
 

1 

 
NORMATIVA REGULADORA DELS PLANS DOCENTS DE LES ASSIGNATURES 

I DE L’AVALUACIÓ I LA QUALIFICACIÓ DELS APRENENTATGES 
(Aprovada per Consell de Govern en data 8 de maig de 2012) 

 
 
Les normes reguladores dels plans docents de  les assignatures per als ensenyaments 
de  la  Universitat  de  Barcelona  i  les  normes  reguladores  de  l’avaluació  i  de  la 
qualificació  dels  aprenentatges,  vigents  fins  a  data  d’avui,  van  ser  aprovades  pel 
Consell de Govern el 6 de juliol de 2006. 
 
El  període  transcorregut  des  de  llavors  s’ha  vist  especialment  afectat  per  la 
implementació  dels  ensenyaments  de  grau  i  màster  universitari  dins  del  marc  de 
l’espai  europeu  d’educació  superior,  de manera  que,  passats  els  tres  primers  anys 
d’implementació,  s’ha pogut  constatar  la necessitat de  revisar  i adequar  les normes 
fins ara vigents per tal de respondre adequadament als principis i objectius formatius. 
 
Més enllà dels plans d’estudis i de les matèries que els formen, un element clau per als 
equips docents i per a l’alumnat són les assignatures i el seu pla docent, entès com el 
full de ruta bàsic en què consten el disseny de les activitats, la metodologia i el sistema 
d’avaluació de l’aprenentatge, i que constitueix una de les eines bàsiques per assolir un 
dels  objectius  clau  del  sistema  europeu  d’educació  superior:  la  comparabilitat  dels 
sistemes metodològics i d’avaluació entre diferents universitats i estudis. 
 
Així  doncs,  el  pla  docent  constitueix  un  element  clau  no  solament  per  al  disseny  i 
l’organització  de  les  assignatures,  sinó  també  per  a  l’avaluació  i  la  qualificació  de 
l’aprenentatge,  ja  que  l’acreditació  de  l’avaluació  es  fonamenta  en  el  procés 
d’aprenentatge de  l’estudiant, en el qual  l’avaluació  continuada ha de  ser un  recurs 
fonamental  en  la  presa  de  decisions  de  professorat  i  alumnat  amb  l’objectiu  de 
millorar l’aprenentatge. 
 
Aquest estret  lligam entre el pla docent  i  l’avaluació és el que fonamenta  l’elaboració 
d’una única norma en la qual es fixin les característiques i les condicions generals que 
tots  els membres  de  la  comunitat universitària  han  de  complir,  sense  perjudici  que 
cada  centre  pugui  elaborar  i  proposar  una  normativa  pròpia,  complementària,  i 
ajustada  a  les  seves  especificitats.  A  la  vegada,  i  com  a mecanisme  facilitador  de 
l’aplicació  d’aquesta  nova  normativa,  s’ha  elaborat  una  guia  complementària  que 
recull  pautes  i  criteris  generals  i  que  consta  com  a  annex.  Finalment,  ateses  les 
especificitats  dels  ensenyaments  impartits  amb  modalitat  semipresencial,  s’ha 
considerat  necessari  elaborar  una  normativa  ad  hoc  que  doni  una  resposta  més 
ajustada a aquesta metodologia docent  i que, una vegada acordada,  s’incorporarà a 
aquest text. 
 


 

2 

Aquesta  normativa  ha  estat  elaborada  per  la  Comissió  Acadèmica  del  Consell  de 
Govern,  amb  la  participació  dels  diferents  sectors  afectats  i  dels  centres  de  la 
Universitat. 
 
 
CAPÍTOL I: DISPOSICIONS GENERALS 
 
Article 1. Objecte i àmbit d’aplicació 
 
1.1. Aquesta  normativa  té  per  objecte  regular  els  plans  docents  de  les  assignatures 

dels  ensenyaments  de  grau  i  màster  universitari,  així  com  el  sistema  i  el 
procediment d’avaluació  i qualificació dels aprenentatges de  l’alumnat que cursi 
aquests ensenyaments. 
 

1.2. La  normativa  s’aplica  a  tot  l’alumnat  de  grau,  primer  i  segon  cicle,  i  màster 
universitari,  i a  tot el personal acadèmic  i d’administració  i serveis dels centres  i 
unitats de la Universitat de Barcelona, sens perjudici del que estableix la disposició 
transitòria única. 

 
 
CAPÍTOL  II:  PLANS  DOCENTS  DE  LES  ASSIGNATURES  DELS  ENSENYAMENTS  DE  LA 
UNIVERSITAT DE BARCELONA 
 
Article 2. El pla docent i els programes d’assignatura 
 
2.1. El pla docent d’una assignatura és un document públic en què es concreta l’oferta 
docent prevista i planificada, d’acord amb la memòria de l’ensenyament corresponent, 
les  normatives  generals  pròpies  de  la  Universitat,  les  normatives  específiques  del 
centre en què s’imparteixen els estudis,  i els recursos humans, econòmics  i materials 
disponibles. 
 
2.2. Cada assignatura ha de tenir un únic pla docent, que es pot concretar en un o en 
diversos programes específics per a  cada grup d’estudiants, que, en  tot  cas, han de 
mantenir sempre la coherència amb el pla docent. 
 
2.3.  El  pla  docent  requereix  la  definició  d’un  conjunt  de  paràmetres  que  es 
desenvolupen en els articles posteriors. En determinen el grau de detall i concreció el 
departament  i el Consell d’Estudis (en endavant CE) o  la Comissió de Coordinació del 
Màster (en endavant CCM) responsables de la docència de l’assignatura; en el cas que 
aquests òrgans ho considerin necessari, per manca de concreció, el pla docent s’ha de 
desenvolupar mitjançant un programa de l’assignatura. 
 
Article 3. Components bàsics del pla docent   
 
Les dades generals de l’assignatura que han de constar al pla docent són:  


 

3 

 
  1. Nom o denominació oficial de l’assignatura. 
  2. Codi de l’assignatura.   
  3. Titulació o ensenyament del qual forma part. 
  4. Curs acadèmic en el qual s’imparteix. 
  5. Tipus d’assignatura. 

6. Periodicitat de  l’assignatura  (anual, semestral o trimestral); en el cas de  les 
assignatures semestrals i trimestrals, cal fer constar el període concret. 

  7. Nombre de crèdits de l’assignatura. 
8.  Hores  de  dedicació  de  l’estudiant  a  l’assignatura,  considerant  que  són  el 
resultat de multiplicar el nombre de crèdits per 25 hores/crèdit. Cal  indicar el 
total d’hores presencials, el  temps d’elaboració de  treballs dirigits així com el 
total d’hores destinades a aprenentatge autònom. 
9. Departament responsable d’impartir l’assignatura. 

  10. Coordinador/a o persona responsable de l’assignatura. 
  11. Requisits establerts entre assignatures. 
  12. Recomanacions respecte als coneixements que l’estudiant ha de tenir per 
  garantir l’assoliment dels objectius de l’assignatura. 
  13. Competències que s’han d’assolir. 
  14. Objectius de l’aprenentatge. 
  15. Blocs temàtics de l’assignatura. 
  16. Metodologia i activitats formatives. 
  17. Avaluació acreditativa dels aprenentatges. 
  18. Fonts d’informació bàsica. 
 
Article 4. Competències i objectius de l’aprenentatge 
 
4.1.  El  pla  docent  ha  d’especificar  les  competències  transversals,  generals  i 
específiques de l’assignatura, d’entre les que té la matèria a la qual està vinculada. Les 
competències  se  seleccionen  tenint  en  compte  els  aprenentatges  que  l’alumnat  ha 
d’assolir progressivament al llarg del curs i que són susceptibles de ser avaluats. 
 
4.2.  Els  objectius  d’aprenentatge  tenen  com  a  referència  les  competències 
identificades que són objecte de treball i d’avaluació en l’assignatura. Els objectius han 
de  ser  generals  però  explícits  i  es  poden  referir  a  l’aprenentatge  de  coneixements, 
d’habilitats o de procediments i d’actituds, valors i normes de comportament. És el CE 
o la CCM qui vetlla per tal que les competències de la titulació quedin recollides en les 
diverses assignatures. 
 
Article 5. Blocs temàtics 
 
5.1. Un bloc temàtic  identifica un conjunt de continguts que s’han d’ensenyar amb  la 
finalitat que  l’alumnat els aprengui,  i que responen a uns determinats objectius, que 
s’han de treballar mitjançant unes activitats determinades. 
   


 

4 

5.2. En el pla docent, s’han d’identificar els títols i els continguts dels blocs temàtics en 
què es divideix l’assignatura, fins i tot en el cas que hi hagi un sol bloc. 
 
Article 6. Metodologia i activitats formatives 
 
6.1. En el pla docent es detallen els diferents tipus d’activitats que es duen a terme al 
llarg  de  l’assignatura  tenint  en  compte  les  competències  generals  i  específiques 
establertes:  estudi  de  casos,  classes  magistrals,  simulacions,  seminaris,  treballs  no 
presencials, pràctiques de laboratori, tutories per grups, etc. 
 
6.2. A més de les activitats que es desenvolupen, en el pla docent o en el programa de 
l’assignatura  s’especifica  la  seqüència  de  les  activitats  presencials,  així  com  les 
orientacions bàsiques de les activitats dirigides i les de treball autònom de l’estudiant. 
El  criteri  general  en  la  distribució  d’hores  de  dedicació  de  l’estudiant  és 
d’aproximadament un  terç per a  cada  tipus d’activitat  (activitat presencial, dirigida  i 
treball autònom). 
 
Article 7. Avaluació acreditativa dels aprenentatges 
 
7.1. En el pla docent s’incorpora la informació relativa al model d’avaluació utilitzat per 
valorar el grau d’assoliment dels aprenentatges,  i s’identifiquen els mecanismes  i els 
períodes establerts. 
 
7.2. El contingut mínim d’aquest apartat inclou els requisits per acollir‐se a l’avaluació, 
les  seves  característiques, el període  temporal en què es duen  a  terme  les diverses 
activitats,  les  evidències  que  configuren  el  sistema  d’avaluació  i  la  ponderació  de 
cadascuna  d’elles,  i  el  seu  caràcter  individual  o  grupal.  En  el  cas  que  aquesta 
ponderació no es faci en valors absoluts sinó amb un  interval, se n’ha d’especificar el 
valor  mínim  i  màxim,  i  cal  que  el  CE  o  la  CCM,  segons  el  tipus  d’ensenyament, 
determini si l’amplitud de l’interval és adequada. 
 
7.3. També cal  incloure al pla docent el procediment  i els criteris de reavaluació, així 
com  el  desenvolupament  de  l’avaluació  única  especificant,  si  escau,  el  termini  per 
sol∙licitar‐la com a alternativa a l’avaluació continuada. 
 
Article 8. Fonts d’informació bàsica 
 
En  el  pla  docent  s’han  d’especificar  les  fonts  d’informació  (bibliogràfiques, 
electròniques, audiovisuals, etc.) més importants per al conjunt de l’assignatura. 
 
Article 9. Procediment d’elaboració, aprovació i seguiment dels plans docents 
   
9.1.  La  Comissió  Acadèmica  de  Consell  de  Govern  estableix  el  calendari  marc 
d’elaboració i difusió dels plans docents, i, en tot cas, se n’ha de donar publicitat abans 
que s’iniciï el període de matriculació de l’alumnat, i que a partir d’aquesta data no es 


 

5 

poden modificar durant el període acadèmic en què s’imparteix  l’assignatura  (només 
es poden modificar en  casos excepcionals  a  instància de  la Comissió Acadèmica del 
centre). Els programes de les assignatures, dels quals s’envia una còpia al cap d’estudis 
o al  coordinador del màster perquè els  validin, es  fan públics  com a màxim 15 dies 
abans de l’inici de les activitats lectives. 
 
9.2.  L’elaboració  del  pla  docent  és  responsabilitat  del  departament  que  imparteix 
l’assignatura,  que  en  cada  curs  acadèmic  l’ha  de  revisar  i,  si  escau,  actualitzar.  En 
l’elaboració  se  segueixen  les  indicacions establertes en  aquesta normativa,  així  com 
aquelles que, com a complement, determinin el CE o  la CCM, segons  l’ensenyament, 
seguint les directrius establertes per la Comissió Acadèmica del Centre.  
 
9.3.  Els  departaments  encarreguen  a  un  dels  seus  professors  la  coordinació  del  pla 
docent de cadascuna de  les assignatures que són responsabilitat seva. El coordinador 
de pla docent, té la funció general de fer‐ne el seguiment i, en particular, de: 
 

1. Proposar  un  nou  pla  o  bé  proposar‐ne  la modificació,  com  a  pas  previ  a 
l’aprovació del Consell de Departament. 

2. Coordinar el professorat de l’assignatura quan la docència sigui a càrrec de 
més  d’un  professor,  per  tal  d’acordar  el  pla  docent  que  es  proposa  o 
modifica. 

3. Introduir el pla docent  i  les  seves modificacions en  l’aplicació  informàtica 
institucional creada a aquest efecte. 

4. Actuar com a  interlocutor amb el CE o  la CCM, segons  l’ensenyament, així 
com  amb  altres  unitats  de  la  Universitat  en  tot  allò  que  fa  referència  a 
qüestions relacionades amb l’assignatura. 

 
9.4. El  consell de departament  responsable de  la docència aprova el pla docent  i el 
tramet al CE o  la CCM, segons  l’ensenyament, per tal que  informi sobre  la viabilitat  i 
coherència del conjunt dels plans docents i de la seva adequació a aquesta normativa. 
A continuació,  la Comissió Acadèmica del centre responsable el ratifica. Finalment, el 
cap d’estudis o coordinador de màster publica el pla docent en els períodes establerts 
a l’article 9.1. 
 
 
CAPÍTOL III: AVALUACIÓ I QUALIFICACIÓ DELS APRENENTATGES 
 
Article 10. Concepte d’avaluació 
 
10.1.  S’entén  per  avaluació  el  procés  de  valoració  del  grau  d’assoliment  dels 
aprenentatges per part de  l’estudiant amb  relació a  les  competències pròpies d’una 
assignatura. L’avaluació es duu a terme a partir d’evidències objectives i quantificables, 
amb criteris transparents comunicats degudament. 
 


 

6 

10.2. Com a norma general, l’avaluació és continuada i dins el període lectiu fixat per a 
l’assignatura, d’acord amb la seqüència del pla d’estudis i el calendari marc aprovat per 
la Universitat. 
 
10.3. Si el pla d’estudis ho preveu,  i si així consta en el pla docent,  l’avaluació pot ser 
conjunta de dues o més assignatures, blocs temàtics, mòduls o matèries.  
 
Article 11. Avaluació continuada 
 
11.1.  L’avaluació  continuada  incorpora  les  diverses  evidències  indicades  en  el  pla 
docent,  que  es  recullen  de  manera  progressiva  i  integrada  al  llarg  del  procés 
d’ensenyament‐aprenentatge  i  que  constitueixen  indicadors  significatius  i  periòdics 
per  a  l’alumnat  i  el  professorat  sobre  l’evolució  i  el  progrés  en  l’assoliment  dels 
coneixements,  les  habilitats  i  els  valors  que  són  objecte  d’aprenentatge  en 
l’assignatura. 
 
11.2. Els criteris d’avaluació i el mètode de qualificació explicitat en el pla docent no es 
poden modificar unilateralment durant el curs. En el cas que, per raons excepcionals i 
degudament justificades, no es pugui efectuar un acte d’avaluació, el CE o la CCM han 
d’arbitrar  les mesures  necessàries  perquè  pugui  tenir  lloc  dins  del mateix  període 
lectiu. 
 
11.3. Els sistemes  i  instruments d’avaluació  i  les evidències poden ser diversos, però, 
en  cap  cas,  el  valor  d’una  prova  o  evidència  pot  donar  lloc  a més  del  60 %  de  la 
qualificació final de l’assignatura, sense perjudici del que s’estableix als articles 13 i 14. 
 
11.4. En el supòsit que el pla docent  incorpori proves orals, estan condicionades a  la 
programació establerta pel CE o  la CCM, segons  l’ensenyament. Les proves orals han 
de quedar enregistrades o bé s’han de dur a terme en presència d’un segon professor 
com a mínim, que doni  fe del seu desenvolupament. A efectes d’aquesta normativa, 
s’entén  per  prova  oral  la  prova  que  té  alguna  de  les  característiques  següents: 
a) implica una avaluació final de  l’assignatura  i està prevista en el calendari oficial de 
convocatòries  d’avaluació  única  i  de  tancament  d’avaluacions  continuades; 
b) representa més d’un 50 % de la nota final, i c) es fa a una persona amb discapacitat. 
  
11.5.  El  CE  o  la  CCM,  segons  l’ensenyament,  garanteix  l’adaptació  dels  sistemes 
d’avaluació  a  l’alumnat  amb  necessitats  especials,  per  tal  de  garantir  la  igualtat 
d’oportunitats. 
 
Article 12. L’avaluació única 
 
12.1.  L’avaluació  única  es  reconeix  com  un  dret  de  l’estudiant  que,  en  exercir‐lo, 
renuncia  a  l’avaluació  continuada.  L’exercici  d’aquest  dret  no  pot  comportar 
discriminació respecte a  l’avaluació continuada en relació amb  la qualificació màxima 
que es pugui obtenir. 


 

7 

 
12.2. Perquè un estudiant es pugui acollir a  l’avaluació única, cal que ho sol∙liciti dins 
dels  terminis  fixats  i amb els procediments establerts per  la Comissió Acadèmica del 
centre.  La  petició  s’entrega  al  professor  responsable  i  se’n  facilita  una  còpia  a 
l’estudiant sol∙licitant.   
 
12.3.  L’avaluació única ha de poder  garantir  la  superació dels objectius  establerts  a 
l’assignatura.  El  pla  docent  ha  d’incloure,  doncs,  el  sistema  i  els  criteris  d’avaluació 
única. En el  cas que el pla docent ho prevegi  i expliciti, pot exigir‐se  com a  requisit 
l’assistència a determinades activitats presencials. 
 
Article 13. Avaluació del treball de final de grau i màster 
   
13.1. Els ensenyaments de grau i màster universitari han de concloure amb l’elaboració 
i  la defensa d’un  treball de  final d’estudis.  La  informació  sobre el  treball  s’ha de  fer 
pública mitjançant  el  pla  docent  corresponent,  tenint  en  compte  que  en  el  cas  del 
màster universitari la defensa del treball té lloc en una sessió pública. 
 
13.2.  L’avaluació  del  treball  ha  d’estar  orientada  a  l’avaluació  de  les  competències 
associades a  l’ensenyament  i sempre és  individual, encara que  l’activitat s’hagi dut a 
terme col∙lectivament.  
 
13.3. D’acord amb  la normativa general aprovada per  la Universitat, els centres han 
d’elaborar una normativa específica sobre els treballs finals.  
 
Article 14. Avaluació de les pràctiques externes i del pràcticum   
 
14.1. En el pla docent de  les pràctiques externes  i del pràcticum, s’han de fer constar 
els criteris i el procediment d’avaluació. 
 
14.2. Sense perjudici d’altres criteris complementaris establerts per la normativa de la 
Universitat,  l’avaluació  s’ha  de  basar,  com  a mínim,  en  el  grau  d’acompliment  del 
projecte formatiu a partir de  l’informe emès pel tutor de  l’empresa o  institució on es 
fan les pràctiques i de la memòria elaborada per l’estudiant. 
 
Article 15. Convocatòries d’avaluació 
   
15.1. L’alumnat té dret a ser avaluat de totes les assignatures de què s’ha matriculat en 
el curs acadèmic, sempre que es compleixin la resta de normes associades establertes 
per la Universitat. Quan l’estudiant vulgui sol∙licitar l’avaluació davant d’un tribunal, ha 
de presentar una petició raonada i justificada al CE o a la CCM, com a molt tard 30 dies 
abans de la data de tancament del procés d’avaluació continuada o única. 
 
15.2. La matrícula d’una assignatura dóna dret a una sola convocatòria d’avaluació, ja 
sigui com a finalització de l’avaluació continuada, ja sigui avaluació única. 


 

8 

 
15.3. Malgrat el que s’estableix en  l’apartat anterior,  l’alumnat al qual, en matricular‐
se a l’inici del curs acadèmic, li resti un màxim d’un 10 % dels crèdits corresponents per 
finalitzar  l’ensenyament,  té dret a una convocatòria extraordinària de  final d’estudis, 
amb el benentès que només  té dret a  la docència  corresponent al  semestre en què 
s’imparteix l’assignatura. Per poder tenir dret a la convocatòria extraordinària cal que 
es matriculi de tots els crèdits que resten per finalitzar l’ensenyament.  
 
Article 16. Resultats de l’avaluació de l’aprenentatge 
 
16.1. El professorat  responsable de cada grup d’una assignatura publica els  resultats 
finals  de  l’avaluació  dins  dels  terminis  establerts  per  cada  centre,  que  s’ajusten  al 
calendari acadèmic marc establert per la Universitat. 
 
16.2. El professorat de cadascun dels grups de les assignatures consigna en una única 
acta d’avaluació les qualificacions qualitatives i numèriques finals resultants del procés 
d’avaluació. 
 
16.3.  Les qualificacions numèriques emprades  són  les de  l’escala 0‐10,  amb un únic 
decimal,  i  les  qualitatives  s’assignen  segons  la  correspondència  que  fixi  la  legislació 
vigent. Per considerar superada una assignatura o un mòdul, cal que hagi obtingut una 
qualificació mínima de 5,0. 1 
 
16.4.  Es  pot  atorgar  la  menció  de  matrícula  d’honor  a  l’alumnat  que  tingui  una 
qualificació igual o superior a 9,0. El nombre de matrícules d’honor no pot ser superior 
al 5 % de  l’alumnat matriculat en una assignatura en el període  lectiu corresponent, 
llevat que el nombre d’estudiants matriculats sigui inferior a 20: en aquest cas, es pot 
atorgar una sola matrícula d’honor. Es pot concedir una matrícula d’honor addicional 
per la fracció resultant d’aplicar el 5 % d’alumnat matriculat. 
 
En  el  cas d’estudiants participants  en un programa d’intercanvi,  s’incorporen  al  seu 
expedient les matrícules d’honor obtingudes a la universitat de destinació encara que 
això suposi superar el límit establert al paràgraf anterior. 
 
16.5.  Una  vegada  s’ha  qualificat  una  assignatura,  no  pot  ser  objecte  d’una  nova 
avaluació  llevat que  l’estudiant renunciï a  la qualificació obtinguda, sempre que sigui 
un «aprovat» o una nota equivalent. Aquesta  renúncia es  fa per escrit  i  s’adreça  al 

 
1 Sistema de qualificacions ECTS en  la UB: En els certificats acadèmics  i en el Suplement Europeu del Títol de  les 

titulacions de grau i de màster oficial, també s'indicarà en les assignatures superades els ECTS grades, que mostrarà  
la situació en comparació amb els resultats d’aquella mateixa assignatura en els dos cursos anteriors. 
 
Els  estudiants  que  han  superat  una  assignatura  es  divideixen  en  cinc  grups:  al  10% millor  se  li  concedeix  una 
qualificació  A;  al  següent  25%,  una  qualificació  B;  al  següent  30%,  una  qualificació  C;  al  següent  25%,  una 
qualificació D i al 10% final, una qualificació E. 

 


 

9 

professor  corresponent  en  el  període  de  revisió  de  qualificacions,  i  dóna  lloc  a  la 
qualificació de «No presentat». 
 
16.6. El nombre mínim de proves d’avaluació necessàries per qualificar una assignatura 
s’ha d’indicar en el pla docent. Quan l’estudiant no aporti el nombre mínim establert, 
la qualificació final és «No presentat». 
 
16.7. En el cas que un estudiant dugui a terme qualsevol  irregularitat que doni  lloc a 
una  variació  significativa  de  la  qualificació  d’un  acte  d’avaluació,  aquest  acte  es 
qualifica amb un 0. En el cas que es produeixi més d’una irregularitat en els actes d’una 
mateixa assignatura,  la qualificació final és un 0. El que estableix aquest apartat es fa 
sense  perjudici  del  procés  disciplinari  que  es  pugui  iniciar  com  a  conseqüència dels 
actes duts a terme. En el cas que l’estudiant consideri que la decisió és incorrecta, pot 
formular una reclamació davant el CE. 
 
16.8.  L’alumnat  té dret a  rebre una  justificació documental d’haver participat en  les 
diverses activitats d’avaluació dutes a terme. De la mateixa manera, el professorat pot 
sol∙licitar  la  identificació  de  l’estudiant  en  qualsevol moment  del  desenvolupament 
d’una  prova  d’avaluació.  Aquesta  identificació  es  fa  mitjançant  el  carnet  de  la 
Universitat  de  Barcelona,  el  DNI,  el  passaport  o  qualsevol  altre  document  oficial 
equivalent. 
 
Article 17. Procés de reavaluació 
 
17.1. Després de la publicació de les qualificacions finals establerta a l’article 16.1, els 
centres obren un període de reavaluació.   
 
17.2. El procés de reavaluació consisteix a valorar el grau d’assoliment dels resultats de 
l’aprenentatge de l’assignatura —competències i objectius formatius— i s’adapta a les 
característiques de les competències i activitats formatives programades. 
 
17.3.  En  el  cas  que,  per  les  característiques  de  l’assignatura,  sigui  imprescindible 
l’acompliment de determinats  requisits per poder dur a  terme  la  reavaluació, el pla 
docent ha de recollir aquesta situació excepcional.   
 
17.4.  Finalitzat  el  període  de  reavaluació  i  de  revisió,  el  professorat  enregistra  les 
qualificacions  definitives  i  procedeix  al  tancament  i  a  la  signatura  de  les  actes 
d’avaluació. 
 
Article 18. Informació sobre el procés d’avaluació i qualificació 
 
18.1. Tota la informació relacionada amb el procés d’avaluació es fa pública abans del 
període de matrícula a través dels plans docents o els programes de les assignatures, i 
és custodiada pel CE o la CCM. 
 


 

10 

18.2. El CE o  la CCM, segons  l’ensenyament, fa públics el calendari  i els horaris de  les 
proves  d’avaluació  única  i  tancament  del  procés  d’avaluació  continuada  dins  del 
període establert pel calendari marc aprovat per la Universitat i, en tot cas, abans que 
s’iniciï  el  període  de  matrícula  següent,  i  garanteix  la  màxima  difusió  d’aquesta 
informació. Per motius extraordinaris, el mateix òrgan pot modificar el calendari, que 
en qualsevol cas s’ha de  fer públic amb una antelació mínima de 20 dies abans de  la 
seva aplicació; en cap cas es poden fer modificacions dins del període d’avaluació única 
i tancament del procés d’avaluació continuada. 
 
18.3.  El  professorat  ha  de  comunicar  a  l’alumnat  la  data  de  publicació  de  les 
qualificacions de les activitats d’avaluació el mateix dia que es duen a terme. En el cas 
de les proves i els treballs d’avaluació parcial, la data és com a màxim 15 dies naturals 
després que es duguin a  terme o es  lliurin. Quan es  tracta de  la qualificació  final de 
l’assignatura, es fa pública en un període màxim de 15 dies naturals a partir de la data 
de tancament dels processos d’avaluació continuada o de la prova d’avaluació única. 
 
18.4. La informació pública sobre el resultat de les avaluacions, siguin parcials o finals, 
té  lloc mitjançant els mecanismes establerts amb aquesta finalitat. El professorat pot 
fer  la  difusió  de  les  qualificacions  de  manera  virtual,  a  través  de  les  aplicacions 
institucionals establertes a aquest efecte. 
 
Article 19. Procés de revisió de les qualificacions 
 
L’estudiant té dret a la revisió de les qualificacions obtingudes en totes les evidències 
de  l’avaluació davant del professor  responsable. A  aquest efecte,  juntament  amb  la 
publicació de les qualificacions de les diverses activitats dutes a terme, el professor ha 
de  fer públiques  les dates  i els horaris de  la  revisió que, en  tot  cas, ha de  tenir  lloc 
entre el  tercer  i el  cinquè dies hàbils posteriors a  la publicació de  les qualificacions. 
Una vegada  feta  la  revisió, el professor publica  la qualificació definitiva de  l’alumnat 
que l’ha sol∙licitada seguint el procediment establert a l’article 18. 
 
Article 20. Acta d’avaluació 
 
20.1.  L’acta  d’avaluació  és  el  document  oficial  en  què  es  relacionen  nominalment 
l’alumnat  i  les  qualificacions  finals  obtingudes  en  el  curs  acadèmic.  La  Universitat 
estableix  un  format  únic  d’acta  d’avaluació  i  es  genera  per  a  cadascuna  de  les 
assignatures i grup de matrícula, tot i que, si el departament responsable ho sol∙licita, 
es pot generar una acta única per assignatura. 
 
20.2. L’acta ha de ser signada pel professor responsable de  l’assignatura  i grup. Quan 
l’acta d’avaluació sigui compartida per més d’un professor o hi hagi una acta per als 
diversos  grups  de  l’assignatura,  la  signa  exclusivament  el  professor  coordinador  de 
l’assignatura. En el cas que el professor responsable no pugui dur a terme la signatura 
de les actes en el període establert, cal que en justifiqui documentalment els motius i, 
en  aquest  cas,  el  CE  o  la  CCM  autoritza  la  signatura  al  director  del  departament 


 

11 

corresponent. Totes les actes d’un ensenyament es dipositen a la Secretaria del centre 
responsable. 
 
20.3.  El  termini màxim  per  a  la  signatura  de  l’acta  de  qualificacions  és  de  20 dies 
naturals  des  de  la  data  d’avaluació  única  o  tancament  del  procés  d’avaluació 
continuada. En el cas de  la reavaluació, el termini màxim de signatura de  l’acta és de 
20 dies naturals des que es duu a terme. 
 
20.4.  La  rectificació  d’errades  en  l’acta  de  qualificació  requereix  la  signatura  del 
professor  responsable  i del  secretari del  centre.  Si  la modificació és en perjudici de 
l’estudiant, s’inicia el procediment de revisió de disposicions i actes nuls establert a la 
legislació vigent. 
 
Article 21. Custòdia dels documents d’avaluació 
 
21.1. El professorat conserva les evidències de l’avaluació de totes les activitats dutes a 
terme fins al final del curs següent,  llevat de  la documentació relativa al procediment 
de reclamació regulat en l’article següent, que es conserva com a mínim un any des de 
la  resolució  de  la  reclamació.  En  el  cas  que  les  proves  siguin  d’un  volum  o  d’una 
complexitat que en dificultin  la custòdia, el Consell d’Estudis pot establir un període 
inferior, i en tot cas en garanteix la conservació durant el període establert pel cas de 
reclamació. 
 
21.2.  Finalitzat  el  termini  abans  assenyalat,  a  petició  explícita  de  l’alumnat  se  li 
retornen  els  treballs  i  les  memòries  de  pràctiques  entregats,  en  el  termini  que 
assenyali el professorat en fer públics els resultats de l’avaluació. 
 
21.3. La reproducció total o parcial dels treballs de  l’alumnat o  la seva utilització amb 
qualsevol  altra  finalitat  que  aquella  per  a  la  qual  van  ser  elaborats  ha  de  tenir 
l’autorització explícita del seu autor. 
 
Article 22. Procediment de reclamació contra les qualificacions finals 
 
22.1. La qualificació final d’una assignatura pot ser objecte de reclamació per part de 
l’estudiant  sempre que, prèviament, hagi presentat  i dut a  terme  la  revisió  regulada 
per  l’article  19.  La  reclamació  s’ha  de  presentar  per  escrit  en  un  termini màxim  de 
10 dies naturals des de  la publicació de  les qualificacions finals  i s’ha d’adreçar al cap 
d’estudis o al coordinador del màster universitari, segons l’ensenyament, que la tramet 
de manera immediata al director del departament corresponent. 

 
22.2. El director del departament nomena un tribunal constituït per tres membres, cap 
d’ells  participant  en  la  primera  avaluació,  dels  quals  com  a mínim  dos  han  de  ser 
professorat permanent, i els tramet la reclamació presentada. 
 


 

12 

22.3. El tribunal es constitueix en un termini màxim de cinc dies hàbils després de  la 
data de recepció de la reclamació, revisa les evidències de l’avaluació de l’estudiant, i 
demana al professor responsable de  l’assignatura que emeti un  informe escrit en un 
termini màxim de tres dies hàbils. De la mateixa manera, pot escoltar l’estudiant, si ho 
creu convenient. 
 
22.4. En un  termini màxim de  cinc dies hàbils des de  la  seva  constitució, el  tribunal 
resol la reclamació emetent un acord motivat en què ratifica o modifica la qualificació 
recorreguda,  un  acord  que  comunica  de  manera  immediata  al  director  del 
departament  que  va  nomenar‐lo.  En  el  cas  que  es  resolgui  la  modificació  de  la 
qualificació, el president del tribunal ha de fer constar la nova qualificació en una acta 
addicional que signen tots els membres del tribunal. 
 
22.5.  El  director  del  departament  notifica  per  escrit  la  resolució  del  tribunal  a 
l’estudiant  afectat  i  en  tramet  una  còpia  al  cap  d’estudis  o  coordinador  del màster 
universitari, així com al professor responsable de l’assignatura, en un termini màxim de 
tres dies hàbils des de la recepció de la resolució del tribunal. 
 
Article  23.  Incompliment  de  la  normativa  sobre  avaluació  i  qualificació  dels 
aprenentatges 
 
23.1. En cas d’incompliment de  les normes  recollides als articles anteriors,  l’alumnat 
pot presentar una queixa raonada davant del CE o la CCM corresponent. 
 
23.2. L’òrgan receptor sol∙licita al professor i al departament afectat tota la informació 
que  consideri  necessària,  l’adverteix,  si  escau,  de  l’incompliment  de  la  normativa,  i 
indica  les accions que cal dur a terme per resoldre  la queixa presentada. Així mateix, 
en  el  cas  que  s’estimi  la  reclamació,  eleva  a  la  Comissió  Acadèmica  del  centre  un 
informe sobre la queixa. 
 
23.3.  La  Comissió  Acadèmica  del  centre,  havent  analitzat  la  queixa  presentada  i 
l’informe rebut, tramet una proposta de resolució a la Comissió Acadèmica del Consell 
de Govern, en què es prenen  les mesures necessàries per  restablir el dret  lesionat  i 
s’inclou una  advertència  a  la persona  responsable de  l’incompliment  comès  i de  les 
possibles sancions aplicables. 
 
Article 24. Responsabilitats acadèmiques en el procés d’avaluació i qualificació 
 
24.1.  Cada  grup  de  matrícula  d’una  assignatura  d’un  ensenyament  té  assignat  un 
professor  responsable d’aplicar adequadament aquesta normativa,  i  també  les altres 
acordades pel centre. Aquest professor és el responsable de donar la qualificació final 
a  l’alumnat matriculat  i  de  deixar  constància  de  l’avaluació  a  l’acta  corresponent, 
d’acord amb el que regula aquesta normativa. 
 


 

13 

24.2.  Els  centres, mitjançant  la Comissió Acadèmica,  poden  establir  criteris  i  pautes 
generals complementàries a aquesta normativa per a tots els seus ensenyaments, que 
es recullen, en tot cas, en els plans docents de les assignatures. En qualsevol cas, han 
d’establir les actuacions següents: 
 

a)  Establir el termini per a la presentació de la sol∙licitud per acollir‐se a l’avaluació 
única. 

b)  Fixar el període de reavaluació  i vetllar perquè es compleixi el sistema previst 
per aquesta normativa, en especial el que estableix l’article 17.3. 

c)  Elaborar  la  normativa  reguladora  del  treball  final  de  grau  i  de  màster 
universitari. 

 
24.3.  El  CE  o  la  CCM  vetlla  pel  compliment  de  la  normativa  relativa  a  l’avaluació  i 
qualificació dels aprenentatges,  i si detecta qualsevol  infracció n’informa  la Comissió 
Acadèmica del centre per tal que actuï d’acord amb el que estableix l’article 23. A més, 
el CE o la CCM ha de: 
 

a)  Publicar el calendari  i  l’horari de  les avaluacions úniques  i del tancament dels 
processos d’avaluació continuada, sempre dins del calendari marc aprovat per 
la Universitat, i n’ha d’assegurar la màxima difusió. 

b)  Programar les proves orals previstes a l’ensenyament garantint els mecanismes 
necessaris per salvaguardar el dret de l’estudiant a una valoració objectiva de la 
prova  i a  la possibilitat de sol∙licitar  la revisió  i d’interposar una reclamació en 
cas de desacord en l’avaluació. 

c)  Establir el procediment que cal seguir en el cas que un professor es trobi en els 
casos d’abstenció i recusació previstos legalment. 

 
24.4. El cap d’estudis o coordinador del màster, un cop finalitzat el període d’avaluació 
i qualificació, presenta al CE o a la CCM informació general del procés i, explícitament, 
del percentatge d’alumnat aprovat respecte al matriculat i presentat per cada grup i/o 
assignatura, així com de les incidències detectades en relació amb aquesta normativa. 
 
Disposició addicional primera 
 
Els centres de  la Universitat de Barcelona poden elaborar normes complementàries a 
les establertes en aquesta normativa, i han de garantir, en tot cas, la no vulneració del 
seu  contingut.  En  el  cas  que  afectin  el  capítol  II  d’aquesta  normativa,  han  de  ser 
aprovades per la Comissió Acadèmica del Consell de Govern. 
 
Disposició transitòria única 
 
Mentre no s’extingeixen els estudis de primer i segon cicle, a l’alumnat matriculat se li 
aplica  l’article 13.2 de  la normativa  reguladora de  l’avaluació  i de  la qualificació dels 


 

14 

aprenentatges aprovada pel Consell de Govern de  la Universitat de Barcelona el 6 de 
juliol de 20062. 
 
Disposició derogatòria única 
 
Queden derogades: 
 

1. Les normes  reguladores de  l’avaluació  i de  la qualificació dels  aprenentatges 
aprovades  pel  Consell  de Govern  el  6  de  juliol  de  2006,  llevat  dels  supòsits 
previstos en la disposició transitòria única. 

2. Les  normes  reguladores  dels  plans  docents  de  les  assignatures  per  als 
ensenyaments  de  la Universitat  de Barcelona  segons  les directrius  de  l’espai 
europeu d’educació superior aprovades pel Consell de Govern el 6 de juliol de 
2006. 

3. Qualsevol altra normativa o disposició de rang igual o inferior que s’oposi al que 
estableix aquesta norma. 

 
Disposició final 
 
Aquesta  normativa  entra  en  vigor  en  el  curs  acadèmic  2012‐2013,  a  partir  del  dia 
següent a la seva aprovació i publicació al web de la Universitat de Barcelona. 
 

 
2 Article 13.2 de la normativa reguladora de l’avaluació i de la qualificació dels aprenentatges aprovada 
pel Consell de Govern de la Universitat de Barcelona el 6 de juliol de 2006: “Els ensenyaments o grups no 
adaptats  encara  a  les  directrius  de  l’espai  europeu  d’educació  superior  mantindran  les  dues 
convocatòries.” 


 

1 

ANNEX:  GUIA  COMPLEMENTÀRIA  A  LA  NORMATIVA  REGULADORA  DELS  PLANS 
DOCENTS  DE  LES  ASSIGNATURES  I  DE  L’AVALUACIÓ  I  LA  QUALIFICACIÓ  DELS 
APRENENTATGES APROVADA EN DATA 8 DE MAIG DE 2012 
 
 
Amb  l’objectiu  de  donar  pautes  i  criteris  que  facilitin  l’aplicació  de  la  normativa 
aprovada  pel  Consell  de Govern,  a  continuació  es  detallen  un  conjunt  d’indicacions 
complementàries a les establertes en la regulació esmentada. 
 
El pla docent de  l’assignatura és el document rector o full de ruta de  la docència. En 
aquest sentit, té una doble utilitat: 
 

a)  No  és  solament  una  reflexió  sobre  el  disseny  docent,  les  activitats 
d’aprenentatge,  la  metodologia,  el  sistema  d’avaluació,  etc.,  sinó  que  també 
incentiva  la  coordinació  per  aconseguir  els  objectius  de  la  titulació  i  afavorir 
l’aprenentatge de l’alumnat. 
 
b)   Fa saber a  l’alumnat què s’espera que aprengui, sota quines condicions,  i com 
serà avaluat. 

 
El pla docent  té, a més, un paper clau en els processos de seguiment necessaris per 
garantir  la qualitat dels estudis universitaris,  ja que és una de  les eines bàsiques per 
aconseguir un dels objectius fonamentals del sistema europeu d’educació superior:  la 
comparabilitat  i  la  transparència  dels  sistemes  metodològics  i  d’avaluació  entre 
diferents universitats i estudis. 
 
La diferència fonamental entre el pla docent i el programa de l’assignatura és el grau 
de  concreció.  Com  més  generals  són  els  criteris  sobre  objectius,  metodologia, 
avaluació, etc., més propis són d’un pla docent; en sentit contrari, a mesura que els 
criteris es van concretant, es va configurant el programa. Com és  lògic, un pla docent 
—precisament pel seu caràcter més general— està menys sotmès a canvis d’un curs a 
un altre que un programa. Així mateix, en el cas que una assignatura sigui  impartida 
per més d’un professor, és en el programa on s’ha de recollir el que cadascun vulgui 
introduir en el marc del pla docent. 
 
Pel  que  fa  al  contingut  de  dades  generals  de  l’assignatura,  el  pla  docent  ha  de 
contenir: 
 

a) Hores de dedicació de l’estudiant: partint de la base que el nombre total d’hores 
és el  resultat de multiplicar el nombre de  crèdits per 25 hores,  s’ha de  tenir en 
compte que: 
 

1. Total d’hores presencials: són les hores que l’estudiant dedica a les classes, 
als seminaris, al laboratori, a les activitats d’avaluació presencial i a qualsevol 
altra activitat docent que es prevegi en  les directrius acadèmiques docents. 


 

2 

Les  hores  presencials  són  aproximadament  un  terç  del  total  d’hores  de 
l’assignatura (a tall d’exemple, 50‐60 hores en una assignatura de sis crèdits), 
excepte  en  el  cas  d’assignatures  singulars  com  el  treball  final  (de  grau  o 
màster)  i  les pràctiques externes. Aquest nombre d’hores presencials  també 
pot  ser diferent en els casos que es  justifiqui pel  tipus de competència que 
s’ha d’adquirir, com ara a les pràctiques de laboratori. 
 
2. Total d’hores per elaborar treballs dirigits de  l’assignatura: són treballs no 
presencials,  però  també  s’hi  han  d’incloure  les  activitats  d’avaluació  no 
presencials, si n’hi ha. De manera orientativa, les hores per a aquest tipus de 
treball estan al voltant d’un terç de les hores totals de l’assignatura. 
 
3. Total d’hores per a aprenentatge autònom:  inclouen  tant  l’estudi  com el 
treball no presencial no dirigit. En l’estimació d’aquestes hores també s’hi ha 
d’incloure  el  temps  necessari  per  preparar  les  activitats  d’avaluació.  Es 
considera que el temps dedicat a l’aprenentatge autònom també ha d’estar al 
voltant d’un terç del total d’hores dedicades a l’assignatura. 

 
b)  En  l’apartat  de  recomanacions  de  coneixements  previs,  es  poden  identificar 
assignatures, matèries  o mòduls  que  l’estudiant  hauria  d’haver  cursat,  així  com 
altres coneixements, com ara el domini d’un idioma determinat. 

 
En  la descripció de  les competències generals  i específiques, cal tenir en compte que 
són els referents de les activitats docents i d’aprenentatge de la metodologia docent i 
de les activitats d’avaluació. 
 
Els objectius són la concreció de les competències, d’acord amb els coneixements, les 
habilitats,  les actituds, els valors  i  les normes que cal ensenyar, aprendre  i avaluar en 
una assignatura específica. Han d’indicar l’aprenentatge que es pretén que l’estudiant 
assoleixi (ser capaç d’identificar, d’interpretar, de resoldre, de reconèixer, de valorar, 
d’analitzar, etc.). 
 
Tot i que els objectius es redacten de manera general, han de ser entenedors, atès que 
han  de  deixar  clar  què  es  pretén  en  l’assignatura,  han  d’orientar  el  professorat  i 
l’alumnat de què es vol aconseguir: 
 

a)  Els  objectius  referits  a  l’aprenentatge  de  coneixements  indiquen  el  que 
l’estudiant ha de saber: reconèixer, identificar, enumerar, etc. 
 
b) Els objectius referits a l’aprenentatge d’habilitats i procediments també indiquen 
el que l’estudiant ha de saber: resoldre, analitzar, calcular, etc. 
 
c)  Els  objectius  referits  a  l’aprenentatge  d’actituds,  valors  i  normes  de 
comportament  indiquen  com  ha  ser  i  com  ha  d’actuar  l’estudiant:  plantejar‐se, 
optar, esforçar‐se, etc. 


 

3 

 
La metodologia  i  les activitats  formatives  s’han d’establir atenent  les  competències 
generals  i específiques de  l’assignatura, tenint com a referència d’activitat  les que es 
detallen a continuació: 
 

a) Teoria 
b) Teoricopràctica 
c) Seminaris 
d) Pràctiques: 

1. De problemes 
2. Amb documents 
3. D’ordinador 
4. Orals comunicatives 
5. De laboratori 
6. Externes 
7. De farmàcia hospitalària 
8. Clíniques 
9. Del servei de desenvolupament del medicament 
10. Especials 
11. Altres 

e) Sortides: 
1. De camp 
2. Culturals 

 
Pel que fa al contingut del pla docent relatiu a l’avaluació: 
 
a) Les característiques de l’avaluació es refereixen a si les activitats són obligatòries o 
optatives, a la possibilitat d’autoavaluació o coavaluació, etc. 
 
b) El període temporal en què té  lloc  l’avaluació és el moment del curs en què es fan 
les diverses proves o en què es lliuren els treballs; de manera orientativa, se n’indica la 
setmana. 
 
c)  En el  conjunt d’evidències que  configuren el  sistema d’avaluació  s’identifica  si es 
tracta de proves de síntesi, d’aplicació conceptual, etc., i se’n detalla el lligam amb els 
objectius de l’assignatura. 
 
d) En el cas que es determini que alguna de les evidències pot ser grupal, cal concretar 
el nombre de membres del grup i, si escau, l’interval d’opcions que són a disposició de 
l’alumnat. 
 
e) Quan es plantegin itineraris d’avaluació, se n’han de definir les especificitats. 
 
En el pla docent s’inclouen les diverses fonts d’informació bàsica: 
 


 

4 

a)  Bibliografia  bàsica,  complementària  i  de  reforç,  ja  sigui  en  paper  o  en  format 
electrònic. 
 
b)  Recursos  didàctics  i material  docent  de  l’assignatura:  casos  pràctics,  dossiers  de 
textos, guies de treball, materials interactius, qüestionaris d’autoavaluació, etc. 
 
c)  Materials  i  eines  de  suport,  recursos  informàtics  i  eines  per  a  la  comunicació 
(recursos i espais virtuals d’interacció). 
 
 
AVALUACIÓ I QUALIFICACIÓ DELS APRENENTATGES 
 
Hi ha diversos sistemes  i  instruments d’avaluació possibles: participació en activitats, 
pràctiques, treballs sobre els continguts de l’assignatura, exàmens o proves de síntesi, 
elaboració d’una carpeta d’aprenentatge, autoavaluació, etc. 
 
La  publicació  de  les  qualificacions  virtuals  es  fa  a  través  de  l’espai  específic  de 
l’assignatura al Campus Virtual (o a l’espai que el substitueixi en el futur) o a través de 
l’expedient  acadèmic  de  l’estudiant,  al  qual  es  pot  accedir  de manera  individual  i 
privada telemàticament. 
 
La  Universitat  de  Barcelona  com  institució  educadora  amb  responsabilitat  pública 
inclou en  l’activitat universitària que  li és pròpia  la necessitat d’actuacions amb rigor, 
esforç i honestedat intel∙lectual, que s’han de mantenir com a criteris de qualitat tant 
en  la docència,  la  recerca,  l’aprenentatge,  com en  la prestació dels diferents  serveis 
universitaris. 
 
La  còpia,  definida  com  “la  reproducció  del  text  d’un  escrit,  d’una  obra  original, per 
imitació”  (Diccionari de  l’Institut d’Estudis Catalans)  i el plagi definit com “part d’una 
obra d’altri inserida en la pròpia sense indicació de la font” (Termcat) o com “el fet de 
publicar  o  de  donar  per  pròpia  l’obra  literària,  científica  o  artística  d’altri”  (Gran 
Diccionari de  la  Llengua Catalana),  són activitats  fraudulentes que  constitueixen una 
infracció  greu  al  dret  de  la  propietat  intel∙lectual  i  vulneren  els  principis  bàsics  i 
elementals  del  treball  acadèmic  en  el  qual  es  demana  a  l’estudiant  un  exercici 
personal, reflexiu i original. 
 
La Universitat de Barcelona farà ús de les eines que tingui al seu abast per a la detecció 
del plagi en la presentació de treballs i altres exercicis dels estudiants. 
 


