

FACULTAD DE CIENCIAS DE LA DOCUMENTACIÓN. CURSO 2013-14

DECANO

D. José María de Francisco Olmos

VICEDECANOS

D^a Alicia Arias Coello

(Vicedecana de Ordenación Académica
y Calidad)

D. Juan Miguel Sánchez Vigil

(Vicedecano de Estudiantes,
Bibliotecas y Cooperación)

D. Juan Antonio Martínez Comeche

(Vicedecano de Estudios, Investigación
y Relaciones Internacionales)

SECRETARIO

D. José Luis Gonzalo Sánchez-Molero

COORDINADORA DEL MASTER EN GESTIÓN DE LA DOCUMENTACIÓN, BIBLIOTECAS Y ARCHIVO

D^a. Alicia Arias Coello

COORDINADOR DEL GRADO EN INFORMACIÓN Y DOCUMENTACIÓN

D. José Luis Gonzalo Sánchez-Molero

DELEGADO REPRESENTANTE DEL CAMPUS VIRTUAL

D. Pedro Razquin Zazpe

DELEGADA PARA LA OFICINA ERASMUS Y DISCAPACIDAD

D^a Esther Burgos Bordonau

GERENTE

D. José Manuel Llano Martín

PROFESORES

Catedrático de Escuela Universitaria: 2

Profesor Titular de Universidad: 16

Profesor Titular de Escuela Universitaria: 4

Profesor Asociado: 13

Profesor Contratado Doctor: 3

Profesor Ayudante Doctor: 6

Ayudantes: 3

ALUMNOS: 509

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 29

DEPARTAMENTOS

Biblioteconomía y Documentación

Directores: En el curso 2013-2014: Dr^a D^a María Teresa Fernández Bajón.

TITULACIONES OFICIALES

- Diplomatura en Biblioteconomía y Documentación (a extinguir)
- Licenciatura en Documentación (a extinguir)
- Grado en Información y Documentación
- Master Universitario en Gestión de la Documentación, Bibliotecas y Archivos
- Doctorado en Ciencias de la Documentación

ACTIVIDADES COMPLEMENTARIAS

1. Congresos y Seminarios

- **“Seminario *El Libro musical y su edición*”**. Coordinadora: Esther Burgos Bordinau. Organizado por el *Grupo Complutense de Investigación Bibliopéga*. 13 de diciembre de 2013. Sala de Conferencias.
- **“XXIII Jornadas FADOC: I Congreso Internacional de Documentación Fotográfica”**. 2-4 de abril de 2014. Directores: Juan Miguel Sánchez Vigil y Juan Antonio Martínez Comeche. Más información en <http://documentacion.ucm.es/xxiii-jornadas-academicas-i-congreso-internacional-de-documentacion-fotografica>
- **“IV Semana Complutense de las Letras” (21-30 de abril de 2014)**. Actividades organizadas por la Facultad de Ciencias de la Documentación y por la revista *Leguein Leguein*:
 - Exposición de pintura **“Mar. Pinceladas y Letras”**, organizada por María del Pilar del Campo Puerta y María Olivera Zaldua.
 - Exposición de fotografías **“Seis miradas al libro”**, comisarias María Olivera Zaldua y Antonia Salvador Benítez.
 - Conferencia de Manuel Durán Blázquez, **“El editor frente al libro: ¿una profesión con futuro?”**. Sala de Conferencias, 24 de abril de 2014.

2. Cursos de formación continua, ciclos y talleres

- **Cursos de formación continua:** *Cursos de encuadernación* impartidos en esta Facultad y dirigidos por el profesor Antonio Carpallo Bautista.
 - **“Identificación, catalogación y estudio de encuadernaciones artísticas”** (cód. 0296-3). Tiene un reconocimiento de 4 créditos de libre configuración.

- **“Curso práctico de iniciación al marmoleado y papel de guardas”**. Tiene un reconocimiento de 2 créditos de libre configuración.
- **Curso: “Técnicas básicas”**. Tiene un reconocimiento de 4 créditos de libre configuración.
- **Curso: “Piel y pergamino”**. Tiene un reconocimiento de 4 créditos de libre configuración.
- **Curso: “Gofrado, dorado, mosaico, jaspeado de pieles y cortes y cajas de conservación”**. Tiene un reconocimiento de 4 créditos de libre configuración.
- **Curso: “Encuadernaciones orientales I: encuadernación copta y árabe”**. Tiene un reconocimiento de 4 créditos de libre configuración.
- **“Curso práctico de iniciación al papel al engrudo”** (cód. 0358). Reconocimiento de 1 crédito ECTS. Reconocimiento de 2 créditos de L.C.
- **“Reparaciones básicas bajo parámetros de conservación”** (cód.0357). Reconocimiento de 1 crédito ECTS. Reconocimiento de 2 créditos de L.C.

• **Cursos de la Escuela Complutense de Verano celebrados en esta Facultad.**

- **“El libro antiguo: análisis, identificación y descripción” (d07)**. Reconocimiento de 7,5 créditos de LC. Reconocimiento de 3 créditos de Grado. Directores: Dr. Fermín de los Reyes Gómez y Dr. Antonio Carpallo Bautista. Fechas: 9 al 27 de julio de 2012, de 16:00 a 21:00 horas. Duración: 75 horas.

3. Conferencias y mesas redondas

- **Conferencia inaugural del Curso. A cargo de Ana Santos Aramburo, Directora de la Biblioteca Nacional de España.** Organizada por la Facultad de Ciencias de la Documentación. 30 de septiembre de 2013. Sala de Conferencias.
- **Conferencia de Virginia Ramírez Martín “Sistemas bibliotecarios en España: el caso de la ciudad de Madrid”.** 21 de noviembre de 2013.
- **Conferencia de Fernando Prado Pardo-Manuel de Villena “La búsqueda de los restos de Miguel de Cervantes”.** 28 de noviembre de 2013. Sala de Conferencias.
- **Conferencia de María Jesús Martínez Martínez, “Gestión por proyectos en bibliotecas: caso práctico”.** 10 de diciembre de 2013.
- **Conferencia de Silvia Mónica Salgado Ruelas, “El perfil bibliográfico de la Biblioteca de la Academia de San Carlos, en México”.** 18 de diciembre de 2013.

- Conferencia de: Julián Marquina (Baratz) y Víctor Villapalos (Gestor de Información en Hospital La Milagrosa y Secretario General de SEDIC), ***“Mercado de trabajo de los graduados en Información y Documentación y nuevas profesiones en el entorno de Internet”***. 21 de enero de 2014.
- Conferencia de Sabrina Ragone, ***“Historia constitucional de Italia”***. 24 de enero de 2014.
- Conferencia de Antonio José Hernández, ***“La experiencia como documentalista de un graduado de la Facultad de Documentación de la UCM. Antonio José Hernández Sánchez, documentalista en ABC”***. 24 de enero de 2014.
- Conferencia de Sandra de Miguel ***“Un día en la redacción de una revista”***. 24 de enero de 2014.
- Conferencia de Pablo López de Unceta, ***“EBase de datos de la OEPM”***. 14 de marzo de 2014.
- Presentación del libro de María Luisa Regueiro Rodríguez y de Daniel M. Sáez Rivera, ***“El español académico”*** (Arco Libros, 2013). Participaron en la presentación y mesa redonda posterior, además de la autora, Silvia Iglesias Recuero, Vicerrectora de Estudios de Grado, José María de Francisco Olmos, Decano de esta Facultad, y José Luis Gonzalo Sánchez-Molero, Secretario académico y Coordinador del Grado. 15 de octubre de 2012. 12:30 horas. Sala de Conferencias.
- Conferencias del Máster: Programa de profesores visitantes. Las actividades fueron las siguientes:
 - ***El archivo de ENRESA: funciones, gestión y recursos “El fenómeno de las necesidades de información”***, por el profesor Juan José Calva González (CUIB, Universidad Nacional Autónoma de México). 24 de octubre de 2014. Aula Paul Otlet.
 - ***“La gestión electrónica de documentos en la empresa”***, por Rosario Delso Foronda, Responsable de gestión documental de proyectos. INDRA. 15 de noviembre de 2013. Aula A-33.
 - ***“Aplicación de la fotografía al libro”***, por Manuel Durán Blázquez, Director del Departamento de Documentación y Archivo Gráfico Espasa Libros 21 de noviembre de 2013. Aula B-22.
 - ***“Sistemas bibliotecarios municipales en España: el caso de la ciudad de Madrid”***, por Virginia Ramírez Martín, Jefe de división del Ayuntamiento de Madrid. 21 de noviembre de 2013. Sala de Juntas.
 - Seminario ***“Introducción a la conservación de fondo bibliográfico y documental”***. Impartido por Sara Ruiz de Diego. Diplomada en Conservación y

Restauración de Bienes Culturales Restauradora de Documento gráfico. 22 de enero de 2014. Sala de Juntas.

- **“La evaluación de la Ciencia en España”**, por Alonso Rodríguez Navarro, Profesor emérito de la Universidad Politécnica de Madrid 2 de abril de 2014. Aula de informática V.
- **“La digitalización documental más acá de Google”**, por Bartolomé Miranda Díaz, Profesor Universidad de Michigan en Sevilla y Director de la empresa de digitalización documental DOCUNET. 10 de marzo de 2014. Sala de Juntas.
- **“Gestión de la fototeca Oronoz”**, por Jorge Oronoz. Director de la fototeca Oronoz. 14 de marzo de 2014. Aulas de informática I y V.

4. Exposiciones

- **Exposición de fotografías “Del álbum familiar”**, comisarias María Olivera Zaldua y Antonia Salvador Benitez. Sala de Junta. 2-8 de abril de 2014.

5. Publicaciones

- **Aurora Cuevas Cerveró y Elmira Simeão (Eds.). “Investigación en Información, Documentación y Sociedad. Diálogos entre Brasil y España”**. Madrid. Facultad de Ciencias de la Documentación y Dep. de Biblioteconomía y Documentación, 2013. [e-Book]. ISBN: 84 69 58 83 62.
- **María Olivera Zaldua y Antonia Salvador Benitez (eds.). “Del Artefacto Mágico al Píxel Estudios de Fotografía. XXIII Jornadas FADOC: I Congreso Internacional de Documentación Fotográfica”**. Madrid: Facultad de Ciencias de la Documentación, 2014. [e-Book] ISBN: 84-697-0531-3; 978-84-697-0531-5. Depósito Legal: M-17249-2014.
- **Colección de “Cuadernos de Trabajo”. Grado y Máster.**
 - **Nº 13. Gestión del conocimiento**, de la profesora María Olivera Zaldua (ISBN 13: 978-84-695-7780-6).
- **Colección “Cuadernos de Innovación Docente”**.
 - **Nº 1. Innovación docente en el Máster en Gestión de la Documentación, Bibliotecas y Archivos**. Michela Montesi y Alicia Arias Coello (editoras). (ISBN 13: 978-84-695-9406-3).

- **Publicaciones periódicas**

- Nº 23 y 24 de la *Revista General de Información y Documentación*. ISSN: 1132-1873.
- Revista *Leguein Leguein*, en un nuevo soporte y sistema. Nº 4. Accesible en el enlace:
http://issuu.com/legueinleguein/docs/revista_leguein_leguein_4_2012

6. **Otras actividades de difusión**

- Facebook de la Facultad de Ciencias de la Documentación (UCM). Accesible en el enlace: <http://www.facebook.com/pages/Facultad-de-Ciencias-de-la-Documentaci%C3%B3n-Universidad-Complutense-de-Madrid/206093496091321>
- X Concurso de relatos “**La Biblioteca de Babel**”. Con el objeto de promover la creatividad literaria y la lectura, la Facultad de Ciencias de la Documentación convoca la octava edición del Concurso de Relatos “**La Biblioteca de Babel**”. Actividad enmarcada dentro de la III Semana Complutense de las Letras.
- Club de lectura. Dispone de un blog accesible en: <http://eltextoylalectura.blogspot.com.es/>
- Blog de la Asociación “**Leguein leguein**”. Accesible en el enlace: <http://leguein.blogspot.com.es/>