formación en la correspondiente
prueba de acceso a plazas de formación sanitaria especializada, haber superado con una evaluación
positiva al menos dos años de formación de un programa para la obtención del título oficial de alguna de
las especialidades en ciencias de la salud.
d) Estar en posesión de un título obtenido en sistemas educativos extranjeros, sin necesidad de
homologación, con la comprobación previa de la Universidad de que éste acredita un nivel de formación
equivalente a la del título oficial español de máster universitario y de que faculta en el país expedidor
del título para el acceso a estudios de doctorado. Dicha admisión no implica, en ningún caso, la
homologación del título previo que esté en posesión de la persona interesada ni su reconocimiento a otros
efectos que el del acceso a enseñanzas de doctorado.
e) Estar en posesión de otro título español de doctor o doctora obtenido según anteriores ordenaciones
universitarias.
Admisión según cada programa de doctorado
Para poder cursar enseñanzas de doctorado en un programa, es imprescindible que la comisión académica
del programa admita al doctorando o doctoranda.
Para conseguir dicha admisión, el estudiante deberá dirigirse a la comisión académica del programa y
solicitarla según el procedimiento establecido en cada programa.
La comisión académica del programa puede establecer requisitos adicionales a los del acceso para la
admisión de estudiantes en su programa, incluyendo la superación de pruebas específicas.
En la web de cada programa hay 2 apartados donde se especifican los criterios propios de admisión:
Criterios de admisión al periodo de investigación específicos del programa, así como criterios de
valoración de méritos (si procede)
http://doctorat.upc.edu/programas/listado-alfabetico
Perfil específico de ingreso:

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://doctorat.upc.edu/programas/listado-alfabetico

Identificador : 533361480

9 / 61

Dado el carácter multidisciplinar del ámbito científico del Programa, las titulaciones con que se puede
acceder al programa son diversas. La formación previa más adecuada para el ingreso al Programa
de Doctorado en Ingeniería e Infraestructuras del Transporte corresponderá, en un futuro próximo, a
Graduados con perfiles tecnológicos del ámbito de la ingeniería civil u otras áreas afines (arquitectura,
ingeniería industrial, economía, etc.). Preferentemente habrán cursado másteres afines a los masters de
la UPC en Ingeniería de Caminos Canales y Puertos, Máster en Ingeniería Civil, Máster en Logística,
Transporte y Movilidad o Máster en Sostenibilidad Otros másteres oficiales dentro del ámbito de
transportes, logística, movilidad, infraestructuras del transporte (carreteras, ferrocarriles), urbanismo y
ordenación del territorio serán aceptados.
Además de este perfil académico, se consideran importantes determinadas características personales
como son el interés por los proyectos de investigación que se desarrollan en el programa, capacidad
crítica y analítica, tener iniciativa, constancia y persistencia su trabajo, capacidad para trabajar en equipo
y para comunicarse adecuadamente de forma oral y escrita. Se exigirá un alto conocimiento del inglés.
Otros requisitos:

• Idiomas: Inglés
• Conocimientos avanzados en ofimática y programas Matlab, Autocad o similares.

Criterios de admisión
Los criterios de admisión al programa son los siguientes:

• Los solicitantes que procedan de Masters oficiales de referencia como el Máster en Ingeniería de Caminos Canales y Puertos (M.ICCP), el Máster en Ingeniería Civil
(M.IC), el Máster en Logística, Transporte y Movilidad (M.LTM), el Máster en Sostenibilidad (M.S) o Masters con programas equivalentes tendrán acceso directo al
doctorado(sin requerirse complementos de formación).

• Los solicitantes con títulos homologables a los masters de referencia tendrán que superar complementos formativos en base a la evaluación previa que la Comisión
Académica realice del expediente académico y de la línea de investigación tomada en la tesis. (Ver apartado 3.4 con listado de complementos formativos).

• Otros criterios de admisión serán: un alto conocimiento de inglés y la superación de una entrevista personalizada con el coordinador del programa de doctorado.

La admisión viene condicionada por la aceptación de actuar como tutor del estudiante por parte de un
profesor del programa.
La Comisión Académica analiza las solicitudes y las pondera en base a los siguientes criterios:

• Expediente académico y experiencia profesional (60%)
• Conocimiento de inglés (ponderación: 30%)
• Entrevista personalizada y carta de motivación (10%)

Una vez se ha tomado la decisión sobre la admisión, en caso de aceptación se formalizará la matrícula en
los períodos oficiales para hacerlo.
En función de la línea de investigación que se decida tomar, se puede requerir al doctorando cursos
complementarios de formación.

3.3 ESTUDIANTES

El Título está vinculado a uno o varios títulos previos

Títulos previos:

UNIVERSIDAD TÍTULO

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

10 / 61

Universidad Politécnica de Catalunya Programa Oficial de Doctorado en Ingeniería e Infraestructuras del
Transporte (RD 1393/2007)

Últimos Cursos:

CURSO Nº Total estudiantes Nº Total estudiantes que provengan de otros paises

Año 1 25.0 19.0

Año 2 22.0 16.0

Año 3 22.0 12.0

Año 4 27.0 10.0

Año 5 30.0 8.0

3.4 COMPLEMENTOS DE FORMACIÓN

La comisión académica del programa podrá exigir, en función del perfil de ingreso, que deban superarse
complementos de formación específicos. En ese caso, realizará un seguimiento de los complementos de
formación cursados y establecerá los criterios convenientes para limitar su duración.
Los complementos podrán ser de formación investigadora o de formación transversal, pero nunca podrá
exigirse al doctorando o doctoranda la matrícula de una cantidad igual o superior a 60 ECTS.
Los estudiantes procedentes de los masters oficiales de referencia (Máster en Ingeniería de Caminos
Canales y Puertos, el Máster en Ingeniería Civil, el Máster en Logística, Transporte y Movilidad, el
Máster en Sostenibilidad) o afines no deberán cursar complementos formativos.
El resto de estudiantes deberán seguir complementos formativos en función de la línea de investigación
que siga la tesis. A continuación se indican las asignaturas de los másteres de referencia en función de la
línea de investigación:
Para los estudiantes que sigan líneas de investigación en el ámbito del transporte, la movilidad, logística,
las infraestructuras del transporte los complementos formativos se seleccionaran de entre el siguiente
listado de asignaturas procedentes másteres de referencia:

Nombre asignatura Máster

Planificación y gestión del transporte en el territorio M. ICCP

Planificación y explotación de redes de carreteras M. ICCP

Gestión de líneas de alta velocidad M.ICCP

Movilidad urbana M. ICCP

Operaciones y demanda en sistemas de transporte M. LTM

Accesos multimodales y layout de terminales de
transporte

M. LTM

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

11 / 61

Toma de decisiones y evaluación de inversiones en
transporte

M. LTM

Para los estudiantes que sigan líneas de investigación en el ámbito del urbanismo, la ordenación del
territorio y los servicios urbanos los complementos formativos se seleccionaran de entre el siguiente
listado de asignaturas procedentes de los masters de referencia:

Nombre asignatura Máster

Planificación y gestión del transporte en el territorio M. ICCP

Ordenación urbanística e infraestructuras de los
servicios urbanos

M.ICCP

Ecología urbana y territorio M.S

Urbanismo Sostenible M.S

El programa organiza a lo largo del curso académico para sus doctorandos sesiones sobre recursos y
servicios de información especializados en Ingeniería Civil e Infraestructuras del Transporte. Estas
sesiones se realizan en catalán, castellano e inglés. Asimismo, los estudiantes del programa pueden
participar en otros cursos de formación transversal organizados conjuntamente por la oficina de doctorado
y servicios universitarios de nuestra universidad como los talleres de habilidades informacionales
organizados por el Servicio de Bibliotecas y Documentación, cursos de habilidades lingüísticas y
comunicativas del Servicio de Lenguas y Terminología, cursos de Software Libre, Metodologías de
investigación, etc.
Eventualmente se organizan cursos específicos ligados a los programas de movilidad de profesores en
los que el programa participa u otras actividades (conferencias, seminarios, etc.) organizados por los
departamentos vinculados a la Escuela.

4. ACTIVIDADES FORMATIVAS
4.1 ACTIVIDADES FORMATIVAS

ACTIVIDAD: Tutoria

4.1.1 DATOS BÁSICOS Nº DE HORAS 288

DESCRIPCIÓN

Objetivo formativo y contenido Asesoramiento, ayuda, seguimiento y control del doctorando con el objeto de que alcance las competencias definidas en el apartado 2.1
El cálculo de dedicación supone 2/h semanales, 48 semanas al año durante 3 años

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Informe anual del director de tesis.
Registro en el Documento de Actividades del Doctorado

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no tiene movilidad
ACTIVIDAD: Estancias de investigación o estancias para menciones internacionales

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

12 / 61

4.1.1 DATOS BÁSICOS Nº DE HORAS 480

DESCRIPCIÓN

Objetivo formativo y contenido Estancia en centros extranjeros para realizar alguna actividad de investigación directamente relacionada con la tesis o con cualquier otra tema de
interés para la formación del doctorando

La dedicación se ha calculado en base a 3 meses a 40 horas semanales
4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Informe de estancia.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta acción es en sí de movilidad
ACTIVIDAD: Participación en congresos

4.1.1 DATOS BÁSICOS Nº DE HORAS 120

DESCRIPCIÓN

Objetivo formativo y contenido Contrastar y divulgar resultados parciales en un entorno científico. Desarrollar las habilidades comunicativas.
3 dias al año

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Informe de estancia.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta es en sí una actividad de movilidad.

ACTIVIDAD: Seminarios de transportes

4.1.1 DATOS BÁSICOS Nº DE HORAS 120

DESCRIPCIÓN

Objetivo formativo y contenido Ampliar conocimientos en Transportes con seminarios sobre temas de actualidad a cargo de expertos de reconocimiento internacional.
4 horas al mes (10 meses) durante 3 años

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Informe de asistencia.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no tiene movilidad

ACTIVIDAD: Formación en habilidades informacionales

4.1.1 DATOS BÁSICOS Nº DE HORAS 1,5

DESCRIPCIÓN

Objetivo formativo y contenido
Aprender a identificar cuándo y por qué se necesita información, dónde encontrarla, y cómo evaluarla, utilizarla y comunicarla de manera ética.
Esta es una actividad ofrecida por la Escuela de Doctorado con carácter transversal para todos los programas. El doctorando puede realizar esta actividad en cualquier momento
durante el desarrollo de la tesis.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Propio de la actividad.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no tiene movilidad

ACTIVIDAD: Metodología de la investigación

4.1.1 DATOS BÁSICOS Nº DE HORAS 12

DESCRIPCIÓN

Objetivo formativo y contenido

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

13 / 61

Proporcionar instrumentos conceptuales y metodológicos de la investigación cualitativa y cuantitativa.
Esta es una actividad ofrecida por la Escuela de Doctorado con carácter transversal para todos los programas. El doctorando puede realizar esta actividad en cualquier momento
durante el desarrollo de la tesis.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Propio de la actividad.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no tiene movilidad

ACTIVIDAD: Innovación y creatividad

4.1.1 DATOS BÁSICOS Nº DE HORAS 8

DESCRIPCIÓN

Objetivo formativo y contenido
Introducción a los modelos de creatividad que se han desarrollado desde disciplinas tan diversas como el marketing, la publicidad o la programación neurolingüística aplicados en el
desarrollo de proyectos profesionales y personales.
Esta es una actividad ofrecida por la Escuela de Doctorado con carácter transversal para todos los programas. El doctorando puede realizar esta actividad en cualquier momento
durante el desarrollo de la tesis.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Propio de la actividad.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no tiene movilidad

ACTIVIDAD: Habilidades lingüísticas y de comunicación

4.1.1 DATOS BÁSICOS Nº DE HORAS 18

DESCRIPCIÓN

Objetivo formativo y contenido
Adquisición de un conjunto de conocimientos, capacidades y actitudes necesarios para interpretar y producir mensajes y comunicarse de manera eficaz en contextos diversos.
Esta es una actividad ofrecida por la Escuela de Doctorado con carácter transversal para todos los programas. El doctorando puede realizar esta actividad en cualquier momento
durante el desarrollo de la tesis.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Propio de la actividad.
Registro en el Documento de Actividades del Doctorado.
Seguimiento del director de tesis.

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no tiene movilidad

ACTIVIDAD: Evaluacion derivada del seguimiento del DAD y del plan de investigación

4.1.1 DATOS BÁSICOS Nº DE HORAS 4

DESCRIPCIÓN

Objetivo:
Validación del progreso académico del doctorando/a y de los objetivos y metodologia que se sigue en el trabajo de investigación.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Informe anual de evaluación del doctorando/a por parte de la comision académica
Defensa pública valorada por un tribunal de 3 doctores (2 del programa de doctorado y 1 externo).

4.1.3 ACTUACIONES DE MOVILIDAD

Esta actividad no lleva asociada movilidad.

5. ORGANIZACIÓN DEL PROGRAMA
5.1 SUPERVISIÓN DE TESIS

La comisión académica del programa asignará un tutor o tutora a cada doctorando o doctoranda admitido en el programa, que coordinará la interacción entre el doctorando o la
doctoranda y la comisión académica del programa. El tutor o tutora debe ser un doctor o doctora con experiencia investigadora acreditada y tiene que estar vinculado a la unidad
básica que organiza el programa. La comisión académica del programa, tras escuchar al doctorando o doctoranda, podrá asignar un nuevo tutor o tutora en cualquier momento del
periodo de realización del doctorado, siempre que concurran causas justificadas.
La comisión académica del programa asignará un director o directora de tesis a cada doctorando o doctoranda en un plazo máximo de seis meses desde la primera matrícula. En ese
momento, se firmará el documento de compromiso entre el doctorando o doctoranda y el director o directora o directores o directoras de tesis (miembros de la UPC). Por defecto, el
director o directora asumirá las funciones del tutor o tutora.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

14 / 61

El director o directora de tesis es el máximo responsable de la coherencia e idoneidad de la formación en investigación y en competencias transversales del doctorando o
doctoranda. Por norma general, el director o directora de la tesis será un profesor o profesora o un investigador o investigadora miembro de la Universitat Politècnica de Catalunya
que posea el título de doctor o doctora y experiencia investigadora acreditada. Este concepto incluye al personal doctor de las entidades vinculadas a la UPC, según la decisión del
Consejo de Gobierno, y de institutos de investigación adscritos a la UPC, de acuerdo con los respectivos convenios de colaboración y de adscripción.
Una vez el doctorando o doctoranda tenga asignado un director o directora de tesis, se establecerá un compromiso documental, firmado por el vicerrector o vicerrectora con
competencias en los estudios de doctorado en la UPC, el doctorando o doctoranda y el director o directora, que incluirá un procedimiento de resolución de conflictos y contemplará
 aspectos como los derechos de propiedad intelectual o industrial y de confidencialidad.
Las investigadoras e investigadores que, por razón de su relación contractual o entidad de adscripción, no cumplan los criterios para poder dirigir tesis, deberán recibir un informe
positivo de la Comisión de Doctorado de la UPC para poder formar parte del programa de doctorado como investigadores o investigadoras con investigación acreditada.
Excepcionalmente y de forma justificada, la comisión académica del programa de doctorado puede aprobar la designación de un doctor o doctora experto que no pertenezca a
la UPC como director o directora. En ese caso, será necesaria la autorización previa de la Comisión de Doctorado de la UPC, así como la propuesta de un doctor o doctora con
experiencia investigadora acreditada de la UPC, que actuará como tutor.
Si existen motivos académicos que lo justifiquen y la comisión académica del programa lo autoriza, podrá haber un codirector o codirectora de tesis, por ejemplo en los
siguientes casos:
- Director o directora sin experiencia investigadora acreditada, y con un director o directora experimentada.
- Tesis interdisciplinaria.
- Programas de colaboración.
- Programas internacionales.
- Personal investigador que haya asumido trabajos de gestión.
- Personal investigador que haya cursado baja o haya solicitado una excedencia temporal.
- Otros casos particulares, que deberán valorarse.
El codirector o codirectora de la tesis doctoral tiene las mismas competencias que el director o directora. En cualquier caso, el número de directores o directoras de una tesis
doctoral no podrá ser superior a dos.
Actividades previstas de fomento de la dirección de tesis doctorales
Con el propósito de fomentar la dirección de tesis y reconocer la buena ejecución de esta tarea al personal docente e investigador que la lleva a cabo, la Escuela de Doctorado
distribuye puntos docentes de doctorado a las unidades básicas (centros, departamentos o institutos) responsables de los programas de doctorado. En el apartado 8 de esta memoria
se da más información al respecto.
Además, la normativa de doctorado (Cap. II, artículo 5.2.) prevé la incorporación a la dirección de tesis de personal doctor recién titulado siempre que lo haga mediante una
codirección.
Presencia de expertos internacionales
Respecto a la presencia de expertos internacionales en las comisiones de seguimiento, informes previos y en los tribunales de tesis, la universidad fomenta la participación de
expertos internacionales en los tribunales de tesis. Prueba de ello es el porcentaje de tesis leídas con mención europea o internacional de los últimos 5 años (2007-2011), que
aportamos como evidencia.
En el caso de este programa los datos son los siguientes:
Tesis leídas: 18
Número de tesis con mención: 2
Porcentaje: 11,11 %

Asimismo, tal y como se muestra en la tabla inferior, en el periodo comprendido entre el curso
académico 2008/2009 hasta el curso académico 2010/2011 se han leído 12 tesis, de las cuales 6 de ellas
contaban con al menos 1 experto internacional en su tribunal de tesis o en el informe previo.

Participación Expertos InternacionalesAño Tesis leídas

Tribunal Tesis Informes previos

2008/2009 4 2 4

2009/2010 3 3 2

2010/2011 5 2 0

TOTAL 12 7 6

En los próximos cursos se prevé un progresivo incremento de esta participación, dada la mayor implicación de los doctorandos en programas de movilidad para la obtención de la
mención internacional del título de doctor, así como los convenios de colaboración existentes.
Guía de buenas prácticas a nivel institucional
La Escuela de Doctorado, en colaboración con el Instituto de Ciencias de la Educación de la Universidad, elaborará una guía de buenas prácticas para la dirección y supervisión de
las actividades formativas del doctorando/a y la elaboración de la tesis doctoral que será única para todos los programas de doctorado de la UPC.

5.2 SEGUIMIENTO DEL DOCTORANDO

Tras la primera matrícula, cada estudiante generará y mantendrá el DAD, Documento de Actividades del Doctorando, que será un registro informático individualizado que quedará
en propiedad de la Escuela de Doctorado. El DAD será revisado por el tutor/a y el director/a de tesis, y evaluado anualmente por la comisión académica del programa.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

15 / 61

En el momento de la aprobación de la normativa académica de los estudios de doctorado (julio 2011), aún no estaba desarrollado el programario, por este motivo no figura como tal,
pero se actualizará en la próxima normativa de doctorado.
En el DAD figurarán todas las actividades relacionadas con la vida académica del doctorando o doctoranda, como:
- Documento de compromiso
- Formación investigadora específica
- Formación transversal
- Plan de investigación
- Cambios de tutor o tutora o director o directora
- Informes de tutor o tutora y director o directora
- Informes de la comisión académica del programa
- Convenios
- Estancias
- Ayudas o becas
- Participación en congresos, seminarios, de la UPC o externos a la UPC
- Publicaciones
El tutor o tutora y el director o directora revisarán regularmente el documento de actividades del doctorando y la comisión académica del programa lo evaluará anualmente.
El documento de actividades del doctorando será un instrumento de evaluación continuada del investigador en formación e incluirá evidencias de su formación en investigación y en
competencias transversales. Por este motivo, se entregará a todos los miembros del tribunal de tesis.
El doctorando o doctoranda debe elaborar un plan de investigación, antes de finalizar el primer año, que se incluirá en el documento de actividades del doctorando o doctoranda.
Este plan, que podrá ser mejorado a lo largo de los estudios de doctorado, tiene que ser avalado por el tutor o tutora y por el director o directora, y debe incluir la metodología que
se utilizará, así como los objetivos que se desean alcanzar con la investigación.
La primera presentación del plan de investigación se hará mediante una defensa pública, que será evaluada por un tribunal de tres doctores o doctoras, dos del programa de
 doctorado y uno externo. Este tribunal emitirá un acta con la calificación de satisfactorio o no satisfactorio. La evaluación positiva del plan de investigación es un requisito
indispensable para continuar en el programa de doctorado. En caso de evaluación no satisfactoria, el doctorando o doctoranda dispondrá de un plazo de seis meses para elaborar
y presentar un nuevo plan de investigación, que será evaluado por la comisión académica del programa de doctorado. Esta misma comisión se encargará de evaluar anualmente el
 plan de investigación así como el resto de evidencias incluidas en el documento de actividades del doctorando o doctoranda. Dos evaluaciones consecutivas no satisfactorias del
plan de investigación comportarán la baja definitiva del programa.
En caso de que el doctorando o doctoranda cambie de tema de tesis será necesario que presente un nuevo plan de investigación.

En concreto, el plan de tesis deberá contener la siguiente información:

1.Datos personales y tutor

2.Título de la tesis

3.Resumen

4.Planteamiento del problema y justificación de la investigación

5.Objetivos

6.Marco teórico

7.Metodología

8.Resultados esperados y cronograma.

9. Plan de productividad científica.
5.3 NORMATIVA PARA LA PRESENTACIÓN Y LECTURA DE TESIS DOCTORALES

Este apartado se encuentra recogido en el Capítulo III de la Normativa académica de los estudios de
doctorado .Se adjunta el enlace a la misma.

http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011.pdf

6. RECURSOS HUMANOS

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011.pdf

Identificador : 533361480

16 / 61

6.1 LÍNEAS Y EQUIPOS DE INVESTIGACIÓN

Líneas de investigación:

NÚMERO LÍNEA DE INVESTIGACIÓN

1 Materiales de construcción y conservación de carreteras

2 Ingeniería de las redes e infraestructuras del transporte

Equipos de investigación:

Ver anexos. Apartado 6.1.

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

Las contribuciones científicas más relevantes del equipo investigador se ven concentradas en un reducido
número de investigadores. En gran parte se debe a que se trata de un departamento pequeño donde la
mayoría del personal investigador es relativamente joven y en fase de consolidación. Los profesores
a tiempo completo se reducen a 4 Catedráticos Universitarios y 3 Titulares. Sin embargo, el equipo
cuenta con un colectivo de 5 profesores lectores en fase avanzada de estabilización (la mitad de ellos
acreditados), dotando al doctorado de un gran potencial en su producción científica en un futuro muy
inmediato.

Grupo de investigación (añadir nombre): MATCAR

Grupo consolidado/reconocido por la Generalitat de Catalunya: si/ 2009SGR-1021

Grupo reconocido por la universidad (para aquellos no reconocidos por la Generalitat):si

 Profesorado

Nombre profesor Líneas investigación Número tesis dirigidas y
defendidas

(durante los 5 últimos
años)

Año concesión del último
sexenio

Félix Edmundo Pérez
Jiménez

Materiales de
construcción y
conservación de
carreteras

7 2008

José Rodrigo Miró
Recasens

Materiales de
construcción y
conservación de
carreteras

2 2008

Adriana Martínez
Reguero

Materiales de
construcción y

1 2008

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

17 / 61

conservación de
carreteras

Enric Vázquez
Ramonich

Materiales de
construcción y
conservación de
carreteras

16 2010

Referencia de un proyecto de recerca competitivo

 Título y
referencia

Entidad
financiadora

Tipo
convocatoria

Instituciones Personal
investigador

 Rehabilitación
de carreteras
y autopistas -
REHABCAR

MICINN Subprograma
INNPACTO

Dragados,
Geocisa,
Iridium,
Asfaltos
Augusta,
Torroja
Ingeniería,
Cartif,
CSIC, CTT
Stronghold,
Universidad
de Cantabria,
Universidad
Politecnica de
Cataluña

Rodrigo Miró
Recasens,
Adriana
Martinez
Reguero, Félix
Edmundo Pérez
Jiménez

Grupo de investigación (añadir nombre): EXIT

Grupo consolidado/reconocido por la Generalitat de Catalunya: si/no

Grupo reconocido por la universidad (para aquellos no reconocidos por la Generalitat): si

Profesorado

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

18 / 61

Nombre profesor Líneas investigación Número tesis dirigidas y
defendidas

(durante los 5 últimos
años)

Año concesión del
último sexenio

Andrés López Pita Ingeniería de las redes
e infraestructuras del
transporte

2 2005

Francesc Robusté Antón

Ingeniería de las redes
e infraestructuras del
transporte

6 2010

Rosa Junyent Comas

Ingeniería de las redes
e infraestructuras del
transporte

2 Emérita

Miriam Villares Junyent Ingeniería de las redes
e infraestructuras del
transporte

1 2006

Elisabeth Roca Bosch Ingeniería de las redes
e infraestructuras del
transporte

 2008

Manuel Herce Vallejo Ingeniería de las redes
e infraestructuras del
transporte

3 2005

Francesc Magrinyà Ingeniería de las redes
e infraestructuras del
transporte

2

Miquel Estrada Romeu Ingeniería de las redes
e infraestructuras del
transporte

0

Referencia de un proyecto de recerca competitivo

 Título y
referencia

Entidad
financiadora

Tipo
convocatoria

Instituciones Personal
investigador

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

19 / 61

 SIMETRIA-
Modelo de
simulación para
la evaluación
de escenarios
multimodales
de transportes
globales y
regionales

MICINN /
FOMENTO

Investigación
público privada
2008

CENIT

INTRA

UPC

Universidad de
A Coruña

F. Robusté,
L. Thorson,
J. Barceló,
M.Campos,
L.Monero, E.
Codina

(Incluir ambas tablas por cada grupo implicado en el programa)

Para el conjunto del programa (no para cada grupo de investigación), relacionar las 25 contribuciones
científicas más relevantes de los últimos 5 años, y las 10

Referencia de las 25 contribuciones científicas más relevantes de los últimos 5 años

Referencia de las 25 contribuciones científicas +
relevantes últimos 5 años

Repercusión objetiva (índice impacto, posición de
la revista en su campo, nombre de citas …)

Highway travel time accurate measurement and
short-term prediction using multiple data sources

Revista/año /vol. /pág.

Transportmetrica/2009/Vol. 1/pag.1-10

Autores

Robusté, Antón, F. Soriguera, Martí. F

ISSN

1812-8602

Índice Impacto

2.038

Tercil

T1

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

20 / 61

Estimation of Traffic Stream Space-Mean Speed
from Time Aggregations of Double Loop Revista/
año /vol /pag

Transportation Research Part B/2011B/Vol. 19/
pag. 115-129

Autores

Soriguera, F. Robusté, F.

ISSN

0968-090X

Índice Impacto

1.702

Tercil

T1

Evaluation of high modulus mixture behaviour
with high reclaimed asphalt pavement (RAP)
percentages for sustainable road construction

Revista /año/vol./pag.

Construction and Building Materials/2011/Vol.25/
pag.3854-3862

Autores

Miró, Recasens, R. Martínez, Reguero, A. Valdés,
Vidal, G. Segura, P. Rodríguez, C

ISSN

0950-0618

Índice Impacto

1.366

Tercil

T1

Experimental study of recycled asphalt mixtures
with high percentages of reclaimed asphalt
pavement (RAP)

Revista/año/vol./pag.

Construction and Building Materials/2011/Vol.25/
pag.1289-1297

Autores

Índice Impacto

1.366

Tercil

T1

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

21 / 61

Valdés, G. Pérez, Jiménez, F. Miró, R. Martínez,
A. Botella, R.

ISSN

0950-0618

Influence of environmental extreme temperatures
on the concrete strength: simulation of summer and
winter weather conditions

Revista/año /vol. /pag.

Cement and concrete research/ 2007/vol. 37/ pag.
735-742

Autores

Etxeberria, Larrañaga, M. Marí, Bernat, A.
Vazquez, Ramonich, E. Barra, Bizinotto, M.

ISSN

0008-8846

Índice Impacto

1.028

Tercil

T1

Numerical simulation of embankment-structure
transition design

Revista/año /vol. /pag.

Proceedings of the Institution of Mechanical
Engineers. Part F, journal of rail and rapid
transit/2009/Vol. 223/pag. 331-343

Autores

Giner, IG. López, Pita, A.

ISSN

0954-4097

Índice Impacto

0.434

Tercil

T3

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

22 / 61

Cohesion in crumb rubber modified bitumen

Revista/año /vol. /pág.

Materiales de construcción/2006/Vol. 56/pag.43-54

Autores

Jiménez, Pérez, E.F. Miró, Recasens, J.R.
Martínez, Reguero, A.H. Martínez, C. Páez, A

ISSN

0465-2746

Índice Impacto

0.519

Tercil

T2

Assessing public perceptions on beach quality
according to beach users’ profile. A case study in
the

Revista / año / vol./pág.

Tourism management / 2009/ Vol.30/pag.399-412

Autores

Roca, E. Villares, M. Ortego, M.I.

ISSN

0261-5177

Índice Impacto

1.882

Tercil

T1

Travel Time Measurement in Closed Toll
Highways

Revista /año/vol./pág.

Transportation Research Part b//2010/Vol.44/pág.
1242-1267

Autores

Soriguera, F. Rosas, D. Robusté, F.

Índice Impacto

2.091

Tercil

T1

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

23 / 61

ISSN

0191-2615

Assessing the multidimensionality of coastal
erosion risks. Public participation and Multicriteria
Analysis (MCA) in a Mediterranean Coastal
system.

Revista /año/vol./pág.

Risk Analysis 28 /2008/Vol.2/pag.399-412

Autores

Roca, E. Gamboa, G. Tábara, D.

ISSN

0272-4332

Índice Impacto

1.953

Tercil

T1

Durability of concrete with addition of dry sludge
from waste water treatment plants

Revista/año/vol./pág.

Cement and concrete research/2004/Vol.35/
pag.1064.1073

Autores

Albareda, F. Vázquez, Ramonich, E. Yague, Viaña,
A. Valls del Barrio, S.

ISSN

0008-8846

Índice Impacto

0.834

Tercil

T1

Physical and Mechanical Properties of Concrete
with added dry Sludge from a sewage treatment
plant

Índice Impacto

0.834

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

24 / 61

Revista/año/vol./pág.

Cement and concrete research/2004/Vol.34/pág.
2203-2208

Autores

Vázquez, Ramonich, E. Yague, Viaña, A. Valls del
Barrio, S. Mariscal, C.

ISSN

0008-8846

Tercil

T1

Influence of amount of recycled coarse aggregates
and production process on properties of recycled
aggregate concrete

Revista/año/vol./pág.

Cement and concrete research/2007/Vol. 37/ pág.
735-742

Autores

Fernández, Carrasco, L. Vázquez, Ramonich, E

ISSN

0008-8846

Índice Impacto

1.028

Tercil

T1

Reactions of fly ash with calcium aluminate cement
and calcium sulphate

Revista/año/vol./pág.

Fuel/2009/Vol. 88/pag.1533-1538

Autores

Fernández, Carrasco, L. Vázquez, Ramonich, E

ISSN

Índice Impacto

3.179

Tercil

T1

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

25 / 61

0016-2361

Acoustic field evaluation of asphalt mixtures with
crumb rubber

Revista/año/vol./pág.

Journal of Applied Acoustics/2010/Vol.71/
pag.578-582

Autores

Paje, S. Bueno, M. Teran, F. Miró, R. Martínez, A.
Pérez, E.F.

ISSN

Índice Impacto

0.887

Tercil

T1

Urbanization, land prices and territorial model:
Recent evolution of Barcelona’s Metropolitan

Revista/año/vol./pág.

EURE - Revista latinoamericana de estudios
urbano regionales/ 2005/Vol.31/pag.35-52

Autores

Herce, Vallejo, M.

ISSN

0250-7161

Índice Impacto

0,216

Tercil

T3

Routing desing for less-than-truckload motor
carriers sing Ant Colony Optimization

Revista/año/vol./pág.

Transportation Research Part/2009/ Vol.3/ pág.
367-383

 Autores

Índice Impacto

1,95

Tercil

T1

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

26 / 61

Barcos, L. Robusté, F

ISSN

1366-5545

.

Hightway travel time accurate measurement and
short-term prediction using multiple

 Revista/año/vol./pág.

Transportmetria/2009/Vol.7/pág. 85-109

 Autores

Robusté, F, Soriguera, F.

ISSN

1944-0987

data sources

Índice Impacto

1,95

Tercil

T1

Travel time measurement in closed toll highways

Revista/año/vol./pág.

Transportation Research Part B/ 2010/Vol.44/
pag1242-1267

Autores

Robusté, F, Soriguera, F. Rosas, D.

ISSN

0191-2615

Índice Impacto

2,26

Tercil

T1

Estimation of traffic stream space-mean speed from
time aggregations of double loop detector data.
Revista/año/vol./pág.

Transportation Research Part C/ 2010/Vol.19/
pag115-129

Índice Impacto

1,70

Tercil

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

27 / 61

 Autores

Robusté, F, Soriguera, F.

ISSN

0968-090X

T1

Requiem for freeway travel time estimation
methods based on blind speed interpolations
between point measurements

Revista/año/vol./pág.

Transactions on intelligent transportation systems /
2011/

Autores

Robusté, F, Soriguera, F.

ISSN

1524-9050

Índice Impacto

2.092

Tercil

T1

Impact of two-part pricing scheme on social
welfare for congested metropolitan expressway
networks Revista/año/vol./pág.

Transportation research record / 2009/Vol.2115/
pag102-109

Autores

Robusté, F, Saurí,S. Miller, S

ISSN

0361-1981

Índice Impacto

0,482

Tercil

T2

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

28 / 61

Improving bus travel times with passive traffic
signal coordination Revisit/año/vol./pág.

Transportation research record / 2009/Vol.2111/
pág. 68-65

Autores

Robusté, F, Trapote, C. Estrada, M. Roca, M

ISSN

0361-1981

Índice Impacto

0,482

Tercil

T2

Routing design for less-than-trucload motor carries
using ant colonyoptimization Revista/año/vol./
pág.

Transportation research part E /2010/Vol.46/
pag.367-383

Autores

Robusté, F, Barcos, L. Rodríguez, V. Alvarez M.J

ISSN

1366-5545

Índice Impacto

1,954

Tercil

T1

Referència de 10 tesis doctorales de los últimos 5 años

Título Nombre y
apellidos
del
doctorando/
doctoranda

Director
Directora/
Directores
Directoras

Fecha de la
defensa

Calificación Universidad Contribución
científica
más
relevante
(1)

Repercusión
objetiva

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

29 / 61

Análisis
de la
programación
de fisuras
y de los
criterios de
fallo en el
comportamiento
a fatiga de
las mezclas
bituminosas

RODRÍGUEZ
CAMBEIRO,
MARGARITA

PEREZ
JIMENEZ,
FELIX-
EDMUNDO

3-4-2009

Cum Laude

UPC Desarrollo
de un nuevo
procedimiento
para la
evaluación
del
comportamiento
a fatiga de
las mezclas
bituminosas
a partir
de su
caracterización
en un nuevo
ensayo a
tracción

Libro,
(2007)Vol.
1551/pág.
6-31/ ISBN:
978-84-89875-67-8

Autores:
Pérez,
Jiménez,
F. Miró,
Recasens,
R.
Martínez,
A.
Alonso, J.
Cepeda, J.
Rodríguez,
M.

PREMIO
INTERNACIONAL
INNOVACIÓN
EN
CARRETERAS
“JUAN
ANTONIO
FERNANDEZ
DEL
CAMPO”

Análisis
del empleo
de la
deflectometría
en la

MARTINEZ
LAINEZ,
CLARA

PEREZ
JIMENEZ,
FELIX-
EDMUNDO

15-12-2006

Cum Laude

UPC Cohesion
in crumb
rubber
modified
bitumen

Impacto
Factor
0.519,

 Tercil 2

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

30 / 61

implementación
del sistema
de gestión
de firmes

Materiales
de
construcción,
Volumen
56, ISSN
0465-2746

Autores:
Pérez,
Jiménez,
F. Miró,
Recasens,
R.
Martínez,
A. Páez, A.
Martínez, C

Análisis de
estrategias
tarifarias
para la
gestión
de la
movilidad
en
carreteras
metropolitanas

SALAS
RONDÓN,
MILLER
HUMBERTO

ROBUSTE
ANTON,
FRANCESC

16-10-2008

Cum Laude

UPC Welfare for
congested
metropolitan
Expressway
Networks

Transportation
research
record
(2009),
Volumen
2115, pág.
102-109,
ISSN
0361-1981,

Impact
factor
0.298,

Tercil3

Impactos
sociales y
ecónomicos
de las
infraestructuras
de
transporte
viario:
estudio

OBREGÓN
BIOSCA,
SAUL
ANTONIO

JUNYENT
COMAS,
ROSA

3-7-2008

Cum Laude

UPC The
Socioeconomic
Impac of
the roads: a
case-study
of the Eix
Transversal
in

Impact
factor
0.571,

Tercil 2

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

31 / 61

comparativo
de dos ejes,
el "Eix
Transversal
de
Catalunya"
y la c

Catalonia,
Spain

Journal
of urban
planning
and
development-
ASCE,
137 (2),
159-170
ISSN
0733-9488,

Análisis
del fallo a
fatiga de
los ligantes
hidrocarbonados.
Parámetros
que
definen su
comportamiento

REYES
ORTIZ,
OSCAR
JAVIER

PEREZ
JIMENEZ,
FELIX-
EDMUNDO

5-11-2009

Cum Laude

UPC Effect
of using
crumb
rubber
bituminous
mixes on
functional
characteristics
of road
pavements

Transportation
research
record(2009)
Volumen
2126, pág.
83-90,
ISSN0361-1981

Impact
Factor
0.298

Tercil 3

Impact
of rail
infrastructure
charging
systems
implemented
in Europe
on the
competitiveness
of high

SANCHEZ
BORRAS,
MARTA

LOPEZ
PITA,
ANDRES

21-7-2009

Cum Laude

UPC Rail
infrastructure
charging
systems
for high-
speed lines
in Europe

Transport
Review
(2009)

Impact
Factor
1.030

Tercil 1

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

32 / 61

speed
services

Volumen
31:1, pág.
49-68,
ISSN
0144-1647

Aseguramiento
de la
calidad de
las mezclas
bituminosas
mediante la
aplicación
del ensayo
de módulo
resiliente en
el control
de su
ejecución.

Pedro
Limón
Covarrubias

Rodrigo
Miró
Recasens

20-05-2011

Cum Laude

UPC Efecto de la
temperatura
de
compactación
sobre el
módulo
resiliente de
las mezclas
asfálticas.

Autores:
Limón, P.
Cremades,
I. Miró,
Recasens,
R. Garnica,
P.

2007/ISBN
84-89875-81-2/
pág. 1-41

PREMIO
INTERNACIONAL
A LA
INNOVACIÓN
EN
CARRETERAS
“JUAN
ANTONIO
FENÁNDEZ
DEL
CAMPO”.

Evaluación
del
proceso de
fisuración
en las
mezclas
bituminosas
mediante el
desarrollo
de un nuevo
ensayo
experimental
– Ensayo
Fénix-

Gonzalo
Alfonso
Valdés
Vidal

Félix
Edmundo
Pérez
Jiménez

13-04-2011

Cum Laude

UPC Experimental
study of
recycled
asphalt
mixtures
with high
percentages
of
reclaimed
asphalt
pavement
(RAP)

Construction
and
Building
Materials/2011/
Vol.25/
pag.1289-1297

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

33 / 61

Contribució
al
coneixament
dels
processos
de presa de
decisions
en grans
projectes
d’infraestructures.
Aplicació
al cas de les
linies d’alta
velocitat
Sevilla-
Madrid i
Madrid-
Barcelona-
Frontera
Francesa.

Pere Macias
Arau

Modest
Batlle
Girona

16-09-2011

Cum Laude

UPC Pere Macías
i Arau
(2011). Vía
Ampla,
Ment
Estreta.
Crónica de
150 anys

d'aïllament
ferroviari
(1848-1998).
Serie
Ferrocarrils
i
Transports.

Núm. 1. Ed.
Terminus.
287 págs.
ISBN:
978-84-939455-0-3

Contribución
de
carreteras
con
elementos
prefabricados
de
hormigón

Betty de
los Ríos
Céspedes

Félix
Edmundo
Pérez
Jiménez

03-05-2010 Cum Laude

UPC

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:

Según el acuerdo número 142/2003 del Consejo de Gobierno del 15 de julio de 2003 por el que se
aprueba el sistema de indicadores de actividad docente (puntos de docencia), se establece que las
tareas de tutoría en la dirección de tesis obtendrán 5 puntos por cada estudiante que esté matriculado
en la elaboración de la tesis en un programa de doctorado de la UPC, durante un máximo de 3 cursos
académicos. Los puntos se reparten entre el total de directores que tenga la tesis.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

34 / 61

Según el acuerdo número 23/2008 del Consejo de Gobierno del 12 de febrero de 2008 modificado
por el acuerdo número 68/2009 del Consejo de Gobierno del 30 de marzo de 2009, en su apartado 1.2
planificación docente, se establece que una de las actividades que se tendrán en cuenta para superar este
apartado es la dirección de tesis doctorales. El mecanismo que se toma para computar esta actividad es
el reconocimiento de 1,5 créditos por tesis leída en un programa de doctorado de la UPC durante los 3
cursos posteriores al de la fecha de lectura.

Modelo previsto de asignación de puntos de actividad en doctorado

Motivación

Actualmente el doctorado no está asociado con la impartición de cursos reglados, sino únicamente con
una buena tutorización/dirección de tesis. No obstante, la UPC considera que se ha de valorar y premiar
dicha actividad concediendo tiempo a los profesores que la estén llevando a cabo de manera correcta.

El propósito es promover el doctorado de calidad en la UPC, alineado con la planificación estratégica
de los grupos de investigación (producción científica, sexenios, número de tesis, participación en
proyectos,etc…) y acorde a la especificidad de cada uno de los cinco ámbitos: arquitectura, ingeniería
civil, ingeniería industrial, ciencias, TIC.

Más concretamente se está desarrollando un modelo de asignación de puntos que promueva el aumento
de tesis defendidas y los programas de doctorado que tienen o persiguen la mención de excelencia. En
definitiva se incentivan los programas de doctorado con elevada producción en número de tesis o bien en
producción científica, siempre en relación al número de PDI que lo integra.

Modelo

Se han considerado dos fases dentro de los tres años que, en media, debe durar un doctorado. Al final
de cada una de estas fases se asignan puntos de contratación. Los puntos se dan al coordinador del
programa de doctorado, que será el encargado de repartirlo entre las unidades básicas que intervienen
en su programa, de este modo puede el también realizar una determinada política u otra si lo considera
necesario.

Se considera que un correcto seguimiento de la labor de un doctorando implica 2h/semana de dedicación
por doctorando y que dicha dedicación equivale a 1h de clase reglada que son P puntos en el modelo
base que a continuación se expone.

La primera fase es la asociada con el Plan de Investigación (PI) y se conceden:

(P ptos) x (nº doctorandos con PI Ok) x coef_ME

coef_ME es 1 si el programa tiene la mención de excelencia y decrece exponencialmente hacia cero en
función de los puntos que obtuvo el programa en su evaluación por la ANECA hacia dicha mención.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

35 / 61

Estos puntos se reconocen durante el año posterior a la presentación del plan de investigación

La segunda fase es la asociada con la Defensa de la tesis y se conceden:

(2P+Beta ptos x (nº tesis defendidas Ok) x coef_MI x coef_act_inv

 Beta= puntos adicionales que se concederán a las tesis que se lean como recopilación de artículos.

coef_MI es 1.5 si el programa tiene la mención internacional, sino es 1

 coef_act_inv se calcula teniendo en cuenta la actividad en investigación y proyectos que es
generada dentro del programa de doctorado, es decir por profesores con sus doctorandos.

• En cada programa de doctorado se contabiliza cuál es la actividad del pdi asociado: artículos, libros, capítulos de libros, patentes, proyectos (competitivos y no
competitivos). Dicha actividad, por defecto se contabiliza teniendo en cuenta las ponderaciones que emplea la UPC para evaluar en materia de investigación a sus
profesores. No obstante, si todos los programas de doctorado que hay dentro de un ámbito consideran en bloque que las ponderaciones son otras, se tendrán en cuenta las
que propongan.

• Se hace un ranking de los programas de doctorado que forman parte de un ámbito según la puntuación obtenida, relativa al número de profesores que tienen.
• Se clasifica en cuartiles a los programas de un ámbito.
• Los programas que están en el cuartil superior tienen coef_act_inv igual a 1.5.

Los que estén en el cuartil segundo y tercero tienen coef_act_inv igual a 1. Finalmente los que estén en el
último cuartil tienen coef_act_inv inferior a 1.

Los puntos por defensa de tesis se reconocerán durante los 2 años posteriores a la defensa de la tesis,
siempre que la duración sea inferior a 5 años.

Observaciones

Con el modelo anterior se obtendrá un total de puntos que se normalizará por los puntos totales que se
apruebe destinar en cada curso al Doctorado. Con el objeto de dar un número de puntos significativo a
cada programa se establecerá un umbral, por debajo del cual, un programa no obtendrá puntos.

Está previsto premiar a los programas que evolucionen positivamente.

El modelo está siendo actualmente presentado a los coordinadores de programas de doctorado y tiene
muy buena acogida. La previsión es que entre en vigor este curso 2012-13 o como tarde en el curso
2013-14 y que se aplique a los programas cuyo ratio:

nºtesis defendidas/nºdoctorandos sea superior o igual al 25%.

7. RECURSOS MATERIALES Y SERVICIOS

Infraestructura y equipamientos disponibles

Las infraestructuras y servicios que deberán estar disponibles para que los estudiantes puedan desarrollar
sus trabajos de investigación serán básicamente: espacio de trabajo, sala de estudio y equipo informático.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

36 / 61

Asimismo dispondrán de:

• Centros de Investigación asociados: Centre d'Innovació del Transport (CENIT), Centre Internacional d'Estudis del Patrimoni Construït (CIEPAC).
• Laboratorios de Investigación asociados a los grupos de investigación de los departamentos que participan en el programa: Laboratori d'Anàlisi i Modelització del

Transport (LAMOT), Laboratori d'Estudis Socials de l'Enginyeria Civil (LESEC) i Laboratori de Camins.

Por otro lado, el departamento dispone de aulas docentes dotadas con equipamiento informático y
audiovisual.

Se dispone también de conexiones inalámbrica en todos los edificios de la Escuela accesibles al
estudiante: Aularios del campus, biblioteca, espacios abiertos del campus, etc.

Bolsas de viaje i previsión de financiación de seminarios y jornadas

La Escuela Técnica Superior de Caminos Canales y Puertos tiene una convocatoria anual de ayudas para
bolsas de viaje a la cual se pueden acoger profesores y doctorandos. Hasta el curso 2010 se acogía cerca
de un 50% de los investigadores del Departamento.

Asimismo, los seminarios y otra formación complementaria se prevé que corran a cargo de la Cátedras
de Empresa que colaboran con el Programa de Doctorado (ver sección 1.4). Puntualmente, se puede
financiar la asistencia a congresos o seminarios por parte del presupuesto interno del departamento o de
proyectos propios de sus investigadores.

Además de los recursos específicos relacionados con el programa, se citan a continuación los los
recursos institucionales disponibles.

La Oficina de Doctorado (Escuela de Doctorado — UPC. Universitat Politècnica de Catalunya
BarcelonaTech.
http://doctorat.upc.edu/?set_language=es es la unidad de la Universidad Politécnica de Cataluña
encargada de dar soporte técnico y administrativo a la comunidad universitaria vinculada a los estudios
de doctorado.

Sus principales servicios son:

• Información y atención a la comunidad universitaria
• Formación
• Elaboración de la normativa académica
• Soporte a los órganos de gobierno y a las comisiones académicas
• Planificación de la oferta de cursos transversales
• Matrícula y gestión de expedientes
• Elaboración de convenios
• Soporte en el proceso de verificación y de mención de excelencia
• Soporte en las convocatorias de programas erasmus mundus

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://doctorat.upc.edu/?set_language=es
http://doctorat.upc.edu/?set_language=es
http://doctorat.upc.edu/?set_language=es

Identificador : 533361480

37 / 61

Servicio de Bibliotecas y Documentación

La Universidad cuenta con 13bibliotecas distribuidas por los campus de la UPC con horarios amplios
y de fácil acceso. Todas las bibliotecas ofrecen a la Comunidad Universitaria un amplio abanico de
servicios como el préstamo de libros, el acceso a las colecciones en papel y en formato electrónico,
los espacios con ordenadores, los espacios de trabajo individual y de trabajo en grupo o el préstamo de
ordenadores portátiles.

Las bibliotecas, cada vez más, disponen de recursos de información en formato electrónico que se
pueden consultar a través de Bibliotècnica (http://bibliotecnica.upc.edu/es/), la Biblioteca digital de la
UPC.

Además, también se dispone de UPCommons (http://upcommons.upc.edu/?locale=es) el portal de
acceso abierto al conocimiento de la UPC y formado por un conjunto de depósitos institucionales con
tesis doctorales y trabajos de fin de carrera, documentos científicos generados en las actividades de
investigación del personal investigador y materiales docentes relacionados con la producción académica
de la Universidad.

Servicio de Relaciones Internacionales

A través de las oficinas de acogida de estudiantes internacionales, el Servicio de Relaciones
Internacionales (http://www.upc.edu/sri?set_language=es) promueve la movilidad, acoge a los
estudiantes internacionales de Doctorado y facilita su integración en la Universidad.

Desde la Unidad de Movilidad de Estudiantes se facilita a los estudiantes internacionales de Doctorado
apoyo e información sobre la ciudad, el alojamiento, los cursos de catalán y otros idiomas, la asistencia
médica, las ayudas y becas, etc. Pero, sobre todo, se les proporciona información y asesoramiento sobre
los distintos trámites que deben realizar a su llegada para legalizar su estancia en España.

Asimismo, durante su estancia, la Unidad asesora a los estudiantes internacionales de Doctorado para
el trámite de renovación de tarjeta NIE para su estancia legal en España, e inicia el trámite por ellos,

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://bibliotecnica.upc.edu/es/
http://upcommons.upc.edu/?locale=es
http://www.upc.edu/sri?set_language=es

Identificador : 533361480

38 / 61

agilizándolo y evitándoles algunas colas, y mediando con la Subdelegación de Gobierno en Barcelona
para la tramitación de posibles incidencias. Si los estudiantes que deben renovar su tarjeta debieran viajar
durante la renovación de su tarjeta de estancia NIE, desde la UME se asesora a los interesados sobre el
trámite de autorización de regreso, para evitarles problemas en su retorno a España.

Por otra parte, la Unidad informa a los estudiantes de Doctorado de la UPC-BARCELONA TECH que
deseen realizar una estancia internacional sobre las distintas ayudas existentes; y también gestiona en la
UPC-BARCELONA TECH la convocatoria de ayudas de movilidad de estudiantes de Doctorado con
Mención hacia la Excelencia, realiza los correspondientes pagos a estudiantes de las ayudas y justifica
ante el Ministerio de Educación.

Desde la Unidad de Movilidad del Personal (PDI/PAS) se asesora y tramita la documentación
legal correspondiente de aquellos estudiantes internacionales de Doctorado que vengan a la UPC-
BARCELONA TECH con una beca y/o para ser contratados como personal de esta universidad.

Finalmente, desde ambas unidades del Servicio de Relaciones Internacionales se apoya en la tramitación
legal también a los familiares de los estudiantes internacionales de Doctorado (que vienen y están en
España y asociados al permiso de estancia del estudiante).

Servicio de Lenguas y Terminología

Este Servicio

(http://translate.google.com/translate?hl=ca&sl=ca&tl=es&u=http%3A%2F%2Fwww.upc.edu%2Fslt)

 implementa programas de apoyo a los Doctorandos para mejorar la redacción de textos docentes y
de investigación en inglés, castellano y catalán; para mejorar el conocimiento de lenguas y habilidades
comunicativas, mediante cursos y también produce y difunde recursos on-line multilingües.
Además, para los Doctorandos que no son del sistema universitario catalán, existe el Programa ¡
Hola!deacogida lingüística y culturalque incluye actividades de formación y culturales diseñadas para
que el estudiante se adapte bien a la Universidad y al país. Se trata de cursos de catalán de nivel inicial,
talleres culturales, intercambios para practicar el idioma y salidas y visitas culturales.

Unidad de Asesoramiento y Soporte Laboral a la Investigación

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://translate.google.com/translate?hl=ca&sl=ca&tl=es&u=http%3A%2F%2Fwww.upc.edu%2Fslt

Identificador : 533361480

39 / 61

Esta unidad (http://www.ctt.upc.edu/Beques-i-ajuts_117_ca.html), ofrece servicios de asesoramiento y
soporte a la gestión de becas y ayudas predoctorales y postdoctorales.

UPC Alumni

Esta unidad(http://alumni.upc.edu/), dispone de una bolsa de trabajo específica para titulados UPC.
Además ofrece a los doctorandos un servicio de orientación en la búsqueda de trabajo mediante el
Servicio de Carreras profesionales(http://alumni.upc.edu/carreres-professionals/borsa-de-treball). Entre
las principales actividades de este Servicio, destacamos:

• Entrevistas individuales de orientación
• Seminarios para el éxito en la búsqueda de trabajo
• Mesas redondas sobre sectores ocupacionales y salidas laborales
• Presentaciones de empresas y acciones directas de reclutamiento
• Actividades de Networking para favorecer los contactos profesionales

8. REVISIÓN, MEJORA Y RESULTADOS DEL PROGRAMA
8.1 SISTEMA DE GARANTÍA DE CALIDAD Y ESTIMACIÓN DE VALORES CUANTITATIVOS

SISTEMA DE GARANTÍA DE CALIDAD

Los órganos responsables del Sistema de Garantía Interna de Calidad (SGIC) del programa de doctorado
son:

• La Comisión de Doctorado (a nivel de Universidad).
• La Comisión Académica (a nivel de cada programa de doctorado).

A la Comisión de Doctorado de la UPC le corresponde hacer el seguimiento anual de la actividad y
de los resultados de los programas de doctorado y hacer las propuestas que considere oportunas a los
órganos competentes, dirigidas a la mejora continua de sus actividades y de los resultados obtenidos, o a
la desprogramación, si es el caso, de programas existentes.
Sus funciones se recogen en el artículo 108 de los Estatutos de la UPC (Decreto 225/2003, de 23 de
septiembre http://www.upc.edu/normatives/documents/dogc/decret-225-2003-de-23-de-setembre-pels-
quals-saproven-els-estatuts-de-la-universitat-politenica-de-catalunya)
 y su composición actual se puede consultar en http://www.upc.edu/la-upc/la-institucio/govern-i-
representacio/pdf/comissio-de-doctorat-de-la-upc.pdf/view
La Comisión Académica es la encargada de organizar, diseñar y coordinar el programa de doctorado
y la responsable de sus actividades de formación e investigación. También es la responsable en última
instancia de velar de manera exclusiva por la calidad de la actividad vinculada al programa, y de
implantar las medidas pertinentes para su mejora continua.
a) Estructura y composición:

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://www.ctt.upc.edu/Beques-i-ajuts_117_ca.html
http://alumni.upc.edu/
http://alumni.upc.edu/carreres-professionals/borsa-de-treball
http://www.upc.edu/normatives/documents/dogc/decret-225-2003-de-23-de-setembre-pels-quals-saproven-els-estatuts-de-la-universitat-politenica-de-catalunya
http://www.upc.edu/normatives/documents/dogc/decret-225-2003-de-23-de-setembre-pels-quals-saproven-els-estatuts-de-la-universitat-politenica-de-catalunya
http://www.upc.edu/la-upc/la-institucio/govern-i-representacio/pdf/comissio-de-doctorat-de-la-upc.pdf/view
http://www.upc.edu/la-upc/la-institucio/govern-i-representacio/pdf/comissio-de-doctorat-de-la-upc.pdf/view

Identificador : 533361480

40 / 61

En relación a su composición, la Comisión Académica está presidida por el coordinador del programa de
doctorado y constituida mayoritariamente por PDI doctor investigador de la UPC vinculado al programa,
por representantes de estudiantes de doctorado y, si se considera oportuno, por una representación de
otros grupos de interés (empresas, centros de investigación, etc.) vinculados muy estrechamente a las
actividades del programa.
La Comisión Académica está formada por:
- El director del Departamento, que la preside.
- Representantes de las líneas de investigación que pertenecen al Departamento
- Un representante de los estudiantes de doctorado miembros del Departamento
Son competencias de la Comisión Académica:

• Reunirse dos veces al año, antes del período de matrícula para decidir admisiones.
• Renovar los tribunales de propuestas de tesis
• La resolución delos problemas específicos que afectan al doctorado.

b) Normas de funcionamiento:
Las normas de representación y de funcionamiento de la Comisión Académica estarán reguladas en el
Reglament del Departament d’Infraestructura del Transport i Territori (Acord núm. 81/2005 del Consell
de Govern que se puede consultar en http://itt.upc.edu/el-departament/reglament-itt/ donde se especificará
entre otros los siguientes aspectos: quien elige a los miembros y cuando se renuevan, la periodicidad de
las reuniones (ordinarias y extraordinarias), quién las convoca y los plazos para convocar y anunciar el
orden del día, qué tipo de información es preceptivo incluir; la duración máxima de la sesión; si existe
la posibilidad de invitar con fines informativos a las personas que se consideren oportunas; el contenido
mínimo del acta (asistentes, orden del día, fecha y lugar donde se ha celebrado, los puntos principales de
las deliberaciones y el contenido de los acuerdos adoptados); y la custodia y el mecanismo para hacerla
pública.
La comisión académica del programa asignará un tutor o tutora a cada doctorando admitido en el
programa, que coordinará la interacción entre éste y la comisión académica del programa.
Así mismo, la comisión académica del programa asignará un director de tesis a cada doctorando en un
plazo máximo de seis meses desde la primera matrícula. En ese momento, se firmará el documento de
compromiso entre el doctorando y el director o directores de tesis (miembros de la UPC). Por defecto, el
director asumirá las funciones del tutor. El director de tesis es el máximo responsable de la coherencia e
idoneidad de la formación en investigación y en competencias transversales del doctorando.
c) Mecanismos para la toma de decisiones: la toma de decisiones se llevará a cabo a través de las
intervenciones de los miembros de la Comisión Académica en las reuniones que periódicamente se lleven
a cabo. Los acuerdos pueden ser adoptados por consenso o mediante votación. Cuando fuera el caso,
dicha Comisión, los elevará al Consejo del Departament de Infraestructura del Transport i Territori para
su aprobación.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://itt.upc.edu/el-departament/reglament-itt/

Identificador : 533361480

41 / 61

d) Procedimiento para articular la participación de los distintos agentes implicados en el programa
de doctorado (tutores, directores de tesis, doctorandos, personal docente e investigador, personal de
soporte, etc.):
La Comisión Académica del programa de doctorado es la responsable de los aspectos académicos y
deberá velar para asegurar la participación de los diferentes agentes implicados en el programa cuando
sea necesario (tutores, directores de tesis y personal docente e investigador).
En relación a los aspectos administrativos, la Comisión Académica contará con el soporte del personal
técnico de la unidad gestora administrativa del programa de doctorado y de la Oficina de Doctorado de la
UPC.
Los doctorandos además de contar con una representación de estudiantes en la Comisión Académica del
programa también podrán participar a través del Consejo de Doctorandos de la UPC, que es el órgano de
asociación y de representación de todos los estudiantes matriculados en los estudios de doctorado de la
Universidad, y también a través del Claustro Universitario de la Universidad.
Cuando fuera el caso, la Comisión Académica puede considerar oportuno invitar a sus reuniones de
trabajo a diferentes agentes implicados en el programa de doctorado. A diferencia de los miembros de la
Comisión Académica, que tendrán voz y voto, dichos agentes podrán participar con voz pero sin voto.
Desde el punto de vista de mejora de la calidad de los programas de doctorado, las funciones de la
Comisión Académica son:

• Garantizar que el Sistema de Gestión de Calidad del programa de doctorado se mantenga efectivo y que sea controlado y revisado de forma periódica.
• Proponer, realizar el seguimiento, evaluar y modificar los objetivos de calidad del programa de doctorado.
• Recopilar datos y evidencias sobre el desarrollo del programa y su viabilidad económica.
• Analizar y valorar los resultados obtenidos.
• Proponer, a partir de lo anterior, acciones de mejora para el programa de doctorado.
• Rendir cuentas a la Comisión de Doctorado de la UPC y a los distintos grupos de interés sobre la calidad del programa
• Diseñar, gestionar y mejorar los servicios y recursos materiales para el desarrollo adecuado del aprendizaje de los doctorandos.

e) Funciones asignadas:
Las principales competencias de la Comisión Académica del programa de doctorado se recogen en al
capítulo V dedicado a la Organización, apartado 1.1, de la Normativa académica de los estudios de
doctorado (http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011.pdf) de
la Universidad Politécnica de Cataluña.
Desde el punto de vista de mejora de la calidad de los programas de doctorado, las funciones de la
Comisión Académica son:

• Garantizar que el Sistema de Gestión de Calidad del programa de doctorado se mantenga efectivo y que sea controlado y revisado de forma periódica.
• Proponer, realizar el seguimiento, evaluar y modificar los objetivos de calidad del programa de doctorado.
• Recopilar datos y evidencias sobre el desarrollo del programa y su viabilidad económica.
• Analizar y valorar los resultados obtenidos.
• Proponer, a partir de lo anterior, acciones de mejora para el programa de doctorado.
• Rendir cuentas a la Comisión de Doctorado de la UPC y a los distintos grupos de interés sobre la calidad del programa.

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

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://sites.upc.edu/~www-doctorat/docs/normativa/normativa_doctorat_juliol_2011.pdf

Identificador : 533361480

42 / 61

a) Objetivos de calidad del programa de doctorado:
Los objetivos de calidad del programa de doctorado son:

• Proporcionar una formación en investigación dirigida hacia la excelencia, garantizando una oferta académica acorde con las necesidades y expectativas de los usuarios.
• Facilitar al PDI y PAS, la adquisición de la formación necesaria para realizar sus respectivas actividades, y facilitar los recursos necesarios para que las puedan desarrollar

satisfactoriamente.
• Orientar continuadamente la dirección y la gestión al correcto funcionamiento académico y administrativo del programa de doctorado.
• Visualizar la investigación generada en el programa de doctorado, tanto en el marco nacional como internacional, con el fin de canalizarla en la sociedad para mejorar su

bienestar.
• Etc.

El encargo docente de los departamentos dependerá de esas acciones de las comisiones académicas hacia
la consecución de: mención de excelencia, incremento de tesis leídas, incremento de doctorandos de
nuevo acceso, menciones internacionales, y actividad de investigación en proyectos y publicaciones que
respalden las tesis.
b) Procedimientos para la evaluación y mejora de la calidad del programa de doctorado:

• Anualmente, se valora la calidad del programa de doctorado mediante la Encuesta al estudiantado de doctorado. Los objetivos de esta encuesta son:
• Detectar problemas en el periodo de formación y en el de investigación.
• Posibilitar vías de solución para la mejora continua del programa de doctorado.
• Conocer el grado de satisfacción del estudiantado de doctorado a lo largo del proceso formativo y de investigación.

La población encuestada son todos los estudiantes de doctorado de la UPC. En la actualidad, se utiliza
un modelo único en formato electrónico en el que se garantiza el anonimato de los encuestados y la
confidencialidad de la información. Dicho instrumento consta de 7 apartados diferentes, tres de los cuales
se visualizan o no en función del perfil del individuo, determinado por el periodo de doctorado en el que
se encuentra (de formación, de trabajos de investigación y de elaboración de la tesis). Los otros cuatro
apartados son visibles para el conjunto de la población, independientemente de su perfil, ya que hacen
referencia a aspectos comunes del doctorado. Una vez los programas estén verificados se adaptará la
estructura de la encuesta al RD 99/2011.
La encuesta se estructura en los siguientes apartados:
En el periodo de formación

Se evalúa la orientación académica y el método docente del programa.
En el periodo de investigación

Se realizan cuestiones sobre la utilidad del proyecto o propuesta de tesis, la integración en equipos de
investigación del departamento o instituto, o la facilidad de encontrar director de tesis para avalar el
proyecto o propuesta de tesis.
En el periodo de elaboración de la tesis

Se evalúan aspectos sobre la tesis (orientación recibida, apoyo por parte del tutor, utilidad de los cursos/
seminarios o trabajos de investigación realizados, facilidad por encontrar director de tesis, soporte
recibido para llevarla a cabo, etc.)
Organización y soporte administrativo

El encuestado valora si es adecuada la información y orientación recibida en el proceso de admisión; por
parte de los servicios administrativos de la unidad promotora del programa; por parte de la Oficina de
Doctorado y también por la Unidad de Asesoramiento y Apoyo Laboral a la Investigación.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

43 / 61

Medios

Se realizan cuestiones sobre los medios materiales y los espacios que facilita la unidad promotora del
programa para el trabajo personal; los recursos didácticos, y las fuentes de información y documentación
consultadas en las bibliotecas de la UPC.
Valoración global

Se pregunta por los aspectos positivos y negativos percibidos a lo largo de la permanencia en el programa
de doctorado.
Datos personales y académicos

Se recogen datos personales y académicos del encuestado (vinculación profesional, motivación para
realizar los estudios de doctorado, horas de dedicación al doctorado, etc.)
La gestión, el tratamiento y análisis de datos, y la difusión de los resultados de la encuesta se llevan
a cabo de forma centralizada a través del Gabinete de Planificación, Evaluación y Calidad de la
universidad. Los resultados de la encuesta se difunden a través del web del Gabinete (actualmente en
construcción, la dirección será: www.upc.edu/portaldades) en el apartado “Encuestas”, y los datos
se publican anualmente a nivel global, por ámbitos y por programas. Los destinatarios de la difusión
son el Vicerrectorado con competencias en los estudios de doctorado, la Comisión de Doctorado, los
coordinadores de los programas de doctorado, los directores de departamentos e institutos universitarios
de investigación, los estudiantes de doctorado encuestados y la Oficina de Doctorado.
El informe de resultados de la encuesta será revisado y analizado por la Comisión Académica de cada
programa de doctorado, que determinará el conjunto de actuaciones a llevar a cabo y, si es el caso,
presentará una propuesta para su aprobación a la Comisión de Doctorado de la UPC.
Los estudiantes de doctorado pueden hacer llegar sus opiniones acerca de la calidad de l programa a través de sus representantes en la Comisión Académica, al coordinador del
programa de doctorado o directamente a su tutor o director de tesis. Mediante los mecanismos establecidos por el programa (ej. reuniones periódicas de la Comisión Académica,
sesiones tutoriales individuales o grupales, reuniones de trabajo, etc.) se recogerán acciones de mejora sobre el proceso de aprendizaje y de la actividad investigadora, la resolución y
previsión de problemas académicos y de progreso de la investigación, y para la garantía de la calidad del programa de doctorado.

Además los estudiantes podrán hacer llegar sus opiniones acerca de la calidad de los estudios de
doctorado a través de la Oficina de Doctorado y de la Comisión Gestora del Consejo de Doctorandos de
la UPC y a sus representantes en el Claustro Universitario de la UPC.
Procedimientos para la evaluación y mejora de la calidad del profesorado del programa de doctorado:
Base de datos DRAC (Descriptor de la Investigación y la Actividad Académica de la UPC)

Los programas de doctorado de la UPC están formados por grupos de investigación constituidos
por doctores investigadores. La producción científica de cada grupo, así como su financiación, la
transferencia de tecnología a la sociedad y las actividades de divulgación se recogen en un aplicativo
informático llamado DRAC http://drac.upc.edu/info/ cuyos objetivos son:

• Gestionar el catálogo de grupos de investigación con sus principales datos.
• Recoger la producción científica del grupo así como el resto de actividades de investigación, docencia, transferencia de tecnología y divulgación.
• Facilitar la divulgación de las actividades del grupo mediante la generación de memorias.
• Valorar anualmente los resultados de la actividad de investigación y generar los siguientes indicadores: “Puntos por Actividades de Investigación” (PAR) http://

drac.upc.edu/info/normatives-i-formularis/avaluacio-de-la-recerca-punts-par-i-patt y “Puntos por Actividades de Investigación tipo 1” (para medir las actividades de
investigación de calidad contrastada).

• Valorar anualmente la transferencia de resultados de la investigación y generar el indicador “Puntos por Actividades de Transferencia de Tecnología” (PATT) http://
drac.upc.edu/info/normatives-i-formularis/avaluacio-de-la-recerca-punts-par-i-patt

Anualmente se realiza un seguimiento de los grupos de investigación a partir de los resultados de su
actividad y, sobretodo, a partir de los indicadores mencionados. Estos datos se publican en el “Informe

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://drac.upc.edu/info/
http://drac.upc.edu/info/normatives-i-formularis/avaluacio-de-la-recerca-punts-par-i-patt
http://drac.upc.edu/info/normatives-i-formularis/avaluacio-de-la-recerca-punts-par-i-patt
http://drac.upc.edu/info/normatives-i-formularis/avaluacio-de-la-recerca-punts-par-i-patt
http://drac.upc.edu/info/normatives-i-formularis/avaluacio-de-la-recerca-punts-par-i-patt

Identificador : 533361480

44 / 61

de indicadores de la actividad de investigación y transferencia de tecnología (PAR y PATT”: http://
drac.upc.edu/info/lavaluaciodel-%20curriculum-vitae/upc.-punts-par./informe-dindicadors-de-lactivitat-
de-recerca-par-i-patt
Los datos del informe sirven para detectar aquellos grupos que no cumplen con los requisitos mínimos
para ser considerados grupos de investigación. Dicho aplicativo se actualiza periódicamente y se gestiona
a través de la Oficina Técnica RDI del Centro de Transferencia de Tecnología de la UPC.

Manual de evaluación de la Actividad Docente de la UPC

Con respecto a los mecanismos de evaluación y mejora de la calidad del profesorado, la Universidad
Politécnica de Cataluña aplica desde el curso 2007/2008 un modelo de evaluación del profesorado basado
en el Manual de Evaluación de la Actividad Docente de la UPC aprobado por el Consejo de Gobierno
(acuerdo número 174/2007 del Consejo de Gobierno de 13 de noviembre de 2007 y, desde el curso
2008/2009, acuerdo número 68/2009 del Consejo de Gobierno de 30 de marzo de 2009).
Esta certificación responde a la adecuación del modelo de evaluación de la UPC a los criterios
establecidos por AQU Catalunya
La evaluación del profesorado funcionario y contratado no se hace únicamente a efectos de la concesión
de un complemento autonómico, sino que tiene que permitir:

• Informar los tribunales de concursos para plazas de profesorado.
• Considerarla un requisito para presidir los tribunales de los concursos de acceso a plazas de profesorado, y un mérito para formar parte.
• Considerarla un mérito en los procesos de promoción interna.
• Considerarla un mérito en las solicitudes de ayudas para la innovación, la mejora docente y la búsqueda sobre docencia.
• Considerarla un mérito para la concesión de permisos y licencias.
• Considerarla un mérito en la solicitud de la condición de profesor emérito.
• Considerarla un requisito para poder optar a la concesión de premios y otros reconocimientos de calidad docente.
• Otros efectos que el Consejo de Gobierno determine en acuerdos posteriores a la aprobación de este modelo.

El modelo de evaluación recoge información referente a los contenidos siguientes:
• Autoinforme del profesor.
• Planificación docente.
• Actuación profesional.
• Resultados de la actividad docente.
• Satisfacción de los estudiantes.

En el apartado del autoinforme, se pretende que el profesor haga una reflexión personal sobre la docencia
impartida (haciendo referencia al resto de apartados) así como identificar los méritos docentes más
relevantes del quinquenio.
En el apartado de planificación docente, se tiene en cuenta el volumen de docencia, así como la variedad
de asignaturas impartidas durante el quinquenio, y en el apartado de “actuación profesional” se quiere dar
importancia a las actividades que el profesor ha realizado y que están vinculadas a la mejora docente.
Para asegurar una buena valoración de las tareas desarrolladas por el profesor se han designado diferentes
comisiones de ámbito que se encargan de validar y valorar los méritos aportados por el profesor.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://drac.upc.edu/info/lavaluaciodel-%20curriculum-vitae/upc.-punts-par./informe-dindicadors-de-lactivitat-de-recerca-par-i-patt
http://drac.upc.edu/info/lavaluaciodel-%20curriculum-vitae/upc.-punts-par./informe-dindicadors-de-lactivitat-de-recerca-par-i-patt
http://drac.upc.edu/info/lavaluaciodel-%20curriculum-vitae/upc.-punts-par./informe-dindicadors-de-lactivitat-de-recerca-par-i-patt

Identificador : 533361480

45 / 61

Los responsables de evaluar los indicadores de la actividad de investigación y transferencia de tecnología
(PAR y PATT) son el Vicerrector de Política Científica con el apoyo de la Oficina Técnica RDI del
Centro de Transferencia de Tecnología de la UPC. Los órganos que proponen y aprueban las acciones
de mejora a emprender en función de dichos resultados son el Vicerrector de Política Científica y el
responsable del grupo de investigación así como la Comisión de Investigación del Consejo de Gobierno,
que establece directrices y políticas y a la que se le rinde cuentas.
Los responsables de evaluar el modelo de evaluación del profesorado basado en el Manual de Evaluación
de la Actividad Docente de la UPC y los indicadores sobre la actividad docente, de investigación, de
gestión del PDI son el Vicerrector de Personal Académico con el apoyo del Gabinete de Planificación,
Evaluación y Calidad de la UPC. En el caso de obtener valoraciones desfavorables, estos procesos
contemplan planes de actuación para mejorar cuya evaluación y seguimiento se llevará a cabo por los
mismos agentes implicados en la evaluación. La Comisión de Personal y Acción Social del Consejo de
Gobierno es la responsable de establecer las directrices y políticas y a la que se le rinde cuentas.

Info PDI

También se dispone de otro mecanismo para la consulta de la valoración del estudiantado sobre la
actuación docente y de los indicadores sobre la actividad docente, de investigación, de dirección y
coordinación, y de extensión universitaria del PDI. Se trata de un aplicativo informático llamado “Info
PDI” (www.upc.edu/infopdi) que contiene la evolución histórica de cada uno de los indicadores de
actividad del profesorado y los resultados de las encuestas de los estudiantes desde el curso 1995/1996. A
este aplicativo puede tener acceso cada profesor, el cual puede visualizar un informe global que contiene
su progresión en los distintos ámbitos de su actividad:

• Docencia: docencia impartida en titulaciones de grado, máster y doctorado; direcciones de TFG y TFM, trabajos de investigación tutelados y proyectos de tesis;
participación en tribunales (TFG, TFM, tesis y DEA); coordinaciones de programas docentes, de programas de intercambios de estudiantes, de programas de cooperación
educativa, etc.; actividades personales (asistencia a cursos, seminarios, jornadas, simposios de formación docente, pedagógica o de materias propias del área de
conocimiento, …); y encuestas de los estudiantes.

• Investigación: resultados de la actividad de investigación obtenidos a partir de la publicación de artículos en revistas, congresos, libros, premios, etc.
• Dirección y coordinación: de órganos de gobierno y de representación, en órganos colegiados o unipersonales de las unidades básicas, etc.
• Extensión universitaria: resultados de la actividad de extensión universitaria, relacionados con actividades de voluntariado, de colaboración con las instituciones y con los

medios de comunicación, etc.

El Info PDI constituye para el profesorado un motivo individual de reflexión, que incide en la mejora de
la calidad docente e investigadora. Dicho aplicativo se actualiza anualmente y se gestiona a través del
Gabinete de Planificación, Evaluación y Calidad en colaboración con el Servicio de Personal de la UPC.

Plan de Formación del PDI de la UPC

En relación a la formación del PDI y su vinculación con la evaluación del profesorado, la UPC cuenta con
un Plan de Formación del PDI (Documento aprobado por el Consejo de Gobierno de fecha 22 de julio del
2005) en el cual se establecen los objetivos generales, los instrumentos para su ejecución y evaluación y
los criterios de priorización de las actividades de formación. Según este documento marco, el Instituto
de Ciencias de la Educación (ICE) http://www.upc.edu/ice/lice-de-la-upc de la UPC canaliza todas las
actividades formativas dirigidas al PDI con el objetivo de mejorar su actividad académica (docencia,

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://www.upc.edu/infopdi
http://www.upc.edu/ice/lice-de-la-upc

Identificador : 533361480

46 / 61

investigación, transferencia de tecnología, extensión universitaria, y dirección y coordinación) incluyendo
también ayudas para la formación externa, bien sea instrumental o en el propio ámbito de conocimiento.
La oferta formativa se visualiza a través de la propia página web del ICE y del portal PDI/PAS de la web
de la UPC, aprovechando los recursos ya existentes (inscripciones vía web, listas de distribución, etc.)
así como otros medios de comunicación interna de forma coordinada con el Servicio de Comunicación y
Promoción de la UPC.
La Junta del ICE aprueba anualmente las líneas de formación a impulsar así como los colectivos y las
situaciones a las cuales se dirigen, de acuerdo con las líneas estratégicas de la institución aprobadas por
el Consejo de Gobierno de la UPC. El ICE lleva a cabo la priorización de las solicitudes y canaliza el
proceso de acreditación de las actividades formativas realizadas por el PDI. Las diversas comisiones
del Consejo de Gobierno, a propuesta del ICE, asignan el reconocimiento pertinente de acuerdo con la
tipología de actividad realizada.

d) Procedimiento para valorar el progreso y los resultados de aprendizaje de los estudiantes de
doctorado:
Para valorar el progreso y los resultados de aprendizaje, el programa de doctorado cuenta con el
Documento de A ctividades del Doctorando que consiste en una evaluación continua de las actividades
académicas y de investigación del doctorando (plan de investigación, competencias y destrezas
adquiridas, movilidad, publicaciones, becas, informes de tutores y directores, etc.). El tutor y el director
revisan regularmente dicho documento con el objetivo de llevar a cabo un seguimiento de la progresión
académica e investigadora del doctorando y asesorarlo en su trayectoria curricular en función de sus
posibilidades.
La Comisión Académica del programa llevará a cabo una evaluación anual de cada doctorando a través
del citado Documento de actividades que servirá para la toma de decisiones que sean necesarias para
la mejora continua de la calidad del programa de doctorado. Las comisiones académicas imponen unos
mínimos requisitos en las actividades que han de constar en el Documento de Actividades del Doctorando
(mínimo numero de seminarios, cursos transversales, etc.).
Además, una vez el doctorando tenga asignado un director de tesis, se establecerá el Documento de
compromiso, firmado por el vicerrector con competencias en los estudios de doctorado en la UPC, el
doctorando y el director de tesis, en el cual se establecerán funciones de supervisión mediante reuniones
de trabajo y de colaboración mutua; también se contemplarán aspectos relativos a los derechos de
propiedad intelectual o industrial y de confidencialidad derivados de la actividad de investigación
del doctorando; y, finalmente, en caso de incumplimiento de compromisos, las partes informarán al
coordinador del programa de doctorado, que actuará como mediador. Si el conflicto no se resuelve
a través del coordinador y de la Comisión Académica del programa, se trasladará a la Comisión de
Doctorado y/o a los órganos competentes de la UPC.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

47 / 61

Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados en el
programa de doctorado (doctorandos, doctores titulados, personal académico, etc.) y de atención a
las sugerencias y reclamaciones de los doctorandos
a) Procedimientos/mecanismos para la recogida y análisis de información sobre la satisfacción de
los colectivos implicados en el programa:
La unidad promotora del programa de doctorado dispone de un reglamento propio (aprobado por el
Claustro Universitario) en el cual se define, entre otros aspectos, la estructura de gobierno y de gestión
de la unidad. En este reglamento se especifican las funciones de cada uno de los órganos de gobierno y la
representatividad en éstos de los diferentes colectivos que forman la comunidad. A través de las reuniones
de las comisionesde estos órganos colegiados y unipersonales se canalizan las opiniones de los colectivos
de la unidad, las cuales quedan registradas en unas actas y se toman acuerdos que se convertirán en
acciones de mejora para el desarrollo del programa de doctorado.
En concreto, los doctorandos pueden presentar sus opiniones en las sesiones tutoriales, reuniones de
trabajo entre el doctorando y el director de tesis, a través del coordinador del programa de doctorado,
por medio de la Comisión Gestora del Consejo de Doctorandos de la UPC y también por parte de los
representantes de los estudiantes de doctorado en el Claustro Universitario de la Universidad.
Por otra parte, al objeto de recabar la información sobre el nivel de satisfacción de los colectivos
implicados en los estudios de doctorado, se utilizarán encuestas para poder contrastar adecuadamente las
distintas opiniones.
El procedimiento para la realización de las encuestas de opinión comienza con el envío de la herramienta
de recogida de información (mediante correo electrónico o plataforma virtual), por parte de la unidad
competente establecida a tal efecto por la unidad promotora del programa de doctorado o la Universidad,
a los doctorandos, personal y otros agentes (cuando sea el caso) implicados en el programa, indicándoles
una fecha máxima para su remisión. La encuesta podrá ser cumplimentada en formato electrónico. Los
datos se volcarán en un fichero informático para su procesamiento y análisis, a partir de un informe
de resultados por parte de la unidad o servicio responsable. En dicho informe se definirán los puntos
fuertes y débiles, así como las propuestas de mejora detalladas y dirigidas a los agentes pertinentes. Estas
propuestas deben permitir detectar las necesidades de mejora y obtener orientaciones básicas para el
diseño de acciones encaminadas a subsanar las deficiencias detectadas. El coordinador del programa
de doctorado trasladará las mismas a la Comisión Académica o a cualquier otro órgano o comisión
encargada de tomar las decisiones oportunas sobre el programa (Comisión de Doctorado, etc.).
Cuando se disponga de varias evaluaciones, la unidad competente tendrá en cuenta la evolución de los
datos de satisfacción y lo hará constar en los informes.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

48 / 61

El seguimiento de la ejecución de las acciones derivadas debe recoger, en su caso, los siguientes aspectos:
acciones propuestas, responsable(s) del seguimiento de la acción, valoración del grado de cumplimiento y
tiempo necesario para su ejecución.
b) Procedimientos/mecanismos para la recogida y análisis de información sobre las sugerencias o
reclamaciones de los doctorandos:
Para potenciar el rol de los estudiantes de doctorado, su participación y su contribución en las finalidades
de la Universidad, se ha impulsado la creación de una organización propia, el Consejo de Doctorandos
de la UPC. Este órgano representa a todos los estudiantes matriculados en los estudios de doctorado de
la UPC. El Consejo se convoca una vez al año para elegir entre sus miembros a su Comisión Gestora
formada por un presidente, un secretario y cinco vocales, uno de cada ámbito. El presidente tiene la
capacidad de convocarla, el secretario controla las actas de las reuniones y las eleva a la Comisión de
Doctorado y a la Oficina de Doctorado de la UPC. La Comisión Gestora del Consejo de Doctorandos de
la UPC se rige por una normativa en la cual se establece su composición, sus competencias, sus objetivos,
su funcionamiento y las funciones que le corresponde. Entre las competencias de esta Comisión están
la de servir de medio de expresión de las aspiraciones, peticiones y propuestas de los estudiantes de
doctorado; y promover, coordinar y defender sus inquietudes, derechos e intereses, además de promover
la calidad de los programas de doctorado. El Consejo de Doctorandos de la UPC dispone de un apartado
en la web http://doctorat.upc.edu/escuela-de-doctorado/quien-somos que incorpora información acerca de
la Comisión Gestora, su composición y sus funciones, etc.
Además, los estudiantes de doctorado cuentan con una representación de su colectivo en el Claustro
Universitario de la UPC (artículos 49 y 50.4 de los Estatutos), órgano de máxima representación de la
comunidad universitaria, en el cual pueden proponer iniciativas y manifestar su opinión acerca de los
problemas que afectan a la Universidad o a su entorno.

Finalmente, la UPC dispone de la figura del Defensor de la comunidad universitaria de la UPC, cuya
misión fundamental es la de recibir quejas, sugerencias, iniciativas y propuestas de mejora, así como
atender a cualquier persona física o jurídica que no se considere suficientemente atendida a través de los
canales de que dispone la comunidad. Este mecanismo está regulado en los Estatutos de la UPC (Título
VI) y en el Reglamento número 9/2004 del Claustro Universitario.
En conclusión, las reclamaciones tendrán como objeto poner de manifiesto las actuaciones que, a juicio
del reclamante, supongan una actuación irregular o no satisfactoria en el funcionamiento de los servicios
que se prestan con motivo de las enseñanzas del programa. Las sugerencias tendrán como finalidad
la mejora de la eficacia, eficiencia y calidad de los servicios prestados en el programa de doctorado e
incrementar la satisfacción de los estudiantes. Los canales disponibles para presentarlas son:

• por correo electrónico o de forma presencial a través de la Unidad gestora administrativa correspondiente o la Oficina de Doctorado de la UPC en el caso de sugerencias o
reclamaciones de carácter administrativo.

• por correo electrónico a través de la Comisión Académica, la Comisión de Doctorado y del Vicerrectorado con competencias en los estudios de doctorado cuando se traten
de aspectos académicos.

• mediante los representantes a la Comisión Gestora del Consejo de Doctorandos de la UPC y al Claustro Universitario.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://doctorat.upc.edu/escuela-de-doctorado/quien-somos

Identificador : 533361480

49 / 61

La resolución de la solicitud se llevará a cabo por correo electrónico, ordinario o de forma presencial.
En cualquier caso, se deberá remitir un informe de todas las reclamaciones o sugerencias de forma
periódica a la Comisión Académica del programa de doctorado, quien las analizará y acordará las
recomendaciones pertinentes o las medidas correctoras encaminadas a la mejora del programa de
doctorado, tratando con especial atención aquellas incidencias que se repitan frecuentemente o tengan un
carácter relevante. La Comisión Académica informará oportunamente a la Comisión de Doctorado de la
UPC que podrá adoptar las medidas que considere pertinentes.

Procedimiento para garantizar la calidad de los programas de movilidad y sus resultados
a) Procedimientos/mecanismos para el seguimiento, evaluación y mejora sobre los programas de
movilidad:
En este ámbito, la UPC promueve programas de movilidad y convenios específicos de cotutela con
universidades de todo el mundo para intercambios o dobles titulaciones para realizar estancias y trabajos
de investigación en empresas, organismos de investigación, etc.
Los programas de movilidad de estudiantes se coordinan desde el Servicio de Relaciones Internacionales.
Los acuerdos de movilidad quedan plasmados por escrito, firmados por los cargos correspondientes de
ambas universidades. La unidad gestora administrativa del programa de doctorado tiene informatizada
la gestión de los intercambios a través de herramientas informáticas específicas, bases de datos, listas de
correo electrónico e información específica en el programa de gestión de matrículas de los estudiantes. La
información relativa a la gestión y coordinación de los distintos programas de movilidad (convocatorias,
becas, reuniones informativas, etc.) se publica en la web del Servicio de Relaciones Internacionales y
también en la propia web del programa de doctorado.
La actividad de los programas de movilidad se mide a partir de una serie de indicadores que evalúan
la calidad de los mismos, entre los cuales destacan las encuestas de las propias unidades responsables
del programa de doctorado, la encuesta sobre la estancia Erasmus de la Agencia Nacional ERASMUS
y las encuestas de satisfacción de los estudiantes. Desde la Comisión Académica también se realizará
un seguimiento del estudiante en la participación en los posibles programas de movilidad a través del
Documento de Actividades del Doctorando.
Con el fin de garantizar la calidad de los programas de movilidad, la Comisión Académica del programa
de doctorado llevará a cabo una revisión periódica de dichos programas al finalizar cada curso académico,
analizando el nivel de alcance de los objetivos propuestos, las posibles deficiencias detectadas y el nivel
de satisfacción de los estudiantes. Para extraer esta información se hará uso de indicadores (número de
estudiantes que participan en programas de movilidad, origen de la movilidad, destino de la movilidad,
etc.) y de encuestas de satisfacción a estudiantes. Los resultados del análisis de esta información servirán
para implementar las mejoras pertinentes. Las propuestas de mejora irán dirigidas, en su caso, a:

• Coordinador del programa de doctorado.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

50 / 61

• Responsable de Intercambios de la unidad.
• Responsable del Servicio de Relaciones Internacionales de la Universidad.
• Responsable (Vicerrectorado) de Política Internacional.
• Responsable (Vicerrectorado) de Estudiantes.
• Responsable (Vicerrectorado) con competencias en los estudios de doctorado. En l'actualidad se trata del Vicerectorado de Investigación.

Las propuestas de mejora estarán centradas, en su caso, en:
• Ampliación o disminución de plazas.
• Nuevos convenios con otras Universidades, revisión y/o modificación de los existentes.
• Atención a las quejas, sugerencias y reclamaciones de los distintos colectivos implicados.

Para rendir cuentas sobre los programas de movilidad, cada curso académico se publican en la web
de Datos Estadísticos y de Gestión de la UPC http://www.upc.edu/dades/, Apartado de Docencia,
Subapartado 1.6, los indicadores más relevantes de la movilidad de estudiantes de doctorado de la
Universidad.

Procedimiento de información sobre el programa de doctorado
A través de la web de la UPC (http://www.upc.edu/), en su sección dedicada a los Estudios de
Doctorado, u opcionalmente a través de una página propia (http://itt.upc.edu/recerca-i-publicacions/
doctorats), cada programa de doctorado ofrecerá información de utilidad tanto para los estudiantes
actuales como para los estudiantes potenciales. Dichas webs son de acceso público.
La Comisión Académica del programa facilitará a la Oficina de Doctorado y mantendrá anualmente
actualizada y pública la información siguiente a través de la web del Departament d’infraestructura del
Transport i Territori (http://itt.upc.edu):

• Nombre del programa.
• Otras universidades participantes, si las hay, y la universidad coordinadora.
• Unidades básicas y/o adscritas promotoras del programa.
• Grupos de investigación involucrados, con la relación del PDI doctor que participa en el programa.
• Proyectos de investigación vigentes sobre los cuales se realice la tesis doctoral.
• Coordinador del programa y miembros de la Comisión Académica del programa.
• Personal de soporte a la gestión y de atención a los doctorandos.
• Procedimiento establecido para el nombramiento del coordinador y de los miembros de la Comisión Académica del programa, y competencias atribuidas.
• Relación del PDI con vinculación al programa.
• Número de plazas disponibles para los estudiantes de nuevo acceso por curso académico, en función de la capacidad de tutoría, dirección e investigación.
• Principales titulaciones de acceso, si es el caso.
• Criterios de admisión y de selección específicos del programa, así como criterios de valoración de méritos.
• Requisitos de formación metodológica o científica complementarios, de los cuales se ha de especificar, si es el caso, el programa de máster universitario de la oferta de la

UPC en el cual están programados.
• Descripción de los créditos y/o las actividades de orientación a la investigación ofrecidos específicamente por el programa, si es el caso.
• Criterios para la propuesta de desvinculación del estudiante, si es el caso.
• Actividades organizadas dirigidas a complementar la formación en investigación del estudiante.
• Procedimiento establecido para la evaluación anual de los estudiantes tutorizados.
• Infraestructura y equipamientos a destacar que han de estar disponibles para que los estudiantes puedan llevar a cabo la investigación.
• Convenios específicos establecidos, en el caso que participen organismos o universidades diferentes.
• Los programas de movilidad.
• Los resultados de la formación académica y científica, de la inserción laboral y de la satisfacción de los diferentes grupos de interés.
• Los procedimientos para realizar alegaciones, reclamaciones y sugerencias.

Criterios específicos en el caso de extinción del programa de doctorado
La extinción de un programa de doctorado impartido por las Unidades Básicas de la Universidad
Politécnica de Cataluña podrá producirse por no obtener un informe de acreditación positivo, o porque se
considere que el programa necesita modificaciones de modo que se produzca un cambio apreciable en su

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://www.upc.edu/dades/
http://www.upc.edu/
http://itt.upc.edu/recerca-i-publicacions/doctorats
http://itt.upc.edu/recerca-i-publicacions/doctorats
http://itt.upc.edu

Identificador : 533361480

51 / 61

naturaleza y objetivos o bien a petición de la unidad básica responsable del programa, de la Comisión de
Doctorado, del Consejo de Gobierno de la Universidad, el Consejo Social de la UPC o de la Comunidad
Autónoma, de acuerdo con los criterios que ésta establezca.
El artículo 10.3 del Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales
de doctorado, establece que los programas de doctorado deberán someterse a un procedimiento de
evaluación cada seis años a efectos de la renovación de la acreditación a que se refiere el artículo 24 del
Real Decreto 1393/2007, de 29 de octubre, modificado por el RD 861/2010.
En consecuencia, los programas oficiales de Doctorado deberán haber renovado su acreditación antes
del transcurso de seis años a contar desde la fecha de su verificación inicial o desde la de su última
acreditación, de acuerdo con el procedimiento y plazos que las Comunidades Autónomas establezcan en
relación con las universidades de su ámbito competencial, en el marco de lo dispuesto en al artículo 27
del Real Decreto 1393/2007, de 29 de octubre, modificado por el RD 861/2010.
De acuerdo con este artículo, una vez iniciada la implantación de las enseñanzas correspondientes a
títulos oficiales inscritos en el RUCT (Registro de Universidades, Centros y Títulos), la ANECA o
los órganos de evaluación que la Ley de las Comunidades Autónomas determinen, llevarán a cabo el
seguimiento del cumplimiento del proyecto contenido en el programa verificado por el Consejo de
Universidades de acuerdo al protocolo que se establezca al efecto.
La renovación de la acreditación de los títulos se producirá cuando éstos obtengan la resolución
estimatoria del Consejo de Universidades, previo informe favorable emitido por la ANECA o por los
órganos de evaluación que la Ley de las Comunidades Autónomas determine.
En caso de resolución desestimatoria por parte del Consejo de Universidades, el título causará baja
en el RUCT y perderá su carácter oficial y validez en todo el territorio nacional. En este caso, la
resolución declarará extinguido el programa de doctorado y deberá contemplar las adecuadas medidas
que garanticen los derechos académicos de los estudiantes que se encuentren realizando dicho programa.
Puesto que, cuando ocurra la extinción de un título oficial de doctorado, las Universidades están
obligadas a garantizar el adecuado desarrollo efectivo de las enseñanzas que hubieran iniciado sus
estudiantes hasta su finalización, la Comisión Académica del programa de doctorado debe proponer al
órgano de gobierno de la unidad básica, para su aprobación, los criterios que garanticen el adecuado
desarrollo efectivo de las enseñanzas que hubieran iniciado sus estudiantes hasta su finalización, que
contemplarán, entre otros, los siguientes puntos:

• Calendario de extinción.
• No admitir matrículas de nuevo ingreso en el programa de doctorado.
• La supresión gradual de la impartición de la formación, de acuerdo a la legislación vigente.
• La implementación, en su caso, de acciones tutoriales y de orientación específicas a los doctorandos.
• El derecho a leer la tesis doctoral antes de un plazo determinado regulado por la normativa vigente.

En caso de que la extinción de un programa de doctorado se produzca por la implantación de un nuevo
programa que lo sustituya, además de los aspectos anteriormente citados, se habrá de facilitar a los
estudiantes como mínimo la siguiente información:

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

52 / 61

• Programa de doctorado que sustituye al actual.
• Calendario de extinción del actual programa y calendario de implantación del nuevo que lo sustituye.
• Aspectos académicos y administrativos derivados del traspaso del expediente, si procede.

La Universidad, la Comisión de Doctorado y la Comisión Académica del programa de doctorado velarán
por la difusión eficaz a la sociedad en general, de la extinción de los enseñanzas de doctorado de la UPC,
así como de las actuaciones que se realicen desde la unidad básica promotora y la Oficina de Doctorado
para garantizar a los estudiantes el desarrollo efectivo de las enseñanzas que estos hubieran iniciado.
TASA DE GRADUACIÓN % TASA DE ABANDONO %

100 0

TASA DE EFICIENCIA %

100

TASA VALOR %

No existen datos

JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS

Los valores introducidos de las tasas de graduación, eficiencia y abandono no se corresponden con datos
reales (se han incluido para poder pasar el filtro del aplicativo),, puesto que no existe ningún criterio de
cálculo establecido, ni a nivel interno de la universidad ni tampoco a nivel global de universidades. La
tasa de graduación se puede entender que es el equivalente a las tasas de éxito (adjuntadas en la memoria
de verificación). Las tasas de abandono y eficiencia no se han calculado anteriormente y se entiende que
para los programas de Doctorado no aplican.
Añadir también que estos indicadores no aparecen en las guías de revisión de los programas de doctorado,
por lo que no se han adjuntado. A pesar de esto, si es necesario, en el período de alegaciones se podrá
considerar su cálculo, para lo cual se agradecería la definición de los indicadores.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

Antecedentes y justificación
El desarrollo de las economías basadas en el conocimiento ha hecho que la formación de los doctorandos
esté en las agendas de políticos y administraciones. La experiencia profesional adquirida durante la
gestión de un proyecto original de investigación de alta calidad en un campo científico determinado
no tan solo capacita a los doctores para trabajar en el ámbito académico, sino que también los hace
excelentes profesionales en empresas inmersas dentro de la sociedad del conocimiento. Esto ha hecho que
la formación de tercer ciclo pase de ser vista como un “rito inicial” a ser académica, a ser una herramienta
para tener una economía más competitiva. Sin embargo, hay pocos estudios que permitan tener evidencias
empíricas sobre el número de graduados que se necesitan o sobre la eficacia y calidad de la formación de
los doctores.
El año 2008, paralelamente a la 3a encuesta de inserción laboral de las persones tituladas, AQU llevo a
termino la primera encuesta para personas que han realizado estudios de doctorado. El estudio tenía por
objetivos conocer la satisfacción de los doctores con sus estudios, su situación laboral actual y valorar si
el título ha tenido un impacto en esta situación laboral. En el año 2011, coincidiendo con el 4to estudio
de inserción laboral de las personas tituladas, se ha realizado de nuevo, la 2da edición del estudio de
inserción laboral con los mismos objetivos.

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

53 / 61

El análisis de la inserción laboral de los doctores es útil para valorar el grado de aceptación que tienen
en el mercado laboral (tanto en el académico como en el no académico), pero también permite valorar el
grado en que nuestra economía se orienta a la sociedad del conocimiento.

Objetivos

1. Obtener datos sobre el ajuste de la oferta y la demanda de doctores.
2. Obtener indicadores sobre la calidad de la formación des de la perspectiva de la experiencia investigadora. La valoración de la formación incluye tanto competencias

transversales interpersonales, como las propias competencias transversales de investigación.
3. Obtener datos que puedan ser de utilidad para una mejor orientación profesional de los doctores. Estos datos incluyen cuestiones referidas al ámbito de contratación

(universidad, centros de investigación o empresas), factores de contratación, condiciones laborales iniciales, así como déficits competenciales que habría que paliar en
función de la ocupación deseada.

4. Obtener indicadores para la mejora del proceso formativo de los investigadores. Estos indicadores incluyen información sobre las características del proceso formativo y su
impacto en el desarrollo de competencias de investigación.

Los agentes interesados en esta encuesta son los órganos institucionales de gobierno, todo el personal
de los centros implicados en la formación de doctores, y los estudiantes y futuros estudiantes de esta
tipología de estudios

Población y muestra
Siguiendo el mismo criterio que en el estudio de inserción laboral de las personas graduadas, se van
escogiendo los doctores y doctoras nacionales que hubiesen obtenido el título tres y cuatro años antes de
hacer la encuesta (es decir, el año 2003 y el año 2004). No se encuestan estudiantes extranjeros porque el
análisis de su situación laboral no aportaría demasiado valor añadido considerando la diversidad de países
de procedencia.

Para fijar la muestra se clasifican los programas de doctorado en subámbitos y se establece la muestra
necesaria para conseguir un error muestral del 8% por universidad y subámbito disciplinar. Como el
número de tesis doctorales nacionales es bajo, esto implica encuestar la práctica totalidad de la población
de doctores, ya que en pocas subáreas la población es superior a los 40 doctores.
La tabla 1 y 2 muestran la población y la muestra conseguida respectivamente en el estudio de 2008 y en
el estudio de 2011.

Tabla 1. Población y muestra por ámbitos disciplinares del estudio de 2008

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

54 / 61

 Población Muestra conseguida % de respuesta
sobre la población

Error muestral

Humanidades 208 130 62,50% 5,38%

Ciencias Sociales 255 159 63,10% 4,79%

Ciencias
Experimentales

519 306 58,90% 3,67%

Ciencias de la Salud 409 205 50,10% 4,94%

Técnica 220 134 60,00% 5,52%

Total 1.611 934 57,97% 2,12%

Tabla 2. Población y muestra por ámbitos disciplinares del estudio de 2011

2011 Población Muestra conseguida % de respuesta
sobre la población

Error muestral

Humanidades 243 176 72,43% 3,96%

Ciencias Sociales 223 164 73,54% 4,02%

Ciencias
Experimentales

682 436 63,93% 2,88%

Ciencias de la Salud 375 225 60,00% 4,22%

Técnica 301 224 74,42% 3,39%

Total 1.824 1225 67,16% 1,64%

Información contenida en el estudio
La encuesta recoge información sobre la situación laboral, la satisfacción con la formación y las
características de la tesis y otros aspectos académicos.
Situación laboral
¿Dónde trabajan? Universidad, centros de investigación, o empresas (ámbito público y privado)

Dentro de la universidad se especifica si es pública o privada y cuál es la figura contractual.
• Adecuación (% que desarrollan funciones de doctor)
• Funciones que desarrollan
• Ubicación del lugar de trabajo
• Estabilidad laboral
• Ganancias anuales brutas
• Factores de contratación
• Satisfacción con el trabajo actual

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

55 / 61

Satisfacción con la formación

• Valoración de las competencias
• Impacto de los estudios en el trabajo actual
• ¿Repetirías el doctorado?

Características de la tesis y otros aspectos académicos
• Duración de los estudios de doctorado
• Fuente de ingresos durante los estudios de doctorado.
• Forma de trabajo durante la tesis: individual o dentro de un grupo de investigación; presentación de la investigación en seminarios internos o externos; tesis empírica o no
• Monografía vs colección de artículos
• Movilidad predoctoral i postdoctoral
• Idioma de la tesis
• Cualificación de la defensa, posesión título doctor europeo y premio extraordinario de doctorado
• A partir de los resultados de la encuesta,AQU Catalunyaelabora un informe “La inserción laboralde los doctores de las universidades catalanas” que contienedatos

agregadosy conclusiones acerca de la situación laboralde los doctores, dónde trabajan y en qué ámbito, la adecuación y la estabilidadlaboral, el salario anual, la satisfacción
con el trabajoactual y con la formación recibida.Este informese publicaen la web de AQU Catalunya (http://www.aqu.cat/index_es.html) y se pone a disposiciónde las
universidades participantes.

• Dicho informese presentaen distintosforos de los órganosde representación y de consulta,como el Consejo de Directores de Centros Docentes,el Consejode Directoresde
Departamentos y el Consejode InstitutosUniversitarios de Investigación para su información, reflexióny debate.Paralelamente, tambiénse hace difusión de los resultadosa
través del web de la Oficina de Doctorado (http://doctorat.upc.edu/?set_language=es) y del web del Gabinete de Planificación, Evaluacióny Calidad que esta en
construcción (la dirección será: www.upc.edu/portaldades) , en el apartado“Encuestas”.

• En conclusión,los datos extraídos de esta encuestarepresentan una herramienta que permite realizarun seguimientode los indicadores básicosde inserciónlaboral de
los doctoresde la UPC, de conocer la tasa de ocupación por ámbitos y la valoraciónde la formación recibidaen cada una de ellos, y de aplicarsin perder de vista la
complejidaddel mercadolaboral las adecuadas medidasde mejora en el programa de doctorado.

• La Comisión Académica del programa de doctorado llevaráa cabo un análisis sobre la inserción laboral y la satisfacción de los doctoresa partir del estudio elaborado y
publicado por AQU Cataluña y también,si es el caso, a partir de encuestas propias a los doctores, estudios de opinión de los empleadores, observatorios del mercado laboral,
etc. Se elaborará un informe que se expondráa la Comisión de Doctorado para poder planificar actuaciones de mejora de los programas de doctorado.

Por último, mencionar que por norma general los programas de doctorado mantienen vinculación con sus egresados y pueden identificar donde desarrollan éstos su actividad
profesional. En este caso, la inserción laboral de los últimos 4 cursos ha sido muy elevada, llegando al 100% de los doctores. De estos, cerca del 60% se ha incorporado a
universidades o centros de investigación de ámbito internacional, y el 40 % a la empresa privada.
De todos modos, para tener datos más precisos y globales, se estudiará como obtener esta información a nivel institucional con el objetivo de incorporar esta información en una
página web sobre la inserción laboral de los doctorandos más recientes.

En el estudio de titulados el tiempo de referencia es a los tres años de finalizar los estudios. En el caso
de doctores, se ha añadido un año más porque la población en un año de referencia es pequeña (1.000
personas que segmentadas per universidad y ámbito, subámbito o programa de doctorado hace difícil
tener información significativa).

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)%

100 100

TASA VALOR %

No existen datos

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

Nom Programa de
Doctorado

Año del pla Curso Lectura Tesi Tasa de éxito en 3
años

Tasa de éxito en 4
años

DOCTORADO EN
INGENIERIA E

2007 2010 100,00% 100,00%

INFRAESTRUCTURAS
DEL
TRANSPORTE

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

http://www.aqu.cat/index_es.html
http://doctorat.upc.edu/?set_language=es

Identificador : 533361480

56 / 61

DOCTORADO EN
INGENIERIA E

1998 2006 100,00% 100,00%

INFRAESTRUCTURAS
DEL
TRANSPORTE

DOCTORADO EN
INGENIERIA E

1998 2007 100,00% 100,00%

INFRAESTRUCTURAS
DEL
TRANSPORTE

DOCTORADO EN
INGENIERIA E

1998 2008 71,43% 85,71%

INFRAESTRUCTURAS
DEL
TRANSPORTE

DOCTORADO EN
INGENIERIA E

1998 2009 100,00% 100,00%

INFRAESTRUCTURAS
DEL
TRANSPORTE

DOCTORADO EN
INGENIERIA E

1998 2010 100,00% 100,00%

INFRAESTRUCTURAS
DEL
TRANSPORTE

Se propone mantener las tasas de éxito alcanzadas hasta el momento (100%) en cuanto se refiere a tesis
producidas por doctorandos matriculados, ya que los últimos tres y cuatro años se han mantenido estos
niveles tan satisfactorios (ver tabla superior).

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

57 / 61

2006 2007 2008 2009 2010

Tesis leídas 2 3 5 3 6

Tesis cum-laude 2 2 4 2 6

Como indica la tabla superior, el número de tesis leídas ha sido de 19 de las cuales 16 ha obtenido el Cum
Laude. De las tesis producidas, más de la mitad disponen de una o más contribuciones científicas de
relevancia internacional (ver apartado 6.1). Seconsidera necesario hacer un esfuerzo para incrementar
las contribuciones científicas derivadas de estas. Por ello, se pretende dirigir a los doctorandos desde su
inicio hacia la publicación de sus resultados en revistas con índice de impacto. Esto se realizará mediante
la exigencia en el plan de investigación de establecer una programación de la producción científica y el
requerimiento de haber publicado un artículo de impacto previo al depósito.

9. PERSONAS ASOCIADAS A LA SOLICITUD
9.1 RESPONSABLE DEL PROGRAMA DE DOCTORADO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

77296411N José Rodrigo Miró Recasens

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

c/ Jordi Girona, 1-3, Modul B1, 2ª
planta, desptx 201

08034 Barcelona Barcelona

EMAIL MÓVIL FAX CARGO

r.miro@upc.edu 620262124 934017264 Catedrático de Ingeniería
e Infraestructuras de los
Transportes. Director del
Departamento de ITT,
Coordinador del Programa de
Doctorado

9.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

39826078Z Antoni Giró Roca

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Rectorado de la Universidad
Politècnica de Catalunya. C/ Jordi
Girona, 31

08034 Barcelona Barcelona

EMAIL MÓVIL FAX CARGO

rector@upc.edu 934016101 934016201 Rector de la Universidad
Politècnica de Catalunya

9.3 SOLICITANTE

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

35105577X Ana Isabel Pérez Neira

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

58 / 61

Rectorado de la Universidad
Politècnica de Catalunya. C/ Jordi
Girona, 31

08034 Barcelona Barcelona

EMAIL MÓVIL FAX CARGO

verifica.upc@upc.edu 934054144 934016201 Vicerrectora de Investigación
de la Universidad Politécnica de
Catalunya

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

Identificador : 533361480

59 / 61

ANEXOS : APARTADO 1.4
Nombre : Convenis infraest.pdf

HASH SHA1 : LAJpqOmj/4ULM9yKEafptCnx9e8=

Código CSV : 71888357690001565943027

Convenis infraest.pdf

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

https://sede.educacion.gob.es/cid/71888357690001565943027.pdf

Identificador : 533361480

60 / 61

ANEXOS : APARTADO 6.1
Nombre : Respuesta informe AQU + 6_1 Ing e Infr Transporte_Alegaciones 21092012.pdf

HASH SHA1 : rgRlJoy9mF5G60aqMfz+tyPeeeQ=

Código CSV : 84559355889888475011922

Respuesta informe AQU + 6_1 Ing e Infr Transporte_Alegaciones 21092012.pdf

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

https://sede.educacion.gob.es/cid/84559355889888475011922.pdf

Identificador : 533361480

61 / 61

cs
v:

 8
96

74
45

90
45

23
97

15
89

96
55

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

cs
v:

 7
18

88
35

76
90

00
15

65
94

30
27

		Conveni - 1

		Conveni - 2

				2012-03-16T19:43:29+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

1

RESPUESTA DE LA UNIVERSIDAD POLITÉCNICA DE

CATALUNYA AL INFORME PREVIO DE LA AQU

Id. título: 5600086

Título: Programa de Doctorado en Ingeniería e Infraestructuras del Transporte

Universidad solicitante: Universidad Politécnica de Catalunya

APARTADO 1. DESCRIPCIÓN DEL PROGRAMA DE DOCTORADO

• Ligar los complementos formativos a créditos de investigación, puesto que son
obligatorios para aquellos estudiantes que hayan cursado un grado de 300 ECTS o
más que no incluye créditos de investigación.

Respuesta UPC:

En el caso de este programa de doctorado, no se prevé el acceso con un grado de 300
ECTS.

No obstante, recogemos esta propuesta de mejora para su inclusión en la próxima
revisión de la normativa académica de los estudios de doctorado, de forma que quede
claramente regulado que los complementos de formación necesarios para aquellos
casos en que esté previsto el acceso directo a un programa de doctorado con un grado
de 300 ECTS, estén ligados exclusivamente a créditos de investigación.

• Convertir el DAD (documento de actividades del doctorando) en un registro
informático que quede en posesión de la Escola de Doctorat de la UPC o del
programa.

Respuesta UPC:

El DAD, documento de actividades del doctorando, será un registro informático
individualizado que quedará en propiedad de la Escuela de Doctorado.

En el momento de la aprobación de la normativa académica de los estudios de
doctorado (julio 2011), aún no estaba desarrollado el programario, por este motivo
no figura como tal, pero se actualizará en la próxima normativa de doctorado.

Esta información se ha incluido en el apartado 5.2 de la aplicación informática.

APARTADO 2. COMPETENCIAS

• Eliminar las competencias específicas (que no se corresponden al MECES)

Respuesta UPC:

De acuerdo a las indicaciones solicitadas en el informe, se han eliminado del
apartado 2 de la aplicación informática las competencias específicas CE1 a la CE3.

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

2

APARTADO 3. ACCESO Y ADMISIÓN DE ESTUDIANTES

• Aportar los procedimientos de orientación y acogida a los nuevos doctorandos

Respuesta UPC:

La Universidad organiza cada año actividades de orientación y acogida de los nuevos
doctorandos/as a través de la Escuela de Doctorado y de la Unidad de Movilidad de
Estudiantes.

En el caso de la Escuela de Doctorado, cada inicio de curso, se realiza el acto de
inauguración del curso académico de doctorado.

Por su parte, la Unidad de Movilidad de Estudiantes, que forma parte del Gabinete de
Relaciones Institucionales e Internacionalización UPC, a través de las oficinas de
acogida de estudiantes internacionales (llamadas OMI la de Barcelona y OIRI la de
Terrassa), promueve la movilidad, acoge a los estudiantes internacionales y SICUE
(Sistema de Intercambio entre Centros Universitarios Españoles) y facilita su
integración en la UPC-BARCELONATECH.

Por medio de la Unidad, se les facilita apoyo e información sobre la ciudad, el
alojamiento, los cursos de catalán y otros idiomas, la asistencia médica, las ayudas y
becas, etc., pero, sobre todo, se les proporciona información y asesoramiento sobre
los distintos trámites que deben realizar para legalizar su estancia.

Asimismo, la Unidad asesora a los estudiantes internacionales sobre trámites legales
durante toda su estancia, y si corresponde, también de su familia. En especial, a
través de la Oficia de Movilidad Internacional, los estudiantes internacionales pueden
iniciar el trámite de renovación de su NIE y del de sus familias.

En el caso de los doctorandos cuya sede del programa es la Escuela Politécnica
Superior de Ingeniería de Vilanova y la Geltrú, se les ayuda a gestionar el
alojamiento en esta ciudad desde la propia escuela.

Dicha información se ha incluido en el apartado 3.1. –Sistemas de Información
Previo, de la aplicación informática.

• Establecer un perfil de ingreso claro.

Respuesta UPC:

En el apartado 3.2. – Requisitos de Acceso y Criterios de Admisión de la aplicación
informática, se ha detallado con más precisión el perfil de ingreso previsto para este
programa de doctorado, tal y como se indica a continuación:

Dado el carácter multidisciplinar del ámbito científico del Programa, las titulaciones
con que se puede acceder al programa son diversas. La formación previa más
adecuada para el ingreso al Programa de Doctorado en Ingeniería e Infraestructuras
del Transporte corresponderá, en un futuro próximo, a Graduados con perfiles
tecnológicos del ámbito de la ingeniería civil u otras áreas afines (arquitectura,
ingeniería industrial, economía, etc.). Preferentemente habrán cursado másteres
afines a los masters de la UPC en Ingeniería de Caminos Canales y Puertos, Máster
en Ingeniería Civil, Máster en Logística, Transporte y Movilidad o Máster en
Sostenibilidad Otros másteres oficiales dentro del ámbito de transportes, logística,
movilidad, infraestructuras del transporte (carreteras, ferrocarriles), urbanismo y
ordenación del territorio serán aceptados.

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

3

Además de este perfil académico, se consideran importantes determinadas
características personales como son el interés por los proyectos de investigación que
se desarrollan en el programa, capacidad crítica y analítica, tener iniciativa,
constancia y persistencia su trabajo, capacidad para trabajar en equipo y para
comunicarse adecuadamente de forma oral y escrita. Se exigirá un alto conocimiento
del inglés.

• Aclarar la información relativa a los criterios de admisión e incluir en la propuesta la
ponderación de los mismos.

Respuesta UPC:

Se ha concretado, también en el apartado 3.2. de la aplicación informática, la
información referente a los criterios de admisión, así como la ponderación de los
mismos, tal y como se indica a continuación:

Los criterios de admisión al programa son los siguientes:

- Los solicitantes que procedan de Masters oficiales de referencia como el Máster

en Ingeniería de Caminos Canales y Puertos (M.ICCP), el Máster en Ingeniería

Civil (M.IC), el Máster en Logística, Transporte y Movilidad (M.LTM), el Máster

en Sostenibilidad (M.S) o Masters con programas equivalentes tendrán acceso

directo al doctorado(sin requerirse complementos de formación).

- Los solicitantes con títulos homologables a los masters de referencia tendrán

que superar complementos formativos en base a la evaluación previa que la

Comisión Académica realice del expediente académico y de la línea de

investigación tomada en la tesis. (Ver apartado 3.4 con listado de

complementos formativos).

- Otros criterios de admisión serán: un alto conocimiento de inglés y la

superación de una entrevista personalizada con el coordinador del programa de

doctorado.

La admisión viene condicionada por la aceptación de actuar como tutor del

estudiante por parte de un profesor del programa.

La Comisión Académica analiza las solicitudes y las pondera en base a los siguientes

criterios:

- Expediente académico y experiencia profesional (60%)
- Conocimiento de inglés (ponderación: 30%)
- Entrevista personalizada y carta de motivación (10%)

Una vez se ha tomado la decisión sobre la admisión, en caso de aceptación se

formalizará la matrícula en los períodos oficiales para hacerlo.

• Mejorar la información sobre los complementos formativos, los criterios para
cursarlos y el órgano que los decide.

Respuesta UPC:

Se ha mejorado la información relacionada con los complementos de formación del
apartado 3.4, añadiendo lo siguiente al respecto:

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

4

Los estudiantes procedentes de los masters oficiales de referencia (Máster en

Ingeniería de Caminos Canales y Puertos, el Máster en Ingeniería Civil, el Máster en

Logística, Transporte y Movilidad, el Máster en Sostenibilidad) o afines no deberán

cursar complementos formativos.

El resto de estudiantes deberán seguir complementos formativos en función de la

línea de investigación que siga la tesis. A continuación se indican las asignaturas de

los másteres de referencia en función de la línea de investigación:

Para los estudiantes que sigan líneas de investigación en el ámbito del transporte, la

movilidad, logística, las infraestructuras del transporte los complementos formativos

se seleccionaran de entre el siguiente listado de asignaturas procedentes másteres

de referencia:

Nombre asignatura Máster

Planificación y gestión del transporte en el
territorio

M. ICCP

Planificación y explotación de redes de carreteras M. ICCP

Gestión de líneas de alta velocidad M.ICCP

Movilidad urbana M. ICCP

Operaciones y demanda en sistemas de transporte M. LTM

Accesos multimodales y layout de terminales de
transporte

M. LTM

Toma de decisiones y evaluación de inversiones en
transporte

M. LTM

Para los estudiantes que sigan líneas de investigación en el ámbito del urbanismo, la
ordenación del territorio y los servicios urbanos los complementos formativos se
seleccionaran de entre el siguiente listado de asignaturas procedentes de los masters
de referencia:

Nombre asignatura Máster

Planificación y gestión del transporte en el
territorio

M. ICCP

Ordenación urbanística e infraestructuras de los
servicios urbanos

M.ICCP

Ecología urbana y territorio M.S

Urbanismo Sostenible M.S

• Actualizar, a partir del curso 2012-2013, toda la información en la web y en la Guía
de Doctorado con los cambios normativos derivados de la aprobación del RD
99/2011.

Respuesta UPC:

La página web de la Escuela de Doctorado y la del programa de doctorado, se
actualizarán a partir del curso 2012/13, una vez verificado el programa y de acuerdo
con los cambios normativos derivados de la aprobación del RD 99/2011. La
información de los procedimientos relativos al tribunal, defensa y evaluación de tesis
doctorales ya está actualizada.

Se adjunta el link: https://doctorat.upc.edu/tesis/tesis-doctoral?set_language=es

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

5

Dicha información se ha incluido en el apartado 3.1. – Sistemas de información
previo, de la aplicación informática.

APARTADO 4. ACTIVIDADES FORMATIVAS

• Describir adecuadamente las actividades formativas del programa citadas en el
informe.

Respuesta UPC:

Se ha mejorado, en los apartados 4.1.1 y 4.1.2 de la aplicación informática
respectivamente, la descripción, planificación temporal y procedimientos de control
de las actividades formativas siguientes, solicitadas en el informe:

• Formación en habilidades informacionales
• Innovación y Creatividad
• Metodología de la Investigación
• Habilidades Lingüísticas y de Comunicación

• Recoger las evaluaciones que se derivan del seguimiento del Documento de
Actividades del Doctorado (DAD) y del Plan de investigación en un informe de
evaluación del doctorado (IAD).

Respuesta UPC:

Se ha incluido una nueva actividad (9), que recoge las evaluaciones derivadas del
seguimiento del Documento de Actividades del Doctorado (DAD) y del Plan de
investigación en un informe de evaluación del doctorado (IAD).

Igualmente, recogemos esta propuesta para la inclusión del IAD en la próxima
revisión de la normativa académica de los estudios de doctorado.

APARTADO 5. ORGANIZACIÓN DEL PROGRAMA

• Unificar toda la información en el apartado 5.1 de forma que en el 5.2 aparezcan
exclusivamente los procedimientos de seguimiento del doctorando.

Respuesta UPC:

De acuerdo a la recomendación efectuada y tal y como se puede observar en la
aplicación informática, se ha redistribuido la información de los apartados 5.1 y 5.2,
de forma que queda unificada en el apartado 5.1 toda la información asociada a la
supervisión y dirección de la tesis, y en el apartado 5.2 únicamente la información
relacionada con los procedimientos de seguimiento del doctorado.

• Aportar información sobre las actividades previstas de fomento de la dirección de
tesis doctorales.

Respuesta UPC:

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

6

Con el propósito de fomentar la dirección de tesis y reconocer la buena ejecución de
esta tarea al personal docente e investigador que la lleva a cabo, la Escuela de
Doctorado distribuye puntos docentes de doctorado a las unidades básicas (centros,
departamentos o institutos) responsables de los programas de doctorado. En el
apartado 8 de esta memoria se da más información al respecto.

Además, la normativa de doctorado (Cap. II, artículo 5.2.) prevé la incorporación a la
dirección de tesis de personal doctor recién titulado siempre que lo haga mediante
una codirección.

Dicha información se ha incluido en el apartado 5.1. – Supervisión de Tesis, de la
aplicación informática.

• Aportar evidencias sobre la presencia de expertos internacionales en las comisiones
de seguimiento, informes previos y en los tribunales de tesis.

Respuesta UPC:

La universidad fomenta la participación de expertos internacionales en los tribunales
de tesis. Prueba de ello es el porcentaje de tesis leídas con mención europea o
internacional de los últimos 5 años (2007-2011), que aportamos como evidencia. En
el caso de este programa los datos son los siguientes:

Tesis leídas: 18
Número de tesis con mención: 2
Porcentaje: 11,11%

Asimismo, tal y como se muestra en la tabla inferior, en el periodo comprendido
entre el curso académico 2008/2009 hasta el curso académico 2010/2011 se han
leído 12 tesis, de las cuales 6 de ellas contaban con al menos 1 experto internacional
en su tribunal de tesis o en el informe previo.

Año Tesis leídas
Participación Expertos Internacionales

Tribunal Tesis Informes previos
2008/2009 4

2 4

2009/2010 3 3 2

2010/2011 5 2 0

TOTAL 12 7 6

En los próximos cursos se prevé un progresivo incremento de esta participación,
dada la mayor implicación de los doctorandos en programas de movilidad para la
obtención de la mención internacional del título de doctor, así como los convenios de
colaboración existentes.

Dicha información se ha incluido en el apartado 5.1. – Supervisión de Tesis, de la
aplicación informática.

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

7

• Dotarse de una Guía de buenas prácticas para la dirección y supervisión de las
actividades formativas del doctorando y de su tesis doctoral, que sea única para toda
la UPC.

Respuesta UPC:

La Escuela de Doctorado, en colaboración con el Instituto de Ciencias de la Educación
de la Universidad, elaborará una guía de buenas prácticas para la dirección y
supervisión de las actividades formativas del doctorando/a y la elaboración de la
tesis doctoral que será única para todos los programas de doctorado de la UPC.

Dicha información se ha incluido en el apartado 5.1. – Supervisión de Tesis, de la
aplicación informática.

• Denominar “tutor” a la figura de doctor ponente de la universidad, dado que es la
que en la normativa legal vigente asume, entre otras, las funciones del ponente.

Respuesta UPC:

Se ha recogido esta recomendación y se ha sustituido en el apartado 5.1 –
Supervisión de Tesis de la aplicación informática, la figura de doctor ponente por la
de “tutor”. En consecuencia, el párrafo modificado queda tal y como se indica a
continuación:

Excepcionalmente y de forma justificada, la comisión académica del programa de
doctorado puede aprobar la designación de un doctor o doctora experto que no
pertenezca a la UPC como director o directora. En ese caso, será necesaria la
autorización previa de la Comisión de Doctorado de la UPC, así como la propuesta de
un doctor o doctora con experiencia investigadora acreditada de la UPC, que actuará
como ponente tutor.

• Modificar el proceso de seguimiento del doctorando de forma que las funciones de la
Comisión Académica no se deleguen en otros órganos o personas.

Respuesta UPC:

Se ha eliminado del apartado 5.2 –Seguimiento del doctorando de la aplicación
informática, la referencia a la delegación de las funciones de la Comisión Académica
en otros órganos o personas, que queda tal y como se indica a continuación:

El tutor o tutora y el director o directora revisarán regularmente el documento de
actividades del doctorando y la comisión académica del programa lo evaluará
anualmente. La comisión académica del programa, si lo considera conveniente, podrá
delegar esta función en el director o directora y el tutor o tutora.

APARTADO 6. RECURSOS HUMANOS

• Aclarar los aspectos sobre recursos humanos expuestos en el informe.

Respuesta UPC:

Se ha añadido, en la descripción de los equipos de investigación del apartado 6.1., la
siguiente aclaración sobre los recursos humanos:

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

8

Las contribuciones científicas más relevantes del equipo investigador se ven
concentradas en un reducido número de investigadores. En gran parte se debe a que
se trata de un departamento pequeño donde la mayoría del personal investigador es
relativamente joven y en fase de consolidación. Los profesores a tiempo completo se
reducen a 4 Catedráticos Universitarios y 3 Titulares. Sin embargo, el equipo cuenta
con un colectivo de 5 profesores lectores en fase avanzada de estabilización (la
mitad de ellos acreditados), dotando al doctorado de un gran potencial en su
producción científica en un futuro muy inmediato.

Por otro lado, respecto a la observación emitida en el informe, comunicarles que
suponemos que ha habido un error en su redactado, ya que se hace referencia a 27
investigadores cuando en la memoria, la lista del PDI asociado al programa es
únicamente de 8.

Igualmente les informamos que se ha añadido el año de concesión del último sexenio
(2005), para el profesor Manuel Herce Vallejo.

APARTADO 8. REVISIÓN, MEJORA Y RESULTADOS DEL PROGRAMA

• La universidad debería considerar la introducción de algunas mejoras en el Sistema
Interno de Garantía de la Calidad:

Se recomienda ordenar la información relativa a las comisiones de doctorado y
académica en los apartados composición, funciones y funcionamiento. Con respecto a
la Comisión de Doctorado se debería especificar su composición y valorar la posibilidad
de incorporar agentes externos a dicha comisión. Además en la descripción del
proceso se especifica que aprueban la asignación del director de tesis cuando la norma
reserva esta función a la comisión académica del programa. En cuanto a la Comisión
Académica se debería concretar su composición y los criterios de selección o
participación de sus miembros, en especial, de la representación de estudiantes.

Respuesta UPC:

En el subapartado “Responsables del sistema de garantía interna de calidad del
programa de doctorado” de la memoria, en un primer término se hace referencia a
las funciones, composición y funcionamiento de la Comisión de Doctorado a través
de dos enlaces y, a continuación se especifica la composición, funciones y
funcionamiento en relación a la Comisión Académica del programa de doctorado. En
cuanto a la participación de sus miembros, entre los cuales se encuentra una
representación de doctorandos y doctorandas, se explican los mecanismos y el
proceso de toma de decisiones.

En cualquier caso, en breve, la información relativa a la Comisión de Doctorado
deberá ser modificada ya que se han aprobado nuevos Estatutos en la UPC y también
la creación de la Escuela de Doctorado. Estos cambios se introducirán en la memoria
oportunamente.

Se debería incluir igualmente a todos los actores que se nombran en los
procedimientos como, por ejemplo, el director o directora de tesis y el tutor o tutora
y describir sus funciones.

Respuesta UPC:

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

9

La comisión académica del programa asignará un tutor o tutora a cada doctorando
admitido en el programa, que coordinará la interacción entre éste y la comisión
académica del programa.

Así mismo, la comisión académica del programa asignará un director de tesis a cada
doctorando en un plazo máximo de seis meses desde la primera matrícula. En ese
momento, se firmará el documento de compromiso entre el doctorando y el director
o directores de tesis (miembros de la UPC). Por defecto, el director asumirá las
funciones del tutor. El director de tesis es el máximo responsable de la coherencia e
idoneidad de la formación en investigación y en competencias transversales del
doctorando.

Dicha información se ha incluido en el apartado 8.1. en el apartado referente a
“Responsables del sistema de garantía interna de calidad del programa de
doctorado”, apartado b) de la aplicación informática.

• En relación con los procedimientos se observa que su estructura es confusa y sería
necesario revisar su contenido por cuanto se detectan solapamientos y cierta falta de
coherencia entre ellos. Además se debería asegurar que todos los procedimientos
definen sus principales actividades y sus respectivos responsables.

De forma más concreta se sugiere que en los procedimientos relacionados con el
seguimiento, evaluación y mejora de la calidad del desarrollo del programa de
doctorado los objetivos estén definidos y aprobados por el órgano responsable.
Además se observa que dichos objetivos no se centran en los doctorandos sino en
otros colectivos (PDI o PAS) y, por lo tanto, no están relacionados con los
procedimientos que describen, es decir, con el seguimiento y la evaluación de los
doctorandos.

Respuesta UPC:

Tal como se indica en el subapartado “Responsables del sistema de garantía de calidad
del programa formativo”, entre las funciones de la Comisión Académica están:

• Garantizar que el Sistema de Gestión de Calidad del programa de doctorado se
mantenga efectivo y que sea controlado y revisado de forma periódica. Además
la comisión académica del programa de doctorado velará por el correcto
cumplimiento de los procedimientos establecidos y que se lleven a cabo las
actividades por sus respectivos responsables.

• Proponer, realizar el seguimiento, evaluar y modificar los objetivos de calidad
del programa de doctorado. Dicha Comisión también llevará a cabo la
aprobación de estos objetivos.

Además de los objetivos de calidad del programa de doctorado que se citan en la
memoria, en relación al seguimiento y la evaluación de los doctorandos, se añade el
siguiente en el apartado 8.1:

• Diseñar, gestionar y mejorar los servicios y recursos materiales para el
desarrollo adecuado del aprendizaje de los doctorandos.

En el procedimiento para la evaluación y mejora de la calidad del programa de
doctorado no se describe como se lleva a cabo el seguimiento y la evaluación de las
acciones de mejora. Además se deberían considerar otros mecanismos además de las
encuestas y aclarar la relación de este procedimiento con el de análisis de la
satisfacción de los distintos colectivos implicados en el programa de doctorado

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

10

(doctorandos, doctores titulados, personal académico, etc.) y de atención a las
sugerencias y reclamaciones de los doctorandos.

Respuesta UPC:

En el subapartado “Procedimientos para la evaluación y mejora de la calidad del
programa de doctorado” se explica con detalle el mecanismo de la encuesta al
estudiantado de doctorado y se menciona que el informe de resultados de dicha
encuesta será revisado y analizado por la Comisión Académica de cada programa de
doctorado, que determinará el conjunto de actuaciones a llevar a cabo (acciones de
mejora). Dicha comisión será la que realizará su seguimiento y evaluación de forma
periódica.

También en el mismo subapartado se hacen constar otros mecanismos además de la
encuesta como:

• las opiniones de los doctorandos acerca de la calidad del programa a través de
sus representantes, tutor, director, Oficina de Doctorado, etc

• las reuniones periódicas de la Comisión Académica y de otros órganos de
representación de los doctorandos (Consejo de Doctorandos de la UPC,
Comisión Gestora, Claustro universitario, etc)

• las sesiones de tutoría, etc.
• los formularios de sugerencias, quejas y reclamaciones, etc.

La satisfacción de los doctorandos en relación a la calidad del programa de doctorado
se recoge formalmente mediante actas de las reuniones/sesiones.

En el procedimiento para la evaluación y mejora de la calidad del profesorado del
programa de doctorado se deberían especificar los responsables de evaluar los
resultados de los indicadores propuestos y el órgano que propone y aprueba las
acciones a emprender en función de dichos resultados. En este mismo procedimiento
se debería describir como se establecen las necesidades de formación del profesorado
y el responsable de priorizarlas y evaluarlas.

Respuesta UPC:

Los responsables de evaluar los indicadores de la actividad de investigación y
transferencia de tecnología (PAR y PATT) son el Vicerrector de Política Científica con el
apoyo de la Oficina Técnica RDI del Centro de Transferencia de Tecnología de la UPC.
Los órganos que proponen y aprueban las acciones de mejora a emprender en función
de dichos resultados son el Vicerrector de Política Científica y el responsable del grupo
de investigación así como la Comisión de Investigación del Consejo de Gobierno, que
establece directrices y políticas y a la que se le rinde cuentas.

Los responsables de evaluar el modelo de evaluación del profesorado basado en el
Manual de Evaluación de la Actividad Docente de la UPC y los indicadores sobre la
actividad docente, de investigación, de gestión del PDI son el Vicerrector de Personal
Académico con el apoyo del Gabinete de Planificación, Evaluación y Calidad de la UPC.
En el caso de obtener valoraciones desfavorables, estos procesos contemplan planes
de actuación para mejorar cuya evaluación y seguimiento se llevará a cabo por los
mismos agentes implicados en la evaluación. La Comisión de Personal y Acción Social
del Consejo de Gobierno es la responsable de establecer las directrices y políticas y a
la que se le rinde cuentas.

Se ha incluido esta información en el apartado 8.1. de la aplicación informática, en el
apartado que habla del “Manual de evaluación de la actividad docente de la UPC”.

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

11

Acerca de las necesidades de formación del profesorado, en el subapartado “Plan de
Formación del PDI de la UPC” se explica que la Junta del Instituto de Ciencias de la
Educación (ICE) aprueba anualmente las líneas de formación a impulsar así como los
colectivos y las situaciones a las cuales se dirigen, de acuerdo con las líneas
estratégicas de la institución aprobadas por el Consejo de Gobierno de la UPC. El ICE
lleva a cabo la priorización de las solicitudes.

• Ampliar información en cuanto a la Comisión Académica.

Respuesta UPC:

Para aclarar y ampliar la información sobre la Comisión Académica se ha añadido, en
el apartado 8.1 de la aplicación informática, en su subapartado a) Estructura y
composición, el siguiente párrafo:

La Comisión Académica está formada por:

- El director del Departamento, que la preside.
- Representantes de las líneas de investigación que pertenecen al Departamento
- Un representante de los estudiantes de doctorado miembros del Departamento

Son competencias de la Comisión Académica:
- Reunirse dos veces al año, antes del período de matrícula para decidir admisiones.
- Renovar los tribunales de propuestas de tesis
- La resolución delos problemas específicos que afectan al doctorado.

• Incorporar información en la página web sobre la inserción laboral de sus
doctorandos más recientes.

Respuesta UPC:

Por norma general los programas de doctorado mantienen vinculación con sus
egresados y pueden identificar donde desarrollan éstos su actividad profesional. En
este caso, la inserción laboral de los últimos 4 cursos ha sido muy elevada, llegando
al 100% de los doctores. De estos, cerca del 60% se ha incorporado a universidades
o centros de investigación de ámbito internacional, y el 40 % a la empresa privada.

De todos modos, para tener datos más precisos y globales, se estudiará como
obtener esta información a nivel institucional, con el objetivo de incorporar esta
información en una página web sobre la inserción laboral de los doctorandos más
recientes.

Se ha indicado esta información al final del apartado 8.2 de la aplicación informática.

GENERAL A TODA LA MEMORIA

• Revisar la coherencia de la memoria y mantener las denominaciones y funciones de
las diferentes comisiones que aparecen en el RD 99/2011.

Se incorpora esta petición de manera general a toda la memoria por si se encontrara
alguna incoherencia en alguno de los apartados, ya que los programas de doctorado
se encuentran actualmente en una situación transitoria debido al cambio de
Estatutos y la creación de la Escuela de Doctorado.

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

VERIFICA - UPC –Programa de Doctorado en Ingeniería e Infraestructuras del Transporte -Respuesta al informe previo

Septiembre 2012

12

Respuesta UPC:

Recientemente, se han aprobado los nuevos Estatutos de la UPC (Acuerdo
GOV/43/2012, de 29 de mayo) en los cuales se contempla la creación de la Escuela
de Doctorado como la unidad académica encargada de la organización, coordinación
y supervisión de los estudios de doctorado (artículo 34). La Junta es el órgano
colegiado de gobierno de la Escuela de Doctorado (artículo 89) y, en concreto, su
Comisión Permanente será la encargada de asegurar la calidad de los programas de
doctorado. Mientras no se disponga del reglamento de organización y funcionamiento
de la Escuela que deberá ser aprobado por el Consejo de Gobierno, de forma
transitoria, la Comisión de Doctorado actuará como Comisión Permanente de la Junta
de la Escuela de Doctorado manteniendo las competencias previstas en el artículo
108 de los anteriores Estatutos (Decreto 225/2003, de 23 de septiembre).

Una vez se apruebe el reglamento de organización y funcionamiento de la Escuela de
Doctorado, si es necesario se modificará la memoria para actualizarla a lo establecido
en el RD 99/2011.

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

1

6.1. Líneas y equipos de investigación

Las contribuciones científicas más relevantes del equipo investigador se ven concentradas en un

reducido número de investigadores. En gran parte se debe a que se trata de un departamento

pequeño donde la mayoría del personal investigador es relativamente joven y en fase de

consolidación. Los profesores a tiempo completo se reducen a 4 Catedráticos Universitarios y 3

Titulares. Sin embargo, el equipo cuenta con un colectivo de 5 profesores lectores en fase

avanzada de estabilización (la mitad de ellos acreditados) dotando al doctorado de un gran

potencial en su producción científica en un futuro muy inmediato.

Número:1
Descripción:
Materiales de construcción y conservación de carreteras. Se desarrolla investigación y
asistencia tecnológica en materiales de construcción durables y sostenibles aplicados a la
construcción de carreteras, edificación y estructuras civiles. Se investiga la minimización del
impacto ambiental y la utilización de residuos. Se desarrolla auscultación y conservación de
carreteras y estructuras.

Número:2
Descripción:
Ingeniería de las redes e infraestructuras del transporte. Se pone énfasis en el
planeamiento urbanístico y sus requerimientos infraestructurales como manera de estructurar
un ámbito urbano o regional, el papel de las infraestructuras de transporte como elemento
vertebrador, el diseño y el financiamiento de las redes de carreteras, la organización de los
sistemas de transporte de ámbito interregional y su implicación en la realidad urbana, la
planificación estratégica y el modelo de ciudad.

Grupo de investigación: MATCAR
Grupo consolidado/reconocido por la Generalitat de Catalunya: si/ 2009SGR-1021
Grupo reconocido por la universidad (para aquellos no reconocidos por la
Generalitat):si

Profesorado

Nombre
profesor

Líneas
investigación

Número
tesis
dirigidas y
defendidas
(durante los
5 últimos
años)

Año
concesión
del último
sexenio

Félix Edmundo
Pérez Jiménez

Materiales de
construcción
y
conservación
de
carreteras

7 2008

José Rodrigo
Miró Recasens

Materiales de
construcción
y
conservación
de
carreteras

2 2008

Adriana
Martínez
Reguero

Materiales de
construcción
y
conservación
de
carreteras

1 2008

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

2

Enric Vázquez
Ramonich

Materiales de
construcción
y
conservación
de
carreteras

16 2010

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

3

Referencia de un proyecto de investigación competitivo

 Título y
referencia

Entidad
financiadora

Tipo
convocatoria

Instituciones Personal
investigador

 Rehabilitació
n de
carreteras y
autopistas -
REHABCAR

MICINN Subprogram
a INNPACTO

Dragados,
Geocisa,
Iridium,
Asfaltos
Augusta,
Torroja
Ingeniería,
Cartif, CSIC,
CTT
Stronghold,
Universidad
de
Cantabria,
Universidad
Politecnica
de Cataluña

Rodrigo Miró
Recasens,
Adriana
Martinez
Reguero,
Félix
Edmundo
Pérez
Jiménez

Grupo de investigación (añadir nombre): EXIT
Grupo consolidado/reconocido por la Generalitat de Catalunya: si/no
Grupo reconocido por la universidad (para aquellos no reconocidos por la
Generalitat): si

Profesorado

Nombre
profesor

Líneas
investigación

Número
tesis
dirigidas y
defendidas
(durante los
5 últimos
años)

Año
concesión
del último
sexenio

Andrés López
Pita

Ingeniería de las
redes e
infraestructuras
del transporte

2 2005

Francesc
Robusté
Antón

Ingeniería de las
redes e
infraestructuras
del transporte

6 2010

Rosa Junyent
Comas

Ingeniería de las
redes e
infraestructuras
del transporte

2 Emérita

Miriam
Villares
Junyent

Ingeniería de las
redes e
infraestructuras
del transporte

1 2006

Elisabeth
Roca Bosch

Ingeniería de las
redes e
infraestructuras
del transporte

 2008

Manuel Herce
Vallejo

Ingeniería de las
redes e
infraestructuras
del transporte

3 2005

Francesc
Magrinyà

Ingeniería de las
redes e
infraestructuras
del transporte

2

Miquel
Estrada
Romeu

Ingeniería de las
redes e
infraestructuras
del transporte

0

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

Referencia de un proyecto de investigación competitivo

4

 Título y
referencia

Entidad
financiadora

Tipo
convocatoria

Instituciones Personal
investigador

 SIMETRIA-
Modelo de
simulación
para la
evaluación
de
escenarios
multimodale
s de
transportes
globales y
regionales

MICINN /
FOMENTO

Investigació
n público
privada
2008

CENIT
INTRA
UPC
Universidad
de A Coruña

F. Robusté,
L. Thorson,
J. Barceló,
M.Campos,
L.Monero, E.
Codina

Referencia de las 25 contribuciones científicas + relevantes últimos 5 años

Referencia de las 25 contribuciones
científicas + relevantes últimos 5 años

Repercusión objetiva (índice impacto,
posición de la revista en su campo, nombre
de citas…)

Highway travel time accurate measurement and
short-term prediction using multiple data sources
Revista/año /vol. /pág.
Transportmetrica/2009/Vol. 1/pag.1-10
Autores
Robusté, Antón, F. Soriguera, Martí. F
ISSN
1812-8602

Índice Impacto
2.038
Tercil
T1

Estimation of Traffic Stream Space-Mean Speed from
Time Aggregations of Double Loop Revista/año /vol
/pag
Transportation Research Part B/2011B/Vol. 19/pag.
115-129
Autores
Soriguera, F. Robusté, F.
ISSN
0968-090X

Índice Impacto
1.702
Tercil
T1

Evaluation of high modulus mixture behaviour with
high reclaimed asphalt pavement (RAP) percentages
for sustainable road construction
Revista /año/vol./pag. Construction
and Building
Materials/2011/Vol.25/pag.3854-3862
Autores
Miró, Recasens, R. Martínez, Reguero, A. Valdés,
Vidal, G. Segura, P. Rodríguez, C
ISSN
0950-0618

Índice Impacto
1.366
Tercil
T1

Experimental study of recycled asphalt mixtures with
high percentages of reclaimed asphalt pavement
(RAP)
Revista/año/vol./pag. Construction
and Building
Materials/2011/Vol.25/pag.1289-1297
Autores
Valdés, G. Pérez, Jiménez, F. Miró, R. Martínez, A.
Botella, R.
ISSN
0950-0618

Índice Impacto
1.366
Tercil
T1

Influence of environmental extreme temperatures on
the concrete strength: simulation of summer and
winter weather conditions

Revista/año /vol. /pag.

Índice Impacto
1.028
Tercil
T1

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

4

Cement and concrete research/ 2007/vol. 37/ pag.
735-742
Autores
Etxeberria, Larrañaga, M. Marí, Bernat, A. Vazquez,
Ramonich, E. Barra, Bizinotto, M.
ISSN
0008-8846

Numerical simulation of embankment-structure
transition design
Revista/año /vol. /pag.
Proceedings of the Institution of Mechanical
Engineers. Part F, journal of rail and rapid
transit/2009/Vol. 223/pag. 331-343
Autores
Giner, IG. López, Pita, A.
ISSN
0954-4097

Índice Impacto
0.434
Tercil
T3

Cohesion in crumb rubber modified bitumen
Revista/año /vol. /pág.
Materiales de construcción/2006/Vol. 56/pag.43-54
Autores
Jiménez, Pérez, E.F. Miró, Recasens, J.R. Martínez,
Reguero, A.H. Martínez, C. Páez, A
ISSN
0465-2746

Índice Impacto
0.519
Tercil
T2

Assessing public perceptions on beach quality
according to beach users’ profile. A case study in the
Revista / año / vol./pág.
Tourism management / 2009/ Vol.30/pag.399-412
Autores
Roca, E. Villares, M. Ortego, M.I.
ISSN
0261-5177

Índice Impacto
1.882
Tercil
T1

Travel Time Measurement in Closed Toll Highways
Revista /año/vol./pág.
Transportation Research Part b//2010/Vol.44/pág.
1242-1267
Autores
Soriguera, F. Rosas, D. Robusté, F.
ISSN
0191-2615

Índice Impacto
2.091
Tercil
T1

Assessing the multidimensionality of coastal erosion
risks. Public participation and Multicriteria Analysis
(MCA) in a Mediterranean Coastal system.

Revista /año/vol./pág.
Risk Analysis 28 /2008/Vol.2/pag.399-412
Autores
Roca, E. Gamboa, G. Tábara, D.
ISSN
0272-4332

Índice Impacto
1.953
Tercil
T1

Durability of concrete with addition of dry sludge
from waste water treatment plants
Revista/año/vol./pág.
Cement and concrete research/2004/Vol.35/
pag.1064.1073
Autores
Albareda, F. Vázquez, Ramonich, E. Yague, Viaña, A.
Valls del Barrio, S.
ISSN
0008-8846

Índice Impacto
0.834
Tercil
T1

Physical and Mechanical Properties of Concrete with
added dry Sludge from a sewage treatment plant
Revista/año/vol./pág.

Cement and concrete research/2004/Vol.34/pág.
2203-2208
Autores

Índice Impacto
0.834
Tercil
T1

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

5

Vázquez, Ramonich, E. Yague, Viaña, A. Valls del
Barrio, S. Mariscal, C.
ISSN
0008-8846

Influence of amount of recycled coarse aggregates
and production process on properties of recycled
aggregate concrete
Revista/año/vol./pág.
Cement and concrete research/2007/Vol. 37/ pág.
735-742
Autores
Fernández, Carrasco, L. Vázquez, Ramonich, E
ISSN
0008-8846

Índice Impacto
1.028
Tercil
T1

Reactions of fly ash with calcium aluminate cement
and calcium sulphate
Revista/año/vol./pág.
Fuel/2009/Vol. 88/pag.1533-1538
Autores
Fernández, Carrasco, L. Vázquez, Ramonich, E
ISSN
0016-2361

Índice Impacto
3.179
Tercil
T1

Acoustic field evaluation of asphalt mixtures with
crumb rubber
Revista/año/vol./pág.
Journal of Applied Acoustics/2010/Vol.71/pag.578-
582
Autores
Paje, S. Bueno, M. Teran, F. Miró, R. Martínez, A.
Pérez, E.F.
ISSN

Índice Impacto
0.887

Tercil
T1

Urbanization, land prices and territorial model:
Recent evolution of Barcelona’s Metropolitan
Revista/año/vol./pág.
EURE - Revista latinoamericana de estudios urbano
regionales/ 2005/Vol.31/pag.35-52
Autores

Herce, Vallejo, M.
ISSN
0250-7161

Índice Impacto
0,216
Tercil
T3

Routing desing for less-than-truckload motor carriers
sing Ant Colony Optimization

Revista/año/vol./pág.
Transportation Research Part/2009/ Vol.3/ pág. 367-
383
Autores
Barcos, L. Robusté, F
ISSN
1366-5545
.

Índice Impacto
1,95
Tercil
T1

Hightway travel time accurate measurement and
short-term prediction using multiple
Revista/año/vol./pág.
Transportmetria/2009/Vol.7/pág. 85-109
Autores
Robusté, F, Soriguera, F.
ISSN
1944-0987
data sources

Índice Impacto
1,95
Tercil
T1

Travel time measurement in closed toll highways
Revista/año/vol./pág.
Transportation Research Part B/
2010/Vol.44/pag1242-1267
Autores
Robusté, F, Soriguera, F. Rosas, D.
ISSN
0191-2615

Índice Impacto
2,26
Tercil
T1

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

6

Estimation of traffic stream space-mean speed from
time aggregations of double loop detector data.
Revista/año/vol./pág.
Transportation Research Part C/
2010/Vol.19/pag115-129
Autores
Robusté, F, Soriguera, F.
ISSN
0968-090X

Índice Impacto
1,70
Tercil

T1

Requiem for freeway travel time estimation methods
based on blind speed interpolations between point
measurements
Revista/año/vol./pág.
Transactions on intelligent transportation systems /
2011/
Autores
Robusté, F, Soriguera, F.
ISSN
1524-9050

Índice Impacto
2.092
Tercil
T1

Impact of two-part pricing scheme on social welfare
for congested metropolitan expressway networks
Revista/año/vol./pág.
Transportation research record/
2009/Vol.2115/pag102-109
Autores
Robusté, F, Saurí,S. Miller, S
ISSN
0361-1981

Índice Impacto
0,482
Tercil
T2

Improving bus travel times with passive traffic signal
coordination Revisit/año/vol./pág.
Transportation research record/ 2009/Vol.2111/pág.
68-65
Autores
Robusté, F, Trapote, C. Estrada, M. Roca, M
ISSN
0361-1981

Índice Impacto
0,482
Tercil
T2

Routing design for less-than-trucload motor carries
using ant colonyoptimization Revista/año/vol./pág.
Transportation research part E
/2010/Vol.46/pag.367-383
Autores
Robusté, F, Barcos, L. Rodríguez, V. Alvarez M.J
ISSN
1366-5545

Índice Impacto
1,954
Tercil
T1

Referencia de 10 tesis doctorales de los últimos 5 años

Título Nombre y

apellidos
del
doctorando/
doctoranda

Director
Directora/
Directores
Directoras

Fecha
de la
defensa

Calificación Universidad Contribución
científica
más
relevante (1)

Repercusión objetiva

Análisis de la
programación de
fisuras y de los
criterios de fallo
en el
comportamiento
a fatiga de las
mezclas
bituminosas

RODRÍGUEZ
CAMBEIRO,
MARGARITA

PEREZ
JIMENEZ,
FELIX-
EDMUNDO

3-4-2009 Cum Laude UPC Desarrollo de un
nuevo
procedimiento
para la
evaluación del
comportamiento
a fatiga de las
mezclas
bituminosas a
partir de su
caracterización
en un nuevo
ensayo a
tracción

PREMIO INTERNACIONAL
INNOVACIÓN EN CARRETERAS
“JUAN ANTONIO FERNANDEZ DEL
CAMPO”

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

7

 Libro, (2007)Vol.
1551/pág. 6-31/
ISBN: 978-84-
89875-67-8
Autores: Pérez,
Jiménez, F. Miró,
Recasens, R.
Martínez, A.
Alonso, J.
Cepeda, J.
Rodríguez, M.

Análisis del
empleo de la
deflectometría en
la
implementación
del sistema de
gestión de firmes

MARTINEZ
LAINEZ, CLARA

PEREZ
JIMENEZ,
FELIX-
EDMUNDO

15-12-
2006

Cum Laude UPC Cohesion in
crumb rubber
modified
bitumen
Materiales de
construcción,
Volumen 56,
ISSN 0465-2746
Autores: Pérez,
Jiménez, F. Miró,
Recasens, R.
Martínez, A.
Páez, A.
Martínez, C

Impacto Factor 0.519,
Tercil 2

Análisis de
estrategias
tarifarias para la
gestión de la
movilidad en
carreteras
metropolitanas

SALAS
RONDÓN,
MILLER
HUMBERTO

ROBUSTE
ANTON,
FRANCESC

16-10-
2008

Cum Laude UPC Welfare for
congested
metropolitan
Expressway
Networks
Transportation
research record
(2009), Volumen
2115, pág. 102-
109, ISSN 0361-
1981,

Impact factor 0.298,
Tercil3

Impactos sociales
y ecónomicos de
las
infraestructuras
de transporte
viario: estudio
comparativo de
dos ejes, el "Eix
Transversal de
Catalunya" y la c

OBREGÓN
BIOSCA, SAUL
ANTONIO

JUNYENT
COMAS,
ROSA

3-7-2008 Cum Laude UPC The
Socioeconomic
Impac of the
roads: a case-
study of the Eix
Transversal in
Catalonia, Spain

Journal of urban
planning and
development-
ASCE, 137 (2),
159-170 ISSN
0733-9488,

Impact factor 0.571,
Tercil 2

Análisis del fallo a
fatiga de los
ligantes
hidrocarbonados.
Parámetros que
definen su
comportamiento

REYES ORTIZ,
OSCAR JAVIER

PEREZ
JIMENEZ,
FELIX-
EDMUNDO

5-11-
2009

Cum Laude UPC Effect of using
crumb rubber
bituminous
mixes on
functional
characteristics
of road
pavements
Transportation
research
record(2009)
Volumen 2126,
pág. 83-90,
ISSN0361-1981

Impact Factor 0.298
Tercil 3

Impact of rail
infrastructure
charging systems
implemented in
Europe on the
competitiveness
of high speed
services

SANCHEZ
BORRAS,
MARTA

LOPEZ PITA,
ANDRES

21-7-
2009

Cum Laude UPC Rail
infrastructure
charging
systems for
high-speed lines
in Europe
Transport
Review (2009)

Impact Factor 1.030
Tercil 1

cs
v:

 8
45

59
35

58
89

88
84

75
01

19
22

8

 Volumen 31:1,
pág. 49-68, ISSN

0144-1647

Aseguramiento de
la calidad de las
mezclas
bituminosas
mediante la
aplicación del
ensayo de módulo
resiliente en el
control de su
ejecución.

Pedro Limón
Covarrubias

Rodrigo
Miró
Recasens

20-05-
2011

Cum Laude UPC Efecto de la
temperatura de
compactación
sobre el módulo
resiliente de las
mezclas
asfálticas.
Autores: Limón,
P. Cremades, I.
Miró, Recasens,
R. Garnica, P.
2007/ISBN 84-
89875-81-2/pág.
1-41

PREMIO INTERNACIONAL A LA
INNOVACIÓN EN CARRETERAS
“JUAN ANTONIO FENÁNDEZ DEL
CAMPO”.

Evaluación del
proceso de
fisuración en las
mezclas
bituminosas
mediante el
desarrollo de un
nuevo ensayo
experimental –
Ensayo Fénix-

Gonzalo
Alfonso Valdés
Vidal

Félix
Edmundo
Pérez
Jiménez

13-04-
2011

Cum Laude UPC Experimental
study of
recycled asphalt
mixtures with
high
percentages of
reclaimed
asphalt
pavement (RAP)

Construction and Building
Materials/2011/Vol.25/pag.1289-
1297

Contribució al
coneixament dels
processos de
presa de decisions
en grans projectes
d’infraestructures.
Aplicació al cas de
les linies d’alta
velocitat Sevilla-
Madrid i Madrid-
Barcelona-
Frontera
Francesa.

Pere Macias
Arau

Modest
Batlle
Girona

16-09-
2011

Cum Laude UPC Pere Macías i
Arau (2011). Vía
Ampla, Ment
Estreta. Crónica
de 150 anys
d'aïllament
ferroviari (1848-
1998). Serie
Ferrocarrils i
Transports.

Núm. 1. Ed. Terminus. 287 págs.
ISBN: 978-84-939455-0-3

Contribución de
carreteras con
elementos
prefabricados de
hormigón

Betty de los
Ríos Céspedes

Félix
Edmundo
Pérez
Jiménez

03-05-
2010

Cum Laude UPC

cs

v:
 8

45
59

35
58

89
88

84
75

01
19

22

		OK_PD_resposta_8_Eng i Infr Transport

		INFRAESTRUCTURAS TRANSPORTE 6.1

				2012-09-21T13:59:46+0200

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

		2012-11-21T09:59:39+0100
	España
	DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

