

Treball de fi de Grau (21067)

Titulació/estudi: Grau en Dret

Curs: 4rt

Trimestre: 3r

Nombre de crèdits ECTS: 6 crèdits

Hores dedicació estudiant: 150 hores

Llengua o llengües de la docència: català/castellà/anglès

Professorat: Dr. Pablo Pareja Alcaraz

1. Presentació de l'assignatura

L'assignatura "Treball de fi de Grau" compren la realització d'un treball individual per part de l'estudiant sobre un tema de lliure elecció vinculat a les matèries estudiades al llarg del Grau en Dret sota la tutoria d'un professor del mateix. L'assignatura es planteja amb dos objectius fonamentals: d'una banda, afavorir l'aprofundiment en l'estudi d'un aspecte concret del Dret per part dels estudiants; d'una altra, contribuir al desenvolupament de les seves competències i habilitats, especialment en allò relatiu a la capacitat per dur a terme recerca de manera autònoma e independent, la capacitat per reflexionar críticament i la capacitat de síntesi. Seguint aquest plantejament, l'assignatura no limita el nombre de temes susceptibles de ser analitzats per part dels estudiants, sinó que deixa a les seves mans l'elecció de les qüestions a tractar, sempre dins del marc general de l'estudi del Dret. Així mateix, a fi de garantir la coherència del procés i donar temps suficient als estudiants per elaborar un treball rigorós, el calendari de l'assignatura es projecta al llarg de tot el curs acadèmic, si bé preveu que el gruix de l'activitat de recerca i redacció del treball de fi de Grau es concentri al tercer trimestre.

2. Competències a assolir

L'assignatura "Treball de fi de Grau" persegueix ajudar els estudiants a assolir les competències transversals següents:

G1. Capacitat d'anàlisi i de síntesi.

G2. Capacitat d'organització i planificació.

G3. Capacitat per comunicar-se i expressar-se adequadament, tant a nivell oral com escrit, tant en la llengua materna com en altres.

G5. Motivació de raonament crític.

G6. Reflexió ètica.

G9. Capacitat per aprendre autònomament.

G11. Creativitat i associació de coneixements.

A més, l'assignatura busca afavorir l'assoliment de les competències específiques següents:

E1. Valorar la importància del Dret com a sistema regulador de les relacions socials.

E2. Capacitat per fer servir els principis i valors constitucionals com a instrument de treball en la interpretació de l'ordenament jurídic.

E3. Capacitat per a l'ús de diferents fonts jurídiques.

E4. Capacitat per reconèixer i expressar els coneixements bàsics per a l'argumentació jurídica.

E6. Capacitat per elaborar documentació específica en l'àrea del Dret.

3. Elaboració i avaluació del treball de fi de grau

Tal com s'ha esmentat anteriorment, l'assignatura "Treball de fi de Grau" es projecta al llarg de tot el curs acadèmic. A fi d'agilitzar l'elaboració dels treballs i garantir el seu rigor, però, aquest procés compren quatre fases ben diferenciades:

1. Elecció del tema de recerca i proposta de tutor. Els estudiants poden escollir lliurement el tema objecte de la seva recerca, sempre i quan aquest constitueixi un tema d'interès jurídic en algun dels àmbits del Dret estudiats al llarg del grau. Després de la celebració de la primera sessió informativa a principis d'octubre amb el coordinador de l'assignatura, els estudiants disposen de dos mesos per escollir el tema del seu treball. En cas de tenir dubtes, els estudiants poden acudir al coordinador de l'assignatura en l'horari de tutories establert i, si ho estimen convenient, posar-se en contacte amb algun dels professors del Grau en Dret. Un cop hagin fet la seva elecció, els estudiants han d'omplir el "formulari d'elecció de tema i tutor" que trobaran a l'Aula Global de l'assignatura i lliurar-lo signat al coordinador de l'assignatura no més tard del **2 de desembre de 2013**. És susceptible d'exercir les tasques de tutor qualsevol dels professors inclòs al "Llistat de tutors per al curs 2013-2014" que trobareu a l'Aula Global de l'assignatura.

En cas que l'estudiant vulgui el reconeixement de l'assignatura en anglès, ho haurà d'indicar al mateix "formulari d'elecció de tema i tutor". L'obtenció d'aquest reconeixement exigeix la redacció del resum, la introducció i les conclusions del treball en llengua anglesa.

2. Assignació de tutor. Un cop rebuts tots els formularis, el coordinador de l'assignatura assignarà a cada estudiant un tutor tenint presents la temàtica dels treballs, les preferències dels estudiants i la disponibilitat del professorat del Grau en Dret. La publicació de les assignacions tindrà lloc el 13 de gener de 2014 a través de l'Aula Global de l'assignatura. En les setmanes posteriors, entre el 14 de gener i el 31 de gener, els estudiants hauran de contactar amb els seus tutors per discutir amb ells el tema escollit i, si escau, realitzar les modificacions oportunes. En cas que un estudiant vulgui sol·licitar un canvi de tutor, aquesta sol·licitud s'haurà de fer arribar al coordinador de l'assignatura abans del 3 de febrer de 2014 fent servir el "formulari de sol·licitud de canvi de tutor" (disponible a l'Aula Global de l'assignatura).

3. Redacció i lliurament del treball de fi de grau. El període per a la recerca i la redacció del treball s'inicia amb l'assignació del tutor i finalitza el **13 de juny de 2014**, data límit per al lliurament del mateix. Les obligacions dels estudiants i dels tutors durant aquest període es regiran per allò que estableixen el epígrafs 4.2, 4.3 i 4.4 de la *Normativa sobre l'organització de l'assignatura "Treball de Fi de Grau" a la Facultat de Dret*:

4.2. Les obligacions dels tutors d'un Treball de fi de Grau són les següents:

- a) Informar l'estudiant sobre les característiques i els objectius del treball.*
- b) Assegurar-ne la viabilitat tenint en compte el nombre d'hores de feina corresponents amb els crèdits ECTS de l'assignatura dins del Pla d'Estudis,*
- c) Orientar l'estudiant en el desenvolupament del treball i fer-ne el seguiment.*

d) *Avaluar el treball quan sigui membre del comitè d'avaluació.*

4.3. *A fi i efecte de garantir el compliment d'aquestes obligacions, els tutors hauran de reunir-se com a mínim en tres ocasions amb els estudiants sota la seva direcció al llarg del període de realització del treball. Correspon als tutors establir les dates concretes per a la celebració d'aquestes reunions.*

4.4. *És obligació de l'estudiant assistir a les tutories. La inassistència injustificada a les reunions de tutoria comportarà el suspens de l'assignatura.*

El lliurament del treball de fi de grau es realitzarà mitjançant el seu enviament per correu electrònic als dos membres del comitè avaluador (el tutor i un altre professor del Grau en Dret) i a l'adreça de l'assignatura: tfgdret@upf.edu. El llistat amb la composició dels comitès avaluadors es publicarà a l'Aula Global de l'assignatura a principis de juny de 2014.

4. Avaluació del treball de fi de grau. L'avaluació dels treballs de grau anirà a càrrec d'un comitè integrat pel tutor de cada estudiant i un altre professor del Grau en Dret. La nota final de cada estudiant (seguint l'escala de 0 a 10) resultarà del càlcul de la mitjana de les qualificacions atorgades per aquests professors, els quals emetran un breu informe amb les observacions que estimin oportunes i que cadascun dels tutors farà arribar als seus estudiants. En cas que el seu tutor ho estimi convenient, l'estudiant podrà ser cridat a defensar el seu treball oralment davant els dos avaluadors. Si així fos, aquesta defensa tindrà lloc abans de l'1 de juliol de 2014.

En cas d'haver lliurat el treball dins del termini establert seguint les indicacions que descriu l'apartat 4 del pla docent i haver obtingut una qualificació inferior a 5,0 (Suspens), els estudiants que així ho desitgin podran concórrer a la recuperació d'acord amb el procés descrit en l'apartat 5.2 del pla docent.

Els millors treballs –els avaluats amb les notes *Excel·lent* i *Excel·lent Matrícula d'Honor*–, es podran publicar en l'e-Repository (Repository Digital de la UPF) o qualsevol altre creat per la UPF o el Consorci de Biblioteques Universitàries de Catalunya, comptant sempre amb l'autorització del l'autor.

Les dates concretes per a la realització de les activitats descrites en aquest apartat es detalla a l'apartat 7 (Calendari d'activitats) del pla docent.

4. Aspectes formals dels treballs de fi de grau

Tots els treballs de fi de grau han d'observar les indicacions que recullen els epígrafs següents.

4.1. Qüestions generals

El treball de fi de grau ha d'abordar un tema d'interès jurídic en qualsevol dels àmbits del Dret estudiats al llarg del grau. En ell, l'estudiant ha de posar de manifest la seva familiaritat amb el debat i els arguments teòrics en què s'inscriu la seva anàlisi, així com el seu coneixement de les metodologies de recerca pròpies de les ciències jurídiques i socials. Tot i la llibertat de cada estudiant per escollir el tema objecte d'estudi, aquest ha de tenir presents els criteris de rellevància i originalitat.

A més de fer atenció a la correcció del llenguatge i a la precisió en l'exposició d'arguments i idees, és important que els treballs segueixin una estructura raonable. Així, si bé l'organització interna de cada treball dependrà de l'objecte d'estudi i del plantejament teòrico-analític, tots els treballs han d'incloure els següents elements/seccions:

- a) Una portada amb el títol del treball (i, si escau, el títol secundari), el nom complet de l'estudiant, el nom del tutor, el curs acadèmic, el nom de l'assignatura, el nom del grau que estudia i el nom de la universitat (veure la plantilla "Portada del treball de fi de grau").
- b) Una pàgina de declaració d'autoria sense numerar (veure la plantilla "Declaració d'autoria").
- c) Un breu resum del contingut del treball amb una extensió màxima de 200 paraules. *Els estudiants que vulguin el reconeixement de l'assignatura en anglès hauran d'afegir també el mateix resum en anglès.*
- d) Un índex de continguts amb els diferents epígrafs o seccions del treball i la primera pàgina on s'ubiquen dins del mateix.
- e) Una introducció que presenti el tema objecte de treball, la seva rellevància teòrica i/o pràctica, els objectius específics de la recerca, la connexió de la temàtica amb la literatura existent, la metodologia emprada i l'estructura del treball.
- f) Una part central que desenvolupi la recerca.
- g) Un apartat final de conclusions que reculli les principals idees del treball i analitzi la seva relació amb els objectius inicialment perseguits i les seves implicacions teòriques i/o pràctiques.
- h) Una secció amb la bibliografia utilitzada, organitzada segons l'ordre alfabètic dels autors.

4.2. Extensió i llengua del treball

De manera indicativa, el treball de fi de grau haurà de tenir una extensió entre 25 i 35 pàgines, incloent-hi l'índex i la bibliografia. En cas que el contingut i el plantejament d'un treball aconsellin una extensió inferior o superior a aquesta, l'estudiant haurà d'obtenir el vist-i-plau del seu tutor. La inclusió d'un o més annexes ha de ser justificada i, en tot cas, aquests no podran superar un total de 15 pàgines.

El treball de fi de grau es pot redactar en qualsevol de les tres llengües oficials de la Universitat Pompeu Fabra: català, castellà o anglès. Els estudiants hauran d'indicar la llengua que volen fer servir per redactar el seu treball al "formulari d'elecció de tema i tutors".

4.3. Indicacions de format

Tots els treballs de fi de grau es lliuraran amb tipus de lletra Times New Roman, 12, interlineat d'1,5 i marges superior, inferior i laterals de 2,5cm. Les notes s'inclouran a peu de pàgina, amb tipus de lletra Times New Roman, 10 i interlineat senzill. Totes les pàgines -a excepció de la portada, la pàgina amb la declaració d'autoria, l'índex de continguts i altres índex que pugui contenir el treball- han d'incloure la seva numeració a la part inferior.

5. Avaluació

L'avaluació de l'assignatura comprèn la realització d'un treball individual sota la tutoria d'un professor del Grau en Dret que caldrà lliurar no més tard del **divendres 13 de juny de 2014** seguint les indicacions descrites a l'apartat anterior. L'avaluació de cada treball anirà a càrrec de dos professors del Grau en Dret (el tutor de l'estudiant i un altre designat pel coordinador de l'assignatura en funció de la temàtica del treball). La nota final de cada estudiant resultarà del càlcul de la mitjana de les qualificacions atorgades per aquests professors, els quals emetran un breu informe amb les observacions que estimin oportunes i que cadascun dels tutors farà arribar als seus estudiants.

En cas que el seu tutor ho estimi convenient, l'estudiant podrà ser cridat a defensar el seu treball oralment davant els dos avaluadors. Si així fos, la defensa tindrà lloc abans de l'1 de juliol de 2014.

5.1. Sistema d'avaluació

Sistema d'avaluació general (inclou també els estudiants que participen en programes de mobilitat)					
Activitat d'avaluació	Críteris d'avaluació	% nota final	Recuperable o no, com i en quin moment	% recuperació (sobre nota final)	Competències avaluades
Treball acadèmic	De 0 a 10 Per a aprovar l'assignatura és necessari obtenir una nota mitjana igual o superior a 5 dins d'aquesta prova.	100%	Sí, mitjançant el lliurament d'una versió revisada del treball (abans del 15 de juliol de 2013) i la seva defensa davant d'un comitè avaluador (entre el 22 i el 26 de juliol de 2013)	100%	Transversals: G1, G2, G3, G5, G6, G9, G11 Específiques: E1, E2, E3, E4, E6

5.2. Condicions per concórrer a la recuperació

Per tal de poder concórrer a la recuperació de l'assignatura és necessari haver presentat el treball dins del termini fixat (no més tard del 13 de juny) seguint les indicacions descrites a l'apartat 4 del pla docent i haver obtingut una nota inferior a 5,0.

La recuperació consistirà en el lliurament d'una versió revisada del treball de fi de grau a partir dels suggeriments i observacions manifestats pel comitè avaluador. La data límit per al lliurament de la versió revisada és el divendres, 11 de juliol de 2014. El lliurament es realitzarà mitjançant l'enviament de la nova versió es realitzarà seguint el mateix procediment que en el lliurament del mes de juny.

6. Bibliografia, recursos didàctics i metodologia

Existeixen nombrosos manuals dedicats a la recerca en ciències jurídiques i socials. Qualsevol dels tres treballs següents, però, pot constituir un bon punt de partida per aquells que vulguin familiaritzar-se amb l'elaboració de treballs de recerca i les metodologies i mètodes existents en l'àmbit jurídic:

BELL, Judith (2002), *Cómo hacer tu primer trabajo de investigación*, Gedisa: Barcelona, 1^a ed., 2002.

GHERSI, Carlos A. (2001), *Metodología de la investigación en las ciencias jurídicas*, Gowa: Buenos Aires, 2001.

SÁNCHEZ ZORRILLA, Manuel (2011), "La metodología en la investigación jurídica: características peculiares y pautas generales para investigar el Derecho", *Revista Telemática de Filosofía del Derecho*, núm. 14, pp. 317-358.

Així mateix, el Centre de Recursos per a l'Aprenentatge i la Investigació de la Biblioteca de la universitat (www.upf.edu/bibtic) conté diversos recursos que poden resultar molt útils en el moment de redactar els treballs. La major part d'ells es troben a l'apartat *d'Eines per a l'aprenentatge i la recerca* (<http://www.upf.edu/bibtic/guiesiajudes/eines/>). Especial menció mereixen els dos "tutorials" següents:

1. "Com citar i elaborar referències bibliogràfiques", disponible a: http://ci2.es/objetos-de-aprendizaje_cat/referencias-bibliografiques
2. "El plagi i l'honestat acadèmica", disponible a: <http://ci2.es/objetos-de-aprendizaje/tutorial-de-plagio-cat>

7. Calendari d'activitats

Activitat	On? Com?	Període/Data límit
1. Sessions informatives generals amb el coordinador de l'assignatura	Aules	27 de setembre de 2013 Grup 1: de 12 a 13h. - Aula 40.004 Grup 2: de 9 a 10h. - Aula 40.004 Grup 3: de 16:30 a 17:30h. - Aula 40.010 Grup 4: de 15:30 a 16:30h. - Aula 40.010
2. Tutories individuals amb el coordinador de l'assignatura	Despatx 40.1E06 Dimecres de 10 a 11:30h. i de 15.30 a 16:30h.	Entre el 2 d'octubre i el 27 de novembre de 2013
3. <i>Sessió 1: Recursos d'informació en l'àmbit del Dret: estratègies de cerca i avaluació</i>	Dimarts, 5 de novembre 13:00-15:00 h. Aula 13.016 15:30-17:00 h. Aula 40.153 Dijous, 7 de novembre 13:00-15:00 h. Aula 13.016 15:30-17:00 h. Aula 40.245	5 i 7 de novembre de 2013
4. Tria del tema del treball de fi de grau i proposta de tutors	Despatx 40.1E06 Lliurar signat el formulari d'elecció de tema i tutor	2 de desembre de 2013

5. Assignació de tutor	Aula Global de l'assignatura	13 de gener de 2014
6. Primera reunió amb els tutors	A convenir amb els tutors	Entre el 14 i el 31 de gener de 2014
7. Sol·licitud de canvi de tutor	Despatx 40.1E06 Lliurar el formulari de sol·licitud de canvi	3 de febrer de 2014
8. Reunions amb els tutors	A convenir amb els tutors	Entre el 3 de febrer i el 13 de juny de 2014
9. <i>Sessió 2: Utilització de la informació d'acord amb els drets d'autor i gestió de bibliografies amb Mendeley</i>	Dimarts, 11 de febrer 13:00-15:00 h. Aula 13.016 15:30-17:00 h. Aula 40.153 Dijous, 13 de febrer 13:00-15:00 h. Aula 13.016 15:30-17:00 h. Aula 40.153	11 i 13 de febrer de 2014
10. Publicació de la composició dels comitès d'avaluació	Aula Global de l'assignatura	Principis de juny de 2014
11. Lliurament del treball de fi de grau	Enviament del treball als dos membres del comitè avaluador i a l'adreça de correu tfgdret@upf.edu	13 de juny de 2013
12. Presentacions orals (si escau)	A convenir amb els tutors	1 de juliol de 2014
13. Recuperació	Enviament de la versió revisada	11 de juliol de 2014