

Coordinación

GRADOS Y MASTERS CON ATRIBUCIONES PROFESIONALES

En los grados y másters con atribuciones profesionales de la Escola de Camins, existen diferentes mecanismos de coordinación y diferentes actividades a coordinar. Entre los **mecanismos y elementos de coordinación** más relevantes cabe destacar la Comisión de Evaluación Académica, la Comisión Permanente, y, para cada titulación, la Comisión Docente, la Comisión de Coordinación y las Reuniones de Coordinación de cada curso. Entre los cargos unipersonales con responsabilidad en coordinación se encuentran los Jefes de Estudio de cada titulación, los Coordinadores de Línea y los Coordinadores de Curso. Las diferentes **actividades a coordinar** son horarios y aulas de clase, horarios y aulas de exámenes, viajes docentes, calendario académico y guías docentes (competencias y programas de las asignaturas)

En el apartado <http://www.camins.upc.edu/escola/estructura-i-organtizacio> de la web de la Escola de Camins, se encuentra la documentación relativa a las comisiones de gobierno.

Para cada curso de grado existe un **Coordinador de Curso** que, en primera instancia, intenta detectar y resolver todas aquellas incidencias que, en el desarrollo del día a día del curso, le van transmitiendo los estudiantes o profesores. El Coordinador, solo o, si se requiriera, con la aprobación del Jefe de Estudios, propone y acuerda las soluciones a los problemas identificados. Estos comprenderían, por ejemplo, la búsqueda de un día adecuado para la celebración de un examen cuya convocatoria original ha de trasladarse por coincidir con un día de huelga o la búsqueda del horario para recuperar una clase que no ha podido impartirse en el horario planificado por algún motivo.

La **Comisión de Coordinación** está formada por los profesores responsables de cada curso, el Coordinador del curso (o los coordinadores en el caso de cuarto del Grado de Ingeniería de la Construcción) y, si es caso, la Jefatura de Estudios de la titulación. En éstas, se evalúan los resultados, se comparten buenas prácticas, se identifican problemas y se proponen mejoras para el próximo curso. Por ejemplo, un problema que se identificó en la reunión de coordinación de primero del Grado de Ingeniería de la Construcción durante el curso 2011-2012 fue que, debido a que parte de los alumnos accedían a los estudios en el mes de octubre tras aprobar la selectividad en septiembre, el porcentaje de fracaso entre estos era muy superior que entre sus compañeros. Es por esto que a partir del curso siguiente, 2012-2013, se abrió un grupo 30 con horarios adaptados a un cuatrimestre de once semanas en lugar de las quince habituales. Los resultados del nuevo grupo 30 fueron comparables al resto de grupos de nuevo ingreso.

En el apartado <http://www.camins.upc.edu/pdf/pdf-estudis/grau/horaris-grau-enginyeria-construccio> se encuentra el horario de los grupos y puede verse que el horario del grupo 30 Q1 dispone de un número mayor de horas por semana para compensar el hecho de tener un inicio posterior al marcado por el calendario.

Existen asimismo **Coordinadores de Línea** comunes en todas las titulaciones de la Escola de Camins. Los Coordinadores de Línea son los docentes encargados de coordinar los contenidos docentes de las distintas asignaturas de la Escola, asegurándose que las competencias específicas requeridas son impartidas en las distintas asignaturas del grado. Estos son seis, y

El **horario de clases** es propuesto por una Comisión Consultiva, la Comisión Docente, a la Comisión de Evaluación Académica. Aquella, al final de un curso, configura los horarios para el curso siguiente teniendo en cuenta los requisitos de los profesores y la opinión del alumnado. Se intenta que los horarios sean estables en gran medida entre un curso y otro, modificándose sólo de manera excepcional. Los horarios incluyen franjas denominadas grises en las que se pueden programar prácticas, actividades docentes, lúdicas, sesiones de información o de evaluación. En todas las titulaciones de la Escuela se intenta programar una franja gris los miércoles de 12 a 14 horas para poder programar actividades de interés para toda la comunidad universitaria adscrita al centro. Las modificaciones de horario de un curso son aprobadas por la **Comisión de Evaluación Académica** con carácter previo a la matrícula.

Los horarios se encuentran publicados en la web de la Escuela de Camins. Basta acceder a una titulación para encontrar, entre otros, el apartado de horarios.

<http://www.camins.upc.edu/pdf/pdf-estudis/grau/horaris-grau-enginyeria-civil>

Estos horarios se encuentran a disposición de los estudiantes con suficiente antelación a la matrícula.

El **calendario de actividades evaluables** es propuesto al inicio de cada cuatrimestre por la Comisión de Coordinación y por el representante de la delegación de la titulación que, teniendo en cuenta la programación docente de las asignaturas y la opinión del alumnado fijan un calendario de exámenes para la titulación. En éste se intenta que las actividades evaluables del mismo curso estén lo más distanciadas posible y que, en ningún caso, haya solapes de horarios entre dos actividades de evaluación en la misma titulación. El calendario de actividades evaluables se somete al escrutinio y, si es caso, aprobación de la **Comisión de Evaluación Académica**. Una vez aprobado, se informa de él a los alumnos y se abre un espacio en Atenea para poder coordinar, en función de los alumnos matriculados y los requisitos de la asignatura, las aulas de realización de las pruebas presenciales y, si es caso y con la aprobación de la Jefatura de Estudios de la titulación, cambios de horarios excepcionales y justificados.

The screenshot shows the 'Atenea' virtual campus interface. The main content area is titled 'Els meus cursos' and lists several courses:

- 250220 - GEOTÈCNIA (Curs Total)**
 - Professor: ETSECCPB Gestor
 - Professor: García López Antonio
 - Professor: Josa García-Tornel Alejandro
 - Professor: Olivella Pastells Sebastià
 - Professor: Puig Domènec Joan
 - Professor: Santal Casanovi Josep
 - Professor: Zamora Gomez Jose Luis
- Coordinació 3er - Grau Enginyeria de la Construcció (Curs Total)**
 - Professor: ETSECCPB Gestor
 - Professor: Garcia-Pardo Eloy
 - Professor: Martinez Requena Adriano
 - Professor: Turmo Cordero Jose
 - Professor: Vilanova Mallo Purificacion
- Coordinació 4rt - Grau Enginyeria de la Construcció (Curs Total)**
 - Professor: Barrio Garcia Jesus Miguel
 - Professor: Blado Castañel Ernest
 - Professor: Cuenca Cadenas Magni
 - Professor: ETSECCPB Gestor
 - Professor: Gonzalez Pardo Eloy
 - Professor: Turmo Cordero Jose
 - Professor: Vilanova Mallo Purificacion
- 18329 - ESTRUCTURES DE FOMENTACIÓ (Curs Total)**
 - Professor: ETSECCPB Gestor
 - Professor: Josa García-Tornel Alejandro
 - Professor: Olivella Pastells Sebastià
 - Professor: Santal Casanovi Josep
 - Professor: Zamora Gomez Jose Luis
- 250240 - ENGINYERIA GEOTÈCNIA (Curs Total)**
 - Professor: ETSECCPB Gestor
 - Professor: García López Antonio
 - Professor: Josa García-Tornel Alejandro

On the right side, there is a calendar for July 2014 and a section titled 'Actualitat UPC' with various news items.

	Asignatura	Codi	Crèdits	Tipus	Caràcter	Optativa	Prerequisits	Grups	Horari	Docent	Material	Accions	Observacions
Alumne	15.17.002.1 (New)	15.17.002.1	6	OP	Obligatòria								
Alumne	15.17.002.2	15.17.002.2	6	OP	Obligatòria								
Alumne	15.17.002.3	15.17.002.3	6	OP	Obligatòria								
Alumne	15.17.002.4	15.17.002.4	6	OP	Obligatòria								
Alumne	15.17.002.5	15.17.002.5	6	OP	Obligatòria								
Alumne	15.17.002.6	15.17.002.6	6	OP	Obligatòria								
Alumne	15.17.002.7	15.17.002.7	6	OP	Obligatòria								
Alumne	15.17.002.8	15.17.002.8	6	OP	Obligatòria								
Alumne	15.17.002.9	15.17.002.9	6	OP	Obligatòria								
Alumne	15.17.002.10	15.17.002.10	6	OP	Obligatòria								
Alumne	15.17.002.11	15.17.002.11	6	OP	Obligatòria								
Alumne	15.17.002.12	15.17.002.12	6	OP	Obligatòria								
Alumne	15.17.002.13	15.17.002.13	6	OP	Obligatòria								
Alumne	15.17.002.14	15.17.002.14	6	OP	Obligatòria								
Alumne	15.17.002.15	15.17.002.15	6	OP	Obligatòria								
Alumne	15.17.002.16	15.17.002.16	6	OP	Obligatòria								
Alumne	15.17.002.17	15.17.002.17	6	OP	Obligatòria								
Alumne	15.17.002.18	15.17.002.18	6	OP	Obligatòria								
Alumne	15.17.002.19	15.17.002.19	6	OP	Obligatòria								
Alumne	15.17.002.20	15.17.002.20	6	OP	Obligatòria								
Alumne	15.17.002.21	15.17.002.21	6	OP	Obligatòria								
Alumne	15.17.002.22	15.17.002.22	6	OP	Obligatòria								
Alumne	15.17.002.23	15.17.002.23	6	OP	Obligatòria								
Alumne	15.17.002.24	15.17.002.24	6	OP	Obligatòria								
Alumne	15.17.002.25	15.17.002.25	6	OP	Obligatòria								
Alumne	15.17.002.26	15.17.002.26	6	OP	Obligatòria								
Alumne	15.17.002.27	15.17.002.27	6	OP	Obligatòria								
Alumne	15.17.002.28	15.17.002.28	6	OP	Obligatòria								
Alumne	15.17.002.29	15.17.002.29	6	OP	Obligatòria								
Alumne	15.17.002.30	15.17.002.30	6	OP	Obligatòria								
Alumne	15.17.002.31	15.17.002.31	6	OP	Obligatòria								
Alumne	15.17.002.32	15.17.002.32	6	OP	Obligatòria								
Alumne	15.17.002.33	15.17.002.33	6	OP	Obligatòria								
Alumne	15.17.002.34	15.17.002.34	6	OP	Obligatòria								
Alumne	15.17.002.35	15.17.002.35	6	OP	Obligatòria								
Alumne	15.17.002.36	15.17.002.36	6	OP	Obligatòria								
Alumne	15.17.002.37	15.17.002.37	6	OP	Obligatòria								
Alumne	15.17.002.38	15.17.002.38	6	OP	Obligatòria								
Alumne	15.17.002.39	15.17.002.39	6	OP	Obligatòria								
Alumne	15.17.002.40	15.17.002.40	6	OP	Obligatòria								

La **coordinación y aprobación de los viajes docentes** comienza antes de que comience el curso durante el cual estos se van a realizar. Para ello, el área de Recursos y Serveis recoge por escrito la información sobre los mismos (fecha aproximada de realización, interacción con otras clases, presupuesto aproximado, asignatura donde se propone), elabora una lista priorizada y se somete al escrutinio de la **Comisión de Evaluación Académica**, para su aprobación total o parcial. Existe una solicitud para programar un viaje docente.

Así pues entre las **competencias de la Comisión de Evaluación Académica** se encuentra la aprobación de los profesores responsables de las asignaturas, el calendario académico y el calendario de actividades evaluables, así como de la normativa académica. Entre las **competencias de la Comisión Permanente** se cuentan la aprobación de los viajes docentes, de los horarios y de las guías docentes. Todos estos procesos quedan publicados en distintas webs dependientes de la Escola, Opencourseware, Atenea o web general en los apartados correspondientes.

A medida que el vencimiento de los plazos más importantes se acercan se comunica desde el Área Académica a los distintos agentes interesados.

ESPECIFICIDADES GRADO DE INGENIERÍA DE LA CONSTRUCCIÓN:

En el caso de la titulación del Grado de Ingeniería de la Construcción, existe para cuarto curso, no un único Coordinador de Curso sino tres **Coordinadores de Curso**, uno por especialidad, siendo el Coordinador de Construcciones Civiles, el interlocutor con los profesores y alumnos de las asignaturas obligatorias y optativas comunes.

MASTERS ESPECIALIZADOS

En este caso, la coordinación tanto horizontal como vertical se hace a través de la comisión del master que suele ser amplia e incluir representantes de cada especialidad o subarea del master.