

7. RECURSOS MATERIALES Y APOYO DISPONIBLE PARA LOS DOCOTORANDOS

7.1. LOS RECURSOS MATERIALES Y OTROS MEDIOS DISPONIBLES (LABORATORIOS Y TALLERES, BIBLIOTECA, ACCESO A BASES DE DATOS, CONECTIVIDAD, ETC.) ASOCIADOS AL PROGRAMA DE DOCTORADO

La Facultad de Ciencias de la Información tiene todos sus recursos materiales y servicios a disposición de las tres titulaciones que se imparten en el centro: Periodismo, Comunicación Audiovisual y Publicidad y Relaciones Públicas. De estos recursos se hace un uso común por parte de todos los departamentos implicados en el programa de doctorado que imparten docencia en dichas titulaciones, de acuerdo con las necesidades y características específicas de la enseñanza de cada asignatura.

La Facultad cuenta con dos edificios en los que se distribuyen aulas, espacios comunes y salones para actos, laboratorios y despachos de profesores.

Espacios Comunes:

Salón de Actos con capacidad de 500 plazas. Dotado con:

- Sistema de audio P.A. con las siguientes características:
 - o 8.000W biamplificados
 - o Cajas acústicas principales de 20" y auxiliares de 12"
 - o Microfonía inalámbrica, de flexo para sobremesa, dinámicos de mano...
 - o Ecuación paramétrica de 24 cortes
- Proyección de cine en 35 mm sobre pantalla de 9 metros con sonido Dolby Surround
- Proyección de cine en 16 mm sobre pantalla de 9 mts.
- Proyección de Video y Datos hasta WXGA y 5000 lúmenes
- Grabación A/V sobre PC
- Internet Streaming en formato Windows Media
- Grabación Reproducción DVD
- Reproductor CD
- Reproductor Blu-Ray
- Grabación Reproducción Betacam SP

Sala de Conferencias: con capacidad de 160 plazas

- Sistema de audio P.A. con las siguientes características:
 - o 2.000W biamplificados
 - o Cajas acústicas principales de 16" y auxiliares de 10"
 - o Microfonía inalámbrica, de flexo para sobremesa, dinámicos de mano...
- Proyección de Video y Datos hasta WXGA y 3000 lúmenes (pantalla de 2,5 m.)
- Grabación A/V sobre PC
- Internet Streaming en formato Windows Media
- Grabación Reproducción DVD
- Reproductor CD
- Reproductor Blu Ray
- Grabación Reproducción Betacam SP

Sala azul: con capacidad de 150 plazas

- Sistema de audio P.A. con las siguientes características:
 - o 600W
 - o Cajas acústicas principales de 16" y auxiliares de 8"
 - o Microfonía inalámbrica, de flexo para sobremesa, dinámicos de mano...
- Proyección de cine en 35 mm (bobinas de 10 min máximo) sobre pantalla de 5,7 metros con sonido estéreo
- Proyección de cine en 16 mm sobre pantalla de 5,7 mts.
- Proyección de Video y Datos hasta WXGA y 3000 lúmenes
- Grabación A/V sobre PC
- Internet Streaming en formato Windows Media
- Grabación Reproducción DVD
- Reproductor CD
- Reproductor Blu Ray
- Grabación Reproducción Betacam SP

Sala Naranja: con capacidad de 175 plazas

- Sistema de audio P.A. con las siguientes características:
 - o 400W
 - o Cajas acústicas principales de 16" y auxiliares de 8"
 - o Microfonía inalámbrica, de flexo para sobremesa, dinámicos de mano...
- Proyección de Video y Datos hasta WXGA y 2000 lúmenes

- Grabación A/V sobre PC
- Internet Streaming en formato Windows Media
- Grabación Reproducción DVD
- Reproductor CD
- Reproductor Blu Ray
- Grabación Reproducción Betacam SP

Sala de Grados: con capacidad de 80 plazas.

- Sistema de audio P.A. con las siguientes características:
 - 400W
 - Cajas acústicas de 8"
 - Microfonía Sistema DCN e inalámbrico
 - Proyección de Video y Datos hasta WXGA y 2000 lúmenes
 - Internet Streaming en formato Windows Media

Laboratorios de Medios Audiovisuales:

- 1 Plató de TV de 120 m².:
 - o 3 Cadenas de cámara Cámaras 2/3" Sony D30 en configuración de estudio con multicore
 - o Trípodes de cámara Manfrotto
 - o Mezclador de video digital (con entradas analógicas) Panasonic AGMX70
 - o Monitorado TFT de 14"
 - o Mezclador de audio Behringer 16 canales
 - o Grabación sobre DVD/ Mini DV/Betacam SP
 - o Reproductor para ficheros informáticos Quick Time
 - o Grabación A/V directa a disco duro con software AVID Xpress Pro
- 1 Plató de TV de 240 m²:
 - o 3 Cadenas de cámara Cámaras 2/3" Sony D30 en configuración de estudio con multicore
 - o Trípodes de cámara Manfrotto
 - o Mezclador de video analógico 8 Grass Valley 110
 - o Monitorado CRT de 14"
 - o Mezclador de audio Allen & Head 16 canales
 - o Grabación sobre DVD/ Mini DV/Betacam SP
 - o Reproductor para ficheros informáticos Quick Time
 - o Grabación A/V directa a disco duro con software AVID Xpress Pro

- 1 Plató multifunción de 120 m².

Sistema de cámaras múltiples

- 10 Salas de Sistemas de edición de video / fotografía por software compuestas por:

- o Software de Edición Avid Xpress Pro HD
- o Software de procesamiento Fotográfico Photoshop CS2
- o PC de edición
- o Monitor 16:9 22"
- o Interface AV/Firewire
- o Previo de micrófono
- o Grabación en formato DVD, Betacam SP Mini DV
- o Reproducción DVD, Betacam SP, Mini DV, VHS...

- 2 Salas de Sistemas de edición de video / fotografía / masterización DVD por software compuestas por:

- o Software de Edición Avid Xpress Studio
- o Software de procesamiento Fotográfico Photoshop CS2
- o Software de efectos de video After Effects
- o PC de edición
- o Monitor 16:9 22"
- o Interface AV/Firewire
- o Previo de micrófono
- o Grabación en formato DVD, Betacam SP Mini DV
- o Reproducción DVD, Betacam SP, Mini DV, VHS...

- 1 Sistema de Edición de video / fotografía /masterización DVD por software compuesta por:

- o Software de Edición Avid Xpress Studio
- o Software de procesamiento Fotográfico Photoshop CS2
- o Software de Edición de audio Protools
- o Software de efectos de video After Effects
- o Interface de audio Digi002
- o PC de edición
- o 2 Monitor 16:9 22"
- o 2 monitores de Plasma de 43"
- o Interface Acelerador Mojo
- o Previo de micrófono

- o Grabación en formato DVD, Betacam SP Mini DV
- o Reproducción DVD, Betacam SP, Mini DV, VHS...
- 4 Sistemas de Edición de video / Fotografía por software compuesta por:
 - o Software de Edición Avid Xpress Studio
 - o Software de procesado Fotográfico Photoshop CS2
 - o Software de Edición de audio Protools
 - o Ordenador MAC G4
 - o 2 Monitor 4/3 19"
 - o Interface AV Meridien
 - o Previo de micrófono
 - o Grabación en formato DVD, Betacam SP Mini DV
 - o Reproducción DVD, Betacam SP, Mini DV, VHS...
- 6 Estudios de Radio que incluyen:
 - o Mezclador analógico de audio de al menos 18 canales(Tascam, TAC, BEHRINGUER)
 - o 6 Micrófonos dinámicos AKG D-3700
 - o Cascos auriculares AKG K141
 - o Distribuidor/amplificador de auriculares
 - o Reproductor CD
 - o Reproductor de cassette
 - o Reproductor de ficheros sobre PC
 - o Grabación sobre disco duro con tarjeta MAYA A44MKII

Laboratorio de Informática:

- 10 aulas con una capacidad de 21 ordenadores por aula para la docencia de asignaturas de licenciatura. 7 con sistema operativo Windows XP y 2 con sistema operativo Linux.
- 1 aula para las actividades docentes e investigadoras del profesorado con 5 ordenadores y doble sistema operativo Windows XP y Linux.
- 3 Servidores: 1 para perfiles de uso en Windows, 1 para intercambios FTP entre profesores y alumnos y 1 para almacenamiento de prácticas y perfiles de Linux.

La Facultad cuenta con acceso a Internet en los dos edificios por wi-fi así como conexión a Internet en cada aula.

Laboratorio de Medios Impresos:

- Equipamiento informático, escáneres y demás medios para la realización por parte de los alumnos del periódico de prácticas.

- Imprenta digital para la realización del proceso completo de edición, impresión y encuadernación.

Aulas de Docencia:

- La capacidad de las aulas de la Facultad de Ciencias de la Información representa un aforo de unas 5.400 plazas, distribuidas en un edificio principal con 32 aulas de docencia de un tamaño que oscila entre 100 y 192 plazas y un nuevo edificio con 8 aulas de 72 plazas y 10 aulas de 120 plazas.

La totalidad de las aulas de la Facultad cuenta con el siguiente equipamiento audiovisual:

- Proyección de video y datos con resolución hasta WXGA y luminosidad de 200 lúmenes (ANSI).
- Pantalla eléctrica de 2 m.
- Proyección de Diapositivas (soporte fotoquímico)
- Sistema de megafonía con cajas acústicas de 10"
- Reproducción de Discos ópticos (DVD y CD).
- Bajo petición se puede instalar reproducción Blu-Ray en alta definición, reproductor de video en formatos VHS, Betacam SP y de soportes magnéticos de audio (casette, bobina abierta...).
- Conexión a Internet en cada aula.

Biblioteca

La Biblioteca de la Facultad de Ciencias de la Información la comparten los estudiantes de las tres titulaciones que se imparten en el centro. Está situada en la planta baja del edificio principal y cuenta con sala de lectura, libre acceso de libros y revistas, catalogo electrónico, hemeroteca y videoteca, así como un extraordinario fondo de prensa española antigua y actual.

La hemeroteca cuenta con 376 revistas vivas y 178 cabeceras de periódicos impresos. La facultad digitaliza 50 cabeceras para facilitar la utilización por parte de alumnos e investigadores. También recibe 65 DVDs de periódicos digitalizados, españoles y extranjeros, que conforman una de las hemerotecas de referencia en prensa.

La Biblioteca en su servicio de formación de usuarios organiza cursos gratuitos sobre el uso de sus recursos electrónicos.

- Uso de catálogos, bases de datos y revistas electrónicas.
- Uso avanzado de recursos de información de interés para el estudio de periodismo, comunicación audiovisual, publicidad, relaciones públicas, así como ciencias sociales en general.
- Gestores bibliográficos y Servidor de E-Prints.

El material de estos cursos, en formato PDF están accesibles en la página web de la Biblioteca: <http://www.ucm.es/BUKM/>

La Biblioteca organiza visitas guiadas orientadas al conocimiento de su funcionamiento, previa solicitud. Además existen visitas para grupos de clase, a petición de los profesores o de los propios interesados. También se organiza a principios de curso una jornada informativa a todos los alumnos de primer curso, con el fin de presentar y acercar la Biblioteca a los nuevos alumnos de la Facultad. En este sentido, los alumnos de doctorado contarán con la misma prestación para que pueda optimizar el uso de la biblioteca.

La consulta de los recursos electrónicos está informatizada. Cuenta con los siguientes equipos: 20 ordenadores, 2 televisores, 2 reproductores de video y 2 de DVD, una impresora y una tele lupa para deficientes visuales.

Además, se ofrece una atención especial a las personas con discapacidad (búsqueda de documentos, digitalización y reprografía, renovaciones y reservas telefónicas...). Para ello, la Biblioteca dispone del programa JAWS 5.0.

Entre otros servicios que también proporciona la Biblioteca, se ofrece la posibilidad, desde la página web de:

- Renovar y reservar libros prestados.
- Acceder a la colección electrónica de libros, revistas, tesis, bases de datos...).
- Consultar al Bibliotecario.
- Usar guías y tutoriales de recursos...

Como apoyo a los estudios, también desde la web se puede acceder a información sobre la disponibilidad de la bibliografía de las asignaturas.

Además, la Biblioteca para facilitar la preparación de los exámenes, establece la apertura extraordinaria durante los fines de semana.

Videoteca

Dependiendo de la Biblioteca del Centro. y situada en el mismo edificio principal de la Facultad de Ciencias de la Información, funciona una videoteca con 5000 títulos de películas en formato VHS, y 3.700 títulos en DVD.

Para el visionado de las películas, la videoteca cuenta con dos salas de proyección con una capacidad de 40 plazas cada una, así como 10 puestos individuales de consulta y 9 de visionado en grupo.

Accesibilidad para discapacitados:

La Facultad ha hecho un importante esfuerzo para adaptar todos los espacios al acceso de personas discapacitadas con ascensores, rampas y plataformas elevadoras eléctricas para sillas de ruedas. Existen también baños adaptados de uso exclusivo para discapacitados.

Servicio de reprografía

La Facultad dispone de un servicio de reprografía que cuenta con 6 máquinas de reproducción, con un sistema de impresión desde ordenador, así como varias máquinas para autoservicio del estudiante.

Librería

Para facilitar la adquisición de libros a los estudiantes así como toda la bibliografía recomendada en las distintas asignaturas, la Facultad cuenta en sus propias instalaciones con un servicio de librería y papelería. En ella los alumnos pueden adquirir también diariamente la prensa nacional.

Acceso de los estudiantes a servicios web

Los estudiantes de las titulaciones de la Facultad de Ciencias de la Información, como todos los estudiantes matriculados en la UCM tienen una cuenta de identidad automatizada (cuenta de correo electrónico) así como acceso al sistema Metanet para la consulta de sus calificaciones e información sobre su expediente.

También en ambos edificios, los alumnos tienen acceso a Internet por medio del sistema wi-fi, a través de su cuenta de correo.

Campus Virtual UCM (CV-UCM)

El Campus Virtual UCM (CV-UCM) extiende los servicios y funciones del campus universitario por medio de las tecnologías de la información y la comunicación.

El CV-UCM es un conjunto de espacios y herramientas en Internet que sirven de apoyo al aprendizaje, la enseñanza, la investigación y la gestión docente, y están permanentemente a disposición de todos los miembros de la comunidad universitaria.

En el CV-UCM participan todos los profesores, personal de administración y servicios (PAS) y alumnos de la Complutense que lo soliciten. Es accesible desde cualquier ordenador con conexión a Internet que disponga de un navegador Web y de unos requisitos mínimos. También pueden participar en el CV-UCM, profesores, investigadores y alumnos que no pertenecen a la Complutense pero que colaboren con algún profesor de la UCM.

Para organizar el CV-UCM se utiliza una herramienta informática de gestión de cursos en la Web, (Web Course Tools). Esta herramienta incluye las funciones necesarias para crear y mantener en el citado CV-UCM, asignaturas, seminarios de trabajo o investigación y otros espacios académico administrativo donde se ofrecen los siguientes servicios:

- Gestión de alumnos y grupos de trabajo,
- Comunicación (foros, correo, charla, anuncios, agenda),
- Organización de contenidos
 - Envío, recepción y evaluación de prácticas, trabajos, exámenes

Para acceder al CV-UCM es necesario tener un usuario y una contraseña. El CV-UCM se organiza desde el Vicerrectorado de Innovación y Espacio

Europeo de Educación Superior a través de la Unidad de Apoyo Técnico y Docente al Campus Virtual (UATD-CV) y de los Coordinadores de Centros UCM.

7.2. En el caso de que existan entidades colaboradoras que participen mediante convenio en el desarrollo de las actividades investigadoras, ¿los recursos materiales y otros medios disponibles en las mismas permiten garantizar el desarrollo de las actividades investigadoras?

7.3. La universidad dispone de una previsión de recursos externos y bolsas de viaje dedicadas a ayudas para la asistencia a congresos y estancias en el extranjero que sirvan de apoyo a los doctorandos en su formación.

Se calcula que tres de cada diez alumnos matriculados podrá conseguir esa financiación. Las tres variables que se tienen en cuenta para hacer esa valoración numérica son:

1. La oferta pública y privada, y de la propia, existente de becas, bolsas de viaje, etc.,
2. Los estudiantes extranjeros que normalmente tienen más facilidad para financiar sus estancias internacionales porque suelen incluirlas las becas que les posibilitan la realización del doctorado.

Los alumnos de doctorado que son becarios predoctorales de los programas nacionales, autonómicos o propios de la Universidad Complutense, cuyas becas prevén ya estas estancias y su financiación.

La Universidad Complutense de Madrid cuenta con los siguientes contratos de movilidad:

BOLSAS DE VIAJE COMPLUTENSE

<http://www.ucm.es/?a=invest&d=0023613>

Objetivo:

- Modalidad A) Facilitar los contactos de profesores de la UCM con Universidades y Centros de Investigación extranjeros (prioritariamente europeos), para la preparación y/o la formulación de propuesta de proyectos de investigación o para la realización de trabajos concretos de investigación.
- Modalidad B) Presentación de ponencias, comunicaciones orales o pósters en Congresos Internacionales.

Solicitantes:

Profesores a tiempo completo de la Universidad Complutense e investigadores contratados por esta Universidad en el marco de los programas Ramón y Cajal y Juan de la Cierva. En la modalidad B se considerarán también las solicitudes de los ayudantes no doctores que se encuentren finalizando su tesis doctoral y del personal investigador en formación (contratado al amparo del R.D. 63/2006 de 27 de enero) *en su segundo año de contrato para los adscritos al MEC y a la UCM y en el 4º año para los adscritos a la CAM*, que se encuentren realizando su tesis doctoral en la Universidad Complutense.

Cuando una comunicación o ponencia vaya firmada por varios autores sólo se podrá financiar, en su caso, a uno de ellos. Asimismo, la financiación de varios miembros de un mismo Departamento para asistir al mismo evento estará condicionada a la importancia y magnitud de éste.

Dotación de las ayudas:

El importe de estas bolsas será estimado por la Comisión de Investigación, en función del país y de la duración del desplazamiento. La cuantía máxima será de 1.800,00 € para la modalidad A y de 1.100,00 € para la modalidad B.

Evaluación y resolución:

La Comisión de Investigación de la Universidad Complutense será la encargada de llevar a cabo el proceso selectivo, teniendo en cuenta los siguientes criterios:

Actividades investigadoras realizadas por el interesado, que hayan sido grabadas en ACINCO hasta la fecha de finalización del plazo de solicitud, como realizadas en los tres años anteriores a dicha fecha.

Interés del proyecto de investigación conjunto que se pretende establecer o de la investigación concreta a realizar (modalidad A).

Nivel científico del congreso y tipo de participación (modalidad B).

Las decisiones de carácter científico adoptadas por la Comisión de Investigación serán irrecurribles.

La ocultación de datos, su alteración o cualquier manipulación de la información solicitada, será causa de desestimación de la solicitud.

Obligaciones de los beneficiarios:

Cumplir con el plan de trabajo previsto en la solicitud.

Toda alteración de las condiciones iniciales por las que se otorgó la subvención, deberá ser comunicada al Vicerrectorado de Investigación y podrá dar lugar a la modificación de la resolución de concesión.

El incumplimiento por parte de los perceptores de las obligaciones enunciadas supondrá, hasta que se subsane, la inhabilitación para la percepción de cualquier otra ayuda o subvención del Vicerrectorado de Investigación, sin perjuicio de la obligación de devolución pertinente.

CONTRATOS POSTDOCTORALES MECD - FULBRIGHT.

<http://www.ucm.es/?a=invest&d=0010266>

Ayudas para movilidad posdoctoral en centros extranjeros incluidas las Fulbright, las Cátedras Príncipe de Asturias y las del Instituto Internacional de Ciencias de la Computación:

Convocatoria BOE 11-1-2011 (CT40/11)

Convocatoria BOE 2-11-2009

Convocatoria BOE 13-3-2008 (BE27/08 - CT27/08)

7.4. La universidad dispone de servicios de orientación profesional que favorezcan una adecuada inserción laboral de los egresados del programa

El fin del COIE es favorecer la inserción laboral de los estudiantes y titulados de la UCM. Para ello gestiona los siguientes servicios:

<http://www.ucm.es/info/ucmp/pags.php?tp=Personal%20y%20Empleo&a=&d=pags.php?tp=Centro%20de%20Orientaci%F3n%20e%20Informaci%F3n%20de%20Empleo.%20COIE&a=directorio&d=0004384.php>

-Prácticas en empresas e instituciones:

- Facilitar el conocimiento de la metodología de trabajo adecuada a la realidad profesional en que los estudiantes habrán de operar, contrastando y aplicando los conocimientos adquiridos.
- Favorecer el desarrollo por parte de los estudiantes de competencias: técnicas, metodológicas, personales y participativas.

-Gestión de bolsa de trabajo para titulados.

-Información sobre y para el empleo.

-Además en el COIE se puede encontrar:

Una Sección/Aula de Autoconsulta de libre acceso, donde se puede obtener información a través de pantallas de consulta directa y amplia bibliografía. Asimismo se cuenta con personal especializado para atención individualizada a todas aquellas demandas que requieran asesoramiento y ayuda. Facilita información de interés para el universitario sobre:

- Ofertas de trabajo. Formación en prácticas. Trabajo voluntario.
- Oferta de empleo público, temarios y centros preparadores de oposiciones.
- Bancos de datos y directorios de empresas españolas y extranjeras.
- Bolsas de trabajo, consultoras, empresas de trabajo temporal, empleo en internet.
- Convocatorias de becas, ayudas y premios.

Destinatarios:

- Estudiantes de la Universidad Complutense de Madrid matriculados en cualquier enseñanza impartida por la Universidad.
- Estudiantes de otras universidades españolas o extranjeras que, en virtud de programas de movilidad académica o de convenios, se encuentran cursando estudios en la Universidad Complutense de Madrid.

-Formación y recursos para la Orientación Profesional

Destinatarios:

Estudiantes matriculados en la UCM.

Objetivos:

Facilitar/mejorar la inserción profesional y la posición en el mercado de trabajo de los estudiantes y titulados universitarios, mediante la realización de acciones individuales y/o grupales de información y orientación profesional que permitan: Evaluar el nivel de adaptación del usuario al mercado laboral. Conocer salidas profesionales. Detectar objetivos profesionales. Inventariar la trayectoria profesional. Localizar necesidades de formación. Informar sobre el mercado de trabajo. Conocer las herramientas y técnicas de búsqueda de empleo: Curriculum vitae, cartas de presentación... Formar/entrenar en procesos de selección realizados por las empresas y en las competencias/habilidades requeridas por éstas, para la incorporación al mercado laboral o para el mantenimiento del puesto de trabajo. Detectar futuros emprendedores. Proporcionar información necesaria para realizar una búsqueda de empleo eficaz.

Acciones:

Los participantes serán atendidos por orientadores/as laborales en las oficinas del COIE de Ciudad Universitaria o Somosaguas, y también en los Centros o Facultades de forma individual y/o grupal.

- TUTORÍAS INDIVIDUALES: Entrevistas individuales de orientación profesional.

- ACCIONES GRUPALES: Búsqueda Activa de Empleo (BAE), Desarrollo de Aspectos Personales para la Ocupación (DAPO), Talleres de Formación en Competencias: Preparar la búsqueda de Empleo. Aterrizar en el Trabajo. Comunicación Eficaz. Saber relacionarse.

-Bolsa de Trabajo

Destinatarios:

Candidatos para los que no hayan transcurrido más de cinco años desde la finalización de los estudios en la UCM de: Licenciatura o Diplomatura, Títulos Propios, Master Oficiales o Doctorados. También podrán inscribirse Titulados de otras Universidades que hayan realizado en este Centro Acciones de Orientación Profesional para el Empleo y el Autoempleo.

7.5. Porcentaje de doctorandos que consiguen estas ayudas.

El COIE está abierto a cualquier alumno de doctorado que solicite tanto la orientación profesional como la inserción en el mundo laboral a través de los medios que tiene a su disposición. La Comisión Académica de este programa de Doctorado se compromete a establecer vías de colaboración directa con el COIE, así como a informar a los alumnos sobre las posibilidades que pueden encontrar en el mismo.