

**UNIVERSITAT
JAUME·I**

**XIX Congreso Internacional de la Sociedad
Española de Periodística (SEP)
“Periodismo y democracia en el entorno
digital”**

**Universitat Jaume I de Castellón
2013**

<http://congresosep2013.uji.es/>

1. Presentación

La Universitat Jaume I de Castellón, a través del Departamento de Ciencias de la Comunicación, organizará los días 7 y 8 de junio de 2013 el XIX Congreso Internacional de la Sociedad Española de Periodística.

El congreso se articulará a partir de una serie de conferencias de acreditados expertos, una mesa redonda de profesionales del periodismo y la presentación de comunicaciones por parte de los investigadores del ámbito del periodismo.

La temática de este evento académico girará entorno al análisis de los nexos entre el periodismo y la democracia en el contexto de los medios sociales y la web 2.0. El título del congreso será: "Periodismo y democracia en el entorno digital".

2. Objetivo

El objetivo del XIX Congreso Internacional de la Sociedad Española de Periodística es impulsar la reflexión y la investigación sobre las interacciones que se establecen entre periodismo y democracia en el marco de la digitalización. El impacto de la fuerte crisis económica, a causa de la recesión financiera internacional, y los cambios derivados de la innovación tecnológica están alterando las características, los procedimientos y las estructuras del periodismo. Estas transformaciones también están afectando al papel social desempeñado por la profesión periodística y a sus funciones democráticas. Dentro de este proceso son muchos los factores y fenómenos implicados desde los cambios en la esfera pública hasta el fin del monopolio de las élites políticas y periodísticas en la construcción de las noticias, pasando por las transformaciones en la producción y distribución de información online, los nuevos modelos de negocio, las nuevas formas de participación de la ciudadanía, la mediatización de la política en los medios digitales, los nuevos desafíos éticos, el incremento del infoentrenimiento, la emergencia de los medios sociales o fenómenos como WikiLeaks. Procesos que están alterando el rol social y las funciones políticas del periodismo en la actualidad. En este contexto de mutaciones resulta indispensable investigar y conocer cuál es la aportación democrática y social del periodismo en el entorno digital.

3. Comunicaciones

El congreso está abierto a la presentación de comunicaciones por parte de la comunidad científica y los profesionales que recojan investigaciones sobre el ámbito del periodismo. Para ello se establecen las siguientes áreas temáticas:

1. Aportaciones democráticas del periodismo
2. Relaciones entre periodismo y política en el contexto democrático
3. Periodismo y cambios en la esfera pública
4. Periodismo, medios sociales, participación y democracia
5. Parámetros de calidad y credibilidad en la información periodística

6. Modelos de negocio digitales del periodismo y sus consecuencias democráticas

7. Ética, responsabilidad del periodismo y libertad de expresión

8. Nuevos actores informativos, nuevos contenidos y nuevos formatos periodísticos y sus aportaciones democráticas

9. Periodismo y servicio público: transformaciones en el entorno digital

10. Nuevos perfiles profesionales para el periodismo y sus aportaciones democráticas

La presentación de propuestas de comunicación (*abstracts*) estará abierta hasta el **30 de abril de 2013**.

Los resúmenes (*abstracts*) deberán remitirse a la dirección de correo electrónico congreso2013sep@gmail.com como documento adjunto.

La extensión de los resúmenes será de 300 palabras y deberán incluir los siguientes aspectos: título, presentación del tema, objetivos, metodología y principales conclusiones. Igualmente, se deberán incluir de 5 a 6 palabras clave (*keywords*). Asimismo, se deberá indicar el área temática en la que se inscribe la propuesta de comunicación. También, se deberán incluir los datos del autor/a (nombre y apellidos, correo electrónico, universidad o institución) y un breve currículum (2-3 líneas).

El documento estará redactado utilizando el tipo de letra Arial, de 12 puntos, con interlineado de 1,5.

Cada una de las propuestas de comunicación presentadas será evaluada por pares por parte del Comité Científico que comunicará a los autores/as su aceptación o rechazo el **10 de mayo de 2013**.

Presentación del texto completo de la comunicación:

La presentación del texto completo de la comunicación se deberá efectuar hasta el **31 de mayo de 2013**.

Los textos completos de las comunicaciones deberán remitirse a la dirección de correo electrónico congreso2013sep@gmail.com como documento adjunto.

La extensión máxima, incluidas las referencias bibliográficas, será de 7.000 palabras. Las referencias se incorporarán todas al final del texto, en un apartado identificado como "Referencias" y se usará el estilo APA para redactar las referencias. No se utilizarán, salvo muy excepcionalmente, notas al pie o al final del documento.

Es importante que los autores tengan en cuenta que para obtener la

certificación de participación en el Congreso se debe asistir físicamente al Congreso, y defender presencialmente la comunicación enviada.

4. Programa

En breve les ofreceremos el programa oficial del congreso

5. Publicación

Para las comunicaciones presentadas durante el Congreso se ha establecido la siguiente política de publicaciones:

- a) La totalidad de las comunicaciones evaluadas favorablemente por el Comité científico, que sean presentadas en el Congreso y cuyos autores paguen la cuota de inscripción se publicarán en un libro electrónico de actas con ISBN.
- b) Una selección de las mejores comunicaciones y las ponencias del congreso se editaran en forma de libro colectivo e impreso con ISBN dentro de la colección de la SEP.
- c) La revista adComunica (<http://www.adcomunicarevista.com>), indexada en DICE, RESH y Latindex, publicará un monográfico sobre el tema del Congreso (cuya aparición está prevista para noviembre de 2013) dónde se incluirá una selección de las comunicaciones presentadas en el congreso y evaluadas por pares siguiendo las normas de publicación.

6. Inscripción

Se establecen las siguientes cuotas de inscripción para el congreso:

	Cuota
Socios/-as SEP	60 euros
Socios/-as juniors SEP	40 euros
No socios (profesorado, profesionales, etc.)	80 euros
Desempleados*	50 euros
Estudiantes*	20 euros

* Deberá acreditarse la condición de estudiante o desempleado documentalmente

La inscripción y el pago de cuotas deberá realizarse antes del 30 de mayo de 2013. A partir de esa fecha, las cuotas de inscripción se incrementarán con un recargo:

	Cuota
Socios/-as SEP	80 euros
Socios/-as juniors SEP	60 euros
No socios (profesorado,	100 euros

profesionales, etc.)	
Desempleados*	60 euros
Estudiantes*	25 euros

* Deberá acreditarse la condición de estudiante o desempleado documentalmente

** Cuotas con recargo para inscripciones posteriores al 30 de mayo de 2013.

Para formalizar la inscripción deberá enviarse al correo electrónico congreso2013sep@gmail.com un documento Word con los siguientes datos:

Nombre:

Apellidos:

Correo electrónico:

Marque lo que proceda:

	Cuota
Socios/-as SEP	60 euros
Socios/-as juniors SEP	40 euros
No socios (profesorado, profesionales, etc.)	80 euros
Desempleados*	50 euros
Estudiantes*	20 euros

* Junto con el ingreso deberá acreditarse la condición de estudiante o desempleado.

Deberán pagar la cuota de inscripción todos los autores firmantes de una comunicación y los asistentes. Únicamente hay que pagar una sola vez la cuota de inscripción, independientemente del número de comunicaciones presentadas al Congreso.

La inscripción incluye los *coffee break* y la comida del 7 de junio de 2013.

Sin el pago de la inscripción, no se tendrá derecho a certificados ni a la publicación de la comunicación.

Para cualquier duda sobre la inscripción o la forma de pago puede dirigirse a: congreso2013sep@gmail.com.

7. Comités

Comité organizador:

Presidente: Andreu Casero Ripollés: Profesor titular de la Universitat Jaume I

Cristina Cullell March: Profesora ayudante doctor de la Universitat Jaume I

Hugo Doménech Fabregat: Profesor colaborador de la Universitat Jaume I

Jéssica Izquierdo Castillo: Profesora ayudante doctor de la Universitat Jaume I

Sonia González Molina Profesora ayudante de la Universitat Jaume I

Pablo López Rabadán: Profesor ayudante doctor de la Universitat Jaume I
Sara Ortells Badenes: Profesora ayudante de la Universitat Jaume I
Fátima Ramos del Cano: Profesora ayudante de la Universitat Jaume I
Javier Marzal Felici: Catedrático de la Universitat Jaume I
Francisco Fernández Beltrán: Director Servicio de Comunicación y Publicaciones de la Universitat Jaume I

Comité científico:

Concha Edo Bolós: Universidad Complutense de Madrid
Luís Núñez Ladevéze: Universidad CEU San Pablo
Marcial Murciano Martínez: Universidad Autónoma de Barcelona
Xosé López García: Universidad de Santiago Compostela
Josep Maria Casasús Guri: Universitat Pompeu Fabra
Manuel Martín Algarra: Universidad de Navarra
Javier Díaz Noci: Universitat Pompeu Fabra
Francisco Campos Freire: Universidad de Santiago Compostela
María Pilar Diezhandino: Universidad Carlos III de Madrid
Ramón Salaverría: Universidad de Navarra
Guillermo López García: Universitat de València
José Alberto García Avilés: Universidad Miguel Hernández Elche
Jacques Guyot: Université Paris 8
José Ignacio Armentia: Universidad del País Vasco
María Luisa Humanes Humanes: Universidad Rey Juan Carlos
Koldobika Meso Ayerdi: Universidad del País Vasco
Josep Lluís Micó Sanz: Universitat Ramon Llull
Manel López: Universidad Autónoma de Barcelona
Andreu Casero Ripollés: Universitat Jaume I de Castellón

8. Informaciones prácticas

Lugar: Facultad de Ciencias Humanas y Sociales de la Universidad Jaume I de Castellón

Dirección completa de la sede del Congreso:
Universidad Jaume I de Castellón
Facultad de Ciencias Humanas y Sociales
Avda. Vicent Sos Baynat, s/n
12071 Castellón de la Plana (España)
www.uji.es

Localización del congreso

El IV Congreso Nacional de ULEPICC España 2012 se realizará en la Facultad de Ciencias Humanas y Sociales de la Universitat Jaume I de Castellón:
<http://www.uji.es/bin/infoinst/monuji/campus/plano2.pdf>

Cómo llegar

Tren

La estación de Castellón tiene conexiones con trenes de larga. Aquellos congresistas con procedencia de Alicante o Barcelona podrán viajar con trenes de alta velocidad Euromed. Desde Madrid podrán viajar con el tren de alta velocidad Alvia, tan solo hay dos trenes diarios, una por la mañana y otro por la tarde. Asimismo, como opción también pueden viajar en AVE hasta Valencia y posteriormente llegar a Castellón en un tren cercanías.

Los trenes cercanías desde Valencia tienen una frecuencia de 30 minutos aproximadamente. La organización ha negociado con RENFE una tarifa reducida para los asistentes al congreso. A partir del mes de junio se facilitarán las instrucciones a seguir para beneficiarse del 30% de descuento que se ha pactado.

Información sobre horarios de trenes: <http://www.renfe.com/>

Avión

El aeropuerto de Valencia cuenta con buenas conexiones de transporte público para llegar a la Universitat Jaume I. Podrán encontrar vuelos con destino a Valencia en diferentes compañías como por ejemplo: Ryanair, Iberia o Air Europa.

Una vez en el aeropuerto deberán coger la línea de metro 3 ó 5 hasta la Estación Norte de Valencia (parada Xàtiva), donde podrán tomar un tren cercanías hasta Castellón. Desde la estación de Castellón podrán utilizar autobuses o el TRAM que les llevará en pocos minutos hasta el Àgora de la Universitat Jaume I.

También pueden coger un taxi desde la terminal del Aeropuerto de Manises que en poco más de una hora les llevará hasta la Universitat Jaume I.

Coche

Les facilitamos los siguientes enlaces para que puedan trazar su propia ruta:

Guía Repsol (http://www.guiarepsol.com/es_es/home/)

Guía Michelin (<http://www.viamichelin.es/>)

Desde la autopista A7

Desde la autopista del Mediterráneo (A7, E15) salir por las salidas 46 (Castellón Norte) o la 47 (Castellón Sur) de la Autopista. Si se sale por la 47 se debe tomar la N-340 en dirección Benicàssim-Tarragona y salir a mano derecha por la «C-238 Castelló-Centre», donde encontrarán, a mano derecha, el acceso a la Universitat Jaume I. Si se sale por la 46, tomar la N-340 en dirección Valencia y salir por la «C-238 Castelló-Centre», donde encontrarán, a mano derecha, el acceso a la Universitat Jaume I.

Desde la carretera nacional N-340

Al oeste de Castellón coger la comarcal C-238 (Castellón-Morella) y a dos km de la ciudad se encuentran los campus de Borriol y del Riu Sec.

Mapas de acceso a la Universitat Jaume I : <http://www.uji.es/www/acces.html>

Cómo llegar a la Universitat Jaume I: transporte público en Castellón

Una vez en Castellón puede utilizar la red de autobuses o el TRAM para desplazarse desde la Universidad hasta el centro de la ciudad. Hay paradas de TRAM y autobús en la estación de trenes.

<http://www.castello.es/web20/archivos/contenidos/89/LineaT1.pdf>

<http://www.castello.es/web20/contenido.php?cod0=1&cod1=3&cod2=13&cod3=7>

9. Alojamiento

Desde la organización del IV Congreso Nacional de ULEPICC España se ha negociado un precio especial con el **Hotel Luz de Castellón** (<http://www.hotelluz.com/>), situado junto a la Estación de Trenes, y que además, está bien comunicado con la Universitat Jaume I mediante el TRAM. Hasta el 20 de mayo de 2013, los asistentes al congreso que decidan reservar sus habitaciones dispondrán de una **tarifa cerrada de 60 euros para habitaciones dobles y 55 euros para habitaciones doble de uso individual en la que se incluye el desayuno**. En el caso de que alguno de los asistentes realizara su reserva después del 20 de mayo, el hotel se compromete a mantener esta tarifa siempre y cuando disponga de habitaciones libres. Para beneficiarse de la tarifa reducida las reservas deberán realizarse por teléfono: 964 20 10 10 o por email: reservas@hotelluz.com

Además, en el siguiente enlace podrán encontrar otras posibilidades para planificar el alojamiento en Castellón:
<http://www.castello.es/generico.php?cod1=29&cod2=631>

Plano de Castellón

En el siguiente enlace podrán acceder a un plano detallado para disfrutar del casco antiguo y las zonas de ocio de Castellón:

<http://www.castello.es/generico.php?cod1=30&cod2=618#>

Más información en:

<http://www.uji.es/www/esp/info-uji.html>