
 Universitat
Oberta
de Catalunya

Memoria del Síndic de Greuges
Curso 2015-2016

El presente informe recoge la actividad del síndic de Greuges de la
Universitat Oberta de Catalunya durante el curso 2015-2016.

Este informe ha sido elaborado con la finalidad inicial de informar
al Patronato de la Fundación para la Universitat Oberta de
Catalunya de la actividad del síndic de Greuges, de acuerdo con lo
previsto en el reglamento. No obstante, el informe también quiere
ser un instrumento de transparencia y, en general, una herramienta
para rendir cuentas a la comunidad universitaria de la actividad
llevada a cabo por el síndic de Greuges a lo largo del curso 2015-2016.

El informe contiene un resumen de las actividades del síndic de
Greuges, que se han centrado básicamente en el tratamiento y la
resolución de las quejas recibidas.

En el curso 2015-2016 se han recibido más quejas que en los cursos
anteriores y han sido de una tipología diferente. En particular,
en el curso 2014-2015 se recibieron 103 quejas, de las cuales se
admitieron a trámite 75, y este curso 2015-2016 se han recibido
145 (42 quejas más) y se han admitido a trámite 136 (61 más). Esto
representa un aumento del 44,85 %. En cuanto a las quejas, el
informe recoge un conjunto de datos que permite ver su evolución,
su tipología y sus características.

El informe también incluye una referencia a las recomendaciones
que el síndic de Greuges ha formulado a lo largo de este curso a los
órganos de gobierno de la Universidad y que han ayudado a mejorar
su funcionamiento como resultado de la resolución de algunas
de las quejas presentadas. En el informe también se da cuenta del
seguimiento que la Universidad ha hecho de las recomendaciones
formuladas.

Presentación

En el curso 2015-2016, la actividad del síndic de Greuges de la
Universitat Oberta de Catalunya ha ampliado su alcance. En primer
lugar, se ha llevado a cabo el primer procedimiento de mediación
virtual entre dos miembros de la comunidad universitaria. En
segundo lugar, el síndic de Greuges ha emitido un informe, a
solicitud de una dirección de programa, relativo al impacto que
podría tener su diseño en el funcionamiento de la Universidad.

Además, debe destacarse la intensa actividad institucional del
síndic de Greuges de la Universitat Oberta de Catalunya en este
curso 2015-2016. En particular, la organización del IX Encuentro
de Síndics de Greuges, Defensores y Mediadores Universitarios de
la Red Vives de Universidades por parte de la UOC, además de las
ponencias del síndic en el XVIII Encuentro Estatal de Defensores
Universitarios y en la Jornada Técnica de la Conferencia Estatal de
Defensores Universitarios, organizadas por la Conferencia Estatal
de Defensores Universitarios.

La actividad del síndic de Greuges se ha simplificado gracias al
apoyo y la colaboración del personal académico y de gestión de
la Universidad y a la ayuda de los órganos de gobierno, que han
facilitado la información solicitada en todo momento para la
resolución de las quejas y han escuchado las recomendaciones
formuladas. Todo este trabajo también ha sido facilitado gracias a la
labor y el apoyo de Teresa Girona como responsable administrativa
de la oficina del síndic de Greuges. A todas estas personas, mi
agradecimiento.

Agustí Cerrillo Martínez
Síndic de Greuges

3MEMORIA DEL SÍNDIC DE GREUGES

El síndic de Greuges de la Universitat Oberta de Catalunya se
encarga de defender los derechos y las libertades de todos
los miembros de la comunidad universitaria de la UOC ante
cualquier actuación o situación de discriminación, indefensión o
arbitrariedad, garantiza el cumplimiento de todo lo dispuesto en
los Estatutos de la Universidad y en sus normas de desarrollo y
vela siempre por la defensa de la calidad universitaria en todos
los ámbitos.

El síndic de Greuges de la UOC actúa con autonomía, objetividad
e imparcialidad.

De acuerdo con lo previsto en el artículo 44 de las Normas de
organización y funcionamiento de la UOC, el síndic de Greuges de
la Universitat Oberta de Catalunya es nombrado por el Patronato
de la Fundación, a propuesta del rector.

Desde la creación del síndic de Greuges de la UOC, han ejercido
el cargo Josep Coll (2008-2013), Pere Fabra (2013-2015) y Agustí
Cerrillo, que lo ejerce actualmente (desde 2015).

La actividad del síndic de Greuges de la Universitat Oberta de
Catalunya se rige por lo previsto en las Normas de organización
y funcionamiento de la UOC y el Reglamento del síndic de
Greuges de la Universitat Oberta de Catalunya, aprobado el 1 de
septiembre de 2008.

El Síndic de Greuges
de la UOC

4 MEMORIA DEL SÍNDIC DE GREUGES

Quejas resueltas a favor

de la persona demandante	 73	 53,68%

Quejas desestimadas	 63	 46,32%

Total		 136	 100%

Tabla 2. Quejas resueltas y desestimadas

Resoluciones

De los 136 asuntos admitidos a trámite, el síndic abrió 72
expedientes, de los cuales 42 fueron asumidos directamente por
él, que dictó la resolución correspondiente, acompañada en 10
casos de recomendaciones a la Universidad.

El resto (94) fue resuelto directamente, a petición del síndic, por
los diferentes servicios de la Universidad.

En una ocasión, el síndic actuó a requerimiento del síndic de la
UdL y en dos más requirió la actuación del de la UdG.

Del total de 136 casos, se resolvieron total o parcialmente a favor
del reclamante 73 (9 directamente por el síndico y 64 por otras
instancias de la Universidad).

En el curso 2015-2016, el síndic de Greuges
resolvió un 53,68 % de los casos a favor
de la persona demandante.

Actuaciones

En el curso 2015-2016, el síndic de Greuges de la UOC recibió un
total de 145 escritos de queja o consulta de estudiantes, de los
cuales 136 fueron admitidos a trámite. Los nueve restantes no
fueron admitidos por no cumplir las condiciones y requisitos
previstos en el Reglamento o en el Protocolo de actuación del
síndic de Greuges. Para la admisión de una queja o consulta es
necesario lo siguiente:

•	La persona que reclama debe identificarse.
•	La persona que reclama debe ser miembro de la comunidad

UOC (estudiantes, profesorado o personal de gestión).
•	El asunto no tiene que estar pendiente de recurso

administrativo o judicial.
•	La persona interesada se haya dirigido previamente a los cana-

les habituales de atención de quejas que la Universidad pone a
su disposición.

Tabla 1. Actuaciones

Admitidas a trámite	 136	 93,79%

Rechazadas	 9	 6,21%

Total		 145	 100%

5MEMORIA DEL SÍNDIC DE GREUGES

Tabla 4. Quejas por tipo de estudios
Perfil de los reclamantes
y tipología de las quejas

La ratio de quejas admitidas (136) fue de 2,5 por cada mil
estudiantes, dado que en el curso 2015-2016 hubo 54.022
estudiantes matriculados en la UOC.

Aunque el síndic de Greuges de la UOC se encarga de defender
los derechos y las libertades de todos los miembros de la
comunidad universitaria de la UOC, en el curso 2015-2016 todas
las quejas excepto dos provinieron de estudiantes.

Estas dos quejas fueron formuladas por docentes colaboradores
(un consultor y una consultora).

La mayoría de quejas provinieron de estudiantes de grado
(61,03 %). En concreto, el mayor número de quejas provino de los
estudiantes de Psicología y Ciencias de la Educación (32,26 %),
seguidos por los de Derecho y Ciencia Política, con un 25,81 %.

Tabla 3. Quejas por ámbito de estudios

La ratio de quejas en la UOC
fue de 2,5 por cada mil alumnos.

Tipo de estudios Estudiantes Porcentaje
(quejas/total

de estudiantes)

Porcentaje
(quejas/total

de quejas)

Quejas

Grados	 31.993	 83	 0,26%	 61,03%

Másteres y posgrados	 12.105	 40	 0,46%	 23,41%

Doctorado	 196	 1	 0,51%	 0,74%

Ateneo/Alumni	 851	 8	 0,34%	 5,38%

Centro de Idiomas Modernos	 4.294	 4	 0,93%	 2,34%

Total	 54.022	 136	 0,25%	 100,00%

Psicología y Ciencias 	 11.562	 40	 9,34%	 29,41%

de la Educación	

Economía y Empresa	 10.096	 24	 5,61%	 17,65%

Informática, Multimedia 	 7.293	 10	 2,34%	 7,35%

y Telecomunicación	

Derecho y Ciencias Políticas	 7.039	 32	 7,47%	 23,53%

Centro de Idiomas Modernos	 4.294	 4	 0,93%	 2,94%

Artes y Humanidades	 3.039	 6	 1,40%	 4,41%

Ciencias de la Información 	 2.647	 6	 1,40%	 4,41%

y la Comunicación	

Ciencias de la Salud	 1.137	 2	 0,47%	 1,47%

Alumni/Ateneo	 851	 11	 2,57%	 8,09%

Doctorado	 196	 1	 0,23%	 0,74%

Total	 42.813	 136	 	 100,00%

Estudiantes
(solo programas

oficiales)

Quejas
resueltas

Porcentaje
(quejas/total

de estudiantes)

Estudios Porcentaje
(quejas/total

de quejas)

La evaluación docente fue el área que
recibió más quejas, con un total de 27
casos registrados (32,08 %).

Tabla 5. Quejas por sexo

Sexo		 Quejas	 %
Hombres	 72	 53%

Mujeres	 64	 47%

Total		 136	 100%

Pl
ag

io

Re
cu

rs
o.

 a
pr

en
d.

Be
ca

s/
Ay

ud
as

Te
m

as
 te

cn
ol

.

Co
nfi

de
n.

/S
al

ut

Pr
ác

tic
as

Ex
tin

ci
ón

 e
st

ud
io

s

AE
P/

RA
EP

M
at

ríc
ul

a

En
ví

o
m

at
er

ia
le

s

Ec
on

om
ía

O
pe

ra
t.

ex
ám

.

Se
cr

et
./

Tr
ám

ite
s

As
es

or
am

ie
nt

o/
In

fo

Tí
tu

lo
s,

 c
er

tif
. e

xp
ed

.

Ev
al

ua
ci

ón

Ac
ci

ón
 d

oc
en

te

Co
nv

al
id

ac
ió

n

Tabla 6. Tipología de las quejas

1

3
2 2

6 6
7 7

8 8 8

15

27

9

14

3

5 5

6 MEMORIA DEL SÍNDIC DE GREUGES

La evaluación docente, tanto en lo referente a la evaluación
continua como a la final, fue el área que más quejas comportó
durante este curso, con un total de 27 casos registrados
(13,85 %), seguida de la expedición de títulos y certificados,
con 15 quejas (11,03 %) y de temas relacionados con la matrícula,
con 14 (10,29 %).

Al igual que en el curso pasado, el síndic de Greuges desestimó
la mayoría de las quejas sobre los resultados de la evaluación
docente, ya que no tiene competencia para revisar el contenido
concreto de las pruebas de evaluación, sino que exclusivamente
puede velar por que los procesos de evaluación y de revisión
de la evaluación se lleven a cabo de conformidad con los
procedimientos y las garantías previstas en la normativa
académica.

Evolución de las quejas

Aunque el volumen de quejas que llegaba al síndic de Greuges
había disminuido progresivamente en los últimos años, en el
curso 2015-2016 ha experimentado un repunte, tanto en el
número de quejas recibidas como en el de quejas admitidas a
trámite, en las que encontramos el porcentaje más alto de la
historia del síndic (93,79 %).

El crecimiento y la diversificación constantes de la Universidad,
sobre todo en este último año, así como el mejor conocimiento
que tienen los estudiantes de la figura del síndic, hacen que las
quejas que llegan estén relacionadas tanto con temas que ha de
resolver el propio síndic como con cuestiones que él considera
que pueden ser vehiculadas a otras instancias de la Universidad
acompañadas del requerimiento correspondiente en cada caso.

Comentarios sobre las quejas más numerosas:

Evaluación (27): en determinados casos el síndic recomendó
a la Universidad que facilitara a los estudiantes un retorno
más específico respecto a la calificación obtenida, y emitió dos
recomendaciones para garantizar tanto la información como la
calidad del proceso de evaluación.

Expedición de títulos y certificados (15): las quejas de este
ámbito han aumentado, por primera vez y ocupan el segundo
lugar entre los motivos más habituales, sobre todo por la
dificultad en las convalidaciones de títulos de estudiantes
extranjeros y por la demora en su envío (por diferentes causas).

Matrícula (14): las quejas relacionadas con la matrícula han
quedado muy cerca, en tercer lugar, y han sido debidas
básicamente a la percepción de falta de información clara en las
recomendaciones sobre créditos, plazos y criterios de anulación
de matrícula, y también al incremento de matriculaciones de
estudiantes no comunitarios.

7MEMORIA DEL SÍNDIC DE GREUGES

Tabla 7. Evolución de las quejas

 	 2010	 2011	 2012	 2013	 2014	 2015
	 2011	 2012	 2013	 2014	 2015	 2016
Quejas recibidas 	 433	 274	 218	 122	 103	 145

Admitidas	 233	 155	 119	 96	 75	 136

(% sobre recibidas) 	 -51,50%	 -56,50%	 -54%	 -78,70%	 -72,81%	 93,79%

Derivadas a otros servicios	 186	 107	 78	 30	 18	 64

(% sobre admitidas)	 -79,80%	 (69,- %) 	 -65,50%	 -24,60%	 -17,47%	 47,06%

Recomendaciones

El síndic de Greuges puede, en sus decisiones y resoluciones,
formular a las autoridades o al personal de la universidad
advertencias, recomendaciones y sugerencias.

En el curso 2014-2015, el síndic de Greuges ha formulado diez
recomendaciones. Esto supone 23,81 % de recomendaciones
relacionadas con las resoluciones emitidas directamente por el
síndic.

Las recomendaciones han sido dirigidas a los diferentes órganos
de la Universidad (direcciones de Estudios, Vicerrectorado de
Docencia y Aprendizaje y Asesoría Jurídica). Todos los órganos
han informado al síndic de Greuges de las acciones llevadas a
cabo para su seguimiento y que se han implementado (total o
parcialmente en nueve de los diez casos).

Recomendación 1 (septiembre de 2015)
Aplicación: octubre de 2016
Informar con más precisión sobre los requisitos necesarios para
obtener el título propio de Graduado en Estudios Jurídicos.

Recomendación 2 (octubre de 2015)
Aplicación: diciembre de 2015
Informar sobre las sanciones por impago mediante un mensaje
en el buzón de correo de la UOC, pero también en el de correo
personal y/o por correo certificado al domicilio habitual.

Recomendación 3 (noviembre de 2015)
Aplicación: noviembre de 2015
Velar por que llegue adecuadamente a los estudiantes la
información relativa a las plazas de los prácticums y, en general,
la información que contenga plazos breves de presentación de
solicitudes.

Recomendación 4 (diciembre de 2015)
Aplicación: octubre de 2016
Revisar la normativa académica y la normativa económica
para que prevean un régimen transitorio de los expedientes
reabiertos.

2010-2011 2011-2012 2012-2013 2013-2014 2014-2015 2015-2016

400

300

200

100

Quejas recibidas
Admitidas
Derivadas a otros servicios

8 MEMORIA DEL SÍNDIC DE GREUGES

Recomendación 5 (diciembre de 2015)
Aplicación: pendiente
Analizar si la normativa vigente relativa a la sanción por impago
garantiza adecuadamente los principios que rigen la actividad
sancionadora y, en particular, los de proporcionalidad y seguridad
jurídica, y, en caso contrario, procurar que se impulsen las
reformas normativas necesarias.

Recomendación 6 (enero de 2016)
Aplicación: octubre y noviembre de 2016
Revisar la normativa académica de los estudios de doctorado
para concertar principios y mecanismos para la prevención de
conflictos de intereses previstos en el Código de buenas prácticas
en investigación e innovación (CBPRI).

Valorar la viabilidad de un procedimiento de reclamación contra
determinadas decisiones de la Comisión Académica del Programa
de Doctorado ante la Comisión de Investigación y Doctorado.

Recomendación 7 (mayo de 2016)
Aplicación: octubre y noviembre de 2016
Adoptar medidas para garantizar la información necesaria
sobre las asignaturas con derecho a examen para la adecuada
preparación de la asignatura, y actualizar la información
semestralmente.

Valorar la oportunidad de crear un mecanismo extraordinario e
independiente de revisión de las pruebas finales para casos en
que el estudiante manifieste motivadamente que se han podido
producir irregularidades manifiestas en la corrección o revisión
de las pruebas finales, de acuerdo con lo previsto en el artículo 31
del Estatuto del estudiante universitario.

Recomendación 8 (mayo de 2016)
Aplicación de la primera parte: junio de 2016
Ampliar con carácter general el plazo previsto para el ejercicio
del derecho de desistimiento a catorce días (14) para adaptarlo
a la normativa común vigente en materia de consumidores y
usuarios, y que este se compute desde el comienzo del curso y
no desde el momento de la formalización de la matrícula, para
garantizar la oportunidad de conocer bien el funcionamiento de
la Universidad antes de que acabe dicho plazo.

Recomendación 9 (junio de 2016)
Aplicación: octubre de 2016
Informar sobre los criterios de evaluación aplicables a la
corrección de las pruebas de evaluación continua para garantizar
adecuadamente el derecho de los estudiantes a ser evaluados
sobre los conocimientos y competencias de manera justa y
objetiva, y también garantizar suficientemente la calidad del
proceso de evaluación.

Recomendación 10 (julio de 2016)
Aplicación: octubre de 2016
Garantizar que los estudiantes residentes en el extranjero
dispongan permanentemente de información precisa sobre
la estructura y el contenido de las pruebas con los mismos
términos con los que se informa a los estudiantes que hacen las
pruebas escritas antes de las pruebas orales. Garantizar que los
planes docentes contengan información sobre el funcionamiento
de las pruebas orales.

Garantizar que se extienda un acta de todas las pruebas orales
que sea lo bastante detallada sobre la estructura de la prueba,
las respuestas facilitadas por el estudiante y cualquier otra
circunstancia del desarrollo de la prueba oral que pueda ser de
interés.

9MEMORIA DEL SÍNDIC DE GREUGES

Mediación

En el curso 2015-2016, el síndic de Greuges ha impulsado un
procedimiento de mediación entre una docente colaboradora y
una estudiante. La mediación se llevó a cabo en el campus virtual
y permitió llegar a un acuerdo entre ambas partes.

La mediación es un sistema alternativo a la resolución de
conflictos en un entorno de crecimiento, aceptación, aprendizaje
y respeto mutuos.

Consiste en un proceso voluntario, flexible y participativo
de resolución pacífica de conflictos, en el que dos partes
enfrentadas recurren voluntariamente a una tercera persona
imparcial, el mediador, para llegar a un acuerdo satisfactorio de
las partes.

Como nueva herramienta del síndic de Greuges, fue necesario un
nuevo proceso para una puesta en escena virtual, y, dado el buen
resultado de esta experiencia, la Universidad pondrá los medios
necesarios para implementarla en el curso 2016-2017.

Informe

El 29 de febrero de 2016, a requerimiento de los Estudios de
Derecho y Ciencia Política, el síndic de Greuges emitió un informe
sobre determinados aspectos de la doble titulación de Derecho y
Administración y Dirección de Empresas y los requisitos previstos
para matricularse en estos.

10 MEMORIA DEL SÍNDIC DE GREUGES

Actividad institucional

En 2015-2016, el síndic de Greuges de la UOC ha organizado el
IX Encuentro de Síndics de Greuges, Defensores y Mediadores
Universitarios de la Red Vives de Universidades (7-8 de julio de
2016), en el marco de la celebración del 20.º aniversario de la
UOC en la sede de la avenida del Tibidabo de Barcelona.

Asistieron al acto 26 síndics de diferentes universidades
catalanas, así como el síndic de Greuges de Catalunya, Rafael
Ribó, con una ponencia sobre «La contribució dels síndics de
greuges al foment de la transparència universitària».

También participaron en el acto como ponentes Juanjo Martín,
director de la Oficina de Apoyo al Director del Área de Tecnología
de la UOC, y Miquel Peguera, profesor de derecho mercantil de
la UOC, que presentaron la ponencia titulada «Quan la tecnologia
entra a l’aula, quin és el paper del síndic de greuges?».

Además, durante el curso 2015-2016 el síndic asistió como
ponente a los siguientes actos:

•	Jornada Técnica de la Conferencia Estatal de Defensores Univer-
sitarios, organizada por la CEDU (15 de abril de 2016, Universi-
dad Rey Juan Carlos de Madrid), con la ponencia «Universidad
y cambios normativos: la Ley 39/2015, de 1 de octubre, y la Ley
40/2015, de 1 de octubre».

•	XVIII Encuentro Estatal de Defensores Universitarios, organi-
zado por la CEDU (19-21 de octubre de 2016, Universidad de
Córdoba), con la ponencia «La contribución de los defensores
universitarios a la transparencia y el buen gobierno de las
universidades», elaborada conjuntamente con el defensor
universitario de la Universidad de Vigo.

El síndic de Greuges de la UOC también ha participado en las
actividades siguientes:

•	I Encuentro de Síndics de Greuges (ombudsman) del Instituto
de Investigación Biomédica de Bellvitge (IDIBELL) (7 de junio,
Hospital Duran y Reynals, l’Hospitalet de Llobregat).

•	Encuentro de síndics y síndiques de Greuges de las Universidades
Catalanas. Universidad de Barcelona (11 de marzo, Sindicatura
de Greuges de la Universidad de Barcelona).

El síndic, como es habitual, presentó la memoria del curso 2014-
2015 al Patronato de la Fundación para la Universitat Oberta de
Catalunya y al Consejo de Gobierno de la Universidad. También
mantuvo una reunión con los representantes del Consejo de
Estudiantes de la UOC para presentar la memoria y para conocer,
de primera mano, las preocupaciones de los estudiantes (13 de
mayo). Asimismo se reunió con representantes del Comité de
Empresa, formado por miembros del profesorado y personal de
gestión (18 de mayo).

El síndic de Greuges de la UOC forma parte de diversas redes o
asociaciones de síndics de greuges y defensores universitarios de
ámbito nacional, estatal e internacional:

•	Grup de Síndics de Greuges de la Xarxa Vives d’Universitats:
http://www.vives.org/

•	Conferencia Estatal de Defensores Universitarios (CEDU):
http://www.eweb.unex.es/eweb/cedu/

•	European Network of Ombudsmen in Higher Education (ENOHE):
http://www.enohe.net/

•	Red de Defensores de los Derechos Universitarios:
http://www.reddu.org.mx/

11MEMORIA DEL SÍNDIC DE GREUGES

Seguimiento del código ético

El código ético de la UOC, aprobado por el Consejo de Gobierno
en el mes de julio de 2009, incorpora un conjunto de valores,
principios y compromisos que son los que inspiran y guían la
conducta de todos los miembros de la comunidad universitaria.
El código ético no solo da pautas de comportamiento para los
diferentes agentes —personas y colectivos— de la comunidad
universitaria, sino que también orienta las relaciones de la
Universidad y su personal con las entidades y empresas externas
que prestan servicios a la UOC o colaboran con la Universidad.
Es un instrumento que el síndic de Greuges tiene especialmente
presente, junto con los ya mencionados principios de legalidad,
justicia, equidad y proporcionalidad, en la resolución de muchos
de los conflictos que se le plantean.

Además, según el artículo 43 y siguientes del código ético, el
síndic de Greuges de la UOC tiene encomendada la función
de efectuar su seguimiento y evaluar su cumplimiento. Toda
persona que haga una apelación —en el marco de cualquier
procedimiento— al código ético debe hacerla llegar al síndic
de Greuges, que incorporará una referencia al mencionado
seguimiento en su informe anual.

En el curso 2015-2016, no ha habido ninguna actuación del síndic
de Greuges en aplicación del código ético de la Universidad.

El código ético de la UOC aporta el conjunto de valores, principios
y compromisos que inspiran y guían la conducta de todos los
miembros de la comunidad universitaria.

 Licencia de Reconocimiento 3.0 España de CreativeCommons
(http://creativecommons.org/licenses/by/3.0/es/deed.es)

Elaboración: Agustí Cerrillo y Teresa Girona.
Edición: Área de Comunicación. Marca y Estrategia Digital.
Dirección de Comunicación: Lluís Rius.
Dirección de Marca y Estrategia Digital: Yolanda Franco.
Coordinación Editorial: Maria Boixadera.
Corrección y traducción: Servei Lingüístic de la UOC.
Coordinació gráfica: Coral Piferrer.
Diseño y maquetación: Inés Atienza.
Dirección postal: Universitat Oberta de Catalunya, av. del Tibidabo, 39-43,
08035 Barcelona.

uoc.edu
 @UOCuniversidad
 @UOCestudiante
 UOC.universitat

 Universitat
Oberta
de Catalunya

Sede institucional
Avenida del Tibidabo, 39-43
08035 Barcelona
Tel.: 93 253 23 00	

Barcelona
Rambla del Poblenou, 156
08018 Barcelona
Tel.: 93 481 72 72

Madrid
Plaza de las Cortes, 4
28014 Madrid
Tel.: 91 524 70 00

México D.F.
Paseo de la Reforma, 265, piso 1
Col. Cuauhtémoc
06500 México D.F.
Tel.: + 52 (55) 55 114206 al 08

