
SERVICIO DE INFORMACIÓN BIBLIOGRÁFICA Y DOCUMENTAL.
NORMATIVA DE SUSCRIPCIONES DE

PUBLICACIONES PERIÓDICAS Y BASES DE DATOS CON
CARGO AL PRESUPUESTO DEL

SIBID DE LA UNIVERSIDAD DE ALICANTE.

PUBLICACIONES PERIÓDICAS

1) Renovación de las suscripciones: En el mes de mayo se remitirá a los decanos o

directores de Centro, directores de Departamento y a los coordinadores en la
Comisión de Usuarios de los distintos departamentos un listado de las
suscripciones en curso gestionadas por el SIBID. Si transcurrido un mes desde el
envío de los listados no existiera solicitud de cancelación expresa se procederá a
la renovación de las mismas.

2) Nuevas suscripciones: Podrán solicitar nuevas suscripciones los coordinadores

de las Comisiones de Usuarios. Se dirigirán a la Dirección de la biblioteca
correspondiente, acompañadas de un informe justificativo de su interés. Las
solicitudes serán analizadas en la Comisión de Usuarios de Biblioteca del
Centro. En caso de ser aceptadas y supongan un incremento de presupuesto se
elevarán a la Comisión Central de Usuarios para su aprobación si procede

Con carácter general los criterios para la aceptación/inicio de una nueva
suscripción serán:

o relevancia de la publicación con relación a las materias
o coste de la suscripción en relación con su posible uso
o accesibilidad bibliográfica: la publicación se encuentra indexada en bases

de datos o servicios de índices o resúmenes
o calidad de la publicación, atendiendo a la entidad y reputación de los

editores y colaboradores
o formas alternativas de acceso
o no se duplicarán títulos ya suscritos

La biblioteca tenderá hacia un modelo de acceso electrónico completo a las
revistas. Una suscripción a una revista electrónica deberá recibir el mismo
análisis que la suscripción impresa. Además de los criterios establecidos para la
suscripción de una publicación periódica, una nueva suscripción electrónica
revisará los siguientes criterios:

o disponibilidad de la revista a texto completo a través de un agregador
o coste de la versión electrónica
o disponibilidad garantizada del archivo electrónico
o restricciones de la licencia
o uso potencial respecto a la versión impresa
o calidad de las imágenes
o fiabilidad del acceso
o disponibilidad de estadísticas de acceso

o requisitos técnicos del acceso al texto completo y facilidad de uso
o si dispone de una URL estática.

3) Cancelación de suscripciones: La propuesta de cancelación de suscripciones se
analizarán en las Comisiones de Usuarios y podrá ser presentada por:

o Los coordinadores de las Comisiones de Usuarios: Se dirigirán a la

Dirección de la biblioteca correspondiente, acompañadas de un informe
justificativo.

o La biblioteca: regularmente se realizaran encuestas de uso de las revistas

y se analizaran las estadísticas de acceso a los recursos electrónicos, y la
regularidad en la recepción de los fascísculos, pudiendo plantear
cancelación de aquellos títulos de los que se haya demostrado que su uso
ha ido disminuyendo y de los que se dispone de formas alternativas de
acceso .

Las solicitudes de cancelación de suscripciones serán analizadas por las
bibliotecas de Centro de acuerdo a los criterios establecidos para nuevas
suscripciones y teniendo en cuenta , en el caso de títulos suscritos en versión
impresa y online, los condicionantes impuestos por los editores y por las
licencias.

Asimismo se procederá a comunicar la solicitud de cancelación al profesorado
de las áreas de conocimiento afines. En el caso de que alguna de las áreas afines
se manifieste en contra de la cancelación y forme parte de una Comisión de
Usuarios distinta a la del solicitante, se trasladará la petición a dicha comisión
como solicitud de nueva suscripción para dicho centro.

Recabada la información la biblioteca emitirá un informe que será analizado en
las Comisiones de Usuarios.

En cualquier caso no se cancelará ningún título antes de que hayan transcurrido
3 años desde el inicio de la suscripción.

BASES DE DATOS

1) Renovación de las suscripciones: En el mes de mayo se remitirá a los decanos o
directores de Centro, directores de Departamento y a los coordinadores en la
Comisión de Usuarios de los distintos departamentos, junto con el listado de las
suscripciones de publicaciones periódicas en curso gestionadas por el SIBID, un
recordatorio de análisis de las suscripciones de bases de datos. Si transcurrido un
mes no existiera solicitud de cancelación expresa se procederá a la renovación
de las mismas.

2) Nuevas suscripciones: Podrán solicitar nuevas suscripciones:

o Los coordinadores de las Comisiones de Usuarios. Se dirigirán a la

Dirección de la biblioteca correspondiente, acompañadas de un informe
justificativo de su interés. Las solicitudes serán analizadas en la
Comisión de Usuarios de Biblioteca del Centro. En caso de ser
aceptadas y supongan un incremento de presupuesto se elevarán a la
Comisión Central de Usuarios para su aprobación si procede

o La biblioteca : Las solicitudes serán analizadas en la Comisión de
Usuarios de Biblioteca del Centro. En caso de ser aceptadas y supongan
un incremento de presupuesto se elevarán a la Comisión Central de
Usuarios para su aprobación si procede

3) Cancelación de suscripciones: La propuesta de cancelación de suscripciones se
analizarán en las Comisiones de Usuarios y podrá ser presentada por:

a. Los coordinadores de las Comisiones de Usuarios: Se dirigirán a la

Dirección de la biblioteca correspondiente, acompañadas de un informe
justificativo.

b. La biblioteca: regularmente se analizaran las estadísticas de acceso a las

bases de datos, pudiendo plantear cancelación de aquellas de las que se
haya demostrado que su uso ha ido disminuyendo.

Se procederá a comunicar la solicitud de cancelación al profesorado de las áreas
de conocimiento afines. En el caso de que alguna de las áreas afines se
manifieste en contra de la cancelación, no se hará efectiva.

