

**MEMÒRIA
DEL CURS
ACADÈMIC
2010/2011**
UNIVERSITAT POLITÈCNICA DE VALÈNCIA

ÍNDEX

1 DISCURS D'OBERTURA CURS 2009-2010

1.1. DISCURS DEL SR. RECTOR MAGNÍFIC	13
1.2. DISCURS DEL SR. SECRETARI GENERAL	19

2 ÒRGANS DE GOVERN

2.1. EQUIP DE GOVERN	27
2.2. CLAUSTRE UNIVERSITARI	28
2.3. CONSELL SOCIAL	33
2.3.1. Activitats del Consell Social durant el curs 2009-2010	35
2.3.2. Premis del Consell Social any 2009	37
2.4. CONSELL DE GOVERN	39
2.4.1. Composició	39
2.4.2. Comissió Permanent	41
2.4.3. Comissió Acadèmica	41
2.4.4. Comissió Econòmica i de Recursos Humans	41
2.4.5. Comissió d'Extensió Universitària	42
2.4.6. Comissió d'I+D+i	42
2.4.7. Comissió de Normativa	42
2.4.8. Comissió de Promoció del Professorat	43
2.4.9. Subcomissió de Formació Permanent	43
2.4.10. Subcomissió de Rendiment Acadèmic i Avaluació Curricular	44
2.5. JUNTA CONSULTIVA	44
2.6. OFICINA DEL DEFENSOR UNIVERSITARI	45

3 DOCÈNCIA

3.1. EQUIPS DIRECTIUS	49
3.1.1. Centres	49
3.1.2. Departaments	53
3.2. TITULACIONS PER CENTRES	57
3.1.2. Departaments	57
3.3. ALUMNES MATRICULATS I ALUMNES DE NOU INGRÉS	59
3.3.1. Centres propis	59
3.3.2. Centres adscrits	62
3.4. DISTRIBUCIÓ PER SEXE I EDAT DE L'ALUMNAT	63

3.5. EVOLUCIÓ DEL NOMBRE D'ALUMNES MATRICULATS	64
3.6. VICERECTORAT DE QUALITAT I AVALUACIÓ DE L'ACTIVITAT ACADÈMICA	64
3.7. VICERECTORAT D'ESTUDIS I CONVERGÈNCIA EUROPEA	72
3.7.1. Àrea d'Estudi i Ordenació de Títols	72
3.7.2. Centre de Formació Permanent	76
3.7.3. Projectes d'innovació i millora educativa	76
3.8. ALUMNAT DE POSTGRAU OFICIAL MATRICULAT EN EL CURS 2010-2011	78
3.9. RELACIÓ DE BEQUES AMB IMPORT	84
3.10. RELACIÓ DE TÍTOLS EMESOS DURANT EL PERÍODE 1.07.10 AL 30.06.11	85
3.11. CONVALIDACIONS DEL CURS 2010-2011	85
3.12. ACCÉS UNIVERSITARI	85

4 INVESTIGACIÓ

4.1. RESULTATS DE LES ACTIVITATS D'INVESTIGACIÓ	
DESENVOLUPAMENT I INNOVACIÓ DURANT L'ANY 2009	89
4.1.1 Consideracions generals	89
4.1.2. Distribució de l'activitat en I+D+i segons el tipus de treball	90
4.1.3. Distribució de les activitats d'I+D+i segons l'origen dels fons	93
4.1.4 Activitat d'I+D+i procedent d'entitats privades segons l'origen geogràfic	95
4.1.5. Dinamització de la I+D+i a la UPV	96
4.1.6. Activitat de la UPV en l'àmbit de les patents	98
4.2. PROJECTES D'INVESTIGACIÓ DESENVOLUPATS DURANT 2010	99
4.3. PATENTS	126
4.4. CIUTAT POLITÈCNICA DE LA INNOVACIÓ	128
4.4.1. Introducció	128
4.4.2. Organització	128
4.4.3. Entitats constituents de la Xarxa d'Innovació Local CPI	130
4.4.4. Empresas e instituciones privadas con presencia en la CPI	130
4.4.5. Entitat de gestió de la CPI	132

5 RECURSOS HUMANS

5.1. EVOLUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR	141
5.2. DISTRIBUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR PER DEPARTAMENT I ÀREA DE CONEIXEMENT	141

5.3. DISTRIBUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR PER CENTRES	145
5.4. DISTRIBUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR PER CATEGORIES	145
5.5. DISTRIBUCIÓ DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS	146
6 GESTIÓ ECONÒMICA	
6.1. CRITERIS BÀSICS PER A L'ELABORACIÓ DEL PRESSUPOST DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA 2010	149
6.1.1 Marc normatiu	149
6.1.2. Antecedents	149
6.1.3. Elaboració del pressupost de la UPV per al 2011	151
6.2. EL PRESSUPOST D'INGRESSOS PER AL 2010	155
6.2.1. Ingressos per taxes, preus públics i altres ingressos	155
6.2.2. Ingressos per transferències corrents	156
6.2.3. Ingressos patrimonials	157
6.2.4. Ingressos per transferències de capital	157
6.2.5. Ingressos per passius financers	157
6.2.6. Ingressos per activitats d'I+D+i i de formació permanent	158
6.3. COMPTE FINANCER DEL PRESSUPOST 2010	159
6.4. EL PRESSUPOST DE DESPESES PER AL 2010	163
6.4.1. Despeses de personal	163
6.4.2. Despeses de funcionament, transferències i inversions menors	165
6.4.3. Despeses d'inversions en infraestructures	170
6.4.4. Despeses i passius financers	172
7 RELACIONS INTERNACIONALS	
7.1. OFICINA D'ACCIÓ INTERNACIONAL	175
7.1.1. Introducció	175
7.1.2. Programa PROMOE curs 2010-2011	182
7.1.3. Programa EUROMOVEX curs 2010-2011	183
7.1.4. Altres programes	184
7.1.5. Programa d'intercanvi SICUE/SÈNECA	186
7.1.6. Programa APICID	186
7.1.7. Tramitació d'expedients d'estrangeria	187
7.1.8. Participació en associacions	188
7.1.9. Accions de difusió	188

7.2. OFICINA DE PROGRAMES INTERNACIONALS D'INTERCANVI	188
7.2.1. Xarxa Fòrum UNESCO – Universitat i Patrimoni (FUUP)	188
7.2.2. Fites i activitats de la xarxa FUUP	191
7.3. CENTRE DE COOPERACIÓ AL DESENVOLUPAMENT	223
7.3.1. Programes	223
7.3.2. Compromís amb la formació en Desenvolupament Humà	231
7.3.3. Gestor d'ajudes públiques de cooperació al desenvolupament	234
7.3.4. Treball en xarxa	235
8 CULTURA I ESPORT	
8.1. CULTURA	239
8.1.1. Campus de Vera	239
8.1.2. EPS de Gandia	242
8.1.3. EPS de Alcoi	244
8.1.4. Publicacions del Vicerectorat de Cultura, Comunicació i Imatge Institucional	245
8.1.5. Col·laboracions del Vicerectorat de Cultura, Comunicació i Imatge Institucional	246
8.1.6. Convenis del Vicerectorat de Cultura, Comunicació i Imatge Institucional	247
8.2 ESPORTS	249
8.2.1. Una oferta esportiva, plural, diversa i gratuïta: La promoció de la salut, l'oci i la recreació	251
8.2.2. Un esport reglat i de competició: les lligues internes, els campionats interuniversitaris i els campionats d'Espanya universitaris	258
8.2.3. L'esport federat. El Club Esportiu de la Universitat Politècnica de València	278
8.2.4. Un esport integrat en la vida universitària. La formació esportiva	279
8.2.5. Els programes d'ajuda i suport a l'esportista d'alt nivell	283
8.2.6. Instal·lacions esportives de la UPV	287
8.2.7. Col·laboracions i convenis del Vicerectorat d'Esports	290
8.2.8. Impacte en els mitjans de comunicació	293
8.2.9. Resum memòria del Vicerectorat d'Esports 2009-2010	296
8.3. ESCOLA D'ESTIU	297
8.3.1. L'Escola d'Estiu a l'estiu	297
8.3.2. L'Escola d'Estiu a l'hivern	299
8.3.3. L'Escola d'Estiu a la neu	299

8.3.4. L'Escola d'Estiu a Pasqua (PasquAcampada)	299
8.3.5. L'Escola d'Estiu a Cuba	300
8.3.6. Formació Sociocultural	300
8.3.7. Organització. Estructura de l'Escola d'Estiu	301
8.3.8. Nombre i tipus de beques i contractes	302
8.3.9. Dinàmica de l'Escola d'Estiu	303
8.4. FONS D'ART	307
8.4.1. Inventari d'obres	308
8.4.2. Compra d'obres	315
8.4.3. Donació d'obres	321
8.4.4. Enmarcat d'obres	327
8.4.5. Manteniment d'obres de la UPV	333
8.4.6. Moviment d'obres	335
8.4.7. Prèstec d'obres per a exposicions	347
8.4.8. Visites guiades	350
8.4.9. Certamen de dibuix	351
8.4.10. Dia internacional del Museu	352
8.5. VICERECTORAT D'ASSUMPTES SOCIALS I RESPONSABILITAT SOCIAL CORPORATIVA	353
8.6.1. Ajudes d'Acció Social	353
8.6.2. Responsabilitat Social Corporativa	356
9 SERVEIS	
9.1. ÀREA D'INFORMACIÓ	363
9.1.1. Informació	349
9.1.2. Difusió d'informació	366
9.1.3. Accions per a futurs alumnes	374
9.1.4. Acreditacions	384
9.1.5. Altres activitats	389
9.2. SERVEI DE BIBLIOTECA I DOCUMENTACIÓ CIENTÍFICA	390
9.2.1. Introducció	390
9.2.2. La Biblioteca i el Pla Estratègic de la UPV	391
9.2.3. Participació de la Biblioteca General en projectes transversals UPV	392
9.2.4. Participació de la Biblioteca General en projectes interuniversitaris	393
9.2.5. Millores en locals i instal·lacions	394
9.2.6. Millores en l'accés a la informació	395
9.2.7. Visibilitat en àmbits professionals	400

9.2.8. Activitats formatives	400
9.2.9. Estadístiques d'evolució del servei	401
9.3. ÀREA DE SISTEMES D'INFORMACIÓ I COMUNICACIONS (ASIC)	406
9.3.1. Servei de Sistemes i Xarxes de Comunicació	406
9.3.2. Servei d'Aplicacions	407
9.3.3. Activitats més rellevants de l'ASIC en el curs acadèmic 2010-2011	413
9.3.4. Dades estadístiques més rellevants de l'ASIC	414
9.4. INSTITUT DE CIÈNCIES DE L'EDUCACIÓ	415
9.4.1. Activitats de formació pedagògica, suport a la innovació i TIC aplicades a l'educació	415
9.4.2. Pla Docència en Xarxa. Dades globals	417
9.4.3. Programa d'Acollida Universitària	419
9.4.4. Programa de Formació Pedagògica Inicial per al Professorat Universitari (actual títol d'Especialista Universitari en Pedagogia Universitària)	420
9.4.5. Enquestes d'opinió de l'alumnat sobre l'actuació docent del professorat	423
9.4.6. Gabinet de Recursos Educatius i Multimèdia	424
9.4.7. Gabinet Psicopedagògic de Suport a l'Estudiant	427
9.4.8. Programa d'Acció Tutorial Universitària. Mobre de tutors	429
9.4.9. Projectes d'innovació	429
9.5. ÀREA DE MEDI AMBIENT, PLANIFICACIÓ URBANÍSTICA I ORDENACIÓ DELS CAMPUS	434
9.5.1. Presentació de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus	434
9.5.2. Política ambiental de la UPV	435
9.5.3. Planificació	435
9.5.4. Implementació i operació	437
9.5.5. Planificació urbanística i ordenació dels campus	453
9.6. SERVEI INTEGRAT D'OCUPACIÓ	456
9.6.1. Pràctiques en empreses i institucions	459
9.6.2. Pràctiques a l'estranger	465
9.6.3. Gestió d'ocupació	472
9.6.4. La gestió de l'oferta i demanda d'ocupació	474
9.6.5. Centre associat al Servef	477
9.6.6. Gestió de la qualitat	477
9.6.7. Pla Integral d'Ocupació	478
9.6.8. Orientació professional i formació per a l'ocupació	479
9.6.9. Observatori d'ocupació i formació	484
9.6.10. Premis BANCAIXA-UPV	486

9.6.11. Fòrum d'Ocupació	488
9.6.12. Càtedres d'empresa	491
9.7. CENTRE DE LENGÜES	495
9.7.1. Cursos d'idiomes	496
9.7.2. Cursos subvencionats	498
9.7.3. Cursos de suport a la docència en anglès i alt rendiment acadèmic	499
9.7.4. Test de diagnòstic	479
9.7.5. Exàmens oficials	500
9.7.6. Altres activitats	502
9.7.7. Subdirecció d'Assessorament Lingüístic	503
9.8. CENTRE ESPANYOL DE ZONES HUMIDES	505
9.9. EDITORIAL DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA	505
9.9.1. Introducció	505
9.9.2. Publicacions editades	506
9.9.3. Exemplars venuts	506
9.9.4. Coedicions	507
9.9.5. Associacions	507
9.9.6. Assistència a fires	507
9.9.7. Presentacions de comunicacions	508
9.9.8. Candidatures i premis	508
9.9.9. Presència en mitjans	509
9.9.10. Millora en els serveis prestats	510
9.10. ÀREA FUNDACIÓ AGROMUSEU DE VERA	511
9.11. ÀREA DE PROMOCIÓ I NORMALITZACIÓ LINGÜÍSTICA	511
9.11.1. Promoció del valencià	511
9.11.2. Formació Lingüística	517
9.11.3. Assessorament Lingüístic	531
9.11.4. Innovació	536
9.12. SERVEI D'INFRASTRUCTURES	540

1

**DISCURS D'OBERTURA
CURS 2010-2011**

1.1. DISCURS DEL SR. RECTOR MAGNÍFIC

Honorable Sr. Conseller de Educació.
 Rector Mgfc. de la Universitat de València.
 Rector Mgfc. de la Universitat Jaume I de Castelló.
 Sr. President del Consell Social.
 Il·lm. Sr. Secretari General de la UPV.
 Digníssimes Autoritats.
 Senyors claustrals.
 Membres de la comunitat universitària.
 Senyores i senyors.

Agraïsc una vegada més la presència de tots en aquest acte inaugural del curs 2010-2011.

Siguen les meues primeres paraules de benvinguda molt especial i a la vegada de felicitació a qui avui s'incorpora com a nou membre d'aquesta comunitat en qualitat de Dr. Honoris Causa, el Sr. Michael López-Alegría. Constitueix tot un luxe poder sumar-lo a la ja il·lustre nòmina d'honoris d'aquesta universitat, que va des de personalitats del món de la ciència i la tecnologia fins de la cultura i les arts.

Avui, creix una vegada més amb la incorporació d'aquest prestigiós astronauta vertader cavaller dels estels el qual reuneix sobrats mereixements com tan bé ha exposat el nostre igualment honoris, el Sr. Pedro Duque. Li agraïm la seua eloqüent *laudatio* i la seua creixent vinculació amb aquesta universitat. Només vull recordar que és el padrí de la nostra primera promoció d'enginyers aeronàutics.

És sens dubte una felïç coincidència que precisament enguany, en què ix de la Universitat Politècnica de València la primera promoció d'enginyers aeronàutics de la Comunitat Valenciana, i s'acull a la Ciutat Politècnica de la Innovació el Laboratori Aeroespacial Europeu, dues rellevants personalitats d'aquest interessant món, dos honoris causa de la nostra Universitat Politècnica de València, participen en aquest acte.

Avui l'aeronàutica no solament és una activitat social i econòmicament d'interès estratègic, sinó que constitueix una magnífica oportunitat de negoci en el millor dels sentits i una bona alternativa per a la diversificació del nostre teixit productiu. La Universitat Politècnica de València, des de la formació i la generació de coneixement en aquest camp disciplinar, pot contribuir significativament a aquest objectiu, més encara amb la inestimable col·laboració de personalitats com les esmentades.

Reben també la nostra benvinguda més afectuosa tots aquells professors i professores, personal d'administració i serveis i alumnat que s'incorporen a la nostra comunitat universitària.

Felicitem a tots aquells membres de la nostra comunitat universitària que durant el passat curs acadèmic han aconseguit progressar en la seua carrera professional, i els ha valgut per la seua estabilització o promoció laboral. De la mateixa manera, felicitem i agraïm als companys que en aquest acte acabem de ser reconeguts per la seua trajectòria investigadora, que acumula ja més de 25 anys, i ha merescut per cinquena vegada el reconeixement de la CNEAI, un fet en què feliçment la nostra universitat ha vingut millorant any rere any, cosa que es correspon amb la nostra millor posició en producció científica, que ja ens situa entre les 10 majors del sistema universitari espanyol. I continuant en el lideratge de transferència, sent la major del sistema universitari espanyol en drets reconeguts per I+D, que fins i tot el darrer any, encara amb la crisi, creixeren més del 8%.

Volem així mateix felicitar el nostre alumnat premiat en aquest acte, pel seu esforç i rendiment acadèmic, felicitació que faig extensiva a tots els seus familiars que ens acompanyen. No podem deixar de reconèixer aquesta cultura de l'esforç que demostren amb la seua dedicació en una universitat com aquesta que busca l'excel·lència.

En aquest capítol de reconeixement a l'element més essencial de tota institució universitària: les persones que la conformen, no podem desgraciadament deixar d'expressar el nostre més profund dolor per la trista pèrdua, el passat mes d'agost, de la professora i directora del Departament de Química, M^a Dolores Climent, una persona apreciada, respectada i molt activa en la nostra comunitat.

Lola, com afectuosament la denominen els seus companys i companyes, va desenvolupar una llarga trajectòria acadèmica en la nostra institució, en què va exercir la seua labor des de l'inici d'aquesta, ja que va ser la primera dona catedràtica d'universitat de l'Escola d'Agrònoms i la primera de la nostra Universitat, sempre disposada a participar en comissions i grups de treball quan se li requeria pels òrgans de govern de la Universitat i de l'escola. Volem des d'ací traslladar la nostra condolença als seus familiars i amics.

Però la vida continua, i tenint present el record dels que tant vam fer en aquesta institució, hem de prosseguir. La Universitat Politècnica de València, com he assenyalat en distintes ocasions, gràcies al continu treball de tots els seus membres, però també a l'indiscutible suport d'administracions, agents socials, empreses i institucions; en definitiva de la societat, s'ha consolidat com una de les millors institucions universitàries. Fets i xifres ho corroboren, i alguns els he d'esmentar ací, sense altre objecte que reconèixer i agrair en veu alta aquest important esforç col·lectiu.

Fa uns mesos es feia de nou el conegut *Rànquing de Xangai* en què, una vegada més, la nostra Universitat és una de les 10 universitats espanyoles incloses, i és l'única universitat tecnològica espanyola que hi apareix, i que si l'examinen registrant-se en el lloc web del rànquing esmentat, podran observar com és una de les que en aquests últims anys presenta una millor evolució en els indicadors que el formen.

El fet de figurar en aquest rànquing junt amb la Universitat de València, com el fet que les 5 universitats públiques valencianes apareguen quant a la seua producció científica entre les millors del país, no pot sinó alegrar-nos, per testimoniar la importància del sistema universitari valencià en el concert de l'Estat.

En arribar a aquest punt no puc deixar de referir-me a la pròxima resolució de l'última convocatòria de CEI, en què com deuen saber, la Universitat de València, la Universitat Politècnica de València i el CSIC a València hem presentat un projecte, amb la denominació VLC-CEI, amb què confiem plenament en l'obtenció definitiva d'aquest segell.

Bé està dir que aquest projecte amb què ara participem suposa la conformació d'un dels tres majors agregats de producció científica i tecnològica

del país, i un dels de major projecció internacional, i destaca que és l'únic en què les universitats participants, ambdues s'inclouen any rere any en el rànquing esmentat de les millors universitats del món. Per això que se'ns fa molt difícil, per no dir impossible, pensar en una resolució que no siga altra que situar-nos en el millor dels resultats.

També voldria destacar, en un moment de globalització econòmica en què vivim, que la internacionalització en totes les activitats cobra especial interès, i concretament en l'àmbit de les universitats, considere que anem pel bon camí. Recentment s'han fet públiques les dades sobre intercanvis acadèmics del programa Erasmus, i cal ressaltar el magnífic resultat de les universitats espanyoles, i en particular de les nostres universitats. Valga com a apunt, que en el cas de la ciutat de València, la Universitat de València i la Universitat Politècnica de València, se situen quant a alumnes rebuts i enviats en segona i quarta, i quarta i tercera posicions, respectivament, de tot el sistema universitari espanyol. Només superat a Espanya per la Complutense i la Universitat de Granada, que disposen d'un nombre superior d'alumnes. És evident el lideratge que quant a mobilitat tenen les dues universitats públiques valencianes, que sumen al seu atractiu acadèmic i prestigi, el valor afegit d'estar ubicades en una de les ciutats i en un territori dels més bells i interessants d'Europa.

Però en un acte com aquest hem de parlar necessàriament de futur, i en particular del més immediat: d'aquest curs acadèmic que comencem, on afrontem importantíssims reptes en un entorn difícil des de la perspectiva social i econòmica.

Les universitats espanyoles implantarem en aquest curs acadèmic de manera plena la nostra oferta de graus i postgraus d'acord amb l'EEES, i el fem amb un gran esforç personal i financer, ja que no solament es tracta d'adoptar una nova arquitectura curricular, sinó el més important, implantar una nova metodologia docent molt més participativa i compromesa amb la societat. A la Universitat Politècnica de València, hem entès que aquesta situació era una oportunitat per la millora del nostre servei i per a una ocupació més efectiva dels nostres recursos.

L'important i difícil ajust emprés amb la nostra oferta de títols, passant de 45 a només 33, ens ha permès en primer lloc, que a data d'avui, sense estar tancada definitivament la matrícula, la pràctica totalitat d'aquests

hagen superat els mínims de nous ingressos que es recomanaven des de la Conselleria d'Educació i que recollien augmentats en el nostre Pla Estratègic. En segon lloc, hem pogut comprovar que per primera vegada en els últims anys, es dona un augment significatiu dels nostres nous ingressos d'alumnes. I finalment, el que és encara més important, ha augmentat el nombre d'alumnes que escullen algun dels nostres títols en 1a opció.

És inevitable la referència al context tan advers que econòmicament estem vivint, i que les universitats entenem porta derivada una necessària contenció pressupostària i l'exigència de la recerca de la màxima eficàcia en l'ús dels nostres recursos. Això explica l'orientació que han hagut de prendre algunes polítiques en l'ordre pressupostari que des de la nostra institució hem pres, amb el compromís de tots els responsables de les estructures, òrgans de govern, i en definitiva de la comunitat, la comprensió dels quals cal ressaltar.

Però això no significa que podem compartir les contradiccions que contínuament observem en el discurs polític, les marcades diferències entre les paraules i els fets, recordant aquell refrany que fa: "obres són amors i no bones raons".

Vivim amb referències constants i missatges més o menys alarmistes sobre la urgent necessitat del canvi de model econòmic cap a una economia més sostenible i competitiva basada en el coneixement, coneixement tecnològic, en què la despesa en educació i en I+D es veja més com una inversió de futur per al nostre progrés. Al nostre ministre d'Educació, Ángel Gabilondo, l'hem escoltat dir una cosa tan contundent com que si algú creu que invertir en educació és car, que pense quant de realment cara que resulta la ignorància. Però, com explicar, per tant, les presumibles i temudes retallades en els pressupostos d'educació o en la I+D al nostre país, quan en altres economies, com ara els EUA o Alemanya, s'ha optat pel contrari?

Sol·licitem respectuosament a les nostres administracions coherència i consonància amb els discursos polítics, ja que creiem amb ells que la nostra recuperació econòmica resulta molt difícil si no és amb aquest necessari canvi de model econòmic, en què la posada en valor del coneixement és obligada. Per tant, necessita de suport per l'augment de la generació i la transferència de coneixement. En definitiva, requereix una vertadera i compromís polític de suport a l'educació i a la I+D. Atès que, com bé diu el nos-

tre tantes vegades esmentat i admirat professor Barea: “no hi ha política sense pressupost”.

Al setembre de l’any passat, i davant el president de la Generalitat i tota la societat valenciana, vam retre compte de la nostra rendibilitat social i econòmica. No ens amaguem de la nostra responsabilitat, i per això estem legitimats per a sol·licitar el necessari suport que ens permeta exercir-la.

El Consell, sens dubte, ha fet un important esforç financer amb les seues universitats que clarament ha retut els seus fruits. I amb tot, no deixem d’agrair el bon talant i disposició manifestada cap a les universitats, i la Politècnica en particular, per la Conselleria i el conseller d’Educació que ens anima a confiar que continue la seua aposta per la millora de les nostres universitats.

La notícia de l’aprovació del tan desitjat pla plurianual de finançament per a les universitats públiques valencianes, és un fet que les nostres universitats acullen amb gran satisfacció i és l’esperat resultat d’un creixent clima de diàleg i bona relació entre la Conselleria d’Educació, la Presidència de la Generalitat i les universitats.

Les nostres universitats en general, i la Universitat Politècnica de València en particular, entenem que hem de donar més amb el mateix o fins i tot en algun cas amb menys recursos, i estem disposats a l’esforç, però tots hem d’entendre que és molt difícil, quasi impossible, situar-nos al nivell d’altres sistemes universitaris més competitius, i aportar valor en el canvi de model productiu, no solament sense les necessàries reformes i canvis en les nostres institucions, sinó a més sense els necessaris recursos econòmics.

Vull finalitzar i manifestar una vegada més que la Universitat Politècnica de València és una institució acadèmica innovadora i emprenedora que té clara la seua voluntat d’estar al servei de la societat i del poble valencià, i vol contribuir des de la formació, la investigació i la transferència de tecnologia a la riquesa i el benestar del nostre territori.

Ara i ací ens afermem en aquest compromís. Moltes gràcies.

1.2. DISCURS DEL SR. SECRETARI GENERAL

SR. RECTOR MGFC.

HONORABLE SR. CONSELLER D'EDUCACIÓ

SRS. RECTORS MGFCs. DE LES UNIVERSITATS DE VALÈNCIA, JAUME I DE CASTELLÓ I MIGUEL HERNÁNDEZ D'ELX

SR. PRESIDENT DEL CONSELL SOCIAL

DIGNÍSSIMES AUTORITATS

PAS, PDI I ALUMNES

SENYORES I SENYORS

Durant el curs 2010-2011, la Universitat Politècnica de València ha impartit 33 titulacions de grau, 58 titulacions de primer i segon cicles, 58 màsters universitaris i 101 programes de doctorat, a un total de 37.988 alumnes, sobre la base d'una estructura de 13 centres docents, 42 departaments i 15 instituts universitaris d'investigació. Cal destacar l'important increment del nombre total d'alumnes.

A més, s'ha dissenyat i verificat un nou grau en Enginyeria de l'Energia que serà impartit per l'Escola d'Industrials i s'han modificat sis graus per tal d'atendre la important demanda social dels enginyers tècnics i dels diplomats per homologar a títols de grau els coneixements rebuts en la seua formació.

Al voltant de 4.000 alumnes han participat en programes de mobilitat. Cal destacar el programa Erasmus tant pel que fa a alumnes enviats com a rebuts.

Així, hem enviat més de 1.500 alumnes a 44 països de tot el món, principalment a Alemanya, França, Itàlia i Polònia.

D'altra banda, hem rebut més de 2.200 alumnes majoritàriament de França, Itàlia, Alemanya i Polònia.

L'ocupació dels nostres alumnes és una de les finalitats més importants de la nostra universitat. Durant el curs passat, hem continuat impulsant iniciatives en matèria de pràctiques d'empresa i d'ocupació, amb l'objectiu d'afavorir la millor inserció social dels nostres titulats.

Durant l'any 2010, 4.365 estudiants van realitzar pràctiques d'empresa a Espanya, per mitjà dels programes de cooperació educativa, i 155 estudiants i titulats realitzaren pràctiques en empreses a l'estranger, mitjançant els programes Leonardo da Vinci, Bancaixa-Blasco Ibáñez i Libre Movilidad i 359 empreses han oferit 1.492 llocs de treball a través del web del SIO (Servei Integrat d'Ocupació) a titulats de la UPV demandants d'ocupació.

L'Observatori d'Ocupació ha processat i publicat els resultats de les enquestes realitzades als titulats del curs 2009-10 en el moment de sol·licitar el títol. El 94% tornaria a estudiar a la UPV.

Durant l'any 2010 s'han creat 7 noves càtedres d'empresa, mentre que unes altres han cessat temporalment d'activitat en un context econòmicament difícil, mentre que 43 càtedres d'empresa continuen actives.

La Fundació Servipoli ha col·laborat amb 597 alumnes que han prestat serveis de suport en diferents àrees i serveis de la Universitat.

Els titulats formats durant més de quaranta anys a la Universitat Politècnica de València han contribuït al desenvolupament i al progrés de la societat i són un patrimoni i un actiu de gran valor, que contribueix cada dia a difondre la presència d'aquesta universitat allà on es troben.

Per això, la nostra universitat va adoptar al desembre de l'any 2010 una decisió estratègica: posar en funcionament l'oficina Alumni, amb l'objectiu de prestar serveis i suport als nostres titulats, i mantenir-hi un contacte directe i constant.

Les activitats de formació permanent han mantingut durant aquest any el nombre de matrícules. En total, han sigut 43.365 matrícules en diferents modalitats formatives corresponents a 31.210 alumnes, amb uns ingressos de 8,9 milions d'euros. Cal destacar especialment l'augment del 7% en jornades i congressos.

La posada en funcionament de 7 aules de teleformació ha permès que prop de 3.000 alumnes hagen pogut seguir cursos en línia, la qual cosa suposa un creixement respecte de l'any anterior del 25%.

El valor total de les activitats d'investigació, desenvolupament tecnològic i innovació amb finançament extern durant l'any 2010 ha sigut de vora 68 milions d'euros. Aquesta

xifra, que no inclou els ingressos per formació ni els corresponents a les activitats d'I+D+i realitzades als instituts d'investigació mixtos i concertats, ni les ajudes per a infraestructures científica i d'investigació, suposa un increment del 10% respecte a l'any 2009.

Una anàlisi de la distribució de l'activitat d'I+D+i ens diu que és la investigació competitiva –que ha passat de més de 27 milions al 2009 a quasi 37 milions al 2010– la responsable principal d'aquest significatiu increment de les xifres de 2010. Pel que fa a l'origen del finançament, el 70% correspon a l'Administració de l'Estat i la resta a la Generalitat i l'Administració europea.

Les xifres corresponents a contractes i convenis amb empreses i institucions que durant els darrers anys s'havien mantingut, o, si més no, incrementat, han patit enguany l'impacte de la crisi econòmica general i han baixat al voltant del 13% amb poc més de 30 milions. D'aquests, la major part correspon a treballs de suport tecnològic a empreses i entitats amb el 42%, mentre que en segon lloc tenim els contractes i convenis d'I+D directes i els d'I+D de col·laboració.

Dels 1.550 contractes o convenis signats durant l'any 2010, el 70% correspon a empreses i entitats, el 5% a altres universitats i centres d'investigació i un 2% a associacions empresarials. Pel seu origen, el 57% és de la Comunitat Valenciana.

Aquesta activitat d'I+D+i de l'any 2010 correspon majoritàriament a l'àmbit de les TIC, l'enginyeria civil i arquitectura; enginyeria elèctrica, electrònica i automàtica; agricultura i alimentació i, finalment, a tecnologia química.

La participació del PDI en activitats d'I+D+i és semblant a altres anys, i suposa el 84% els professors que hi participen en activitats d'I+D, percentatge aquest molt alt que demostra la implicació del nostre personal en les activitats d'investigació i transferència.

Per acabar les dades referents a la I+D+i, cal dir que durant l'any 2010 s'han mantingut el nombre de sol·licituds de patents nacionals mentre que les internacionals s'han incrementat significativament.

El doctorat *honoris causa*, màxima distinció acadèmica conferida per la Universitat Politècnica de València, s'ha atorgat enguany al senyor Antonio Pellicer Martínez, el qual va ser investit el passat mes de juny al campus de Gandia en el marc de l'acte de cloenda del curs acadèmic.

En matèria d'infraestructures, cal destacar especialment l'assoliment del qualificatiu de Campus d'Excel·lència Internacional pel consorci VLC/CAMPUS, integrat per la Universitat de València, la Universitat Politècnica de València i el Consell Superior d'Investigacions Científiques.

L'objectiu de VLC/CAMPUS és crear un pol científicotecnològic conjunt especialitzat en les àrees de salut, comunicació i sostenibilitat. A hores d'ara aquesta iniciativa ha permès crear 50 microclústers d'investigació integrats per grups conjunts de les tres institucions.

També cal destacar la iniciativa Campus Habitat 5U promoguda per la Universitat Politècnica de València, la Universitat de València, la Universitat d'Alacant, la Universitat Jaume I de Castelló i la Universitat Miguel Hernández d'Elx, i que suposa una important aliança de les universitats públiques de la Comunitat Valenciana.

L'objectiu de Campus Habitat 5U és ser impulsor i dinamitzador d'un procés de creixement intel·ligent, sostenible i integrador basat en el coneixement, la innovació, la creativitat, l'eficiència dels recursos, l'ocupació i la cohesió social i territorial.

D'altra banda, cal destacar la construcció dels laboratoris dels instituts de ciència i tecnologia del formigó i el d'aeronàutics, l'ampliació de l'Escola de Camins, les obres d'urbanització del campus, així com les obres de reforma i adequació de diversos espais docents i investigadors.

Pel que fa a la cultura, cal destacar quatre activitats: la música, les arts plàstiques, les activitats expositives i la producció editorial.

Dins de la primera, una de les iniciatives més consolidades és el festival de jazz que se celebra al mes de novembre i que enguany s'ha caracteritzat per l'orientació multicultural i l'àmplia repercussió en l'àmbit estatal.

Pel que fa a les arts plàstiques, cal destacar la sisena edició del Festival Poliniza. Es tracta d'una activitat centrada en l'art urbà i que és pionera en el seu gènere, té un important ressò internacional i una repercussió mediàtica destacable. En l'edició d'enguany, Xile ha participat com a país convidat.

Entre les activitats expositives cal destacar la mostra dedicada a la Universitat Nacional Autònoma de Mèxic, una de les institucions educatives de més tradició acadèmica i cultural del món.

Entre l'àmplia producció editorial de la nostra Universitat durant el passat curs, cal destacar la publicació del llibre *Cartografia històrica de la Ciutat de València (1608-1944)*.

El Consell Social ha atorgat enguany el premi al millor estudiant de cada escola o facultat, al millor doctorand de cada branca del coneixement, el premi a l'excel·lència docent i el premi al millor màster universitari que, enguany, ha sigut per al Màster en Enginyeria del Programari, Mètodes Formals i Sistemes d'Informació.

També ha atorgat el premi de cooperació universitat-societat a Etra I+D, dins la categoria de cooperació en I+D; a Iberdrola, en la categoria d'empreses i ocupació, i a la Càtedra Blanca de l'empresa CEMEX, en la categoria de millora del coneixement de la UPV.

El nombre de casos atesos per l'oficina del Defensor Universitari ha experimentat un lleuger increment respecte al curs anterior. Més del 80% dels assumptes tramesos estaven relacionats directament amb l'alumnat, principalment pel que fa a beques i exàmens. Cal destacar que al voltant de dos tercers parts dels casos s'han resolt mitjançant mediació.

De manera inevitablement esquemàtica i resumida, aquestes han sigut algunes de les dades que es recullen en la Memòria del Curs Acadèmic 2010-2011. Moltes gràcies.

2

ÒRGANS DE GOVERN

2.1. EQUIP DE GOVERN

Rector

Juan Juliá Igual

Vicerector de Planificació i Innovació

Francisco J. Mora Mas

Vicerector de Professorat i Ordenació Acadèmica

José Luis Berné Valero

Vicectora d'Investigació

Amparo Chiralt Boix

Vicerector dels Campus i Infraestructures

Salvador López Galarza

Vicerector de Cultura, Comunicació i Imatge Institucional

Juan Bautista Peiró López

Vicerector de Relacions Internacionals i Cooperació

Juan Miguel Martínez Rubio

Vicerector d'Estudis i Convergència Europea

Miguel Ángel Fernández Prada

Vicectora d'Alumnat i Serveis a l'Estudiant

M^a Victoria Vivancos Ramón

Vicerector per al Desenvolupament de les Tecnologies de la Informació i les Comunicacions

Vicent J. Botti Navarro

Vicerector de Qualitat i Avaluació de l'Activitat Acadèmica

Juan Jaime Cano Hurtado

Vicectora d'Assumptes Socials i Responsabilitat Social Corporativa

M^a Pilar Santamarina Siurana

Vicerector d'Esports

Ángel Benito Beorlegui

Director delegat d'Ocupació

José Carlos Ayats Salt

Secretari general

Vicent Castellano i Cervera

Gerent

José Antonio Pérez García

2.2. CLAUSTRE UNIVERSITARI

Rector

Juan Juliá Igual

Secretari general

Vicent Castellano i Cervera

Gerent

José Antonio Pérez García

Vicerectors

Juan Jaime Cano Hurtado

Amparo Chiralt Boix

Vicente Botti Navarro

Juan Bautista Peiró López

Directors de centre

Juan Vicente Balbastre Tejedor

Enrique Ballester Sarrias

José Luis Cueto Lominchar

Vicent Esteban Chaparria

Nemesio Fernández Martínez

Francisco García García

Santiago Guillem Picó

Ana Llopis Reyna

Miguel Andrés Martínez Iranzo

Enrique Masiá Buades

Ismael Moya Clemente

José Ismael Pastor Gimeno

Rafael Sánchez Grandía

Eduardo Vendrell Vidal

Delegat d'Alumnes

Juan Carlos González López

PDI

Aguilar Herrando, José

Albertos Pérez, Pedro

Aldás Ruiz, Joaquín

Alegre Gil, M^a Carmen

Aleixos Borrás, María Nuria

Andrés Grau, Ana María

Andrés Romano, Carlos

Aragonés Beltrán, Pablo

Armand Buendía, Luis

Armengol Fortí, Josep

Arqués Sanz, Antonio

Barberá Ortega, Emilio

Barón Linares, Vicente

Baselga Moreno, Sergio	Ferrer Riquelme, Alberto José
Bautista Carrascosa, María Inmaculada	Ferrús Pérez, M ^a Antonia
Bellés Albert, José M ^a	Figueres Amorós, Emilio
Belmar Ibañez, Francisco	Fuenmayor Fernández, Francisco Javier
Benet Gilabert, Ginés	Galiana Galán, Francisco
Benito Beorlegui, Ángel Francisco	Galindo Gálvez, José
Berné Valero, José Luis	Gallego Ferrer, Gloria
Blanes Nadal, Georgina	García Jiménez, José
Blasco Ferragud, Francesc Xavier	García Prosper, Beatriz
Bon Corbín, José	Gil Saurí, Miguel Ángel
Bonastre Pina, Alberto Miguel	Gilabert Pérez, Eduardo José
Bonet Solves, José Antonio	Gimeno Sanz, Ana M ^a
Brusola Simón, Fernando	Gómez-Senent Martínez, Eliseo
Buitrago Vera, Juan Manuel	González Salvador, Alberto
Cabrera Marcet, Enrique	Gozálvez Zafrilla, José Marcial
Cañada Ribera, Luis Javier	Gutiérrez Colomer, Rosa Penélope
Capilla Lladró, Roberto	Ibáñez Asensio, Sara
Capmany Francoy, José	Izquierdo Silvestre, Francisco Ángel
Capuz Rizo, Salvador	Jover Cerdá, Miguel
Carbonell Tatay, M ^a Desamparados	Lara Ortega, Salvador
Cárcel González, Alfonso Cristóbal	León Martínez, Vicente
Carles Genovés, José	Llavería Arasa, Juan
Carrascosa Casamayor, Carlos	Llopis Verdú, Jorge
Carrió Pastor, M ^a Luisa	Lloret Romero, M ^a Nuria
Carrión García, Andrés	López Galarza, Salvador Vte.
Casamayor Ródenas, Juan Carlos	López Rodríguez, Pedro Juan
Cases Iborra, Francisco Javier	Lozano Velasco, José M ^a
Cerdán Soriano, Juana Mercedes	Macián Martínez, Vicente
Clemente Marín, Gonzalo	Madrid García, José Antonio
Coll Aliaga, Peregrina Eloína	March Ten, Alberto José
Corella Lacasa, Miguel	Marco Segura, Juan Bautista
Cortés Gimeno, Rafael	Martín Moneris, Miguel
Curiel Esparza, Jorge	Martínez Monzó, Javier
Desantes Fernández, José M ^a	Martínez Rubio, Juan Miguel
Evangelio Rodríguez, Fernando	Martínez Sala, Rosa María
Felipe Román, M ^a Josefa	Martorell Alsina, Sebastián Salv.
Fernández Prada, Miguel Ángel	Mas Llorens, Vicente
Ferrando Corell, José Vicente	

Mené Aparicio, Jesús
 Miguel Arbonés, Eduardo M^a de
 Miguel Sosa, Pedro
 Miralles García, José Luis
 Miralles Insa, Cristóbal Javier
 Monleón Pradas, Manuel
 Montero Fleta, M^a Begoña
 Montoya Villena, Rafael
 Mora Mas, Francisco José
 Navarro Herrero, José Luis
 Noguera Gimenez, Juan Francisco
 Onaindia de la Rivaherrera, Eva
 Ortiz Bas, Ángel
 Ortolá Ortolá, M^a Dolores
 Pascual España, Bernardo
 Pastor Aguilar, Marina
 Pastor Cubillo, M^a Blanca Rosa
 Payá Bernabeu, Jorge Juan
 Payri González, Francisco
 Pérez García, Agustín José
 Pérez Guillot, M^a Cristina
 Pérez Herranz, Valentín
 Peris Manguillot, Alfredo
 Piquer Cases, Juan Carlos
 Pla Boscá, Vicent Josep
 Prohens Tomás, Jaime
 Ramírez Blanco, Manuel Jesús
 Ramírez Hoyos, Patricio
 Reyes Davó, Elías de los
 Robles Martínez, Antonio
 Rodrigo Peñarrocha, Vicent Miquel
 Rodríguez Navarro, Pablo
 Roger Folch, José
 Roig Picazo, M^a Pilar
 Rosado Castellano, Pedro
 Rovira Soler, Juan Antonio
 Segarra Soriano, Encarnación
 Seguí Llinares, Vicente Jesús
 Segura García del Rio, Baldomero

Segura Gomis, Luis
 Serra Peris, José Cristóbal
 Server Izquierdo, Ricardo José
 Terrasa Barrena, Andrés Martín
 Toledo Alarcón, José Francisco
 Tolosa Robledo, Luisa María
 Tormos Faus, Rosa Esperanza
 Torregrosa Mira, Antonio
 Torregrosa Sánchez, Juan Ramón
 Valcuende Payá, Manuel Octavio
 Vicens Salort, Eduardo
 Vidal Gandía, María Teresa
 Vidal Oriola, Germán Fco.
 Vivancos Ramón, M^a Victoria

Resta de professorat

Ayats Salt, José Carlos
 Barceló Cerdá, Susana
 Blanes Doménech, José Salvador
 Bosch Roig, Ignacio
 Canales Hidalgo, Juan Antonio
 Cebolla Cornejo, Jaime
 Collado López, M^a Luisa
 Delgado Artés, Rafael
 Dolz Ruiz, Vicente
 Ferragud Bertó, Miguel
 García Gabaldón, Montserrat
 García Prats, Alberto
 Guirao Sánchez, Antonio José
 Jornet Casanova, David
 Lidón Roger, José Vicente
 López Yeste, José Ramón
 Manzano Juarez, Juan
 Mileto, Camilla
 Mulet Salort, José Miguel
 Peña Martínez, Gemma
 Pérez Herrerías, Ricardo

Poza Luján, José Luis
 Priego de los Santos, José Enrique
 Recio Recio, Jorge Abel
 Saiz Jiménez, Juan Ángel
 Sanabria Codesal, Esther
 Sánchez Caballero, Samuel
 Santafé Moros, María Asunción
 Sanz Benlloch, María Amalia
 Seguí Mas, Elies
 Sentieri Omarrementería, Carla
 Serón Gáñez, José Bernardo
 Soriano Sancho, María Pilar
 Torregrosa López, Juan Ignacio
 Tort Ausina, Isabel
 Trujillo Ruiz, Francisco B.
 Vallés Morán, Francisco J.
 Vidal Ortega, Miguel
 Villanueva García, Alicia

Ajudants i personal d'investigació

Bosch Roig, María del Pilar
 Castro Giráldez, Marta
 Ciudad Vila, Ana
 Conchado Peiró, Andrea
 Fuster Criado, Laura
 García Olcina, Raimundo
 Gasulla Mestre, Ivana
 González Espín, Francisco José
 Joubert, Christophe
 Marcenac, Valeria
 Martínez Climent, Batiste Andreu
 Mora Almerich, José
 Ortega Higuero, Francisco José
 Perpiñá Castillo, Carolina
 Villanueva Felez, África

Alumnat

Alfaro Ibañez, Fernando
 Álvarez García, María
 Arroyo López, María Rosa
 Baixauli Muñoz, Jorge
 Belenguer Gómez, Roberto Angel
 Belmonte Hernando, Elena
 Beltrán Rueda, Luz Dary
 Bofill Herranz, Gustavo
 Carrión Bujalón, Juan Antonio
 Cocoví Higuera, Carlos
 Coll Cerezo, Ana
 Conesa Domínguez, Claudia
 De Hoces Grau, Antonio José
 Del Portillo Gento, María
 Fernández Ortiz, Zaira
 Gallach Sánchez, David
 García Sánchez, José Antonio
 García Tormo, María Pilar
 Gay Rodrigo, José Vicente
 González Vaquero, Beatriz
 Guerra Aroca, Fco. José
 Guerrero Ros, Acis Roldán
 Guillén Gomáriz, Francisco
 Hernansaiz Ballesteros, Rosa Divina
 Ibañez Roselló, Juan
 Igual Herrero, Francisco Jesús
 Jniyah, Amine
 Juanes Herrera, Javier
 Just Magraner, Estefanía
 Kwan Fernández, Yun Joi
 López Abril, Pedro José
 Martínez Fernández, Pedro
 Martínez González, José Héctor
 Martínez Molins, M^a Pilar
 Martínez Sánchez, María
 Miralles Vila, Marta
 Mislata Valero, Santiago
 Montero Muriel, Juan Antonio

Munera Latorre, Enrique
Muñoz Luna, Diego
Navarrete Santana, Miguel Angel
Oliver Borrachero, Bernardo
Orero Montaner, Victor Manuel
Pardo Llopis, Xavier
Pellicer Renard, Alejandro
Perales Espí, Rosendo Javier
Platero Montero, Rodrigo
Preciado Rincón, Margarita
Puigcerver Pérez, Joan
Quiñones Martínez, Raúl
Roldan Armengol, Isaac
Ruiz Garnica, Jesús
Sánchez Domínguez, María
Sánchez Giner, Inés
Sancho Roca, Fernando
Sandia Martínez, Javier
Serrano Duñach, Inmaculada
Soriano Maudos, Pablo
Torres Pagán, Isabel
Villalba de Ortega, Ana
Zabala de Olavarrieta, Juan

PAS

Adalid Huerta, Alberto
Bustos i Mateo, Josep Lluís
Cerdá Hernández, M^a Rosa
Cerdá Mengod, M^a Mercedes
Chiner Signes, Isabel
Escribá Casa, Amparo
Fernández Burguete, Sergio
García Talens, Maurici
Gómez Sabater, Vicente
Ibáñez González, M^a Jesús
Lozano Barrueco, Adolfo
Millet Monzó, Oscar
Nalda i Ausina, Casimir
Oliver Talens, Juana
Panella Bonet, Sergio
Pérez Tébar, Alonso
Ruíz Marín, Andrés
Sahuquillo García, José
Segovia Rueda, José
Terrones Server, Antonio
Valles Prima, Consuelo

2.3. CONSELL SOCIAL

MEMBRES DEL CONSELL SOCIAL

PRESIDENT

Sr. Rafael Ferrando Giner

SECRETÀRIA

Sra. Deborah Salom Ciscar

REPRESENTANTS DE LA PART UNIVERSITÀRIA

Elegits pel Consell de Govern Provisional de la UPV

Representant del PDI

Sr. Vicente Mas Llorens: Director del Departament de Projectes Arquitectònics, fins a juny de 2010

Sra. Ana Llopis Reyna: Directora de l'Escola Tècnica Superior d'Arquitectura, des de juny de 2010

Representant del PAS

Sr. Jesús Cano Calvo: Especialista Tècnic de Manteniment – UPV, fins a juny de 2010

Sr. Sergio Fernández Burguete: Ajudant de Biblioteca UPV, des de juny de 2010

Representant de l'ALUMNAT

Sr. Jordi Arjona Aroca: Delegat d'Alumnes-UPV, fins a gener de 2009

Sr. Santiago Palacios Guillem: Delegat d'Alumnes UPV, fins a juny de 2010

Sra. Inés Sánchez Giner: Delegada d'Alumnes UPV, des de juny de 2010

Membres nats

Sr. Juan Juliá Igual: Excm. i Mgfc. Sr. Rector - UPV

Sr. José Antonio Pérez García: Il·lm. Sr. Gerent - UPV

Sr. Vicent Castellano i Cervera: Il·lm. Sr. Secretari General - UPV

REPRESENTANTS DE LA PART SOCIAL

Designats pel conseller de Cultura, Educació i Esport

Sr. Rafael Aznar Garrigues: President de l'Autoritat Portuària - Port de València

Sr. Juan Vicente Lladró Roig: President de Lladró

Sr. Alfredo Quesada Ibáñez: Empresari, vicepresident de PAVASAL

Designat pel conseller d'Empresa, Universitat i Ciència

Sr. Florentino Juste Pérez: Director de l'Institut Valencià d'Investigacions Agràries-IVIA, fins a octubre de 2009, substituït per

Sr. Gonzalo Serratos Luján: Director general de NEFINSA

Designat per l'Ajuntament de València

Sr. Emilio del Toro Gálvez: Regidor delegat d'Educació i Universitat Popular de l'Ajuntament de València, fins a agost de 2011

Sra. Ana Albert Balaguer: Regidora delegada d'Educació i Universitat Popular de l'Ajuntament de València, des d'agost de 2011

Designat per la Diputació de València

Sr. José Manuel Haro Gil: Diputat-Alcalde de Xiva

Designats per les organitzacions sindicals més representatives a la Comunitat Valenciana

Sr. Guillermo Martí Peris: Representant d'UGT

Sr. Josep Manuel Picó Tormo: Representant de CCOO del País Valencià

Sr. Albert Taberner Ferrer: Representant de CCOO

Designats per les organitzacions empresarials més representatives en l'àmbit de la Comunitat Valenciana

Sr. Juan Cámara Gil: Empresari, president de Torres-Cámara

Sr. Damián Frontera Roig: Empresari, president d'AINIA, Institut Tecnològic

Sr. Vicente Lafuente Martínez: Empresari, president de CEPIMEV

Designat pel Consell de cambres oficials de Comerç, Indústria i Navegació de la Comunitat Valenciana

Sr. Fernando Zárraga Quintana: Director de la Cambra de Comerç de València-Degà del Col·legi d'Economistes

Designat pels col·legis professionals de la Comunitat Valenciana

Sr. Francisco Garzón Cuevas: Degà del Col·legi d'Enginyers Tècnics Industrials de València

Designats pel president del Consell Social

Sr. Silvino Navarro Casanova: Empresari, president d'INCUSA

Sr. Francisco Javier Zabaleta Merí: President de l'Associació d'Antics Alumnes-UPV

Designats per les Corts Valencianes

Sr. Ricard Pérez i Casado: President de la Comissió Delegada de l'Institut Europeu del Mediterrani

Sr. Vicente Alapont Raga: President del Col·legi de Metges de València

2.3.1. Activitats del Consell Social durant el curs 2010-2011

2.3.1.1. Trobada Tècnica dels Secretaris i Secretàries de Consells Socials de les Universitats Públiques Espanyoles

Data: 19 de gener de 2010

Lloc de celebració: Sala de Juntes del Rectorat de la Universitat de Màlaga

Temes que s'hi tractaren:

- Elaboració i aplicació del Pla anual d'actuacions
- Viabilitat de les reunions virtuals d'òrgans col·legiats

2.3.1.2. Trobada Tècnica dels Secretaris i Secretàries de Consells Socials de les Universitats Públiques Espanyoles

Data: 22 de juliol de 2010

Lloc: Fundació Universitat Rey Juan Carlos

Organitza: Conferència de Consells Socials

Temes que s'hi tractaren:

- Estudi-Proposta d'elements comuns per a les lleis autonòmiques reguladores dels consells socials de les universitats públiques espanyoles

2.3.1.3. Trobada Tècnica dels Secretaris i Secretàries de Consells Socials de les Universitats Públiques Espanyoles

Data: 30 de setembre i 1 d'octubre de 2010

Lloc: Sala d'actes de l'edifici del Rectorat de la Universitat Politècnica de València

Organitza: Consell Social de la Universitat Politècnica de València

Temes que s'hi tractaren:

- Proposta específica per a desenvolupar un taller anual sobre diferents aspectes de la Formació Permanent

2.3.1.4. Jornades de Presidents i Secretaris de Consells Socials de les Universitats Públiques Espanyoles

Data: 25 i 26 de novembre de 2010

Lloc: Saragossa

Organitza: Consell Social de la Universitat de Saragossa

Les jornades foren inaugurades pel Sr. Angel Gabilondo, ministre d'Educació; Sr. Marcelino Iglesias Ricou, president de la Comunitat Autònoma d'Aragó; Sr. José Luis Marqués Insa, president del Consell Social de la Universitat de Saragossa; Sr. Manuel López Pérez, Rector Mgfc. de la Universitat de Saragossa, i pel Sr. Joaquín Moya-Argeler, president de la Conferència de Consells Socials de les Universitats Públiques Valencianes.

Temes que s'hi tractaren:

- La Formació Permanent i la seua integració amb la Formació Oficial
- La Formació Permanent i la internacionalització de les universitats

2.3.1.5. XXXIV Jornades de Presidents i Secretaris de Consells Socials de les Universitats Públiques Espanyoles

Data: 7 i 8 d'abril de 2011

Títol: El Consell Social 25 anys després

Lloc: Valladolid

Organitza: Consell Social de la Universitat de Valladolid

Les jornades foren inaugurades pel Sr. Lucio Gabriel de la Cruz, president del Consell Social de la Universitat de Valladolid, i pel Sr. Joaquín Moya-Argeler Cabrera, president del Consell Social de la Universitat d'Almeria i president de la Conferència de Consells Socials.

Temes que s'hi tractaren:

- Què espera la universitat dels consells socials
- Què espera la societat dels consells socials

2.3.1.6. IACEE (International Association for Continuing Engineering Education) Regional Event, promogut per la Conferència de Consells Socials d'Universitats Públiques Espanyoles

Data: 17 de juny de 2011

Lloc: Universitat Politècnica de València

Organitza: Conferència de Consells Socials de les Universitats Públiques Espanyoles

Cada any la IACEE reuneix el seu comitè executiu en diferents parts del món. Aprofitant aquestes reunions, és tradicional celebrar-hi una trobada regional amb els grups

d'interès més importants del país on té lloc la reunió. El 2010 el IACEE Regional Event es va fer a València el 17 de juny de 2011, amb el patrocini i la participació de la Conferència de Consells Socials de les Universitats Públiques Espanyoles i especialment adreçat als secretaris dels consells socials de les universitats espanyoles. Aquesta activitat pretén donar una visió internacional del “what is going on” formació permanent des de la perspectiva dels membres del Comitè Executiu de l'associació.

2.3.2. Premis del Consell Social any 2010

2.3.2.1. Premi a l'Estudiant Universitari 2010

Facultat d'Administració i Direcció d'Empreses: LIDIA MARTÍNEZ SORO

Facultat de Belles Arts: MARIO SIMÓN MARHUENDA

Escola Tècnica Superior d'Informàtica: MARCOS CALVO LANCE

Escola Politècnica Superior d'Alcoi: YOLANDA PASCUAL VICEDO

Escola Politècnica Superior de Gandia: JOSÉ JUAN COLAS

Escola Tècnica Superior d'Arquitectura: ANA VALLS AYUSO

Escola Tècnica Superior de Gestió en l'Edificació: MIGUEL CASAÑ SANTAR-REMIGIA

Escola Tècnica Superior d'Enginyers Agrònoms: ESTHER MARTÍNEZ MARTÍNEZ

Escola Tècnica Superior de Camins, Canals i Ports: CARLOS LLORCA GARCÍA

Escola Tècnica Superior d'Enginyeria del Disseny: ENRIQUE GARRIDO BOSCH

Escola Tècnica Superior d'Enginyeria Geodèsica, Cartogràfica i Topogràfica: FRANCISCO RUIZ LÓPEZ

Escola Tècnica Superior d'Enginyers Industrials: ROBERTO NAVARRO GARCÍA

Escola Tècnica Superior d'Enginyers de Telecomunicació: ELENA DÍAZ CABALLERO

Escola Tècnica Superior del Medi Rural i Enologia: JUAN JOSÉ BONDIA GRANDE

2.3.2.2. Premi al Millor Doctorand 2010

ÀREA DE BIOTECNOLOGIA

Tesi: “Evaluación y optimización del carácter antimicrobiano de películas basadas en quitosano para su aplicación en envases activos y recubrimientos alimentarios”

Premiada: PATRICIA FERNÁNDEZ SAIZ

ÀREA D'AGROALIMENTÀRIA

Tesi: “Biological control bases for tetranychus urticae koch clementine orchrdas”

Premiada: RAQUEL ABAD MOYANO

ÀREA D'ARQUITECTURA

Premi: DESERT

ÀREA DE BELLES ARTS

Tesi: “Restauradores en cantón Ticino entre ottocento y novecento. Catalogación y gestión de datos”

Premiada: ESTER GINER CORDERO

ÀREA D'ENGINYERIA CIVIL I INDUSTRIAL

Tesi: “Atenuación de vibraciones resonantes en puentes de ferrocarril de alta velocidad mediante amortiguadores fluido-viscosos”

Premiada: DOLORES MARTÍNEZ RODRIGO

ÀREA D'ENGINYERIA CIVIL I INDUSTRIAL

Tesi: “Optimización del proceso de extracción y caracterización del compuesto activo obtenido a partir de coagulantes naturales de origen vegetal. Aplicación en la potabilidad de agua en países en vías de desarrollo”

Premiada: BEATRIZ GARCÍA FAYOS

ÀREA DE TECNOLOGIA INFORMÀTICA I COMUNICACIÓ

Tesi: “Desarrollo de sistemas de realidad virtual y aumentada para la visualización de entornos acrofobicos, estudios comparativos entre ellos”

Premiat: DAVID CLEMENTE PÉREZ LÓPEZ

ÀREA D'ECONOMIA I CIÈNCIES SOCIALS

Tesi: “Análisis de las variables organizativas que influyen en los procesos de fusión y adquisición de empresas. El caso de la industria auxiliar del automóvil”

Premiada: GABRIELA RIBES GINER

2.3.2.3. Premi Cooperació Universitat – Societat

En la categoria de cooperació I+D: ETRA I+D, SA

En la categoria de pràctiques en empresa i ocupació: IBERDROLA

En la categoria “millora del coneixement a la Universitat Politècnica de València”:
CEMEX

2.3.2.4. Premi al Millor Màster Oficial de la Universitat Politècnica de València

Enginyeria del Programari, Mètodes Formals i Sistemes d'Informació

2.4. CONSELL DE GOVERN (30.09.09)

2.4.1. Composició

Rector

Juan Juliá Igual

Secretari general

Vicent Castellano i Cervera

Gerent

José Antonio Pérez García

Membres designats pel rector

José Luis Berné Valero

Vicente Juan Botti Navarro

Juan Carlos Casamayor Rodenas

M^a Amparo Chiralt Boix

Miguel Ángel Fernández Prada

Salvador Vicente López Galarza

Juan Miguel Martínez Rubio

Vicente Mas Llorens

Enrique Juan Masiá Buades

Francisco José Mora Mas

Enrique Félix Munera Latorre

Juan Bautista Peiró López

M^a Pilar Santamarina Siurana

José M^a del Valle Villanueva

María Victoria Vivancos Ramón

Representants del Claustre

José Aguilar Herrando

Jorge Curiel Esparza

Sergio Fernández Burguete

Francisco Javier Fuenmayor Fernández

Carlos Gahete Arias

Juan García Valle

Juan Carlos González López
Alberto González Salvador
Ana Llopis Reyna
Juan Manzano Juárez
Batiste Andreu Martínez Climent
Miguel Andrés Martínez Iranzo
José Ismael Pastor Gimeno
Ricardo Pérez Herrerías
Alfredo Peris Manguillot
M. Pilar Roig Picazo
Esther Sanabria Codesal
Inés Sánchez Giner
Rafael Sánchez Grandía
Consuelo Valles Prima

Representants de centres, departaments i instituts universitaris d'investigació

Enrique Ballester Sarrias
José Manuel Barat Baviera
José Esteban Capilla Romá
José Luis Cueto Lominchar
Vicent de Esteban Chapapría
Nemesio Fernández Martínez
Emilio Figueres Amorós
Pedro Juan López Rodríguez
Javier Martí Sendra
Pedro Miguel Sosa
Miguel Ángel Miranda Alonso
Ismael Moya Clemente
Francisco Payri González
Ricardo José Server Izquierdo
Eduardo Vendrell Vidal

Representants del Consell Social

Emilio del Toro Gálvez
Juan Vicente Lladró Roig
Silvino Navarro Casanova

2.4.2. Comissió Permanent

Juan Juliá Igual (*Rector*)
 Francisco José Mora Mas (*Vicerector*)
 Juan Bautista Peiró López (*Vicerector*)
 Javier Martí Sendra (*Coord. d'institut universitari d'investigació*)
 Francisco Payri González (*Coord. de directors de departament*)
 Vicent Castellano i Cervera (*Secretari general*)
 Inés Sánchez Giner (*Alumna*)
 Enrique Ballester Sarrias (*Personal docent i investigador*)
 José M^a del Valle Villanueva (*Personal d'administració i serveis*)

2.4.3. Comissió Acadèmica

José Luis Berné Valero (*Vicerector*)
 Miguel Ángel Fernández Prada (*Vicerector*)
 María Victoria Vivancos Ramón (*Vicectora*)
 Vicent Castellano i Cervera (*Secretari general*)
 Enrique Ballester Sarrias (*Director de centre*)
 Vicent Josep de Esteban Chapapria (*Director de centre*)
 José Luis Cueto Lominchar (*Director de centre*)
 Jose Ismael Pastor Gimeno (*Director de centre*)
 Alberto González Salvador (*Director de departament*)
 Pedro Juan López Rodríguez (*Director de departament*)
 Vicente Mas Llorens (*Director de departament*)
 Carlos Gahete Arias (*Alumne*)
 Inés Sánchez Giner (*Alumna*)
 Pedro Fito Maupoey (*Director d'institut universitari d'investigació*)
 José Luis Martínez de Juan (*Convidat*)
 José M^a del Valle Villanueva (*Convidat*)

2.4.4. Comissió Econòmica i de Recursos Humans

Salvador Vicente López Galarza (*Vicerector*)
 Nemesio Fernández Martínez (*Coord. de directors de centre*)
 Francisco Payri Gonzalez (*Coord. de directors de departament*)
 Vicent Castellano i Cervera (*Secretari general*)
 José Antonio Pérez García (*Gerent*)
 Santiago Guillem Picó (*Director de centre*)
 Pedro Miguel Sosa (*Director de departament*)
 Emilio del Toro Gálvez (*Representant del Consell Social*)

Inés Sánchez Giner (*Alumna*)
 Francisco José Mora Mas (*President*)
 Consuelo Valles Prima (*Personal d'administració i serveis*)
 José Luis Berné Valero
 Javier Martí Sendra

2.4.5. Comissió d'Extensió Universitària

Ángel Francisco Benito Beorlegui (*Vicerector*)
 Rafael Sánchez Grandía (*Director de centre*)
 Vicente Mas Llorens (*Director de departament*)
 María Álvarez García (*Alumna*)
 Roberto Belenguer López (*Alumne*)
 M^a Teresa Doménech Carbo (*Directora d'institut*)
 Juan Bautista Peiró López (*President*)
 Sergio Fernández Burguete (*Personal d'administració i serveis*)
 Àlvar Gómez i Moreno (*Secretari*)

2.4.6. Comissió d'I+D+i

Vicente Juan Botti Navarro (*Vicerector*)
 M^a Amparo Chiralt Boix (*Vicerectora*)
 Vicent Castellano i Cervera (*Secretari general*)
 Ana Llopis Reyna (*Directora de centre*)
 José Manuel Barat Baviera (*Director de departament*)
 Emilio Figueres Amorós (*Director de departament*)
 Salvador Muñoz Viñas (*Director de departament*)
 Manuel Agustí Fonfría (*Director d'entitats d'investigació*)
 Alfredo Peris Manguillot (*Personal docent i investigador*)
 José Luis Berné Valero
 José Esteban Capilla Romà
 Fernando Javier Conesa Cegarra
 Batiste Andreu Martínez Climent (*Ajudants i personal d'investigació*)
 Andrés Moratal Roselló (*Convidat*)
 María Gemma Piñero Sipan (*Convidada*)

2.4.7. Comissió de Normativa

Francisco José Mora Mas (*Vicerector*)
 Vicent Castellano i Cervera (*Secretari general*)
 José Antonio Pérez García (*Gerent*)
 Ismael Moya Clemente (*Director de centre*)

Marcial Pla Torres (*Director de departament*)
 Lucas Antonio Jódar Sánchez (*Director d'institut universitari d'investigació*)
 Juan Bataller Grau (*Personal docent i investigador*)
 Francisco Javier Company Carretero (*Personal docent i investigador*)
 Gonzalo López Belenguer (*Secretari*)

2.4.8. Comissió de Promoció del Professorat

M^a Amparo Chiralt Boix (*Vicerectora*)
 José Luis Berné Valero (*President*)
 Manuel Agustí Fonfría (*Personal docent i investigador*)
 Carlos María Álvarez Bel (*Personal docent i investigador*)
 Jesús Vicente Benajes Calvo (*Personal docent i investigador*)
 José Antonio Bonet Solves (*Personal docent i investigador*)
 José Francisco Duato Marín (*Personal docent i investigador*)
 Miguel Ángel Fernández Prada (*Personal docent i investigador*)
 Miguel Ferrando Bataller (*Personal docent i investigador*)
 Carmen Jordá Such (*Personal docent i investigador*)
 Miguel Molina Alarcón (*Personal docent i investigador*)
 Ismael Moya Clemente (*Personal docent i investigador*)
 Gonzalo López Belenguer (*Secretari*)
 Ana M^a Amorós Ribera (*Convidada*)
 Mónica García Melón (*Convidada*)
 M^a José Iza Martínez (*Convidada*)
 Juan Manzano Juárez (*Convidat*)

2.4.9. Subcomissió de Formació Permanent

Vicent Castellano i Cervera (*Secretari general*)
 Enrique Juan Masiá Buades (*Director de centre*)
 Juan Carlos Casamayor Ródenas (*Director de departament*)
 Ricardo José Server Izquierdo (*Director de departament*)
 Miguel Ferrando Bataller (*Director de l'Àrea de Formació Permanent*)
 Miguel Ángel Fernández Prada (*President*)
 José Esteban Capilla Romá (*Director d'institut universitari d'investigació*)
 Juan Vicente Balbastre Tejedor (*Convidat*)
 José María García Álvarez-Coque (*Convidat*)
 Gabriel García Martínez (*Convidat*)
 Gonzalo López Belenguer (*Convidat*)
 José Félix Lozano Aguilar (*Convidat*)
 Ismael Moya Clemente (*Convidat*)

Fernando Polo Garrido (*Convidat*)
 Israel Quintanilla García (*Convidat*)
 Jorge Sastre Martínez (*Convidat*)

2.4.10. Subcomissió de Rendiment Acadèmic i Avaluació Curricular

M^a Victoria Vivancos Ramón (*Vicerectora*)
 Vicente J. Esteban Chapapría (*Professor membre del Consell de Govern*)
 Santiago Guillem Picó (*Professor membre del Consell de Govern*)
 Ana Llopis Reyna (*Professora membre del Consell de Govern*)
 Óscar Pastor López (*Professor membre del Consell de Govern*)
 Ricardo Pérez Herrerías (*Professor membre del Consell de Govern*)
 José Alberto Conejero Casares (*Secretari*)

2.5. JUNTA CONSULTIVA

Rector:	Juan Juliá Igual
Secretari general:	Vicent Castellano i Cervera
Vocals:	José Aguilar Herrando
	Manuel Agustí Fonfría
	Pedro Albertos Pérez
	Carlos Álvarez Bel
	Manuel Baselga Izquierdo
	Herminio Boira Tortajada
	José Antonio Bonet Solves
	Vicente Caballer Mellado
	José Capmany Francoy
	M. Amparo Chiralt Boix
	Vicente Conejero Tomás
	Avelino Corma Canós
	Ricardo Díaz Calleja
	José Francisco Duato Marín
	Julio Fernández Carmona
	Miguel Ángel Fernández Prada
	José Ferrer Polo
	Pedro Fito Maupoey
	F. Javier Fuenmayor Fernández
	José García Antón

Ana M. Gimeno Sanz
José Luis Guardiola Bárcena
José Luis Guiñón Segura
Vicente Hernández García
Carmen Jordá Such
Jaime Llinares Galiana
José Vicente Maroto Borrego
Emilio José Martínez Arroyo
Vicente Montesinos Santalucía
Fernando Nuez Viñals
Francisco Payri González
Bernardo Perepérez Ventura
Ángel Pérez-Navarro Gómez
Rosa Puchades Pla
Isidro Ramos Salavert
Luis Miguel Rivera Vilas
Juan José Serrano Martín
Antonio Tomás Sanmartín
Luis Vergara Domínguez
Eduardo Vicens Salort

2.6. OFICINA DEL DEFENSOR UNIVERSITARI

El nombre de casos atesos a l'Oficina del Defensor Universitari ha experimentat un lleuger increment respecte del curs anterior, amb una mitjana pròxima als 6 casos diaris. La proporció quantitativa dedicada als alumnes ha superat el 80%, i els problemes relacionats amb exàmens i beques són els que s'han presentat amb més freqüència. Alguns alumnes s'han vist afectats per exigència legal estatal de devolució de beques en no haver-se presentat al mínim de crèdits estipulats en les condicions de la beca. El Vicerectorat d'Assumptes Socials ha pogut ajudar alguns alumnes en casos singulars de necessitat sobrevinguda. Uns altres estudiants han pal·liat el problema de la devolució amb la remuneració pel seu treball obtingut a través del Servei Integrat d'Ocupació.

Sembla aconsellable insistir als alumnes sobre les condicions mínimes que han de complir quan se'ls concedeix una beca.

Els casos relacionats amb el professorat, administració i serveis han sigut menors en quantitat. En alguns casos puntuals no ha sigut possible evitar un cert deteriorament en la bona relació que sempre hi ha d'haver entre els membres d'una institució universitària, amb independència de punts de vista, diferents i fins i tot oposats.

L'Oficina del Defensor agraeix la col·laboració i el suport de la comunitat universitària, que ha permès la resolució per mediació de vora dos terços dels casos considerats.

Com en anys anteriors, l'atenció directa als campus d'Alcoi i de Gandia l'ha realitzada completament el Defensor Adjunt, professor Eduardo Vicens Salort.

Del 28 al 30 d'octubre de 2010 es va desenvolupar a la Universitat de Barcelona la XIII Trobada de Defensors Universitaris i la III Assemblea General Ordinària de la Conferència Estatal de Defensors Universitaris. Es va parar atenció especial als riscos psicosocials a la universitat, amb atenció a diferents tipus d'assetjament, així com a la necessitat d'una llei reguladora del règim disciplinari, d'acord amb l'Estatut de l'Estudiant Universitari, aprovat pel Reial Decret 1791/2010, de 30 de desembre de 2010. Detalls addicionals d'aquesta trobada i de l'activitat de l'Oficina del Defensor Universitari es troben en la Memòria de l'Oficina del Defensor Universitari del curs 2010-2011, disponible en línia i impresa a l'Oficina del Defensor.

3

DOCÈNCIA

3.1. EQUIPS DIRECTIUS

3.1.1. Centres

CENTRE	CÀRREC	PERSONA	
EPS d'Alcoi	Director de l'EPS d'Alcoi	Enrique Juan Masiá Buades	
	Secretari de l'EPS d'Alcoi	Juan José Rico Esteve	
	Subd. EPSA / Càtedres d'Empresa (2006)	Pablo Díaz García	
	Subd. EPSA / d'I+D+i	Ana María Amat Payá	
	Subd. EPSA / Formació Permanent	Ana María García Bernabeu	
	Subd. EPSA / Infraestructures i Serveis	Antonio Abellán García	
	Subd. EPSA / Nous Tit. Ofic. Innov. Ed.i Qual. (2006)	Josefa Mula Bru	
	Subd. EPSA / Relacions Internacionals	Elena Pérez Bernabeu	
	Subd. EPSA / Cultura, Esport i Col·legi Major	Lucía Agud Albesa	
	Subd. 1r EPSA / Cap d'Estudis	Jorge Gabriel Segura Alcaraz	
	Subd. 2n EPSA / Alumnat	Georgina Blanes Nadal	
	EPS de Gandia	Director de l'EPS de Gandia	José Ismael Pastor Gimeno
		Secretari de l'EPS de Gandia	Jesús Alba Fernández
		Subd. EPSG / Àrea Ambiental	Juan Andrés González Romero
		Subd. EPSG / Àrea Comunicació Audiovisual	Antonio Forés López
		Subd. EPSG / Àrea de Telecomunicacions	Trinidad M ^a Sansaloni Balaguer
Subd. EPSG / Àrea de Turisme		Lourdes Canós Darós	
Subd. EPSG / Cultura i Relacions amb l'Entorn (2006)		Francisco Camarena Femenia	
Subd. EPSG / Infraestructura		Carmen Gómez Benito	
Subd. EPSG / Promoció i Esdeveniments (2006)		Anna Vidal Meló	
Subd. 1r EPSG / Cap d'Estudis		Juan Luis Corral González	
ETS d'Arquitectura		Directora de l'ETS d'Arquitectura	Ana Llopis Reyna
	Secretari de l'ETS d'Arquitectura	Francisco Juan Vidal	
	Subd. ETSA / Cultura	Victoria Eugenia Bonet Solves	
	Subd. ETSA / Infraestructura	Luisa Basset Salom	
	Subd. ETSA / Ordenació Docent	Guillermo González Pérez	
	Subd. ETSA / Planificació i Qualitat	Vicenta Calvo Roselló	
	Subd. ETSA / Relacions Internacionals	Ángel Martínez Baldó	
	Subd. 1r ETSA / Cap d'Estudis	Agustín José Pérez García	

ETS d'Enginyeria del Disseny	Director de l'ETSE del Disseny	Enrique Ballester Sarrias
	Cap d'Estudis de l'ETSED	Bernardo Álvarez Valenzuela
	Secretària de l'ETS d'Enginyeria del Disseny	Elena Sánchez Juan
	Subd. ETSED /	Josep Lluís Suñer Martínez
	Act. Professionals (2006)	Ignacio Tortajada Montaña
	Subd. ETSED / Alumnat	
	Subd. ETSED /	Emilio Ramón Iribarren Navarro
	Càtedres d'Empres. i R. (2006)	M ^a Pilar Molina Palomares
	Subd. ETSED /	
	Coordinació de Títols	Rosa Collado Fons
	Subd. ETSED / Infraestructura	
	Subd. ETSED /	Malak Kubessi Pérez
	Relacions amb l'Empresa	Houcine Hassan Mohamed
	Subd. ETSED /	
Relacions Internacionals	Ricardo Pérez Herrerías	
Subd. 1r ETSED / Qualitat		
Subd. 2n ETSED /	Laura Contat Rodrigo	
Innovació Educativa		
ETSE Agronòmica i Medi Natural	Director de l'ETSE Agronòmica i Medi Natural	Nemesio Fernández Martínez
	Secretària de l'ETS d'Enginyeria Agronòmica i Medi Natural	Ana María Albors Sorolla
	Subd. ETSEAMN /	Francisco Galiana Galán
	Àrea d'Enginyeria Forestal	
	Subd. ETSEAMN /	Miguel Leiva Brondo
	Àrea de Biotecnologia	
	Subd. ETSEAMN /	M ^a Dolores Ortolá Ortolá
	Àrea de Tecnologia d'Aliments	
	Subd. ETSEAMN /	Pedro Beltrán Medina
	Càtedres d'Empresa (2006)	
	Subd. ETSEAMN / Infraestructures, Medi Ambiente i Salut Laboral	Carlos Adrados Blaise-Ombrecht
	Subd. ETSEAMN / Relacions Institucionals, Ocupació i Cooperació	José Luis Pérez-Salas Sagreras
	Subd. ETSEAMN /	Vicente Castell Zeising
	Relacions Internacionals	
Subd. 1r ETSEAMN /	Juan Manuel Buitrago Vera	
Cap d'Estudis i Qualitat		
Subd. 2n ETSEAMN /	M ^a Dolores Raigón Jiménez	
Àrea d'Enginyeria Agroalimentària		
ETSE de Camins, Canals i Ports	Director de l'ETSE de Camins, Canals i Ports	Vicent de Esteban Chapaprià
	Secretari de l'ETSE de Camins, Canals i Ports	José Bernardo Serón Gáñez
	Subd. ETSECCP / Infraestructures	José Rocío Martí Vargas

	Subd. ETSECCP / Innovació i Qualitat	José Luis Bonet Senach
	Subd. ETSECCP / Ordenació Acadèmica	Francisco José Vallés Morán
	Subd. ETSECCP / Relacions Internacionals	José Alberto González Escriva
	Subd. 1r ETSECCP / Cap d'Estudis	Pedro Antonio Calderón García
	Subd. 2n ETSECCP / Alumnat	María Amalia Sanz Benlloch
ETSE d'Edificació	Director de l'ETSE d'Edificació	Rafael Sánchez Grandía
	Secretari de l'ETSE d'Edificació	Pablo Rodríguez Navarro
	Subd. ETSEE / Alumnat	Milagro Iborra Lucas
	Subd. ETSEE / Convenis i Empreses	María Begoña Fuentes Giner
	Subd. ETSEE / Infraestructures i Mantemiment	José Miguel Sanchis León
	Subd. ETSEE / Investigació i Extensió Universitària	Isabel Rodríguez Abad
	Subd. ETSEE / Ordenació Acadèmica	Juana Mercedes Cerdán Soriano
	Subd. ETSEE / Relacions Internacionals	Jesús Mené Aparicio
ETSE de Telecomunicació	Director de l'ETSE de Telecomuni- cació	Juan Vicente Balbastre Tejedor
	Secretari de l'ETSE de Telecomu- nicació	Lorenzo Rubio Arjona
	Subd. ETSET / Càtedres d'Empresa (2006)	Fulgencio Montilla Meoro
	Subd. ETSET / Cultura i Extensió Universitària	María Ángeles Lence Guilabert
	Subd. ETSET / Organització Acadèmica	Pilar Candelas Valiente
	Subd. ETSET / Relacions amb Empreses (2006)	Vicente Traver Salcedo
	Subd. ETSET / Relacions Internacionals	Felipe Laureano Peñaranda Foix
	Subd. 1r ETSET / Cap d'Estudis	Juan Ramón Torregrosa Sánchez
	Subd. 2n ETSET / Qualitat	Francisco Javier Oliver Villarroya
ETSE Geodèsica, Cartogràfica i Topog.	Director de l'ETSE Geodèsica, Car- tog. i Topogràfica	Francisco García García
	Secretari de l'ETSE Geodèsica, Cartogràfica i Topogràfica	Jesús María Irigoyen Gaztelumendi
	Subd. ETSEGCT / Personal, As. Econ., Infraes.	Ricardo López Albiñana
	Subd. ETSEGCT / Relacions amb Empreses	Fernando Francisco Buchón Mo- ragues
	Subd. ETSEGCT / Relacions Exteriors	Luis Ángel Ruiz Fernández

	Subd. ETSEGCT / Cap d'Estudis, O. A. i D.	Luis Blanch Puertes	
ETSE Industrials	Director de l'ETSE Industrials	Miguel Andrés Martínez Irazo	
	Secretari de l'ETSE Industrials	Juan José Pérez Martínez	
	Subd. ETSEI / Qualitat i Plans d'Estudis d'Eng. Químic	José Antonio Mendoza Roca	
	Subd. ETSEI / Coordinació de Nous Graus	Luis Miguel Baeza González	
	Subd. ETSEI / Ordenació Acadèmica	Antonio Sanchis Sabater	
	Subd. 1r ETSEI / Cap d'Estudis	Rosa Esperanza Tormos Faus	
	Subd. 2n ETSEI / Relacions amb Empreses	Inmaculada Concepción Garrudo Antona	
	Subd. ETSEI / Adap. Plans Estudis a l'EEES	Enrique Domingo Guijarro Estellés	
	Subd. ETSEI / Infraestructura i Assumptes Econòmics	José Vicente Salcedo Romero de Ávila	
	Subd. ETSEI / Innovació, Promoció i Imatge	Enrique Cabrera Rochera	
	Subd. ETSEI / Plans d'Estudis-I	Jorge García-Serra García	
	Subd. ETSEI / Relacions Internacionals i Idiomes	Anna Neus Igual Muñoz	
	ETSE Informàtica	Director de l'ETSE Informàtica	Eduardo Vendrell Vidal
		Secretària de l'ETS d'Enginyeria Informàtica	Encarnación Segarra Soriano
Subd. 1r ETSINF / Cap d'Estudis		Antonio Molina Marco	
Subd. 2n ETSINF / Qualitat i Docència		Silvia M ^a Terrasa Barrena	
Subd. ETSINF / Alumnat, Desenvolupament i Extensió Univ.		Diego Álvarez Sánchez	
Subd. ETSINF / Innovació i Infraestructures		Miguel Sánchez López	
Subd. ETSINF / Ordenació Acadèmica 1r Cicle		María José Vicent López	
Subd. ETSINF / Ordenació Acadèmica 2n Cicle		María José Castro Bleda	
Subd. ETSINF / Relacions amb Empreses		César Ferri Ramírez	
Subd. ETSINF / Relacions Internacionals		Juan Carlos Ruiz García	
Facultat d'Administració i Direc. d'Empreses		Degà Fac. Administració i Direcció Empreses	Ismael Moya Clemente
	Secretària Fac. Administració i Direcció Empreses	M ^a Teresa Solaz Benavent	
	Viced. 2n FADE / Alumnat i Pràctiques en Empresa	Gabriela Ribes Giner	
	Viced. FADE / Infraestructura	Carlos Vicente García Gallego	

Facultat de Belles Arts	Viced. FADE / Relacions Internacionals	María del Mar Marín Sánchez
	Viced. 1r FADE / Cap d'Estudis	Virginia Vega Carrero
	Degà Fac. de Belles Arts	José Luis Cueto Lominchar
	Secretària de Fac. de Belles Arts	Mercedes Sánchez Pons
	Viced. 1r FBA / Ordenació Acadèmica	José Galindo Gálvez
	Viced. 2n FBA / Infraestructura	Jaime Chornet Roig
	Viced. FBA / Càtedres d'Empreses (2006)	María Angeles López Izquierdo
	Viced. FBA / Cultura	Ricardo Javier Forriols González
	Viced. FBA / Relacions Internacionals	María Isabel Tristán Tristán

3.1.2. Departaments

DEPARTAMENT	CÀRREC	PERSONA
Biotecnologia	Director	Jaime Prohens Tomás
	Secretària	María Belén Picó Sirvent
	Subdirectors	José M ^a Bellés Albert M ^a Antonia Ferrús Pérez
Ciència Animal	Director	Miguel Jover Cerdá
	Secretària	Luz María Pérez Igualada
	Subdirectors	Juan José Pascual Amorós Salvador Calvet Sanz
Composició Arquitectònica	Director	Juan Francisco Noguera Giménez
	Secretari	Juan Antonio Bravo Bravo
	Subdirectora	Camilla Mileto
Comunicació Audiovisual, Doc. i His. de l'Art	Directora	María Nuria Lloret Romero
	Secretària	Luisa María Tolosa Robledo
	Subdirectors	Adolfo Muñoz García Miguel Corella Lacasa
Comunicacions	Director	Alberto González Salvador
	Secretari	Vicent Josep Pla Boscà
	Subdirectors	Héctor Esteban González Pablo Escalle García Vicenç Almenar Terre
Conservació i Restauració de Béns	Director	Salvador Muñoz Viñas
	Secretària	Rosario Llamas Pacheco
	Subdirectora	M ^a Julia Osca Pons
Construccions Arquitectòniques	Director	Manuel Octavio Valcuende Payá
	Secretària	María Luisa Collado López
	Subdirectors	José M ^a Fran Bretones Luis Vicente García Ballester
Dibuix	Directora	M ^a Blanca Rosa Pastor Cubillo
	Secretari	Alberto José March Ten
	Subdirectora	Beatriz García Prosper

	Subdirector	Fernando Evangelio Rodríguez
Economia i Ciències Socials	Director	Ricardo José Server Izquierdo
	Secretària	Ana Blasco Ruiz
	Subdirectors	José Serafin Clemente Ricolfe Marta García Molla
Ecosistemes Agroforestals	Director	José García Jiménez
	Secretari - PAS	Francisco Prieto Jiménez
	Subdirector	Josep Armengol Fortí
Enginyeria Cartogràfica, Geodèsia i F.	Director	Jorge Padin Devesa
	Secretari	Ramón Pons Crespo
	Subdirectors	Josep Eliseu Pardo Pascual Matilde Balaguer Puig
Enginyeria de la Construcció i Proj.	Director	Pedro Miguel Sosa
	Secretari	Héctor Saura Arnau
	Subdirectors	José M ^a Monzó Balbuena Víctor Yepes Piqueras
Enginyeria de Sistemes i Automàtica	Director	José Luis Navarro Herrero
	Secretari	Antonio José Sánchez Salmerón
	Subdirectors	Antonio Sala Piqueras Francesc Xavier Blasco Ferragud
Enginyeria del Terreny	Director	Rafael Cortés Gimeno
	Secretària	M ^a Elvira Garrido de la Torre
	Subdirector	Juan Antonio Botella Torres
Enginyeria i Inf. de Transports	Director	José Cristobal Serra Peris
	Secretari	Tomás Ruiz Sánchez
	Subdirectora	Ana María Pérez Zuriaga
Enginyeria Elèctrica	Director	José Roger Folch
	Secretari	Salvador Conrado Añó Villalba
	Subdirector	Vicente León Martínez
Enginyeria Electrònica	Director	Emilio Figueres Amorós
	Secretari	Antonio Guill Ibáñez
	Subdirector	Raül Esteve Bosch
Enginyeria Gràfica	Subdirector	José Francisco Toledo Alarcón
	Director	Fernando Brusola Simón
	Secretària	Marina Gascón Martínez
Enginyeria Hidràulica i Medi Ambient	Subdirectors	José María Gomis Martí María Begoña Jordá Albiñana
	Director	Juan Bautista Marco Segura
	Secretari	Daniel Aguado García
Enginyeria Mecànica i de Materials	Subdirectors	Eduardo Fabián Cassiraga Petra Amparo López Jiménez
	Director	Alfonso Cristóbal Cárcel González
	Secretari	Eugenio Giner Maravilla
Enginyeria Química i Nuclear	Subdirectors	Juan José Ródenas García Rafael Antonio Balart Gimeno
	Director	Sebastián Salvador Martorell Alsina
	Secretària	Sofía Carlos Alberola

	Subdirectors	María Isabel Alcaina Miranda Valentín Pérez Herranz
Enginyeria Rural i Agroalimentària	Director	Eugenio García Marí
	Secretari	Ismael Vicente Escriba Piqueras
	Subdirector	Álvaro Royuela Tomás
Enginyeria Tèxtil i Paperera	Director	Francisco Javier Cases Iborra
	Secretari	Antonio Arqués Sanz
	Subdirector	Eduardo José Gilabert Pérez
Escultura	Directora	Marina Pastor Aguilar
	Secretària	María Pilar Crespo Ricart
	Subdirectors	Moisés Mañas Carbonell Sara Vilar García
Estadística i Investigació Operativa, A. i C.	Directora	Ana Isabel Sánchez Galdón
	Secretària	Elena Vázquez Barrachina
	Subdirector	Rubén Ruiz García
Expressió Gràfica Arquitectònica	Director	Jorge Llopis Verdú
	Secretari	Julio Antonio Albert Ballester
	Subdirectora	Marina Sender Contell
Física Aplicada	Director	Jorge Curiel Esparza
	Secretari	Antonio Uris Martínez
	Subdirectors	Manuel Salmerón Sánchez María del Carmen Muñoz Roca Patricio Ramírez Hoyos
Informàtica Sistemes i Computadors	Director	Pedro Juan López Rodríguez
	Secretario	Juan Carlos Cano Escibá
	Subdirectores	Ángel Rodas Jordá Juan Luis Posadas Yagüe María Engracia Gómez Requena
Lingüística Aplicada	Directora	M ^a Luisa Carrió Pastor
	Secretària	María Milagros del Saz Rubio
	Subdirectors	Hanna Teresa Skorczynska Sznajder Inmaculada Teresa Tamarit Vallés
Màquines i Motors Tèrmics	Director	Francisco Payri González
	Secretari	Carlos Guardiola García
	Subdirectors	Bernardo Vicente Tormos Martínez Santiago Alberto Molina Alcaide
Matemàtica Aplicada	Director	Alfredo Peris Manguillot
	Secretari	Fernando Giménez Palomares
	Subdirectors	Ana Martínez Pastor Félix Martínez Jiménez Francisco de Asís Ródenas Escibá María del Carmen Gómez Collado
Mecànica dels Medis Continus i T. E.	Director	Juan Antonio Rovira Soler
	Secretari	Pedro Efrén Martín Concepción
	Subdirectora	Ana Isabel Almerich Chuliá
Organització d'Empreses	Director	Ignacio Gil Pechuán
	Secretària	Marta Elena Palmer Gato

	Subdirectors	José Luis Hervás Oliver José Miguel Albarracín Guillem Juan Antonio Marín García
Pintura	Director	Joaquín Aldás Ruiz
	Secretari	Luis Armand Buendía
	Subdirectors	Joel Ricardo Mestre Froissard Juan Antonio Canales Hidalgo
Producció Vegetal	Director	Bernardo Pascual España
	Secretari	José María Osca Lluch
	Subdirectors	José Vicente Maroto Borrego Vicente Almela Orenge
Projectes Arquitectònics	Director	Vicente Mas Llorens
	Secretari	José Ramón López Yeste
	Subdirectors	Carlos José Gómez Alfonso Juan María Moreno Seguí
Projectes d'Enginyeria	Director	Eliseo Gómez-Senent Martínez
	Secretari	José Antonio Diego Mas
	Subdirectors	Jorge Alcaide Marzal María Carmen González Cruz
Química	Secretària	María Teresa Vidal Gandía
	Subdirectors	María Asunción Herrero Villen Pilar Aragón Revuelta
Sistemes Informàtics i Computació	Director	Juan Carlos Casamayor Ródenas
	Secretària	Laura Mota Herranz
	Subdirectors	Alicia Villanueva García Andrés Martín Terrasa Barrena Germán Francisco Vidal Oriola
		Subdirector
Tecnologia d'Aliments	Director	José Manuel Barat Baviera
	Secretari	José Javier Benedito Fort
	Subdirectors	Javier Martínez Monzó Nuria Martínez Navarrete
Termodinàmica Aplicada	Director	Luis Javier Cañada Ribera
	Secretari	Enrique Torrella Alcaraz
	Subdirectors	Manuel Monleón Pradas Rafael Royo Pastor
Urbanisme	Director	José Vicente Ferrando Corell
	Secretari	Luis Segura Gomis
	Subdirector	José Luis Miralles García

3.2. TITULACIONS PER CENTRES

3.2.1. Centres propis

CENTRE	TITULACIÓ	INICI	CICLE
E. POLITÈCNICA SUPERIOR D'ALCOI	Grau en Administració i Direcció d'Empreses	2010	Grau
	Grau en Enginyeria Elèctrica	2010	Grau
	Grau en Enginyeria en Disseny Industrial i Desenvolupament de Productes	2009	Grau
	Grau en Enginyeria Informàtica	2010	Grau
	Grau en Enginyeria Mecànica	2010	Grau
	Grau en Enginyeria Química	2010	Grau
	Eng. Organització Industrial (2n cicle)	2000	2n
	ET Disseny Industrial	2000	1r
	ET Industrial, esp. Electricitat	1993	1r
	ET Industrial, esp. Electrònica Industrial	1993	1r
	ET Industrial, esp. Mecànica	1993	1r
	ET Industrial, esp. Química Industrial	1993	1r
	ET Industrial, esp. Tèxtil	1993	1r
	ET Informàtica de Gestió	2003	1r
	ET Telecomunicació, esp. Telemàtica	1998	1r
	Enginyer de Materials	2004	2n
	Llic. Administració i Direcció d'Empreses	1997	1r+2n
ETS D'ENGINYERIA INFORMÀTICA	Grau en Enginyeria Informàtica	2010	Grau
	Eng. Informàtic	2001	1r+2n
	ET Informàtica de Gestió	1993	1r
	ET Informàtica de Sistemes	1993	1r
	Llic. Documentació (2n cicle)	1996	2n
ETS D'ARQUITECTURA	Arquitecte	2002	1r+2n
	Grau en Arquitectura	2010	Grau
ETS D'ENGINYERIA D'EDIFICACIÓ	Arquitecte Tècnic	1999	1r
	Enginyeria de Materials	2002	2n
	Grau en Enginyeria de l'Edificació	2009	Grau
ETS D'ENGINYERIA DEL DISSENY	Grau en Enginyeria Aeroespacial	2010	Grau
	Grau en Enginyeria Elèctrica	2010	Grau
	Grau en Enginyeria Electrònica Industrial i Automàtica	2010	Grau
	Grau en Enginyeria en Disseny Industrial i Desenvolupament de Productes	2009	Grau
	Grau en Enginyeria Mecànica	2010	Grau
	Eng. d'Organització Industrial (2n cicle)	2004	2n
	ET en Disseny Industrial	1999	1r
	ET Industrial, esp. Electrònica Industrial	1998	1r
	ET Industrial, esp. Mecànica	1998	1r

	ET Industrial, esp. Química Industrial	1998	1r
	ET Industrial. esp. Electricitat	1998	1r
	Enginyer Aeronàutic	2005	1r+2n
ETSE AGRONÒMICA I DEL MEDI NATURAL	Grau en Biotecnologia	2010	Grau
	Grau en Ciència i Tecnologia dels Aliments	2010	Grau
	Grau en Enginyeria Agroalimentària i del Medi Rural	2010	Grau
	Grau en Enginyeria Forestal i del Medi Natural	2010	Grau
	Eng. Agrònom	1984	1r+2n
	Eng. Forests	1999	1r+2n
	ET Agrícola, esp. Explotacions Agropecuàries	1999	1r
	ET Agrícola, esp. Hortofructicultura i Jardineria	1999	1r
	ET Agrícola, esp. Indústries Agràries i Alimentàries	1999	1r
	ET Agrícola, esp. Mecanització i Construccions Rurals	1999	1r
	Llic. Ciència i Tecnologia d'Aliments (2n cicle)	2000	2n
	Llic. Enologia (2n cicle)	2002	2n
	Llicenciat en Biotecnologia	2005	1r+2n
ETSE CAMINS, CANALS I PORTS	Grau en Enginyeria Civil	2010	Grau
	Grau en Enginyeria d'Obres Públiques	2010	Grau
	ET Obres Públiques, esp. Construccions Civils	1997	1r
	Eng. Camins, Canals i Ports	1997	1r+2n
	Eng. Geòleg (2n cicle)	2002	2n
	ET Obres Públiques, esp. Hidrologia	1997	1r
	ET Obres Públiques, esp. Transports i Serveis Urbans	1997	1r
	Llic. Ciències Ambientals (2n cicle)	1996	2n
ETSE DE TELECOMUNICACIÓ	Grau en Enginyeria Tècnica de Telecomunicació	2010	Grau
	Eng. Telecomunicació	1996	1r+2n
ETSE GEODÈSICA, CARTOGRÀFICA I TOP.	Grau en Enginyeria Geomàtica i Topografia	2010	Grau
	Eng. Geodèsia i Cartografia (2n cicle)	1999	2n
	ET Topografia	2001	1r
ETSE INDUSTRIALS	Grau en Enginyeria de l'Energia	2011	Grau
	Grau en Enginyeria d'Organització Industrial	2010	Grau
	Grau en Enginyeria en Tecnologies Industrials	2010	Grau
	Grau en Enginyeria Química	2010	Grau
	Eng. Automàtica i Electrònica Industrial (2n cicle)	1995	2n
	Eng. Industrial	1993	1r+2n
	Eng. Materials (2n cicle)	1999	2n
	Eng. Organització Industrial (2n cicle)	1994	2n
	Eng. Químic	1997	1r+2n
ESCOLA POLITÈCNICA SUPERIOR DE GANDIA	Dip. Turisme	1997	1r
	Grau en Ciències Ambientals	2009	Grau
	Grau en Comunicació Audiovisual	2009	Grau
	Grau en Gestió Turística	2009	Grau
	Grau en Enginyeria de Sistemes de Telecomunicació, So i Imatge	2010	Grau
		1993	1r
	ET Forestal, esp. Explotacions Forestals	2002	1r

	ET Telecomunicació, esp. Sistemes de Telecomunicació	2002	1r
	ET Telecomunicació, esp. Sistemes Electrònics	2002	1r
	ET Telecomunicació, esp. So i Imatge	2001	1r+2n
	Llic. Ciències Ambientals	2001	1r+2n
	Llic. Comunicació Audiovisual	2002	1r
FACULTAT D'ADMINISTRACIÓ I DIRECCIÓ D'EMPRESSES	Dip. Gestió i Administració Pública	2010	Grau
	Grau en Administració i Direcció d'Empreses	2010	Grau
	Grau en Gestió i Administració Pública	1997	1r+2n
	Llic. Administració i Direcció d'Empreses	2010	Grau
FACULTAT DE BELLES ARTS	Grau en Belles Arts	2010	Grau
	Grau en Conservació i Restauració de Béns Culturals	1993	1r+2n
	Llic. Belles Arts		

3.2.2. Centres adscrits

CENTRE	TITULACIÓ	INICI	CICLE
CENTRE FLORIDA UNIVERSITÀRIA	Grau en Enginyeria Electrònica Industrial i Automàtica	2010	Grau
	Grau en Enginyeria Mecànica	2010	Grau
	Eng. Tècn. Industrial, esp. Electrònica Industrial	2002	1r
	Eng. Tècn. Industrial, esp. en Mecànica	1998	1r

3.3. ALUMNES MATRICULATS I ALUMNES DE NOU INGRÉS

3.3.1. Centres propis

CENTRES	CURS 2010-2011	
	MATRICULATS	NOUS
ESCOLA POLITÈCNICA SUPERIOR D'ALCOI	2.309	643
Eng. Tècn. Industrial, esp. Mecànica	332	13
Eng. Tècn. Industrial, esp. Electricitat	206	4
Eng. Tècn. Industrial, esp. Química Industrial	104	14
Eng. Tècn. Industrial, esp. Tèxtil	42	16
Eng. Tècn. Industrial, esp. Electrònica Ind.	108	4
Eng. Tècn. de Telecomunicacions, esp. Telemàtica	86	5
Llicenciat en Administració i Direcció d'Empreses	345	41
Eng. en Organització Industrial	133	44
Eng. de Materials	45	11
Eng. Tècn. en Disseny Industrial	232	4

Eng. Tècn. en Informàtica de Gestió	115	6
Grau en Enginyeria en Disseny Ind. i Desenvolupament de Productes	159	88
Grau en Enginyeria Informàtica	55	55
Grau en Administració i Direcció d'Empreses	105	105
Grau en Enginyeria Elèctrica	60	60
Grau en Enginyeria Química	51	51
Grau en Enginyeria Mecànica	114	114
Màster Universitari en Enginyeria Tèxtil	(*)	(*)
ESCOLA POLITÈCNICA SUPERIOR DE GANDIA	2.158	632
Eng. Tècn. de Telecomunicacions, esp. Imatge i So	184	8
Eng. Tècn. de Telecomunicacions, esp. Sist. de Telecom.	138	9
Eng. Tècn. de Telecomunicacions, esp. Sist. Electrònics	75	1
Eng. Tècn. Forestal, esp. Explotacions Forestals	228	11
Llicenciat en Ciències Ambientals	218	17
Llicenciat en Comunicació Audiovisual	336	18
Diplomat en Turisme	318	100
Grau en Ciències Ambientals	96	58
Grau en Gestió Turística	177	134
Grau en Comunicació Audiovisual	184	103
Grau en Enginyeria de Sistemes de Telecom., Imatge i So	113	113
Màster Universitari en Enginyeria Acústica	(*)	(*)
Màster Universitari en Postproducció Digital	(*)	(*)
ETS D'ARQUITECTURA	3.769	827
Arquitecte	3.161	320
Grau en Arquitectura	384	384
Màster Universitari en Conservació del Patrimoni Arquitectònic	(*)	(*)
Programa de Doctorat en Arquitectura, Edificació, Urbanística i Paisatge	(*)	(*)
Màster Universitari en Arquitectura Avançada, Paisatge, Urbanisme i Disseny	(*)	(*)
ETS DE GESTIÓ EN L'EDIFICACIÓ	4.052	2.310
Arquitecte Tècnic	596	7
Eng. de Materials	7	0
Grau en Enginyeria de l'Edificació	3.333	2.245
Màster Universitari en Edificació	(*)	(*)
ETSE AGRONÒMICA I DEL MEDI NATURAL	2.907	938
Llic. Ciència i Tecnologia dels Aliments	136	37
Eng. Agrònom	815	181
Eng. de Forests	255	23
Llic. en Biotecnologia	345	30
Eng. Tècn. Agrícola, esp. Explotacions Agropecuàries	106	6
Eng. Tècn. Agrícola, esp. Hortofructicultura i Jardineria	232	6
Eng. Tècn. Agrícola, esp. Indústries Agràries i Alimentàries	177	9
Eng. Tècn. Agrícola, esp. Mecanització i Constr. Rurals	110	0
Llic. en Enologia	75	36
Grau en Enginyeria Agroalimentària i del Medi Rural	237	237
Grau en Enginyeria Forestal i del Medi Natural	102	102
Grau en Biotecnologia	105	105
Grau en Ciència i Tecnologia dels Aliments	97	97

Màster Universitari en Ciència i Enginyeria dels Aliments	(*)	(*)
Màster Universitari en Gestió i Seguretat Alimentària	(*)	(*)
Màster Universitari en Gestió i Seguretat Alimentària (Itiner. Internac.)	(*)	(*)
ETS D'ENGINYERIA INFORMÀTICA	2.834	807
Eng. Tècn. en Informàtica de Gestió	706	23
Eng. Tècn. en Informàtica de Sistemes	586	19
Eng. en Informàtica	872	191
Llic. en Documentació	117	21
Grau en Enginyeria Informàtica	553	553
ETSE DE CAMINS, CANALS I PORTS	3.252	742
Eng. de Camins, Canals i Ports	1.514	184
ET Obres Públiques, esp. Constr. Civils	575	66
ET Obres Públiques, esp. Hidrologia	180	4
ET Obres Públiques, esp. Transports i Ser. Urb.	220	11
Eng. en Geologia	40	6
Llic. en Ciències Ambientals	222	51
Grau en Enginyeria d'Obres Públiques	199	199
Grau en Enginyeria Civil	148	148
Màster Universitari en Transport, Territori i Urbanisme	(*)	(*)
Programa de Doctorat en Enginyeria Civil i Urbanisme	(*)	(*)
Màster Universitari en Planificació i Gestió en Enginyeria Civil	(*)	(*)
ETS D'ENGINYERIA DEL DISSENY	4.950	1.334
Eng. Tècn. Industrial, esp. Química Industrial	327	21
Eng. Tècn. Industrial, esp. Electricitat	392	39
Eng. Tècn. Industrial, esp. Electrònica Industrial	662	34
Eng. Tècn. Industrial, esp. Mecànica	880	88
Eng. Tècn. en Disseny Industrial	560	94
Eng. en Organització Industrial	576	145
Enginyer Aeronàutic	386	47
Grau en Enginyeria en Disseny Ind. i Desenvolupament de Productes	296	169
Grau en Enginyeria Aeroespacial	108	108
Grau en Enginyeria Elèctrica	98	98
Grau en Enginyeria Electrònica Industrial i Automàtica	187	187
Grau en Enginyeria Mecànica	187	187
Màster Universitari en Enginyeria del Disseny	(*)	(*)
Màster Universitari en Disseny i Fabricació Integrada Assistit per Ordinador	(*)	(*)
Programa de Doctorat en Disseny, Fabricació i Gestió de Projectes Industrials	(*)	(*)
Màster Universitari Internacional Erasmus Mundus en Materials i Sistemes Sensors per a Tecnologies Mediambientals	(*)	(*)
Programa de Doctorat en Materials i Sistemes Sensors en Aplicacions Tecnològiques	(*)	(*)
ETSE DE GEODÈSICA, CARTOGRÀFICA I TOPOGRÀFICA	884	279
Eng. Tècn. en Topografia	508	13
Eng. Geodèsica i Cartogràfica	215	105
Grau en Enginyeria Geomàtica i Topografia	161	161
ETS D'ENGINYERS INDUSTRIALS	3.786	1.269
Eng. Industrial	2031	245
Eng. en Automàtica i Electrònica Industrial	140	46

Eng. en Organització Industrial	331	120
Eng. Química	344	35
Eng. de Materials	54	26
Grau en Enginyeria en Tecnologies Industrials	434	434
Grau en Enginyeria d'Organització Industrial	134	134
Grau en Enginyeria Química	152	152
Màster Universitari en Enginyeria Avançada de Producció, Logística i Cadena de Subministrament	(*)	(*)
Màster Universitari en Construccions i Instal·lacions Industrials	(*)	(*)
Màster Universitari en Tecnologia Energètica per al Desenvolupament Sostenible	(*)	(*)
ETS D'ENGINYERS DE TELECOMUNICACIÓ	1.231	381
Eng. de Telecomunicació	926	109
Grau en Enginyeria Tècnica de Telecomunicació	219	219
Màster Universitari en Tecnologies, Sistemes i Xarxes de Comunicació	(*)	(*)
FACULTAT D'ADMINISTRACIÓ I DIRECCIÓ D'EMPRESES	2.237	523
Llic. en Administració i Direcció d'Empreses	1.205	161
Diplomat en Gestió i Administració Pública	618	18
Grau en Gestió i Administració Pública	149	149
Grau en Administració i Direcció d'Empreses	152	152
Màster Universitari en Direcció Financera i Fiscal	(*)	(*)
Programa de Doctorat en Administració i Direcció d'Empreses	(*)	(*)
Màster Universitari en Gestió d'Empreses, Productes i Serveis	(*)	(*)
FACULTAT DE BELLES ARTS	2.485	871
Llic. en Belles Arts	1713	227
Grau en Belles Arts	362	362
Grau en Conservació i Restauració de Béns Culturals	135	135
Màster Universitari en Producció Artística	(*)	(*)
Programa de Doctorat en Art: Producció i investigació	(*)	(*)
T O T A L	34.658	9.384
T O T A L (inclosos alumnes programa mobilitat)	36.855	11.561

(*) Dades incorporades a la relació de màsters i programes de doctorat

3.3.2. Centres adscrits

CENTRES	CURS 2009-2010	
	MATRICULATS	NOUS
EU FORD ESPAÑA	105	28
Eng. Tècnic Industrial, especialitat Mecànica	77	0
Grau en Enginyeria Mecànica	28	28
ESCOLA DE TURISME PAX	8	0
Diplomat en Turisme	8	0
CENTRE FLORIDA UNIVERSITÀRIA	201	42
Eng. Tècnic Industrial, especialitat Mecànica	104	3
Eng. Tècnic Industrial, especialitat Electrònica	59	1
Grau en Enginyeria Mecànica	25	25
Grau en Enginyeria Electrònica Ind. i Automàtica	13	13
T O T A L Centres adscrits	314	70

■ NOMBRE DE TITULACIONS CENTRES PROPIS UPV

TITULACIONS DE 1r CICLE	24
TITULACIONS DE 1r I 2n CICLES	14
TITULACIONS DE NOMÉS 2n CICLE	9
TITULACIONS DE GRAU	27

■ NOMBRE DE TITULACIONS CENTRES PRIVATS ADSCRITS UPV

TITULACIONS DE 1r CICLE	4
TITULACIONS DE 1r I 2n CICLES	0
TITULACIONS DE NOMÉS 2n CICLE	0
TITULACIONS DE GRAU	3

3.4. DISTRIBUCIÓ PER SEXE I EDAT DE L'ALUMNAT

■ EDAT	DONES	HOMES	TOTAL	TOTAL
18	1048	1612	2660	8%
19	1078	1611	2689	8%
20	1195	1727	2924	9%
21	1151	1832	2983	9%
22	1144	1864	3009	9%
23	1045	1931	2976	9%
24	944	1695	2639	8%
25	790	1457	2247	7%
26	534	1165	1699	5%
27	445	847	1292	4%
28	383	757	1140	4%
29	286	599	885	3%
30	261	551	813	3%
31	180	416	596	2%
32	184	369	553	2%
33>	982	2275	3258	10%
Total general	11650	20708	32363	100%

3.5. EVOLUCIÓ DEL NOMBRE D'ALUMNES MATRICULATS

■ ANY	Nre. ALUMNES
2003	36453
2004	36095
2005	35564
2006	34727
2007	34320
2008	33883
2009	34268
2010	34735
2011	32502
2012	29266
Total general	341813

3.6. VICERECTORAT DE QUALITAT I AVALUACIÓ DE L'ACTIVITAT ACADÈMICA

El Vicerectorat de Qualitat i Avaluació de l'Activitat Acadèmica (VQAAA) és el responsable de coordinar els sistemes de gestió de la qualitat dels títols oficials, dels mètodes i instruments d'avaluació de la qualitat i excel·lència de les unitats acadèmiques i de gestió i de l'avaluació de l'activitat acadèmica del PDI.

En l'àmbit de la qualitat, ha centrat la seua actuació durant el curs 2010-11 en el desenvolupament del Sistema de Gestió de Qualitat dels Títols Oficials de la UPV (SGQTi). El SGQTi estableix el marc d'actuació necessari per a donar la

confiança adequada als nostres grups d'interès, atès que els títols satisfaran els requisits de qualitat definits en el Reial Decret 1393/2007, de 29 d'octubre de 2007, pel qual s'estableix l'ordenació dels ensenyaments oficials, així com els criteris i les directrius establits per a avaluar l'ensenyament universitari per la European Network for Quality Assurance (ENCUA) i els codis de bones pràctiques per a agències d'avaluació universitària desenvolupat per la International Network for Quality Assurance Agencies In Higher Education (INQAAHE).

La UPV signà el 15 d'octubre de 2007 un conveni amb l'Agència Nacional de Evaluación de la Calidad y Acreditación (ANECA) per a desenvolupar el programa de reconeixement de sistemes de garantia interna de la formació universitària (AUDIT). El 14 de maig de 2009 es va acordar incorporar al conveni anteriorment signat a totes les estructures acadèmiques responsables de títols oficials (facultats, escoles, instituts universitaris i departaments).

La UPV, en sintonia amb els propòsits establits per l'Agència Valenciana d'Avaluació i Prospectiva (AVAP), en la Resolució de 15 de desembre de 2010, per la qual s'aprovà el protocol de seguiment dels títols universitaris oficials de la Comunitat Valenciana, aplica el SGQTI, com el conjunt d'accions, planificades i sistemàtiques, necessàries per a garantir la qualitat dels ensenyaments oficials de la UPV, assegurar-ne el control, la revisió i millora contínua.

L'estructura de la UPV per al desenvolupament del SGQTI comprèn les comissions següents:

- Comissió de Qualitat de la UPV
- Comissió Acadèmica de la UPV
- Comissió Acadèmica del Títol

L'estratègia de la UPV amb relació al seguiment de les titulacions universitàries oficials ha sigut centralitzar la tasca de disseny, desenvolupament i gestió de les plataformes d'informació de les titulacions, amb l'objecte d'optimitzar els recursos i, especialment, centrar la labor dels responsables de les titulacions en les activitats d'elaborar els informes de gestió corresponents, propostes de millora i seguiment d'aquestes. Durant el curs 2010-11 l'AVAP ha avaluat els títols següents:

- Grau en Comunicació Audiovisual
- Màster en Biotecnologia Biomèdica
- Màster en Enginyeria d'Anàlisi de Dades, Millora de Processos i Presa de Decisions

En l'àmbit d'avaluació de l'activitat acadèmica, el Pla Estratègic 2007-2014 de la UPV en l'EIX01 "FORMACIÓ I APRENTATGE", planteja com a primer objectiu *"la promoció de l'excel·lència docent"* i defineix com a primera línia estratègica *"l'avaluació permanent de l'activitat docent de les estructures acadèmiques i del professorat a través de sistemes d'avaluació i indicadors objectivats, i el reconeixement corresponent de l'excel·lència docent del professorat mitjançant incentius retributius i de promoció de la carrera professional"*. En el marc d'aquesta línia estratègica, el pla INDICA_DOCÈNCIA planteja *"definir els indicadors de l'activitat docent d'acord amb els criteris de referència existents (ANECA, Convergència Europea, etc.) a partir de la revisió dels mecanismes d'avaluació actuals"*.

El 2006 l'ANECA va posar en marxa el Programa de Suport a l'Avaluació de l'Activitat Docent (DOCENTIA) amb què es *"pretén satisfer les demandes de les universitats i la necessitat del sistema educatiu de disposar d'un model i d'uns procediments per a garantir la qualitat del professorat universitari i afavorir-ne el desenvolupament i reconeixement"*, així com *"respondre als requeriments de la legislació vigent sobre l'obligatorietat d'una avaluació de les activitats docents, investigadores i de gestió del professorat universitari"*, d'acord amb el que indica la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats (LOU), article 31, apartat 26.

La UPV participà el 2007 en la convocatòria DOCENTIA amb l'objecte de desenvolupar un Model per a l'Avaluació de l'Activitat Docent a la UPV. Posteriorment, el 30 de novembre de 2009, se signà l'addenda al conveni de col·laboració entre ANECA i la UPV, per la qual s'incorpora la participació de l'AVAP en el desenvolupament del programa DOCENTIA.

El 6 de maig de 2011 es va rebre resposta de l'AVAP a l'*Informe d'implantació del disseny d'avaluació de l'activitat docent* del curs 2008-09. En la dita resposta s'indica que: *"La Comissió d'Avaluació del Seguiment valora positivament el model de la UPV, però considera que encara no està suficientment implantat i desenvolupat, i en recomana un any més d'implantació, en què es recullen les millores proposades i realitzar un nou seguiment de la implantació per l'agència corresponent"*. Atès que aquesta resposta ha arribat quan concloïa pràcticament el curs 2010-11 (amb què es complia el curs addicional expressat per la Comissió), s'ha tramès a l'AVAP un escrit d'al·legacions per a sol·licitar la certificació definitiva del model de la UPV.

El diagrama general del procés d'avaluació s'indica en la figura següent:

Amb l'objecte de completar el desenvolupament del model es crearen la Comissió d'Avaluació Docent (CAD) i la Comissió de Garanties (CG), amb la composició següent:

Comissió per a l'Avaluació de la Docència

(Aprovada en Consell de Govern del dia 28 de maig de 2009 i en Consell de Govern del dia 14 d'abril de 2011)

Vicerector de Qualitat i Avaluació de l'Activitat Acadèmica, president

- Juan Jaime Cano Hurtado

Director de l'Institut de Ciències de l'Educació, secretari

- Fernando Fargueta Cerdá

Director de l'Àrea d'Avaluació Acadèmica

- José Miguel Carot Sierra

1 representant dels directors de centre

- Vicent Esteban Chapaprí

1 representant de directors de departament

- Joaquín Aldas Ruiz

4 membres del PDI

- María Alpuente Frasnado

- Jaime Primo Millo

- Vicente Mas Llorens

- Pilar Molina Pons

2 representants dels alumnes

- Carlos Gahete Arias

- Inés Sánchez Giner

2 membres del PAS

- José M^a Maiques March, de l'Institut de Ciències de l'Educació

- Ricardo Díaz Cano, del Servei d'Avaluació, Planificació i Qualitat

Comissió de Garanties

(Aprovada en Consell de Govern del dia 28 de maig de 2009, modificada en Consell de Govern del dia 24 de setembre de 2009)

Rector, president

- Juan Francisco Juliá Igual

1 representant dels directors de centre

- Nemesio Fernández Martínez

1 representant de directors de departament

- Francisco Payri González

1 membre del PDI, secretari

- José Aguilar Herrando

Delegat representant dels alumnes

- Santiago Palacios Guillem

En la determinació de l'IAD es tenen en compte un conjunt d'indicadors que, d'acord amb el programa DOCENTIA, atenen la *planificació*, el *desenvolupament* i els *resultats* del procés docent:

1. Planificació de la Docència (IAD_PLA):

1.1. Formació (IAD_forma): Aquest indicador reflecteix la preparació del professor per a afrontar-ne l'activitat docent, bé mitjançant activitats de formació, tant pedagògica i per a la innovació educativa com la referent a les assignatures que imparteix, bé amb l'experiència acreditada del professor mitjançant les enquestes d'opinió de l'alumnat.

- 1.2. **Guia docent (IAD_guia):** Aquest indicador engloba els aspectes relatius a l'organització docent i la planificació de l'ensenyament i de l'aprenentatge amb relació a les assignatures impartides.
 - 1.3. **Informació de tutories i grups de docència (IAD_inform):** Aquest indicador és bàsic per a l'atenció a l'alumne, que ha de poder conèixer abans de l'inici del curs acadèmic les modalitats i els horaris de tutories dels seus professors, així com els professors que imparteixen els distints grups de docència.
 - 1.4. **Materials docents (IAD_mat):** Aquest indicador reflecteix l'activitat del professor relativa a l'elaboració de materials i recursos per a la docència.
2. **Desenvolupament de l'Ensenyament (IAD_DESA):**
- 2.1. **Docència impartida (IAD_doc):** Aquest indicador recull l'activitat del professor corresponent a les accions d'ensenyament realitzades.
 - 2.2. **Tutories realitzades (IAD_tut):** Aquest indicador reflecteix l'activitat del professor relativa a les atencions tutorials portades a cap.
 - 2.3. **Avaluació (IAD_ava):** Aquest indicador recull l'activitat del professor relacionades amb les tasques o accions d'avaluació realitzades.
 - 2.4. **Altres activitats docents (IAD_altres):** Aquest indicador engloba totes les altres activitats de caràcter docent que desenvolupa o pot desenvolupar el professor en l'exercici de les seues funcions i que no necessàriament estan relacionades directament amb les assignatures impartides.
3. **Resultats (K_RES):**
- 3.1. **Enquesta d'opinió de l'alumnat sobre l'actuació docent del professor (K1):** Aquest indicador recull l'opinió dels estudiants sobre l'actuació docent del professor, especialment en els aspectes referents al desenvolupament de l'ensenyament, ja que en aquesta dimensió es produeix una interacció professor-alumne que permet a aquest últim emetre una opinió més fonamentada.
 - 3.2. **Rendiment acadèmic (K2):** Aquest indicador reflecteix el grau de consecució dels objectius formatius pels estudiants

en una determinada assignatura, contextualitzada en la titulació, en el curs i en el tipus d'assignatura (troncal, obligatòria, optativa).

3.3. Compliment de tutories (K3): Aquest indicador reflecteix el compliment de l'horari de tutories pel professor durant el curs acadèmic.

3.4. Compliment del termini de lliurament d'actes (K4): Aquest indicador reflecteix el compliment dels terminis establits per al lliurament d'actes de qualificacions de les assignatures, per la incidència negativa que l'incompliment dels dits terminis pot tenir sobre l'expedient acadèmic de l'alumnat i les seues conseqüències.

El calendari de la implantació experimental de l'IAD per a avaluar l'activitat docent del PDI realitzada en el curs 2009-10 va ser el següent:

30 de setembre	<i>Centres i departaments completen les bases de dades institucionals.</i>
1 d'octubre	<i>Tancament de les bases de dades. Comunicació de l'IAD per la CAD al professorat.</i>
1 al 20 d'octubre	<i>Presentació d'informes de responsables acadèmics a la CAD.</i>
1 al 24 d'octubre	<i>Sol·licitud de modificacions en l'IAD pel PDI als responsables acadèmics.</i>
1 al 31 d'octubre	<i>Validació de les modificacions pels responsables acadèmics.</i>
21 al 31 d'octubre	<i>Presentació de l'autoinforme del PDI a la CAD (voluntari).</i>
1 al 15 de novembre	<i>Anàlisi de dades per la CAD. Comunicació de l'IAD definitiu per la CAD al professorat. Resolució de la CAD. Informe provisional d'avaluació de la docència.</i>
16 al 30 de novembre	<i>Reclamacions a l'informe provisional d'avaluació de la docència davant de la CG.</i>
1 al 30 de desembre	<i>Resolució de les reclamacions per la CG.</i>
30 de desembre	<i>Informe final d'avaluació de la docència.</i>

Per a avaluar l'activitat docent del professorat, la CAD va ser convocada els dies 23 de setembre de 2010, 8 de novembre de 2010, 9 de desembre de 2010 i 11 de gener de 2011, data en què es va tancar el procés d'avaluació del curs 2009-10.

La CG va resoldre les reclamacions finals en la sessió del 10 de desembre de 2010.

Durant la convocatòria s'avaluà 2.666 membres del col·lectiu de PDI de la nostra universitat, fet que suposa de nou l'avaluació de tot el professorat.

La plataforma informàtica desenvolupada per a ajudar al procés d'avaluació, accessible a través de la intranet de cada professor, permet verificar la informació referida a cadascuna de les activitats previstes en els dotze indicadors que configuren l'índex d'activitat docent (IAD), introduir noves dades i visualitzar la valoració en punts, la valoració global i els informes qualitius, del professor, i dels responsables de centre i departament, així com les valoracions de les comissions CAD i CG, fins a la resolució final.

Per a permetre que el procés de queixes, aclariments o esmena d'errors es portara a cap en les millors condicions (garantia de comunicació i traçabilitat) s'utilitzà el sistema GREGAL de la UPV. S'hi realitzaren algunes adaptacions per a preveure les particularitats del model d'avaluació docent.

És molt important també destacar el treball dels validadors de centre i departament. El validador és un professor, responsable al centre o departament, de donar el vistiplau a la informació introduïda pel professor sobre la seua activitat (docent en aquest cas), sobre aspectes relatius a la producció de materials docents, participació en congressos, etc. És una labor que té com a antecedent el treball realitzat, de manera semblant, en el desenvolupament de l'índex d'activitat investigadora (IAI), propi de la UPV.

El sistema GREGAL va permetre la comunicació de professors i validadors amb el grup de treball responsable de l'avaluació en el VQAAA. Es reberen 434 incidències a través d'aquest sistema. Aquestes incidències es classificaren en: *error*, *omissió*, *dubte*, *possible millora*, *queixa* i *suggeriment*. La solució va ser, segons els casos: *trametre al promptuari per a consultar la informació* (inclòs en la intranet), *trametre al document de FAQ* (inclòs en la intranet), *aclariment* (i incorporació a la FAQ, si era el cas), *modificació de dades per a corregir errors en la informació del professor* o, finalment, *registre de la possible millora per al seu trasllat a la CAD*.

Les incidències foren analitzades i resoltes, quan va ser possible, pel grup de treball de l'IAD constituït al VQAAA durant el procés. Les que no foren resoltes per la seua entitat o suposaven possibles millores foren traslladades a la CAD per a la seua discussió i resolució.

Durant aquest procés cal assenyalar que es realitzaren 54 autoinformes de professors, 78 informes pels responsables de departament i 3 pels responsables de centre. De manera general, en el contingut d'aquests informes es poden trobar alguns dels aspectes següents:

Reflexió valorada de l'activitat docent pel professor
 Justificació de resultats en alguns indicadors
 Valoració del professor pels responsables de centres i departaments

La CAD avaluà cadascun dels informes i va respondre als professors, bé per a ratificar-ne la valoració global o fent-hi modificacions.

Com a final del procés, la CG va rebre 21 peticions i en va resoldre 11 positivament i 10 negativament.

La CAD es va reunir posteriorment a la resolució de la CG per a tancar el procés d'avaluació del curs 2009-10 i iniciar la reflexió sobre les vies de millora en el model. Els canvis proposats s'orientaren a ajustar alguns aspectes parcials que milloren la determinació de l'IAD, sense alterar l'essència del model.

El Consell de Govern, celebrat el 8 de març de 2011, aprovà les modificacions esmentades, que s'aplicaran en l'IAD del curs 2010-11.

3.7. VICERECTORAT D'ESTUDIS I CONVERGÈNCIA EUROPEA

3.7.1. Àrea d'Estudi i Ordenació de Títols

Una de les principals activitats del Vicerectorat d'Estudis i Convergència Europea, tant per la transcendència en els moments actuals com per l'activitat generada, és la que té a veure amb el disseny i la implantació dels nous títols de grau adaptats a l'EEES que, de manera generalitzada, s'han posat en marxa en el curs 2010-2011. A més d'això, des de l'Àrea d'Estudis i Ordenació de Tí-

tols s'ha treballat en el seguiment, la revisió i la modificació dels títols de grau ja implantats en el curs 2009-2010 i dels màsters universitaris. Tot això en col·laboració estreta amb altres vicerektorats, àrees i serveis de la Universitat Politècnica de València, així com amb els centres, departaments i instituts universitaris responsables dels títols oficials.

3.7.1.1. *Títols de màster universitari*

Durant el curs 2010-2011 la UPV va oferir un total de 55 màsters universitaris que cobreixen un ventall ampli d'oferta acadèmica, en els àmbits propis de la universitat, en totes les branques del coneixement definides en el Reial Decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, modificat pel Reial Decret 861/2010, de 2 de juliol.

Al llarg del curs 2010-2011 s'han dissenyat **tres nous màsters universitaris** que amplien lleugerament l'oferta ja consolidada de títols de màster universitari de la UPV. En els tres casos s'obtingueren els informes favorables de verificació preceptius (Consell d'Universitats) i d'autorització (Conselleria), per la qual cosa en el curs 2011-2012 se n'iniciarà la implantació. Els nous màsters oficials són:

- MU en Avaluació i Seguiment Ambiental d'Ecosistemes Marins i Costaners, l'estructura responsable del qual és l'EPSG
- MU en Sensors per a Aplicacions Industrials, l'estructura responsable del qual és l'ETSED
- MU en Regeneració de Ciutats (Erasmus Mundus), l'estructura responsable del qual a la UPV és l'ETSA i que s'impartirà en distintes universitats de diferents ciutats de l'eix mediterrani, que formen el consorci Erasmus Mundus: Calàbria, París, València, Urbino, Tunis i Rabat.

Respecte a les **modificacions** dels títols ja existents, en el curs 2008-2009 s'obtingueren els informes favorables de verificació (Consell d'Universitats) i les autoritzacions (Generalitat Valenciana) dels màsters que ja estaven implantats a la Universitat.

Al llarg del curs 2009-2010 es realitzaren modificacions en 25 màsters dels 55 implantats a la Universitat. I en aquest curs passat, 2010-2011, s'ha continuat la dita labor, i s'ha treballat sobre 15 màsters. Fonamentalment, es tracta de suprimir les assignatures de la memòria de verificació, i deixar el títol estructurat en mòduls i matèries. A més, s'ha aprofitat aquesta circumstància per a escometre una important redefinició de l'estructura de gran part dels títols.

Els màsters objecte de modificació han sigut:

- MU en Conservació del Patrimoni Arquitectònic
- MU en Arquitectura Avançada, Paisatge, Urbanisme i Disseny
- MU en Enginyeria del Disseny
- MU en Computació Paral·lela i Distribuïda
- MU en Enginyeria de Computadors
- MU en Enginyeria del Programari, Mètodes Formals i S. I.
- MU en Intel·ligència Artificial, Reconeixement de Formes i I. D.
- MU en Enginyeria Hidràulica i Medi Ambient
- MU en Enginyeria Avançada de Producció, Logística i C. S.
- MU en Seguretat Industrial i Medi Ambient
- MU en Música
- MU en Edificació
- MU en Enginyeria Acústica
- MU en Tecnologia Energètica per a Desenvolupament Sostenible
- MU en Postproducció Digital

Al setembre de 2011 es disposava dels informes favorables d'onze d'aquests màsters. Un d'aquests (MU en Música) retirà la modificació, i 3 màsters encara estan pendents de rebre l'informe final de verificació, després d'haver atès les al·legacions plantejades per ANECA.

3.7.1.2. Títols de grau

En el curs 2010-2011 s'han implantat tots els graus de previstos, amb la qual cosa finalitza l'adaptació dels antics títols als nous títols oficials. S'han implantat un total de **22 graus** que se sumen als 5 graus que ja iniciaren la implantació en el curs 2009-2010. D'aquests 27 graus, 6 s'ofereixen duplicats als campus de València i Alcoi, i conformen l'oferta total de 33 graus als diferents centres de la UPV.

Durant el curs 2010-2011, a més, es dissenyà un nou grau, el **Grau en Enginyeria de l'Energia**, la docència del qual serà responsabilitat de l'ETSEI. Aquest grau, una vegada obtingut l'informe favorable de verificació preceptiu iniciarà la posada en marxa en el curs 2011-2012.

Hi ha una important demanda social pels enginyers tècnics i els diplomats per a poder homologar a títols de grau els coneixements rebuts en la seua forma-

ció. Per a poder atendre la dita demanda, i d'acord amb els centres que ho han requerit, des de l'Àrea d'Estudis i Ordenació de Títols s'ha abordat la incorporació d'uns *itineraris* especials, dins dels programes de estudi corresponents dels graus que han substituït les titulacions d'enginyeria tècnica i diplomatura existents a la UPV amb anterioritat a la reforma. La definició d'aquests itineraris suposa una modificació de les memòries de verificació originals que s'ha portat a cap d'acord amb la normativa emanada des del Ministeri i amb els criteris de verificació establits per ANECA.

Els títols de grau **modificats** durant el curs 2010-2011 per a crear aquests itineraris són:

- Grau en Enginyeria Mecànica (ETSED, EPSA, Florida, Ford)
- Grau en Enginyeria Elèctrica (ETSED, EPSA)
- Grau en Enginyeria Electrònica i Automàtica (ETSED, Florida)
- Grau en Enginyeria de Disseny Industrial i Desenvolupament de Productes (ETSED)
- Grau en Enginyeria Aeroespacial (ETSED)
- Grau en Gestió i Administració Pública (FADE)

3.7.1.3. Actuacions futures

El procés d'adaptació de l'oferta acadèmica de la UPV s'ha completat durant el curs 2010-2011, des de l'instant en què ja s'estan impartint tots els títols oficials que reemplacen els antics títols.

No obstant això, en els pròxims cursos acadèmics cal continuar treballant en la implantació de nous cursos, el seguiment dels ja implantats i en la seua millora contínua.

Per a facilitar aquests processos, s'ha treballat en una eina informàtica per a facilitar la gestió acadèmica. Es tracta de la plataforma **Verifica2**, la missió de la qual és ajudar al desenvolupament de tots els procediments que s'han fet necessaris en la gestió dels nous títols. Procés de millora contínua, seguiment dels indicadors dels títols, informe de gestió i de qualitat, realització dels contractes programa de les assignatures, seguiment i control de la docència, i tots els aspectes relacionats amb els plans d'estudis, des del disseny fins a la implantació, passant per les múltiples modificacions.

La plataforma Verifica-UPV va servir al seu dia per a dissenyar els nous plans d'estudis, però una vegada posats en marxa calia substituir-la per una aplicació més potent. L'eina Verifica2 subministrarà informació perquè el professorat pugui elaborar les guies docents, perquè el VOAP pugui establir l'assignació dels crèdits (POD) a les ERT, per a generar els contractes-programa entre les ERT i els departaments encarregats de la docència i, en el futur, per a poder portar a cap l'acreditació dels títols oficials.

En el disseny de Verifica2 han treballat coordinadament SEPQ, ASIC, AEOT, ICE, VCEAA, VOAP, VDTIC i VECE.

Els nous títols estan obligats a portar un **sistema de millora contínua**, fet que significa desenvolupar processos i procediments per a portar a cap aquest seguiment. En aquest sentit s'ha treballat en coordinació amb el VCEAA per a avaluar pràcticament tots els màsters i els 5 graus que ja havien completat un curs.

3.7.2. Centre de Formació Permanent

Durant el curs 2010-2011, la formació permanent oferida per la UPV ha mantingut el nombre de matrícules. En total 31.210 estudiants han realitzat 43.365 matrícules en distintes activitats formatives. Els ingressos totals han sigut de 8.9 milions d'euros, en què destaca especialment un creixement del 7% en jornades i congressos.

S'ha iniciat una nova oferta de cursos i títols propis amb modalitats a distància, i s'han equipat set aules per a la teleformació. El nombre de persones que han seguit cursos en línia va ser de 2.953, fet que suposa un creixement del 25% respecte al curs anterior.

3.7.3. Projectes d'innovació i millora educativa

En plena coherència amb la trajectòria iniciada pel Pla d'Accions per a la Convergència Europea (programa PACE), posat en marxa en el curs acadèmic 2005-2006, el Vicerectorat d'Estudis i Convergència Europea, en estreta col·laboració amb l'ICE, va plantejar per al curs 2010-2011, un nou programa en forma de convocatòria d'ajudes per a projectes d'innovació i millora educativa (PIME), amb la doble finalitat de donar suport econòmic per a la realització i, alhora, procurar la major visibilitat possible d'aquestes iniciatives dins i fora de la nostra comunitat universitària.

Els projectes d'innovació i millora educativa troben la justificació, l'oportunitat i la pertinença en el programa de govern presentat pel rector en les últimes eleccions, i de forma molt especial, entronca amb el Pla Estratègic de la UPV que reclama promoure l'excel·lència docent, millorar el rendiment acadèmic dels estudiants i implantar i actualitzar permanentment les metodologies docents que milloren la capacitat d'aprenentatge actiu dels estudiants. A aquests objectius pretén contribuir el PIME.

El tipus de projectes que es persegueix donar suport aquestes convocatòries ha de tenir un caràcter essencialment realista, pràctic i sostenible. La finalitat de les innovacions ha de ser la millora de l'aprenentatge dels alumnes en què l'èmfasi del tema o l'objecte de la millora no estiga tant en els continguts ensenyats com en els processos dels estudiants per a aprendre'ls d'una manera sòlida i significativa. De cap manera es tracta d'innovar sobre variables que el professor no pot alterar, és a dir, cal evitar experimentacions pilot que conclouen amb un informe i amb la finalització del suport econòmic de la convocatòria. Aquest tipus d'iniciatives sol implicar mitjans sofisticats i costosos que s'esgoten sovint en si mateixos per ser-ne insostenible el manteniment.

Els projectes presentats s'han d'aplicar als títols oficials impartits a la UPV, tenint com a finalitat principal la millora del rendiment acadèmic i de l'aprenentatge dels estudiants i posant el principal èmfasi en el desenvolupament tant de competències específiques com genèriques.

Convé assenyalar que hi ha dues modalitats de projectes: els tipus A, presentats per equips d'innovació i qualitat educativa (EIQE), la constitució dels quals ha avaluat prèviament la Comissió d'Avaluació i Seguiment de Projectes d'Innovació i Convergència (CASPIC), i els tipus B, que inclouen com a particularitat, la possibilitat de ser cofinançats pel VECE i l'ERT en què es desenvoluparan.

El finançament d'aquests projectes requereix la valoració favorable mitjançant avaluació externa realitzada per l'AVAP. En la convocatòria del curs 2010-2011 es presentaren 41 projectes dels quals 33 foren aprovats, que involucren un total de 304 professors de la UPV.

3.8. ALUMNAT DE POSTGRAU OFICIAL MATRICULAT EN EL CURS 2010-2011

■ UNITAT DE MÀSTER

MÀSTER UNIVERSITARI EN AQUICULTURA	11
MÀSTER UNIVERSITARI EN ARTS VISUALS I MULTIMÈDIA	44
MÀSTER UNIVERSITARI EN AUTOMÀTICA I INFORMÀTICA INDUSTRIAL	37
MÀSTER UNIVERSITARI EN BIOTECNOLOGIA BIOMÈDICA	59
MÀSTER UNIVERSITARI EN BIOTECNOLOGIA MOLECULAR I CEL·LULAR DE PLANTES	34
MÀSTER UNIVERSITARI EN COMPUTACIÓ PARAL·LELA I DISTRIBUÏDA	18
MÀSTER UNIVERSITARI EN CONSERVACIÓ I RESTAURACIÓ DE BÉNS CULTURALS	136
MÀSTER UNIVERSITARI EN CONTINGUTS I ASPECTES LEGALS I EN LA SOCIETAT DE LA INFORMACIÓ	19
MÀSTER UNIVERSITARI EN DIRECCIÓ I GESTIÓ DE PROJECTES	77
MÀSTER UNIVERSITARI EN ECONOMIA AGROALIMENTÀRIA I DEL MEDI AMBIENT	21
MÀSTER UNIVERSITARI EN GESTIÓ CULTURAL	41
MÀSTER UNIVERSITARI EN ENGINYERIA AMBIENTAL	37
MÀSTER UNIVERSITARI EN ENGINYERIA BIOMÈDICA	81
MÀSTER UNIVERSITARI EN ENGINYERIA D'ANÀLISI DE DADES, MILLORA DE PROCESSOS I PRESA DE DECISIÓ	33
MÀSTER UNIVERSITARI EN ENGINYERIA DE COMPUTADORS	47
MÀSTER UNIVERSITARI EN ENGINYERIA DE SISTEMES ELECTRÒNICS	47
MÀSTER UNIVERSITARI EN ENGINYERIA DEL FORMIGÓ	58
MÀSTER UNIVERSITARI EN ENGINYERIA DEL MANTENIMENT	82
MÀSTER UNIVERSITARI EN ENGINYERIA DEL PROGRAMARI, MÈTODES FORMALS I SISTEMES D'INFORMACIÓ	107
MÀSTER UNIVERSITARI EN ENGINYERIA HIDRÀULICA I MEDI AMBIENT	128
MÀSTER UNIVERSITARI EN ENGINYERIA MECÀNICA I MATERIALS	44
MÀSTER UNIVERSITARI EN INTEL·LIGÈNCIA ARTIFICIAL, RECONeixEMENT DE FORMES I IMATGE DIGITAL	70
MÀSTER UNIVERSITARI EN INVESTIGACIÓ MATEMÀTICA	6
MÀSTER UNIVERSITARI EN LLENGÜES I TECNOLOGIA	14
MÀSTER UNIVERSITARI EN MÀRQUETING I INVESTIGACIÓ DE MERCATS	1
MÀSTER UNIVERSITARI EN MILLORA GENÈTICA ANIMAL I BIOTECNOLOGIA DE LA REPRODUCCIÓ	14
MÀSTER UNIVERSITARI EN MILLORA GENÈTICA VEGETAL	25
MÀSTER UNIVERSITARI EN MOTORS DE COMBUSTIÓ INTERNA ALTERNATIUS	23
MÀSTER UNIVERSITARI EN MÚSICA	49
MÀSTER UNIVERSITARI EN PREVENCIÓ DE RISCOS LABORALS	103
MÀSTER UNIVERSITARI EN PRODUCCIÓ ANIMAL	8

MÀSTER UNIVERSITARI EN PRODUCCIÓ VEGETAL I ECOSISTEMES AGROFORESTALS	21
MÀSTER UNIVERSITARI EN QUÍMICA ORGÀNICA, EXPERIMENTAL I INDUSTRIAL	3
MÀSTER UNIVERSITARI EN QUÍMICA SOSTENIBLE	22
MÀSTER UNIVERSITARI EN SEGURETAT INDUSTRIAL I MEDI AMBIENT	30
MÀSTER UNIVERSITARI EN VITICULTURA, ENOLOGIA I GESTIÓ DE L'EMPRESA VITIVINÍCOLA	24
SUBTOTAL	1.574

DADES CORRESPONENTS A MÀSTERS GESTIONATS PER CENTRES

ESCOLA POLITÈCNICA SUPERIOR D'ALCOI

Màster Universitari en Enginyeria Tèxtil	17
--	----

ESCOLA POLITÈCNICA SUPERIOR DE GANDIA

Màster Universitari en Enginyeria Acústica	50
Màster Universitari en Postproducció Digital	39

ETS D'ARQUITECTURA

Màster Universitari en Conservació del Patrimoni Arquitectònic	112
Màster Universitari en Arquitectura Avançada, Paisatge, Urbanisme i Disseny	58

ETS D'ENGINYERIA D'EDIFICACIÓ

Màster Universitari en Edificació	113
-----------------------------------	-----

ETSE DE CAMINS, CANALS I PORTS

Màster Universitari en Transport, Territori i Urbanisme	61
Màster Universitari en Planificació i Gestió en Enginyeria Civil	83

ETS D'ENGINYERIA DEL DISSENY

Màster Universitari en Enginyeria del Disseny	141
Màster Universitari en Disseny i Fabricació Integrada Assistit per Ordinador	34
Màster Universitari en Materials i Sistemes Sensors per a Tecnologies Mediam-bientals	26

ETS D'ENGINYERS INDUSTRIALS

Màster Universitari en Enginyeria Avançada de Producció, Logística i Cadena de Subministrament	49
Màster Universitari en Construccions i Instal·lacions Industrials	36
Màster Universitari en Tecnologia Energètica per al Desenvolupament Sostenible	81

ETS D'ENGINYERS DE TELECOMUNICACIÓ

Màster Universitari en Tecnologies, Sistemes i Xarxes de Comunicació	85
--	----

ETS D'ENGINYERIA AGRONÒMICA I MEDI NATURAL

Màster Universitari en Ciència i Enginyeria dels Aliments	52
Màster Universitari en Gestió i Seguretat Alimentària	51
Màster Universitari en Gestió i Seguretat Alimentària (Itinerari Internacional)	12

FACULTAT D'ADMINISTRACIÓ I DIRECCIÓ D'EMPRESES

Màster Universitari en Direcció Financera i Fiscal	52
Màster Universitari en Gestió d'Empreses, Productes i Serveis	36

FACULTAT DE BELLES ARTS

Màster Universitari en Producció Artística	174
--	-----

SUBTOTAL 1.362

TOTAL ALUMNAT MATRICULAT EN MÀSTERS 2.936

■ UNITAT DE DOCTORAT

PROGRAMA DE DOCTORAT EN AUTOMÀTICA, ROBÒTICA I INFORMÀTICA INDUSTRIAL	21
PROGRAMA DE DOCTORAT EN BIOTECNOLOGIA	59
PROGRAMA DE DOCTORAT EN CIÈNCIA I RESTAURACIÓ DEL PATRIMONI HISTORICOARTÍSTIC	24
PROGRAMA DE DOCTORAT EN CIÈNCIA I TECNOLOGIA DE LA PRODUCCIÓ ANIMAL	36
PROGRAMA DE DOCTORAT EN CIÈNCIA, TECNOLOGIA I GESTIÓ ALIMENTÀRIA	101
PROGRAMA DE DOCTORAT EN ECONOMIA AGROALIMENTÀRIA I DEL MEDI AMBIENT	7
PROGRAMA DE DOCTORAT EN ESTADÍSTICA I OPTIMITZACIÓ	4
PROGRAMA DE DOCTORAT EN INFORMÀTICA	98
PROGRAMA DE DOCTORAT EN ENGINYERIA DE LA CONSTRUCCIÓ	14
PROGRAMA DE DOCTORAT EN ENGINYERIA DE L'AIGUA I MEDIAMBIENTAL	46
PROGRAMA DE DOCTORAT EN ENGINYERIA ELECTRÒNICA	22
PROGRAMA DE DOCTORAT EN ENGINYERIA I PRODUCCIÓ INDUSTRIAL	77
PROGRAMA DE DOCTORAT EN ENGINYERIA TÈXTIL	29
PROGRAMA DE DOCTORAT EN LES INDÚSTRIES CULTURALS I DE LA COMUNICACIÓ	11
PROGRAMA DE DOCTORAT EN LLENGÜES I TECNOLOGIA	2
PROGRAMA DE DOCTORAT EN MATEMÀTIQUES	18
PROGRAMA DE DOCTORAT EN MÚSICA	15
PROGRAMA DE DOCTORAT EN QUÍMICA ORGÀNICA EN LA INDÚSTRIA QUIMICOFARMACÈUTICA	2
PROGRAMA DE DOCTORAT EN QUÍMICA SOSTENIBLE	14
PROGRAMA DE DOCTORAT EN RECURSOS I TECNOLOGIES AGRÍCOLES	22
PROGRAMA DE DOCTORAT EN SISTEMES PROPULSIUS EN MITJANS DE TRANSPORT	32
PROGRAMA DE DOCTORAT EN TECNOLOGIES PER A LA SALUT I EL BENESTAR	36
PROGRAMA DE DOCTORAT EN TELECOMUNICACIÓ	61
SUBTOTAL	751

■ DADES CORRESPONENTS A PROGRAMES DE DOCTORAT GESTIONATS PER CENTRES

FACULTAT DE BELLES ARTS	
Programa de Doctorat en Art: Producció i Investigació	101
ETS D'ARQUITECTURA	
Programa de Doctorat en Arquitectura, Edificació, Urbanística i Paisatge	54
ETSE DE CAMINS, CANALS I PORTS	
Programa de Doctorat en Enginyeria Civil i Urbanisme	10
ETS D'ENGINYERIA DEL DISSENY	
Programa de Doctorat en Disseny, Fabricació i Gestió de Projectes Industrials	69
Programa de Doctorat en Materials i Sistemes Sensors en Aplicacions Tecnològiques	13
FACULTAT D'ADMINISTRACIÓ I DIRECCIÓ D'EMPRESES	
Programa de Doctorat en Administració i Direcció d'Empreses	21
SUBTOTAL	268

■ PROGRAMES DE DOCTORAT RD 778/98 EN EXTINCIÓ

AGROENGINYERIA	9
ANÀLISI AVANÇADA EN ENGINYERIA DEL TERRENY I ESTRUCTURES	21
ARQUITECTURA DELS SISTEMES INFORMÀTICS EN XARXA I SISTEMES ENCASTATS	5
ART PÚBLIC	6
ARTS VISUALS I INTERMÈDIA	23
ARTS VISUALS I INTERMÈDIA (PORTUGAL)	12
ARTS VISUALS: PRODUCCIÓ, GESTIÓ I RESTAURACIÓ (MÈXIC)	2
AUTOMÀTICA I INFORMÀTICA INDUSTRIAL	6
BIOTECNOLOGIA	28
CIÈNCIA ANIMAL	12
CIÈNCIA I TECNOLOGIA DE L'ENGINYERIA GEODÈSICA I CARTOGRÀFICA	1
COMPONENTS EXPRESSIUS, FORMALS I ESPACIOTEMPORALS DE L'ANIMACIÓ (PORTUGAL)	4
COMPONENTS EXPRESSIUS, FORMALS I ESPACIOTEMPORALS DE L'ANIMACIÓ	5
COMPUTACIÓ PARAL·LELA I DISTRIBUÏDA	3
COMUNICACIÓ AUDIOVISUAL	6
CONSERVACIÓ DE MUSEUS. MUSEOLOGIA I CULTURA CONTEMPORÀNIA	12
CONSERVACIÓ I RESTAURACIÓ DEL PATRIMONI HISTORICOARTÍSTIC	14
CONSERVACIÓ I RESTAURACIÓ DEL PATRIMONI PICTÒRIC	8
CORRENTS EXPERIMENTALS EN L'ESCULTURA CONTEMPORÀNIA	12
DESENVOLUPAMENT, SOSTENIBILITAT I ECODISSENY	9
DISSENY I COMUNICACIÓ: NOUS FONAMENTS	10
ECONOMIA AGROALIMENTÀRIA I DEL MEDI AMBIENT	17
ECONOMIA I GESTIÓ DE LA SALUT	10
EL DIBUIX I LES SEUES TÈCNIQUES D'EXPRESSIÓ	11
EL DIBUIX I LES SEUES TÈCNIQUES D'EXPRESSIÓ (PORTUGAL)	4

ENGINYERIA DE LA CONSTRUCCIÓ I GESTIÓ AMBIENTAL	2
ENGINYERIA DE TELECOMUNICACIÓ (COL.)	22
ENGINYERIA ELECTRÒNICA	37
ENGINYERIA HIDRÀULICA I MEDI AMBIENT	25
ENGINYERIA MECÀNICA I DE MATERIALS	11
ESTADÍSTICA I OPTIMACIÓ	13
FOTOGRAFIA I NOUS MITJANS AUDIOVISUALS: DE L'ANALOGICITAT A LA DIGITALITAT	11
GEODÈSIA, CARTOGRAFIA I SISTEMES D'INFORMACIÓ GEOGRÀFICA	23
GESTIÓ D'EMPRESES	31
GESTIÓ I POLÍTIQUES DEL COMERÇ INTERNACIONAL (AMÈRICA LLATINA)	10
GRAVAT I ESTAMPACIÓ	14
INNOVACIÓ, DESENVOLUPAMENT TERRITORIAL I COMPETITIVITAT (ARGENTINA)	26
INTEGRACIÓ DE LES TECNOLOGIES DE LA INFORMACIÓ EN LES ORGANITZACIONS	34
INTEGRACIÓ DE LES TECNOLOGIES DE LA INFORMACIÓ EN LES ORGANITZACIONS (UNIV. PRIVADA BOLIVIANA DE COCHABAMBA, BOLÍVIA)	22
LA CIUTAT, EL TERRITORI I EL PAISATGE, EN L'ERA DE LA GLOBALITZACIÓ	22
LA CULTURA MEDITERRÀNIA EN EL MÓN MEDIEVAL I MODERN	2
LLENGÜES I TECNOLOGIA	26
MATEMÀTIQUES MULTIDISCIPLINÀRIES	6
MÈTODES I TÈCNiques DEL DISSENY INDUSTRIAL I GRÀFIC	9
MÈTODES I TÈCNiques DEL DISSENY INDUSTRIAL I GRÀFIC (A)	5
MODELS AVANÇATS PER A LA DIRECCIÓ D'OPERACIONS I LA GESTIÓ DE LA CADENA DE SUBMINISTRAMENT	5
MÚSICA	41
PATOLOGIA DE L'EDIFICACIÓ	13
PATRIMONI ARQUITECTÒNIC: HISTÒRIA, COMPOSICIÓ I ESTUDIS GRÀFICS	26
PLANIFICACIÓ I GESTIÓ EMPRESARIAL	13
PRODUCCIÓ VEGETAL I ECOSISTEMES AGROFORESTALS	17
PRODUCCIÓ VEGETAL I ECOSISTEMES AGROFORESTALS (PERÚ)	11
PROGRAMA DE PROMOCIÓ DEL CONEIXEMENT	59
PROGRAMACIÓ DECLARATIVA I ENGINYERIA DE LA PROGRAMACIÓ	6
PROJECTAR DES DEL TERRITORI UNA MIRADA MODERNA	94
PROJECTES D'ENGINYERIA (EDICIÓ VENEÇUELA)	4
PROJECTES D'ENGINYERIA (XILE)	1
PROJECTES D'ENGINYERIA I INNOVACIÓ	15
PROJECTES DE PINTURA	14
QUÍMICA	22
QUÍMICA ORGÀNICA EN LA INDÚSTRIA QUÍMICOFARMACÈUTICA	17
RECONeixEMENT DE FORMES I INTEL·LIGÈNCIA ARTIFICIAL	14
RÈGIM JURÍDIC, ORDENACIÓ I GESTIÓ DEL TERRITORI, EL MEDI AMBIENT I L'URBANISME	15
TÈCNiques I MÈTODES ACTUALS EN INFORMACIÓ I DOCUMENTACIÓ	6
TECNOLOGIA D'ALIMENTS	14
TECNOLOGIA ELÈCTRICA, MATERIALS, GENERACIÓ I DISTRIBUCIÓ	8

TECNOLOGIA ENERGÈTICA	16
TECNOLOGIA DE MEMBRANES, ELECTROQUÍMICA I MEDI AMBIENT, SE- GURETAT NUCLEAR	5
TELECOMUNICACIÓ	14
URBANISME, TERRITORI I SOSTENIBILITAT	3
VALORACIÓ D'ACTIUS	2
SUBTOTAL	1056
TOTAL ALUMNAT MATRICULAT EN DOCTORAT 2075	

■ TOTAL TESIS LLEGIDES: DEL 01.09.10 AL 31.07.11

DEPARTAMENT	TOTAL
Biotecnologia	21
Ciència Animal	5
Composició Arquitectònica	1
Com. Aud. Doc. i Història de l'Art	2
Comunicacions	13
Conservació i Rest. de Béns Culturals	3
Dibuix	9
Economia i Ciències Socials	10
Ecosistemes Agroforestals	4
Escultura	3
Estadística i Investigació Op. Ap. i Qualitat	3
Física Aplicada	6
Informàtica de Sistemes i Computadors	8
Enginyeria Cartogràfica, Geodèsia i Fotogrametria	4
Enginyeria de la Construcció i P. I.	6
Sistemes i Automàtica	4
Enginyeria del Terreny	1
Enginyeria Elèctrica	3
Enginyeria Electrònica	14
Enginyeria Gràfica	2
Enginyeria Hidràulica i Medi Ambient	16
Enginyeria Mecànica i de Materials	12
Enginyeria Química	5
Enginyeria Rural i Agroalimentària	2
Enginyeria Tèxtil i Paperera	4
Lingüística Aplicada	1
Màquines i Motors Tèrmics	4
Matemàtica Aplicada	7
Mecànica dels Medis Continus i T. E.	2
Organització d'Empreses	10
Pintura	4
Producció Vegetal	9
Projectes Arquitectònics	1
Projectes d'Enginyeria	9

Química	6
Sistemes Informàtics i Computació	17
Tecnologia d'Aliments	9
Termodinàmica Aplicada	2
Urbanisme	3
ETS d'Enginyeria del Disseny	5
Facultat d'Administració i Direcció d'Empreses	4
Facultat de Belles Arts	2
Inst. Univ. d'Enginyeria d'Aliments per al Desenvolupament	12
Inst. Univ. Mixt de Tecnologia Química	1
TOTAL	269

3.9. RELACIÓ DE BEQUES AMB IMPORT

■ UNITAT DE BEQUES

BEQUES	DENOMINACIÓ	Nre. SOL-LICITUDS	Nre. BECARIS	IMPORT
Pròpies - UPV	BEQUES COL·LABORACIÓ TIPUS A	680	189	319.349,99 €
	AJUDES ACCIÓ SOCIAL ALUMNES UPV	1271	353	196.056,87 €
	AJUDES ACCIÓ SOCIAL-CAUSA SOBREVINGUDA	22	13	10.202,62 €
	MENJADOR (En pressupost + aportació Bancaixa=160.247,08 €)	3944	657	134.567,2 €
	AJUDES TÈCNIQUES PER A ALUMNES AMB DISCAPACITAT (CEDAT)	7	5	4.623 €
MEC	CARÀCTER GENERAL/INICI	11.490	6610	13.947.385,00 €
	COL·LABORACIÓ	207	77	207.900,00 €
	TITULATS DESOCUPATS	284	153	253.440,33 €
GV		6.516	612	556.413,15 €
Total		24.414	8.664	15.629.938,16 €

3.10. RELACIÓ DE TÍTOLS EMESOS DURANT EL PERÍODE 1.07.10 AL 30.06.2011

■ TÍTOLS / DIPLOMES	Nre. ALUMNES
TÍTOLS DE PRIMER I SEGON CICLES	4317
TÍTOLS DE TERCER CICLE	183
TÍTOLS DE MÀSTER OFICIALS	240
DIPLOMES D'ESTUDIS AVANÇATS	211
TÍTOLS PROPIS	1018
SET	4004
TOTAL TÍTOLS/DIPLOMES EMESOS	9973

3.11. CONVALIDACIONS DEL CURS 2010-2011

■ CENTRES	SOL·LICITUDS PRESENTADES
ETSE AGRONÒMICA I DEL MEDI NATURAL	69
ETS ARQUITECTURA	289
ETSE CAMINS, CANALS I PORTS	227
ETSE INDUSTRIALS	77
ETS ENGINYERIA DEL DISSENY	603
ETS GEODÈSICA, CARTOGRÀFICA I TOPOG.	14
ETS GESTIÓ EN L'EDIFICACIÓ	76
ETSI INFORMÀTICA	77
EPS ALCOI	120
F. BELLES ARTS	205
F. ADMINISTRACIÓ I DIRECCIÓ D'EMPRESES	26
EPS GANDIA	32
ETSE TELECOMUNICACIONS	17
FLORIDA UNIVERSITARIA	5
FORD ESPAÑA	4
TOTAL	1.841

Aquesta graella recull les convalidacions automàtiques com també les convalidacions resoltes per la Subcomissió.

3.12. ACCÉS UNIVERSITARI

■ UNITAT D'ACCÉS

JUNY 2010	TOTAL
ALUMNAT MATRICULAT EN LES PAU FASE GENERAL	3.691
ALUMNAT PRESENTAT A LA FASE GENERAL	3.682
APROVAT FASE GENERAL	3.540
% APROVAT FASE GENERAL	96,140%
PRESENTADES DONES FASE GENERAL	2.118
PRESENTATS HOMES FASE GENERAL	1.564
% APTES FASE GENERAL (DONES)	96,320 %
% APTES FASE GENERAL (HOMES)	95,910 %
QUALIFICACIÓ MITJANA DE LES PAU FASE GENERAL	5,984
QUALIFICACIÓ MITJANA DE LA NOTA D'ACCÉS A LA UNIVERSITAT FASE GENERAL	6,710
ESTUDIANTS PRESENTATS NOMÉS A LA FASE GENERAL	142
ESTUDIANTS PRESENTATS NOMÉS A LA FASE ESPECÍFICA	64
ESTUDIANTS PRESENTATS A LES DUES FASES	3.540
Nre. SOL·LICITUDS PREINSCRIPCIÓ JUNY	6.656
SETEMBRE 2010	
ALUMNAT MATRICULAT EN LES PAU FASE GENERAL	960
ALUMNAT PRESENTAT A LA FASE GENERAL	956
APROVAT FASE GENERAL	763
% APROVAT FASE GENERAL	79,810 %
PRESENTADES DONES FASE GENERAL	485
PRESENTATS HOMES FASE GENERAL	448
% APTES FASE GENERAL (DONES)	78,350 %
% APTES FASE GENERAL (HOMES)	81,250 %
QUALIFICACIÓ MITJANA DE LES PAU FASE GENERAL	4,831
QUALIFICACIÓ MITJANA DE LA NOTA D'ACCÉS A LA UNIVERSITAT FASE GENERAL	5,535
ESTUDIANTS PRESENTATS NOMÉS A LA FASE GENERAL	102
ESTUDIANTS PRESENTATS NOMÉS A LA FASE ESPECÍFICA	73
ESTUDIANTS PRESENTATS A LES DUES FASES	854
Nre. SOL·LICITUDS PREINSCRIPCIÓ SETEMBRE	843

4

INVESTIGACIÓ

4.1. RESULTATS DE LES ACTIVITATS D'INVESTIGACIÓ, DESENVOLUPAMENT I INNOVACIÓ DURANT L'ANY 2010

4.1.1. Consideracions generals

Les activitats d'investigació, desenvolupament tecnològic i innovació (I+D+i) durant l'any 2010, mesurades en resultats econòmics, suposaren un total de 67.7378 milers d'euros; la dita xifra inclou exclusivament **les activitats d'I+D+i que es realitzaren a la UPV amb finançament extern**. El dit valor no inclou els ingressos per formació, tant els convenis amb entitats com la contractació amb empreses i particulars, la qual es reflecteix en les xifres donades pel Centre de Formació Permanent. No s'hi inclouen tampoc les activitats d'I+D+i desenvolupades en instituts d'investigació concertats o mixtos amb altres entitats i que es gestionen sota la titularitat jurídica i la gestió econòmica dels nostres socis dels dits instituts (CSIC i associacions empresarials d'investigació); finalment, no s'hi inclouen tampoc les ajudes per a la dotació d'infraestructura científica (equips d'investigació), així com tampoc les ajudes a grans infraestructures d'investigació (edificis). Aquesta xifra de quasi 68 milions d'euros significa un lleuger increment sobre les dades de 2008, de vora el 7,5%, que supera les xifres de l'any 2007, que eren fins ara les millors obtingudes mai per per la Universitat. Un primer gràfic mostra l'evolució de les xifres d'investigació i transferència de la UPV des de l'any 1991 al 2010.

Evolució del finançament extern de l'activitat d'I+D+i

Distribució de la I+D+i per mode d'accés al finançament

El gràfic següent mostra l'evolució de l'activitat d'investigació i transferència de la UPV des de l'any 1990 fins al 2010, que la separa en dos grans tipus: I+D+i competitiva, finançada per programes públics d'investigació autònoms, nacionals i europeus i contractes i convenis amb empreses, particulars i entitats públiques i privades. Una primera visió comparativa de les dades corresponents als anys 2009 i 2010 ens diu que continua sent la I+D+i **competitiva**, que ha passat dels 35 milions d'euros l'any a situar-se vora els 36,7 milions el 2010, la responsable més important de la pujada de les xifres, mentre que les xifres corresponents als contractes i convenis amb empreses i institucions han descendit significativament (més del 10%) sobre les dades de l'exercici anterior, que es queden en poc més de 31 milions d'euros.

4.1.2. Distribució de l'activitat en I+D+i segons el tipus de treball

Els dos quadres següents contenen les dades corresponents als anys 2006-2010, i mantenen la divisió entre els dos grans tipus, però subdividint detalladament cadascun.

El primer dels quadres conté la quantia econòmica de cada tipus i subtipus d'activitat i el segon el nombre d'accions (projectes o contractes). S'hi pot veure

que són els projectes d'investigació, amb un poc més de 19 milions d'euros, i els col·laboratius (amb la participació també d'empreses) que se situen pràcticament en els 10 milions d'euros, els que aporten la immensa majoria del diner captat.

■ VOLUM ECONÒMIC D'I+D+i EN VIGOR QUE GENERA DRETS SEGONS TIPUS DE TREBALL (MILERS D'EUROS)

TREBALL	2006	2007	2008	2009	2010
I+D+i Competitiva¹	20.527	31.881	20.180	28.520	36.656
Accions de Relació i Coordinació en I+D	484	445	510	384	551
Actuacions per a la difusió i la transferència de co- neixement	787	1.258	846	784	301 556
Esdeveniments	133	395	429	536	1.278
Finançament base	281	220	704	441	4.873
Finançament RH	305	1.566	985	3.614	19.274
Projectes d'investigació	14.731	23.504	10.417	14.947	9.823
Projectes d'I+D col·laborativa	3.806	4.494	6.289	7.814	31.082
Contractes i Convenis²	32.623	33.995	33.661	34.389	807
Càtedres d'Empresa	345	636	839	885	13.028
Consultoria, estudis tècnics	15.388	15.266	15.537	15.064	1.982
Contractes d'I+D col·laboratius	2.048	2.011	2.162	2.614	10.186
Contractes i convenis d'I+D	8.671	10.839	9.734	10.702	
Llicències de tecnologia ⁴	1.146	547	691	580	341
Altres ³	3.322	3.127	3.028	3.473	3.725
Serveis i assaigs	1.525	1.417	1.505	951	917
Venda de productes tecnològics	178	152	163	121	98
Total	53.150	65.876	53.839	62.909	67.738

¹ Subvencions rebudes en projectes competitius, subjectes a avaluació i selecció externa.

² Facturació de contractes i convenis subscrits per a activitats d'I+D+i.

³ Altres activitats, contractades, amb conveni o subvencionades, no incloses en els epígrafs anteriors.

⁴ Ingressos per l'explotació de patents i programes d'ordinador.

Quant als contractes i convenis, hi ha hagut, com ja s'ha exposat, un significatiu descens respecte al 2009 d'un poc més de 3 milions d'euros, fonamentalment en els subapartats de consultoria i serveis tècnics i contractes col·laboratius, en què els nostres socis/clientes solen ser petites i mitjanes empreses, molt afectades per l'actual situació de crisi, mentre que l'impacte sobre les xifres del subapartat contractes i convenis d'I+D ha sigut menor, al nostre parer, per un doble motiu: d'una banda, són contractes de més durada en temps, per la qual cosa l'origen va ser en temps de més bonança, i, de l'altra, els nostres contractistes són, sempre en general, empreses de mida més gran.

Si ens fixem ara en el quadre que reflecteix el nombre d'*accions* en cada tipus i subtipus d'activitat veurem que aquest nombre ha tingut una evolució relativa-

ment plana en conjunt, tot i que amb alts i baixos, per la qual cosa no és fàcil traure'n conclusions; sí ens permet extraure'n que tenim una capacitat contrastada i acceptada d'aconseguir *clients* tant públics com privats, però que possiblement necessitarem buscar la manera d'aconseguir-ne de nous i accedir a nous mercats.

■ ACCIONS D'I+D+i EN VIGOR QUE GENEREN DRETS SEGONS TIPUS DE TREBALL (NOMBRE D'ACCIONS)

TREBALL	2006	2007	2008	2009	2010
I+D+i Competitiva¹	772	947	653	750	822
Accions de relació i coordinació en I+D	24	17	22	20	26
Actuacions per a la difusió i la transferència de coneixement	19	55	44	34	20
Esdeveniments	48	59	57	71	68
Finançament base	5	11	7	3	16
Finançament RH	31	40	19	118	148
Projectes d'investigació	576	680	401	390	421
Projectes d'I+D col·laborativa	69	85	103	114	123
Contractes i Convenis²	3.918	3.669	3.484	3.170	2.896
Càtedres d'Empresa	9	27	31	32	29
Consultoria, estudis tècnics	1.891	1.765	1.804	1.704	1.710
Contractes d'I+D col·laboratius	77	67	53	61	59
Contractes i convenis d'I+D	319	333	282	279	279
Llicències de tecnologia ⁴	22	19	28	22	31
Altres ³	70	83	57	38	40
Serveis i assaigs	1.297	1.169	1.151	923	682
Venda de productes tecnològics	233	206	109	111	66
Total	4.690	4.616	4.168	3.920	3.718

¹ Subvencions rebudes en projectes competitius, subjectes a avaluació i selecció externa.

² Facturació de contractes i convenis subscrits per a activitats d'I+D+i.

³ Altres activitats, contractades, amb conveni o subvencionades, no incloses en els epígrafs anteriors.

⁴ Ingressos per l'explotació de patents i programes d'ordinador.

Finalment, comparant les dades d'ambdós quadres amb més detall, sí que podem observar que l'import mitjà tant dels subtipus d'activitat Projectes d'investigació competitius, com dels Contractes d'I+D col·laboratius, continua augmentant respecte als de l'any anterior; l'increment 2010- sigut, respectivament, del 20,1%, del 16,6%, fet que és important ressaltar perquè un valor mitjà superior per projecte o per contracte significa, en general, una qualitat més alta del projecte o contracte en qüestió.

4.1.3. Distribució de les activitats d'I+D+i segons l'origen dels fons

4.1.3.1. I+D+i competitiva

Els dos quadres i gràfics següents ens permeten efectuar una anàlisi de la distribució per volum econòmic i nombre d'accions (projectes) en vigor d'I+D+i competitiva al llarg de cadascun dels cinc últims anys, incloent-hi l'actual any 2010. El primer quadre reflecteix el volum econòmic i el segon la distribució del nombre d'accions (projectes) aconseguits per la UPV en els dits programes, per al mateix període, mentre que els gràfics ens permeten visualitzar les dades exclusivament de l'any 2010.

L'anàlisi de la primera taula, i del primer gràfic, ens mostra que és l'Administració central la primera i majoritària *aportadora* de fons per a aquests projectes, i, concretament durant l'any 2010, ha aportat el 70% del volum total. Aquest percentatge, tot i que ha experimentat variació al llarg del període de temps analitzat, no ha sigut mai inferior al 50%, fet que converteix l'Administració central en el principal suport de la nostra activitat d'I+D+i competitiva.

L'Administració valenciana (Generalitat), que havia augmentat l'aportació durant els últims anys i el 2009 havia aconseguit ocupar el segon lloc com a administració en aportació, manté el 2010 la posició, però la comparteix amb l'Administració europea, ambdues amb el 14%.

Si fem l'anàlisi des del nombre d'accions o projectes, la posició de les distintes administracions que aporten fons és la mateixa, i és l'Administració central la que ens ha aprovat un nombre d'accions superior, un 61%; igualment manté la posició de segona, l'Administració valenciana, també amb un bon percentatge (el 27%) del nombre d'accions que, tot i que inferior a la de l'Administració central és molt superior en percentatge al que aporta en volum de diners, conseqüència lògica que els projectes amb el suport de la Generalitat Valenciana són de menor entitat i valor econòmic. Igual succeeix quan se la compara amb la UE amb què, com ja hem exposat, empata aquest any en aportació econòmica,

■ VOLUM ECONÒMIC D'I+D+i COMPETITIVA EN VIGOR QUE GENERA DRETS SEGONS L'ORIGEN DELS FONS (MILERS D'EUROS)

FONS	2006	2007	2008	2009	2010
Generalitat Valenciana	3.381	4.147	4.661	4.560	5.221
Administració Central	11.943	24.098	10.898	20.235	25.559
Unió Europea	4.526	3.086	4.011	3.318	5.282
Altres ¹	677	550	610	406	594
TOTAL	20.527	31.881	20.180	28.520	36.656

mentre que més que la triplica un percentatge (27% contra 8%) molt petit quant al nombre d'accions comparat amb l'*aportació econòmica*; en aquest cas la diferència entre la mida, rellevància científica i complexitat dels projectes europeus i els finançats per la Generalitat és encara més gran.

Distribució del volum econòmic d'I+D competitiva en vigor que genera drets segons l'origen dels fons. 2010

■ ACCIONS D'I+D+i COMPETITIVA EN VIGOR QUE GENEREN DRETS SEGONS L'ORIGEN DELS FONTS¹
(NOMBRE D'ACCIONS)

FONS	2006	2007	2008	2009	2010
Generalitat Valenciana	196	292	267	228	220
Administració Central	490	564	319	448	507
Unió Europea	79	69	48	49	65
Altres ²	12	24	24	25	32
TOTAL	777	949	658	750	824

Distribució del nombre d'accions d'I+D competitiva en vigor que generen drets segons l'origen dels fons. 2010

4.1.4. Activitat d'I+D+i procedent d'entitats privades segons l'origen geogràfic

Ens detenim ara a analitzar les accions de contractes i convenis d'I+D en vigor amb entitats privades que han generat drets econòmics durant l'any 2010 segons l'origen geogràfic, fet que per a la UPV té un gran interès per la seua decidida vocació de relació amb l'entorn socioeconòmic; podem veure que el volum total dels recursos passats està en línia amb els resultats dels anys anteriors, però cal reconèixer un retrocés de vora el 10% en tots els nivells, Comunitat Valenciana, resta d'Espanya i un significatiu augment procedent de la resta d'Europa i de la resta del món (encara que els recursos captats ací suposen un volum total molt reduït respecte als primers). Aquestes xifres són el reflex evident de l'efecte de la crisi econòmica sobre el nostre teixit productiu compost de manera aclaparadora per molt petites i mitjanes empreses i per això molt sensibles a la disminució (i encariment) del crèdit imprescindible per a finançar-ne les activitats.

■ VOLUM ECONÒMIC DE CONTRACTES I CONVENIS I+D EN VIGOR QUE GENEREN DRETS AMB ENTITATS PRIVADES (MILERS D'EUROS)

FONS	2008	2009	2010
Comunitat Valenciana	11.271	12.521	10.881
Resta d'Espanya	6.273	6.070	5.645
Resta d'Europa	2.441	1.435	1.675
Resta del Món	425	494	894
TOTAL	20.410	20.520	19.094

Evolució del volum econòmic de contractes i convenis d'I+D en vigor que generen drets amb entitats privades segons l'origen geogràfic. 2008-2010

Distribució del volum econòmic de contractes i convenis d'I+D en vigor que generen drets amb entitats privades segons l'origen geogràfic. 2010

4.1.5. Dinamització de la I+D+i a la UPV

Junt amb el volum d'activitat de la I+D+i (mesurat en termes econòmics o de nombre d'activitats i classificat segons diferents criteris, com s'indica més amunt), un paràmetre important per a valorar el comportament de la universitat en investigació, desenvolupament i innovació és el nombre i la proporció del seu personal docent i investigador que es troba implicat en les dites activitats.

Així, l'any 2010 mostra unes dades pràcticament idèntiques a les de 2009 tant en nombre total de professors com en nombre de professors que realitzen algun

tipus d'activitats d'I+D i que se situa en vora els 2.200, sobre la xifra total de professors, fet que significa del 80% del total de professors (vegeu la il·lustració corresponent). Aquesta proporció podem afirmar que és més alta que l'esperable, fins i tot tenint en compte el perfil tècnic de les carreres de la UPV i assoleix en qualsevol cas importants valors absoluts i relatius, i mostra una vegada més l'acceptació i la pràctica generalitzada de la cultura de la investigació i la innovació a la nostra universitat.

Percentatge d'entitats col·laboradores l'any 2010

Des del punt de vista de la relació amb el seu entorn, els gràfics que s'acompanyen, mostren la distribució dels diversos tipus d'entitats diferents amb què la UPV ha col·laborat durant l'any 2010 i que pràcticament calquen les dels anys anteriors. Igual que va succeir l'any anterior paga la pena destacar no solament la proporció d'empreses, el 70% del total, sinó els nombres absoluts, que eleven a més de 2000 les entitats distintes amb què ha col·laborat la UPV durant el passat any. L'alt nombre de *particulars* que demanen serveis de la UPV s'explica per petites activitats del tipus d'anàlisi i assaigs de laboratori i de treballs professionals que es contracten bé amb treballadors autònoms o amb persones físiques.

Si ens fixem en la distribució per origen geogràfic veiem que quasi les dues tercers parts de les entitats privades amb què la UPV mantenia contractes o convenis *vius* durant 2010 tenen l'origen a la nostra comunitat, fet que demostra una vegada més la intensa i continuada relació que mantenim amb el nostre entorn socioeconòmic.

4.1.6. Activitat de la UPV en l'àmbit de les patents

Durant l'any 2010 s'ha mantingut la forta activitat de la UPV, i s'han sol·licitat patents nacionals i internacionals, concretament se'n sol·licitaren 20 de nacionals, 22 d'internacionals i 7 contractes de llicència, xifra aquesta última que situa el dit any com un dels de més activitat en aquest aspecte de la universitat. Tots aquestes dades confirmen el lloc preeminent que té la UPV dins de la universitat espanyola en el tema de patents, en què està situada sempre entre els primers llocs quan no en el primer, segons quin siga l'indicador específic considerat. Finalment, incloem un gràfic en què es reflecteix tot el desenvolupament de l'activitat en aquest àmbit des que en els primers anys 90 hi iniciem activitats.

Nombre de patents acumulat de la UPV

4.2. PROJECTES D'INVESTIGACIÓ DESENVOLUPATS DURANT 2010

Relació dels projectes d'I+D+i desenvolupats al llarg de l'any 2010 en els diferents departaments, centres i instituts d'investigació.

■ PROJECTES D'INVESTIGACIÓ

RESPONSABLE	TÍTOL	DESCRIPCIÓ	NOM
DTOR. DEL CENTRE DE COOPERACIÓ PER AL DESENVOLUPAMENT	META-EVALUACION Orientada AL APRENDIZAJE: ANALISIS COMPARATIVO DE LOS PARADIGMAS EVALUATIVOS APLICADOS A LA COOPERACION AL DESARROLLO	ADMINISTRACIÓ AUTONÒMICA	
DTOR. D'ACCIÓ INTERNACIONAL	CONTROL DE CALIDAD PARA LA REUTILIZACION DE AGUAS DEPURADAS PARA RIEGO AGRICOLA. PCI-MEDITERRANEO (MARRUECOS)	ADMINISTRACIÓ CENTRAL	
DTOR. D'ACCIÓ INTERNACIONAL	ESTUDIO SOBRE BARRERAS MEDIOAMBIENTALES CONTRA EL RUIDO EN BASE A MATERIALES RECICLADOS. PCI-IBEROAMERICA (CHILE)	ADMINISTRACIÓ CENTRAL	
DTOR. D'ACCIÓ INTERNACIONAL	IDENTIFICACION Y CONTROL DE MOTORES ASINCRONOS Y SU UTILIZACION EN UN ROBOT SIMPLE. PCI-MEDITERRANEO (ARGELIA)	ADMINISTRACIÓ CENTRAL	
DTOR. D'ACCIÓ INTERNACIONAL	LES VIROSES ET LES BACTERIOSES DES CULTURES DES CUCURBITACEES EN TUNISIE: DIAGNOSTIC ET PREVENTION. PCI-MEDITERRANEO (TUNEZ)	ADMINISTRACIÓ CENTRAL	
DTOR. D'ACCIÓ INTERNACIONAL	PROGRAMME DE LUTTE INTEGRÉE CONTRE L'INSECTE INVASIF TUTA ABSOLUTA UN NOUVEAU RAVAGEUR NUISIBLE DE LA TOMATE. PCI-MEDITERRANEO (ARGELIA)	ADMINISTRACIÓ CENTRAL	
DTOR. D'ACCIÓ INTERNACIONAL	TRANSFERENCIA DE TECNOLOGIA EDUCATIVA E INVESTIGACION DE LA APLICACION DE LAS NUEVAS TECNOLOGIAS EN LA DOCENCIA DE LA ESTADISTICA. PCI-IBEROAMERICA (CUBA)	ADMINISTRACIÓ CENTRAL	
SIRERA PÉREZ, RAFAEL	DETERMINACION DE LA INFLUENCIA DE LINFOCITOS T REGULARES Y CELULAS DENDRITICAS PERIFERICAS	ADMINISTRACIÓ CENTRAL	Centre Avançat de Microbiologia d'Aliments

EN UN MODELO IN VITRO DE
ANGIOGENESIS

GALLEGO FERRER, GLORIA	DISEÑO Y FABRICACION DE UNA PLATAFORMA BIOMIMETICA TIPO SCAFFOLD/SOPORTE PARA LA REGENERACION DEL CARTILAGO ARTICULAR	ADMINISTRACIÓ CENTRAL	Centre de Biomaterials i Enginyeria Tissular
GÓMEZ RIBELLES, JOSÉ LUIS	MATERIALES BIOESTABLES Y BIOREABSORBIBLES A LARGO PLAZO COMO SOPORTES MACROPOROSOS PARA LA REGENERACION DEL CARTILAGO ARTICULAR	ADMINISTRACIÓ CENTRAL	Centre de Biomaterials i Enginyeria Tissular
MORATAL PÉREZ, DAVID	ANALISIS MICROESTRUCTURAL MECANICO Y DEL CRECIMIENTO CELULAR EN SOPORTES MACROPOROSOS PARA INGENIERIA TISULAR OSEA MEDIANTE TRATAMIENTO DE IMAGEN	ADMINISTRACIÓ AUTONÓMICA	Centre de Biomaterials i Enginyeria Tissular
MORATAL PÉREZ, DAVID	ANALISIS MICROESTRUCTURAL MECANICO Y DEL CRECIMIENTO CELULAR EN SOPORTES MACROPOROSOS PARA INGENIERIA TISULAR OSEA MEDIANTE TRATAMIENTO DE LA IMAGEN	ADMINISTRACIÓ CENTRAL	Centre de Biomaterials i Enginyeria Tissular
SALMERÓN SÁNCHEZ, MANUEL	DINAMICA DE LAS PROTEINAS DE LA MATRIZ EN LA INTERFASE CELULA-MATERIAL	ADMINISTRACIÓ CENTRAL	Centre de Biomaterials i Enginyeria Tissular
VALLES LLUCH, ANA	MICROPATRONEADO DE SUPERFICIES POLIMERICAS PARA REGENERACION NEURAL	ADMINISTRACIÓ AUTONÓMICA	Centre de Biomaterials i Enginyeria Tissular
DTOR. DEL CENTRE D'INVESTIGACIÓ DE TECNOLOGIA DE VEHICLES	APLICACION DEL METODO DE ELEMENTOS FINITOS EXTENDIDO Y MODELOS DE ZONA COHESIVA AL MODELADO MICROESTRUCTURAL DEL DAÑO EN HUESO CORTICAL	ADMINISTRACIÓ CENTRAL	Centre d'Investigació de Tecnologia de Vehicles
DTOR. DEL CENTRE D'INVESTIGACIÓ DE TECNOLOGIA DE VEHICLES	DESARROLLO DE HERRAMIENTA 3D COMPUTACIONALMENTE EFICAZ Y DE ALTA PRECISION PARA ANLISIS Y DISEÑO ESTRUCTURAL BA-	ADMINISTRACIÓ CENTRAL	Centre d'Investigació de Tecnologia de Vehicles

SADA EN MALLADOS CARTE-
SIANOS DE EF INDEPEN-
DIENTES DE GEOMETRIA

DTOR. DEL CENTRE D'INVESTIGACIÓ DE TECNOLOGIA DE VEHICLES	DESARROLLO DE TECNICAS DE MODELADO AVANZADAS PARA EL ESTUDIO DE LA DINAMICA ACOPLADA DE UN VEHICULO FERROVIARIO CON LA VIA	ADMINISTRACIÓ CENTRAL	Centre d'Investigació de Tecnologia de Vehicles
DTOR. DEL CENTRE D'INVESTIGACIÓ DE TECNOLOGIA DE VEHICLES	IDENTIFICACION DE PARAMETROS DINAMICOS EN VEHICULOS LIGEROS Y ROBOTS MOVILES. APLICACION A LA IDENTIFICACION EN TIEMPO REAL	ADMINISTRACIÓ CENTRAL	Centre d'Investigació de Tecnologia de Vehicles
DTOR. DEL CENTRE D'INVESTIGACIÓ DE TECNOLOGIA DE VEHICLES	MODELOS ACUSTICOS AVANZADOS DE DEGRADACION EN MATERIALES. APLICACION A SILENCIADORES, CATALIZADORES Y FILTROS DE PARTICULAS	ADMINISTRACIÓ CENTRAL	Centre d'Investigació de Tecnologia de Vehicles
DTOR. DEL CENTRE D'INVESTIGACIÓ DE MÈTODES PROD. PROGRAMARI	CONSTRUCCION DE SOFTWARE ADAPTATIVO PARA LA INTEGRACION DE PERSONAS, SERVICIOS Y COSAS USANDO MODELOS EN TIEMPO DE EJECUCION	ADMINISTRACIÓ CENTRAL	Centre d'Investigació en Mètodes de Producció de Programari - ProS
DTOR. DEL CENTRE D'INVESTIGACIÓ DE MÈTODES PROD. PROGRAMARI	INTERNET DE LAS COSAS COMO SOPORTE A PROCESOS DE NEGOCIO	ADMINISTRACIÓ AUTONÒMICA	Centre d'Investigació en Mètodes de Producció de Programari - ProS
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	APROXIMACION AL BIOMIMETISMO USANDO LENGUAS ELECTRONICAS Y NARICES PARA LA DETECCION DE EXPLOSIVOS Y AGENTES NERVIOSOS	ADMINISTRACIÓ CENTRAL	CENTRE DE RECONeixEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	AYUDA PARA EL GRUPO SYMIDM	ADMINISTRACIÓ AUTONÒMICA	CENTRE DE RECONeixEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	DESARROLLO DE INDICADORES COLORIMETRICOS IMPRIMIBLES DE ENVASE APLICADOS A PRODUCTOS ALIMENTARIOS FRESCOS Y ENVASADOS TALES COMO DERIVADOS DE CARNE DE POLLO Y EMBUTIDOS FRESCOS	ADMINISTRACIÓ AUTONÒMICA	CENTRE DE RECONeixEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	DESARROLLO DE SENSORES PARA SU APLICACION EN EL	ADMINISTRACIÓ AUTONÒMICA	CENTRE DE RECONeixEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC

ESTUDIO DE LA CALIDAD DE
LOS ALIMENTOS

VOLUPAMENT TECNOLÒGIC

DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	ESTRATEGIAS PARA EL DESARROLLO DE MICROSISTEMAS ANALITICOS DE BARRIDO BASADOS EN RECEPTORES BIOMOLECULARES Y SU APLICACION A LAS CIENCIAS DE LA VIDA	ADMINISTRACIÓ AUTONÒMICA	CENTRE DE RECONEIXEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	ESTRUCTURAS NANO-OPTOFLUIDICAS PARA SENSADO BIOQUIMICO BASADO EN TECNICAS DE INTERROGACION OPTICA DE ALTA SENSIBILIDAD	ADMINISTRACIÓ AUTONÒMICA	CENTRE DE RECONEIXEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	ESTUDIO DE NUEVAS VIAS DE DESARROLLO DE BIOMEMS PARA SCREENING MASIVO. DEMOSTRACION DE CONCEPTO COMO HERRAMIENTA DE ANALISIS APLICABLE EN "OMICAS"	ADMINISTRACIÓ CENTRAL	CENTRE DE RECONEIXEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	NANOMATERIALES HIBRIDOS PARA EL DESARROLLO DE PUERTAS MOLECULARES DE APLICACION EN PROCESOS DE RECONOCIMIENTO Y TERAPEUTICA Y PARA LA DETECCION DE EXPLOSIVOS	ADMINISTRACIÓ CENTRAL	CENTRE DE RECONEIXEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
DTOR. DE L'INSTITUT DE QUÍMICA MOLECULAR APLICADA	SYNTHESIS AND CHARACTERIZATION OF HETEROCYCLIC UREA AND THIOUREA DERIVATIVES WITH APPLICATION AS FLUORIMETRIC AND/OR COLORIMETRIC CHEMOSENSORS	ADMINISTRACIÓ CENTRAL	CENTRE DE RECONEIXEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC
CURIEL ESPARZA, JORGE	MONITORIZACION Y ESTUDIO DE DEGRADACION EN OBRAS DE ARTE ENFOCADO A LA CONSERVACION PREVENTIVA DE LAS MISMAS	ADMINISTRACIÓ CENTRAL	Centre de Tecnologies Físiques: Acústica, Materials i Astrofísica
MONSORIU SERRA, JUAN ANTONIO	DISEÑO Y APLICACIONES DE LENTES DIFRACTIVAS BASADAS EN GEOMETRIAS APERIÓDICAS.	ADMINISTRACIÓ AUTONÒMICA	Centre de Tecnologies Físiques: Acústica, Materials i Astrofísica
SATORRE AZNAR, MIGUEL ÁNGEL	ESTUDIO DE ANALOGOS DE HIELOS PARA ASTROFISICA	ADMINISTRACIÓ CENTRAL	Centre de Tecnologies Físiques: Acústica, Materials i As-

EN EL LABORATORIO: ESPECTROSCOPIA FIR Y PARAMETROS FISICOS

trofísica

URIS MARTÍNEZ, ANTONIO	ONDAS MECANICAS EN PLACAS PERFORADAS. APLICACIONES TECNOLOGICAS: ADAPTADORES DE IMPEDANCIAS Y AISLAMIENTO ACUSTICO A RUIDO AEREO	ADMINISTRACIÓ CENTRAL	Centre de Tecnologies Físiques: Acústica, Materials i Astrofísica
LLINARES LLOPIS, RAÜL	IDENTIFICACION DE HIELOS DE INTERES ASTROFISICO MEDIANTE SEPARACION CIEGA DE FUENTES	ADMINISTRACIÓ AUTONÒMICA	Dep. de Comunicacions
PALAU SALVADOR, CARLOS ENRIQUE	A distributed and open transport ICT solution 4 ALL stakeholders	FREIGHT EUROPEA	Dep. de Comunicacions
PALAU SALVADOR, CARLOS ENRIQUE	A distributed and open transport ICT solution 4 ALL stakeholders	FREIGHT ALTRES	Dep. de Comunicacions
RUIZ CHECA, JOSÉ RAMÓN	CONSTRUCCIONES RURALES DE PIEDRA EN SECO EN EL TERMINO DE TEBAR, CUENCA	ADMINISTRACIÓ AUTONÒMICA	Dep. de Construccions Arquitectòniques
GARCÍA ÁLVAREZ-COQUE, JOSÉ MARÍA	FACTORES ECONOMICOS Y SOCIALES DE LA INNOVACION EN EL SISTEMA AGROALIMENTARIO. CADENAS DE VALOR Y REDES	ADMINISTRACIÓ CENTRAL	Dep. d'Economia i Ciències Socials
GARCÍA ÁLVAREZ-COQUE, JOSÉ MARÍA	Sustainable agri-food systems and rural development in the Mediterranean Partner Countries	ADMINISTRACIÓ EUROPEA	Dep. d'Economia i Ciències Socials
GARCÍA ÁLVAREZ-COQUE, JOSÉ MARÍA	Sustainable agri-food systems and rural development in the Mediterranean Partner Countries	ALTRES	Dep. d'Economia i Ciències Socials
FERRER RIQUELME, ALBERTO JOSÉ	TECNICAS ESTADISTICAS MULTIVARIANTES PARA EL CONOCIMIENTO, MONITORIZACION Y OPTIMIZACION DE BIOPROCESOS	ADMINISTRACIÓ AUTONÒMICA	Dep. d'Estadística i Investigació Operativa Aplicades i Qualitat
DUATO MARÍN, JOSÉ FRANCISCO	ARQUITECTURA FIABLE Y DE ALTAS PRESTACIONES PARA CENTROS DE PROCESO DE DATOS Y SERVIDORES DE INTERNET	ADMINISTRACIÓ AUTONÒMICA	Dep. d'Informàtica de Sistemes i Computadors
MANZONI, PIETRO	MEJORAS A LA INTEROPERABILIDAD, SEGURIDAD Y	ADMINISTRACIÓ AUTONÒMICA	Dep. d'Informàtica de Sistemes i Computadors

	GESTION EN REDES DINAMICAS DENSAS BASADAS EN IP		
MARTÍN FURONES, ÁNGEL	HACIA UNA NUEVA GENERACION EN POSICIONAMIENTO Y NAVEGACION. EVALUACION Y OPTIMIZACION DE LA TECNICA DE POSICIONAMIENTO PUNTUAL PRECISO (PPP)	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Cartogràfica, Geodèsia i Fotogrametria
RUIZ FERNÁNDEZ, LUIS ÁNGEL	DESARROLLO DE METODOLOGIAS INTEGRADAS PARA LA ACTUALIZACION DE BASES DE DATOS DE OCUPACION DEL SUELO	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Cartogràfica, Geodèsia i Fotogrametria
BERJANO ZANÓN, ENRIQUE	MODELOS COMPUTACIONALES E INVESTIGACION EXPERIMENTAL EN EL ESTUDIO DE TECNICAS QUIRURGICAS DE CALENTAMIENTO DE TEJIDOS BIOLÓGICOS MEDIANTE CORRIENTES DE RADIOFRECUENCIA	ADMINISTRACIÓ AUTONÒMICA	Dep. d'Enginyeria Electrònica
RIETA IBÁÑEZ, JOSÉ JOAQUÍN	DESARROLLO Y APLICACION DE ESTIMADORES AVANZADOS DE ORGANIZACION PARA LA CLASIFICACION TERAPEUTICA Y EL SEGUIMIENTO DE PACIENTES CON FIBRILACION AURICULAR	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Electrònica
SÁNCHEZ-DEHESA MORENO, JOSÉ	NUEVOS DISPOSITIVOS BASADOS EN METAMATERIALES ELECTROMAGNETICOS Y ACUSTICOS	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Electrònica
IGLESIAS REY, PEDRO LUIS	MEJORA DE LAS TECNICAS DE LLENADO Y OPERACION DE REDES DE ABASTECIMIENTO DE AGUA	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Hidràulica i Medi Ambient
LÓPEZ JIMÉNEZ, PETRA AMPARO	DESARROLLO DE HERRAMIENTAS DE SIMULACION PARA LA CARACTERIZACION HIDRAULICA DE REDES DE ABASTECIMIENTO A TRAVES DE INDICADORES DE CALIDAD DEL AGUA.	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Hidràulica i Medi Ambient
MARTORELL ALSINA, SEBASTIÁN	DESARROLLO DE UNA METODOLOGIA BASADA EN EL APR PARA EL ESTUDIO DE MEJORAS EN LAS CLO DE	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Química i Nuclear

LAS CCNN TENIENDO EN CUENTA EL EFECTO DE LAS INCERTIDUMBRES

SERRADELL GARCÍA, VICENTE J.	MEJORA Y MANTENIMIENTO DE CODIGOS TERMOHIDRAULICOS DE SISTEMA EN BASE A RESULTADOS DE LOS EXPERIMENTOS OECD-PKL-II Y OCDE-ROSA. APLICACION A PLANTAS ESPAÑOLAS (SUB-PROY. 3)	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Química i Nuclear
SERRADELL GARCÍA, VICENTE J.	MEJORA Y MANTENIMIENTO DE CODIGOS TERMOHIDRAULICOS DE SISTEMA EN BASE A RESULTADOS DE LOS EXPERIMENTOS OECD-PKL-II Y OCDE-ROSA. APLICACION A PLANTAS ESPAÑOLAS (SUB-PROY. 3)	ALTRES	Dep. d'Enginyeria Química i Nuclear
GONZÁLEZ ALTOZANO, PABLO	ESTUDIO Y CARACTERIZACION DE LA ESTRATIFICACION EN LOS ACUMULADORES DE LAS INSTALACIONES SOLARES TERMICAS. DESARROLLO DE UN ACUMULADOR TERMICO ESTRATIFICADO PARA USO SOLAR	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Rural i Agroalimentària
PALAU SALVADOR, GUILLERMO	ESTUDIO DE LA GESTION SOCIAL E HIDRAULICA DEL SISTEMA DE RIEGO ABASTECIDO POR LA REAL ACEQUIA DE MONCADA	ADMINISTRACIÓ AUTONÒMICA	Dep. d'Enginyeria Rural i Agroalimentària
BONET ARACIL, MARÍA ÁNGELES	NUEVA METODOLOGIA PARA APLICAR MICROCAPSULAS EN LA VENA FIBROSA EN LA HILATURA	ADMINISTRACIÓ CENTRAL	Dep. d'Enginyeria Tèxtil i Paperera
ENRÍQUEZ CARRASCO, EMILIA VICTORIA	ESTUDIO DE LOS PROCESOS DE CAMBIO Y AUTOMATIZACION DE LAS PRUEBAS DE ACCESO A LA UNIVERSIDAD EN MATERIA DE LENGUAS EXTRANJERAS A PARTIR DEL DESARROLLO DE HERRAMIENTAS ESPECIFICAS A TRAVES DE INTERNET	ADMINISTRACIÓ AUTONÒMICA	Dep. de Lingüística Aplicada
SEIZ ORTIZ, RAFAEL	ANALISIS PEDAGOGICOS DE RECURSOS DE APRENDIZAJE	ADMINISTRACIÓ AUTONÒMICA	Dep. de Lingüística Aplicada

JE INTERACTIVO Y SISTEMAS DE APRENDIZAJE DE LENGUAS A TRAVES DE LA WEB

EXPÓSITO LANGA, MANUEL	EL EFECTO DEL CAPITAL SOCIAL EN LA EXPLORACION Y EXPLOTACION DE RECURSOS DE CONOCIMIENTO. UNA APLICACION AL CONTEXTO DE DISTRITO INDUSTRIAL	ADMINISTRACIÓ CENTRAL	Dep. d'Organització d'Empreses
GARCÍA SABATER, JOSÉ PEDRO	COORDINACION DE OPERACIONES EN REDES DE SUMINISTRO/DEMANDA AJUSTADAS, RESILIENTES A LA INCERTIDUMBRE: MODELOS Y ALGORITMOS PARA LA GESTION DE LA INCERTIDUMBRE Y LA COMPLEJIDAD	ADMINISTRACIÓ CENTRAL	Dep. d'Organització d'Empreses
HERVÁS OLIVER, JOSÉ LUIS	ANALISIS DE LA INNOVACION EMPRESARIAL A TRAVES DE LA CAPACIDAD DE ABSORCION TECNOLOGICA Y LA INTERACCION EMPRESA-CLUSTERS INDUSTRIALES: MEDICION DE LA INFLUENCIA MICRO EN LO MESO	ADMINISTRACIÓ CENTRAL	Dep. d'Organització d'Empreses
ÁLVARO RODRÍGUEZ, MARÍA MERCEDES	APLICACION DE SOLIDOS RE- TICULARES METAL-ORGANICO MODIFICADOS COMO CATALIZADORES HETEROGENEOS EN PROCESOS DE OXIDACION AEROBICA Y EN REACCIONES PROMOVIDAS POR ACIDOS DE LEWIS	ADMINISTRACIÓ CENTRAL	Dep. de Química
JIMÉNEZ MOLERO, MARÍA CONSUELO	DIADAS FOTOACTIVAS COMO SONDAS PARA LA GENERACION DE ESPECIES TRANSITORIAS EN SISTEMAS MICROHETEROGENEOS DE TIPO BIOMIMETICO	ADMINISTRACIÓ CENTRAL	Dep. de Química
ABRAHAO GONZALES, SILVIA MARA	MULTIMODELING APPROACH FOR QUALITY-AWARE SOFTWARE PRODUCT LINES	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
CANOS CERDÁ, JOSÉ HILARIO	INGENIERIA DE DOCUMENTOS PARA LA MEJORA DE LOS PLANES DE EMERGENCIA	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació

CANOS CERDÁ, JOSÉ HILARIO	TECNOLOGIAS DE LA INFORMACION PARA LA PLANIFICACION Y EL ENTRENAMIENTO DE SITUACIONES DE EMERGENCIA	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
CASTRO BLEDA, MARÍA JOSÉ	HITITA: HERRAMIENTA INTERACTIVA PARA LA TRANSCRIPCION DE IMAGENES DE TEXTOS ANTIGUOS	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
HERNÁNDEZ ORALLO, JOSÉ	MODALIDAD F: ANYTIME UNIVERSAL INTELLIGENCE	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
JAÉN MARTÍNEZ, FRANCISCO JAVIER	CREATEWORLDS: UNA PLATAFORMA PARA EL APRENDIZAJE CREATIVO SOBRE MEDIAS INTERACTIVAS	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
JULIÁN INGLADA, VICENTE JAVIER	ORGANIZACIONES VIRTUALES ADAPTATIVAS: ARQUITECTURAS Y METODOS DE DESARROLLO	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
LUCAS ALBA, SALVADOR	SWEETLOGICS-UPV	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
ROSSO, PAOLO	TEXT-ENTERPRISE 2.0: TECNICAS DE COMPRESION DE TEXTOS APLICADAS A LAS NECESIDADES DE LA EMPRESA	ADMINISTRACIÓ CENTRAL	Dep. de Sistemes Informàtics i Computació
VIDAL ORIOLA, GERMÁN FRANCISCO	VERIFICACION Y DEPURACION AGILES OrientadaS A MEJORAR LA SEGURIDAD DEL SOFTWARE	ADMINISTRACIÓ AUTONÒMICA	Dep. de Sistemes Informàtics i Computació
BARAT BAVIERA, JOSÉ MANUEL	MEJORA DE LAS ETAPAS DE DESANGRADO, NITRIFICADO Y SALADO DE JAMONES PROCEDENTES DE CERDOS DE RAZA IBERICA POR MEDIO DEL ENVASADO EN BOLSA DE VACIO	ADMINISTRACIÓ AUTONÒMICA	Dep. de Tecnologia d'Aliments
BENEDITO FORT, JOSÉ JAVIER	OPTIMIZACION Y CONTROL DE LA CALIDAD TECNOLÓGICA, NUTRICIONAL Y ORGANOLEPTICA DE JAMONES SERRANOS E IBERICOS	ADMINISTRACIÓ CENTRAL	Dep. de Tecnologia d'Aliments
CLEMENTE POLO, GABRIELA	DESARROLLO DE UNA METODOLOGIA DE INTEGRACION DE ASPECTOS NUTRICIONALES Y ECOLOGICOS PARA UN CONSUMO de Alimentos SOSTENIBLE	ADMINISTRACIÓ CENTRAL	Dep. de Tecnologia d'Aliments

GARCÍA SEGOVIA, PURIFICACIÓN	DESARROLLO DE POSTRES DE RESTAURANTE ESPECIALMENTE DISEÑADOS PARA POBLACIONES ESPECIALES (DIABETICOS, ALERGICOS E INTOLERANTES)	ADMINISTRACIÓ AUTONÒMICA	Dep. de Tecnologia d'Aliments
MULET PONS, ANTONIO	ESTUDIO CONJUNTO DE LOS PROCESOS DE SECADO Y EXTRACCION DE COMPONENTES BIOACTIVOS CONSIDERANDO PARAMETROS DE CALIDAD, CONSUMO ENERGETICO Y ECO-EFICIENCIA.	ADMINISTRACIÓ AUTONÒMICA	Dep. de Tecnologia d'Aliments
MULET PONS, ANTONIO	ESTUDIO DE LOS EFECTOS DE LOS ULTRASONIDOS DE POTENCIA EN PROCESOS DE TRANSFERENCIA DE MATERIA. MEJORA DE LA LIOFILIZACION A PRESION ATMOSFERICA	ADMINISTRACIÓ CENTRAL	Dep. de Tecnologia d'Aliments
QUILES CHULIÁ, MARÍA DESAMPARADOS	OPTIMIZACION DE INGREDIENTES EN SALSAS Y CREMAS LIBRES DE GLUTEN CON ALTO VALOR NUTRITIVO	ADMINISTRACIÓ AUTONÒMICA	Dep. de Tecnologia d'Aliments
CAÑADA RIBERA, LUIS JAVIER	DOSIS DE RADIACION SOLAR UV ERITEMATICA EN TRABAJADORES Y DEPORTISTAS DE LA COMUNIDAD VALENCIANA	ADMINISTRACIÓ CENTRAL	Dep. de Termodinàmica Aplicada
DTOR. DE L'INSTITUT AGROFORESTAL MEDITERRANI	CALIDAD SANITARIA DE LA PLANTA DE VID EN VIVERO: CARACTERIZACION, EPIDEMIOLOGIA Y CONTROL DE HONGOS ASOCIADOS A LAS ENFERMEDADES DE PETRI Y PIE NEGRO	ADMINISTRACIÓ CENTRAL	Institut Agroforestal Mediterrani
PRIMO MILLO, JAIME	DESARROLLO Y EVALUACION DE LA CONFUSION SEXUAL Y EL CONTROL MICROBIOLÓGICO COMO METODOS DE LUCHA CONTRA EL PIOJO ROJO DECALIFORNIA.	ADMINISTRACIÓ CENTRAL	Institut Agroforestal Mediterrani
BASELGA IZQUIERDO, MANUEL	MEJORA GENETICA DEL CONEJO EN CARNE: REPRODUCCION, ESTRES Y LONGEVIDAD	ADMINISTRACIÓ AUTONÒMICA	Institut de Ciència i Tecnologia Animal

MARTÍNEZ LLORENS, SILVIA	EMPLEO DE CONCENTRADO PROTEICO DE ALGARROBA EN PIENSOS PARA DORADA	ADMINISTRACIÓ AUTONÒMICA	Institut de Ciència i Tecnologia Animal
MOLINA PONS, PILAR	ESTRATEGIA ANALITICA PARA LA DETECCION DE RESIDUOS DE ANTIBIOTICOS EN LA LECHE DE OVEJA Y CABRA	ADMINISTRACIÓ CENTRAL	Institut de Ciència i Tecnologia Animal
PÉREZ IGUALADA, LUZ MARÍA	MECANISMOS FISIOLÓGICOS IMPLICADOS EN LA ESPERMACION Y EN LA ADQUISICION DE MOTILIDAD ESPERMÁTICA EN LA ANGIUILA EUROPEA (ANGUILLA ANGIUILA)	ADMINISTRACIÓ CENTRAL	Institut de Ciència i Tecnologia Animal
DTOR. DE L'INST. DE CIÈNCIA I TECNOLOGIA DEL FORMIGÓ	COMPORTAMIENTO RESISTENTE FRENTE A ALTAS TEMPERATURAS DE PERFILES TUBULARES DE ACERO RELLENOS DE HORMIGON DE ALTA RESISTENCIA	ADMINISTRACIÓ CENTRAL	Institut de Ciència i Tecnologia del Formigó
DTOR. DE L'INST. DE CIÈNCIA I TECNOLOGIA DEL FORMIGÓ	CRITERIOS ECONOMICOS Y MEDIOAMBIENTALES PARA EL DISEÑO OPTIMO DE PASOS SUPERIORES DE HORMIGON IN SITU MEDIANTE TECNICAS DE INTELIGENCIA ARTIFICIAL Y MINERIA DE DATOS	ADMINISTRACIÓ AUTONÒMICA	Institut de Ciència i Tecnologia del Formigó
DTOR. DE L'INST. DE CIÈNCIA I TECNOLOGIA DEL FORMIGÓ	DISEÑO CON CRITERIOS DE DUCTILIDAD DE UNIONES SOPORTE-CIMENTACION EN ELEMENTOS PREFABRICADOS DE HORMIGON	ADMINISTRACIÓ CENTRAL	Institut de Ciència i Tecnologia del Formigó
DTOR. DE L'INST. DE CIÈNCIA I TECNOLOGIA DEL FORMIGÓ	DISEÑO Y PROPIEDADES DE NUEVOS MATERIALES GEOPOLIMERICOS PARA LA CONSTRUCCION A PARTIR DE MATERIALES RESIDUALES	ADMINISTRACIÓ CENTRAL	Institut de Ciència i Tecnologia del Formigó
DTOR. DE L'INST. DE CIÈNCIA I TECNOLOGIA DEL FORMIGÓ	ESTUDIO DEL COMPORTAMIENTO NO LINEAL DE ONDAS MECANICAS PARA LA CARACTERIZACION DE MATERIALES BASADOS EN CEMENTO Y SU DURABILIDAD	ADMINISTRACIÓ CENTRAL	Institut de Ciència i Tecnologia del Formigó
CANET CENTELLAS, FERNANDO JAVIER	ESTUDIO Y ANALISIS PARA EL DESARROLLO DE UNA RED DE CONOCIMIENTO SOBRE ESTUDIOS FILMICO A	ADMINISTRACIÓ CENTRAL	Institut de Disseny per a la Fabricació i Producció Automatitzada

TRAVES DE PLATAFORMAS
WEB 2.0

DTOR. DE L'INST. DISSENY PER A FABRIC. I PRODUC. AUTOMATITZADA	DISEÑO DE UN VEHICULO DE INSPECCION SUBMARINA AUTONOMA PARA MISIONES OCEANOGRAFICAS	ADMINISTRACIÓ CENTRAL	Institut de Disseny per a la Fabricació i Producció Automatitzada
GARCÍA MANRIQUE, JUAN ANTONIO	DESARROLLO SOSTENIBLE Y MODELADO DE COMPOSITOS TERMOPLASTICOS (GREEN COMPOSITE)	ADMINISTRACIÓ CENTRAL	Institut de Disseny per a la Fabricació i Producció Automatitzada
MANJÓN HERRERA, FRANCISCO JAVIER	CRECIMIENTO Y CARACTERIZACION DE NANOESTRUCTURAS DE OXIDOS METALICOS BAJO ALTAS PRESIONES	ADMINISTRACIÓ CENTRAL	Institut de Disseny per a la Fabricació i Producció Automatitzada
MARÍ SOUCASE, BERNABÉ	DISEÑO, SINTESIS Y CARACTERIZACION DE MATERIALES FOTOVOLTAICOS AVANZADOS DE ALTA EFICIENCIA	ADMINISTRACIÓ CENTRAL	Institut de Disseny per a la Fabricació i Producció Automatitzada
ÁLVAREZ BEL, CARLOS	HERRAMIENTAS Y POLITICAS EFICIENTES DE RESPUESTA DE LA DEMANDA EN MERCADOS ELECTRICOS: AGREGACION, GESTION, PREVISION Y PLANIFICACION	ADMINISTRACIÓ CENTRAL	Institut d'Enginyeria Energètica
MUÑOZ-COBOS GONZÁLEZ, JOSÉ LUIS	MEJORA Y MANTENIMIENTO DE CODIGOS TERMOHIDRAULICOS DE SISTEMA DE BASE A RESULTADOS DE LOS EXPERIMENTOS OECD-PKL-II Y OCDE-ROSA. APLICACION A PLANTAS ESPAÑOLAS (SUBPROY. 4)	ADMINISTRACIÓ CENTRAL	Institut d'Enginyeria Energètica
MUÑOZ-COBOS GONZÁLEZ, JOSÉ LUIS	MEJORA Y MANTENIMIENTO DE CODIGOS TERMOHIDRAULICOS DE SISTEMA DE BASE A RESULTADOS DE LOS EXPERIMENTOS OECD-PKL-II Y OCDE-ROSA. APLICACION A PLANTAS ESPAÑOLAS (SUBPROY. 4)	ALTRES	Institut d'Enginyeria Energètica
MUÑOZ-COBOS GONZÁLEZ, JOSÉ LUIS	REALIZACION Y MODELACION DE EXPERIMENTOS DE EFECTOS SEPARADOS CON FLUJO BIFASICO RELEVANTES PARA LA SEGURIDAD DE REACTORES NUCLEARES	ADMINISTRACIÓ CENTRAL	Institut d'Enginyeria Energètica

COLOM PALERO, RICARDO JOSÉ	DESARROLLO DE LA ELECTRONICA PARA DIAGNOSTICO DE ENFERMEDADES NEURODEGENERATIVAS	ADMINISTRACIÓ CENTRAL	Institut d'Instrumentació per a Imatge Molecular
HERNÁNDEZ GARCÍA, VICENTE	SERVICIOS AVANZADOS PARA EL DESPLIEGUE Y CONTEXTUALIZACION DE APLICACIONES VIRTUALIZADAS PARA DAR SOPORTE A MODELOS DE PROGRAMACION EN ENTORNOS CLOUD	ADMINISTRACIÓ CENTRAL	Institut d'Instrumentació per a Imatge Molecular
ROMÁN MOLTÓ, JOSÉ ENRIQUE	METODOS AVANZADOS Y TECNICAS COMPUTACIONALES NOVEDOSAS PARA LA RESOLUCION NUMERICA DE PROBLEMAS DE VALORES PROPIOS DE GRAN DIMENSION	ADMINISTRACIÓ CENTRAL	Institut d'Instrumentació per a Imatge Molecular
ARDID RAMÍREZ, MIGUEL	CONTRIBUCION AL SISTEMA DE POSICIONAMIENTO KM3NET, TELESCOPIO DE NEUTRINOS EN EL MEDITERRANEO	ADMINISTRACIÓ CENTRAL	Institut d'Investigació per a la Gestió Integrada de Zones Costaneres
ARDID RAMÍREZ, MIGUEL	MODALIDAD D: COLABORACION UPV-CPPM PARA LA CALIBRACION Y ANALISIS DE DATOS DEL TELESCOPIO DE NEUTRINOS ANTARES	ADMINISTRACIÓ CENTRAL	Institut d'Investigació per a la Gestió Integrada de Zones Costaneres
ARDID RAMÍREZ, MIGUEL	MULTIMESSENGER APPROACH FOR DARK MATTER DETECTION	ADMINISTRACIÓ CENTRAL	Institut d'Investigació per a la Gestió Integrada de Zones Costaneres
ARDID RAMÍREZ, MIGUEL	MULTIMESSENGER APPROACH FOR DARK MATTER DETECTION	ALTRES	Institut d'Investigació per a la Gestió Integrada de Zones Costaneres
BORONAT SEGUÍ, FERNANDO	DESARROLLO Y VALIDACION MEDIANTE SIMULACION DE UNA SOLUCION DE SINCRONIZACION DE GRUPO MULTIMEDIA PARA APLICACIONES CLUSTER-TO	ADMINISTRACIÓ AUTONÒMICA	Institut d'Investigació per a la Gestió Integrada de Zones Costaneres
SÁNCHEZ MORCILLO, JOSÉ VÍCTOR	ONDAS DE SONIDO EN MEDIOS MODULADOS Y CAVIDADES NO LINEALES	ADMINISTRACIÓ AUTONÒMICA	Institut d'Investigació per a la Gestió Integrada de Zones Costaneres
ÁLVAREZ BLANCO, SILVIA	TECNICAS NO CONVENCIONALES PARA LA LIMPIEZA DE MEMBRANAS DE ULTRAFILTRACION APLICADAS	ADMINISTRACIÓ CENTRAL	Institut de Seguretat Industrial, Radiofísica i Mediambiental

EN LA INDUSTRIA ALIMEN-
TARIA

DTOR. DE L'INST. SEGURETAT IN- DUST. RADIOFÍSICA I MEDIAM.	3D-PANTHER DESARROLLO DE UN SIMULADOR 3D AVAN- ZADO NEUTRONICO-TERMO- HIDRAULICO DE PLANTA	ADMINISTRACIÓ AUTONÒMICA	Institut de Seguretat Industrial, Radiofísica i Mediambiental
DTOR. DE L'INST. SEGURETAT IN- DUST. RADIOFÍSICA I MEDIAM.	ANITRAN: METODOLOGIA DE ANALISIS DE INCERTIDUM- BRES APLICADA A TRANSI- TORIOS DE PLANTAS NU- CLEARES	ADMINISTRACIÓ AUTONÒMICA	Institut de Seguretat Industrial, Radiofísica i Mediambiental
DTOR. DE L'INST. SEGURETAT IN- DUST. RADIOFÍSICA I MEDIAM.	MEJORA Y MANTENIMIENTO DE CODIGOS TERMOHI- DRAULICOS DE SISTEMA EN BASE A RESULTADOS DE LOS EXPERIMENTOS OECD-PKL-II Y OCDE-ROSA. APLICACION A PLANTAS ESPAÑOLAS (SUB- PROY. 2)	ADMINISTRACIÓ CENTRAL	Institut de Seguretat Industrial, Radiofísica i Mediambiental
DTOR. DE L'INST. SEGURETAT IN- DUST. RADIOFÍSICA I MEDIAM.	MEJORA Y MANTENIMIENTO DE CODIGOS TERMOHI- DRAULICOS DE SISTEMA EN BASE A RESULTADOS DE LOS EXPERIMENTOS OECD-PKL-II Y OCDE-ROSA. APLICACION A PLANTAS ESPAÑOLAS (SUB- PROY. 2)	ALTRES	Institut de Seguretat Industrial, Radiofísica i Mediambiental
GARCÍA ANTÓN, JOSÉ	ESTUDIO DE LA CORROSION TERMOGALVANICA EN LAS MAQUINAS DE ABSORCION DE LIBR DE DOBLE EFECTO MEDIANTE TECNICAS ELEC- TROQUIMICAS Y DE IMAGEN	ADMINISTRACIÓ AUTONÒMICA	Institut de Seguretat Industrial, Radiofísica i Mediambiental
GARCÍA ANTÓN, JOSÉ	ESTUDIO DE LA CORROSION TERMOGALVANICA EN LAS MAQUINAS DE ABSORCION DE LIBR DE DOBLE EFECTO MEDIANTE TECNICAS ELEC- TROQUIMICAS Y DE IMAGEN	ADMINISTRACIÓ CENTRAL	Institut de Seguretat Industrial, Radiofísica i Mediambiental
GARCÍA ANTÓN, JOSÉ	GENERACION DE HIDROGE- NO: DESARROLLO DE NUE- VOS MATERIALES DE ELEC- TRODO PARA LA REACCION DE EVOLUCION DE HIGRO- GENO	ADMINISTRACIÓ AUTONÒMICA	Institut de Seguretat Industrial, Radiofísica i Mediambiental
GARCÍA GABALDÓN, MONSERRAT	ANALISIS DE LA VIABILIDAD DE LA DEPOSICION ELEC-	ADMINISTRACIÓ AUTONÒMICA	Institut de Seguretat Industrial, Radiofísica i Mediambiental

TROQUIMICA DEL ZINC PARA SU RECUPERACION DE LOS BAÑOS AGOTADOS DE DECAPADO PORCEDENTES DE LAS INDUSTRIAS DE GALVANIZADO DE ZIN EN CALIENTE

GOZÁLVEZ ZAFRILLA, JOSÉ MARCIAL	SIMULACION Y OPTIMIZACION MEDIANTE ALGORITMOS GENETICOS DE PROCESOS DE MEMBRANAS PARA EL TRATAMIENTO Y RECUPERACION DE AGUAS SALOBRES	ADMINISTRACIÓ CENTRAL	Institut de Seguretat Industrial, Radiofísica i Mediambiental
PÉREZ HERRANZ, VALENTÍN	ESTUDIO DE LA RECUPERACION DE CROMO HEXAVALENTE DE LOS EFLUENTES DE LAS INDUSTRIAS DE TRATAMIENTO DE SUPERFICIES MEDIANTE NUEVOS REACTORES ELECTROQUIMICOS	ADMINISTRACIÓ AUTONÒMICA	Institut de Seguretat Industrial, Radiofísica i Mediambiental
CRESPO AMORÓS, JOSÉ ENRIQUE	INVESTIGACION Y REVALORIZACION DE MEZCLAS DE RESIDUOS PROCEDENTES DEL NEUMATICO FUERA DE USO Y CAUCHO REGENERADO EN SISTEMAS DE SEGURIDAD	ADMINISTRACIÓ AUTONÒMICA	Institut de Tecnologia de Materials
DTOR. DE L'INSTITUT D'INVESTIGACIÓ DE TECNOLOGIA DE MATERIALS	DESARROLLO DE ESPUMAS Y SISTEMAS RIGIDOS CON MEMORIA DE FORMA BASADOS EN NANOCOMPUESTOS BIODEGRADABLES NANOESTRUCTURADOS	ADMINISTRACIÓ CENTRAL	Institut de Tecnologia de Materials
DTOR. DE L'INSTITUT D'INVESTIGACIÓ DE TECNOLOGIA DE MATERIALS	ESTUDIO DE LA ABSORCION DE AGUA Y METANOL EN NUEVAS MEMBRANAS CONTENIENDO CRISTALES LIQUIDOS PARA PILAS DE COMBUSTIBLE ALIMENTADAS POR BIO-ALCOHOLES	ADMINISTRACIÓ CENTRAL	Institut de Tecnologia de Materials
DTOR. DE L'INSTITUT D'INVESTIGACIÓ DE TECNOLOGIA DE MATERIALS	EVALUACION DE PROPIEDADES DE NUEVOS RECUBRIMIENTOS NANOESTRUCTURADOS OBTENIDOS POR PROYECCION POR PLASMA ATOMOSFERICO A PARTIR DE DISOLUCIONES	ADMINISTRACIÓ AUTONÒMICA	Institut de Tecnologia de Materials

DTOR. DE L'INSTITUT D'INVESTIGACIÓ DE TECNOLOGIA DE MATERIALS	MAGNETIC SCAFFLIDS FOR IN VIVO TISSUE ENGINEERING	ADMINISTRACIÓ AUTONÒMICA	Institut de Tecnologia de Materials
HERNÁNDEZ FENOLLOSA, M ^a ANGELES	CRECIMIENTO Y ESTUDIO DE MATERIALES SEMICONDUCTORES PARA SU APLICACION EN LA ELABORACION DE CELULAS SOLARES	ADMINISTRACIÓ AUTONÒMICA	Institut de Tecnologia de Materials
SANCHIS SÁNCHEZ, MARÍA JESÚS	PROPIEDADES DIELECTRICAS VISCOELASTICAS Y DE TRANSPORTE DE ELECTROLITOS SOLIDOS Y NANOCOMPUESTOS POLIMERICOS	ADMINISTRACIÓ AUTONÒMICA	Institut de Tecnologia Elèctrica
GARCÍA GARCÍA, ALFREDO	DESARROLLO DE MODELOS DE DISTANCIAS DE VISIBILIDAD DE ADELANTAMIENTO	ADMINISTRACIÓ CENTRAL	Institut del Transport i Territori
GARCÍA GARCÍA, ALFREDO	MODETRA: METODOLOGIA PARA EL DISEÑO E IMPLANTACION DE SISTEMAS DE MODERACION DE TRAFICO	ADMINISTRACIÓ AUTONÒMICA	Institut del Transport i Territori
ALCAÑIZ RAYA, MARIANO LUIS	ENTORNOS INMERSIVOS Y PERSUASIVOS PARA LA EVALUACION Y ENTRENAMIENTO DE ESTRATEGIAS DE REGULACION EMOCIONAL ¿APLICACION A LA EDUCACION PSICOSOCIAL EN ADOLESCENTES?	ADMINISTRACIÓ CENTRAL	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
ALCAÑIZ RAYA, MARIANO LUIS	GENERACION DE CONOCIMIENTOS SOBRE LA INTERACCION MULTISENSORIAL DEL SER HUMANO CON LOS ENTORNOS PARA EL DESARROLLO DE NUEVOS PRODUCTOS	ADMINISTRACIÓ AUTONÒMICA	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
ALCAÑIZ RAYA, MARIANO LUIS	PROMOCIÓN DEL BIENESTAR A TRAVÉS DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN (PROBIEN-TIC)	ADMINISTRACIÓ AUTONÒMICA	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
ALEIXOS BORRÁS, NURIA	DESARROLLO DE NUEVAS TECNICAS DE VISION POR COMPUTADOR	ADMINISTRACIÓ CENTRAL	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
CONTERO GONZÁLEZ, MANUEL-ROBERTO	HERRAMIENTAS TECNOLOGICAS AVANZADAS PARA APOYO AL APRENDIZAJE AC-	ADMINISTRACIÓ CENTRAL	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà

TIVO Y ENTRENAMIENTO
TECNICO

GARCÍA CASADO, FRANCISCO JAVIER	APLICACION DE TECNICAS LAPLACIANAS PARA LA MONITORIZACION DE LA ACTIVIDAD ELECTRICA DEL MUSCULO LISO HUMANO: ENFASIS EN ELECTROHISTEROGRAMA	ADMINISTRACIÓ CENTRAL	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
GARCÍA CASADO, FRANCISCO JAVIER	MONITORIZACION Y CARACTERIZACION DE LA DINAMICA UTERINA DURANTE EL PARTO EN BASE AL REGISTRO NO INVASIVO DEL ELECTROHISTEROGRAMA	ADMINISTRACIÓ AUTONÒMICA	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
MONSERRAT ARANDA, CARLOS	MODELIZACION BIOMECANICA DE TEJIDOS APLICADO A CIRUGIA ASISTIDA POR ORDENADOR	ADMINISTRACIÓ CENTRAL	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
TRENOR GOMIS, BEATRIZ ANA	MODELADO Y SIMULACION DE LA ACTIVIDAD ELECTRICA CARDIACA MEDIANTE EL DESARROLLO DE UN CORAZON VIRTUAL ADAPTADO A PACIENTES CON DEFECTOS GENETICOS Y CON PATOLOGIA ISQUEMICA	ADMINISTRACIÓ AUTONÒMICA	Institut en Bioenginyeria i Tecnologia Orientada a l'Ésser Humà
PAYRI GONZÁLEZ, FRANCISCO	COMBUSTION A BAJA TEMPERATURA EN MOTORES DIESEL PARA REDUCIR SIMULTANEAMENTE LAS EMISIONES DE NOX Y HUMOS	ADMINISTRACIÓ CENTRAL	Institut Universitari CMT-Motors Tèrmics
PAYRI GONZÁLEZ, FRANCISCO	DESARROLLO DE UNA HERRAMIENTA PARA EL DIAGNOSTICO DE LA COMBUSTION A PARTIR DE LA PRESION DURANTE EL ARRANQUE EN FRIO EN MOTORES DIESEL DE INYECCION DIRECTA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari CMT-Motors Tèrmics
PAYRI GONZÁLEZ, FRANCISCO	ELABORACION DE MODELOS TERMOFLUIDODINAMICOS Y TECNICAS EXPERIMENTALES PARA DESARROLLAR UN COLECTOR DE ESCAPE MULTIFUNCIONAL CON UN FILTRO DE PARTICULAS DIESEL INTEGRADO	ADMINISTRACIÓ CENTRAL	Institut Universitari CMT-Motors Tèrmics

PAYRI GONZÁLEZ, FRANCISCO	ESTUDIO DE NUEVOS CONCEPTOS DE COMBUSTION DE BAJA TEMPERATURA EN MOTORES DIESEL	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari CMT-Motors Tèrmics
PAYRI GONZÁLEZ, FRANCISCO	HERRAMIENTAS EXPERIMENTALES Y COMPUTACIONALES PARA EL SILENCIAMIENTO DE PLANTAS DE POTENCIA BASADAS EN TURBINAS DE GAS	ADMINISTRACIÓ CENTRAL	Institut Universitari CMT-Motors Tèrmics
PAYRI GONZÁLEZ, FRANCISCO	METODOS LES PARA LA SIMULACION DE CHORROS MULTIFASICOS	ADMINISTRACIÓ CENTRAL	Institut Universitari CMT-Motors Tèrmics
PAYRI GONZÁLEZ, FRANCISCO	SIMULACION CFD DE CHORROS DIESEL EN INYECCION DIRECTA: LA ATOMIZACION PRIMARIA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari CMT-Motors Tèrmics
PAYRI GONZÁLEZ, FRANCISCO	SUPERACION DE LIMITES TERMOFLUIDODINAMICOS EN MICRO-MOTORES DIESEL PARA VEHICULOS HIBRIDOS ENCHUFABLES	ADMINISTRACIÓ CENTRAL	Institut Universitari CMT-Motors Tèrmics
CATALÁ CIVERA, JOSÉ MANUEL	MONITORIZACION IN SITU DE NANOPOLVOS Y PROCESOS POR DIELECTROMETRIA DE MICROONDAS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Aplicacions de les Tecnologies Informació i Comunicacions Avançades
MILLET ROIG, JOSÉ	PROMAPCOR: DESARROLLO DE TECNICAS AVANZADAS DE ANALISIS Y CARACTERIZACION DE MAPAS DE PROPAGACION PARA LA AYUDA AL DIAGNOSTICO ELECTROCARDIOGRAFICO	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Aplicacions de les Tecnologies Informació i Comunicacions Avançades
MILLET ROIG, JOSÉ	VALORACION DEL EFECTO DE LA ABLACION SOBRE LA DISTRIBUCION DE FRECUENCIAS DOMINANTES MEDIANTE CARTOGRAFIA ELECTRICA NO INVASIVA DE ALTA DENSIDAD DE LA FIBRILACION AURICULAR	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Aplicacions de les Tecnologies Informació i Comunicacions Avançades
PLA BOSCÀ, VICENT JOSEP	COOPERACION Y OPORTUNISMO EN REDES DE ACCESO INALAMBRICAS Y HETEROGENEAS	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Aplicacions de les Tecnologies Informació i Comunicacions Avançades
ROBLES VIEJO, MONSERRAT	CURIAM-SISTEMA DE AYUDA A LA DECISION MEDICA. PLAN	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Aplicacions de les Tecnologies Infor-

DE EXPLOTACION Y PRUEBA DE CONCEPTO EN EL HOSPITAL UNIVERSITARIO DOCTOR PESET Y LOS HOSPITALES DEL AREA METROPOLITANA DE BARCELONA

mació i Comunicacions Avançades

ROBLES VIEJO, MONSERRAT	HERRAMIENTAS INTELIGENTES PARA ENLAZAR HISTORIAS CLINICAS ELECTRONICAS CON SISTEMAS DE ENSAYOS CLINICOS-I	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Aplicacions de les Tecnologies Informació i Comunicacions Avançades
BLASCO GIMÉNEZ, RAMÓN	CONTROL DE GRANDES PARQUES EOLICOS OFF-SHORE CONECTADOS MEDIANTE ENLACES HVDC MULTIPUNTO CON RECTIFICADORES NO CONTROLADOS	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
BONDÍA COMPANYY, JORGE	CONTROL DE GLUCEMIA EN LAZO CERRADO EN PACIENTES CON DIABETES MELLITUS 1 Y PACIENTES CRITICOS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Automàtica i Informàtica Industrial
BONDÍA COMPANYY, JORGE	NUEVAS ESTRATEGIAS DE CONTROL GLUCEMICO POSTPRANDIAL MEDIANTE TERAPIA CON BOMBA DE INSULINA EN DIABETES TIPO 1	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
CUENCA LACRUZ, ÀNGEL	CONTROL BASADO EN EVENTOS EN SISTEMAS DE CONTROL EN RED	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Automàtica i Informàtica Industrial
GARCÍA MORENO, EMILIO	DESARROLLO E INTEGRACION DE TECNICAS DE SEGUIMIENTO DE ESTADO Y DIAGNOSTICO DE FALLOS PARA LA IMPLEMENTACION EN LOS SISTEMAS DE SUPERVISION DE INSTALACIONES OFFSHORE DE TURBIN	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
GARCÍA MORENO, EMILIO	SISTEMAS INTEGRADOS DE SUPERVISION CON TECNICAS DE SEGUIMIETO DE ESTADO Y DIAGNOSTICO DE FALLOS DE INSTALACIONES OFISHORE DE TURBINAS DE GENERACION EOLICA Y DE CORRIENTE MARINA	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
PONT SANJUÁN, ANA	ACCESO INTELIGENTE A LOS CONTENIDOS PARA MEJO-	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial

RAR LAS PRESTACIONES DE
LA WEB

SALIDO GREGORIO, MIGUEL ÀNGEL	TECNICAS PARA LA EVALUACION Y OBTENCION DE SOLUCIONES ESTABLES Y ROBUSTAS EN PROBLEMAS DE OPTIMIZACION Y SATISFACCION DE RESTRICCIONES	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
SALT LLOBREGAT, JULIÁN JOSÉ	DISEÑO DE UN VEHICULO DE INSPECCION SUBMARINA AUTONOMA PARA MISIONES OCEANOGRAFICAS	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
SIMÓ TEN, JOSÉ ENRIQUE	COORDINACION DE TAREAS EN SISTEMAS DISTRIBUIDOS CON RESTRICCIONES DE COMUNICACION Y COMPUTO	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Automàtica i Informàtica Industrial
VALERA FERNÁNDEZ, ÀNGEL	IDENTIFICACION DE PARAMETROS DINAMICOS EN VEHICULOS LIGEROS Y ROBOTS MOVILES. APLICACION AL CONTROL Y LA NAVEGACION AUTOMATICA	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
VIVÓ HERNANDO, ROBERTO AGUSTÍN	CAMPOS DE LUZ AVANZADOS PARA LA VISUALIZACION AUTOSTEROSCOPICA EN 3D	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Automàtica i Informàtica Industrial
PAGE DEL POZO, ÀLVARO FELIPE	MODELADO CINEMATICO Y DINAMICO DEL MOVIMIENTO DE LOS TEJIDOS BLANDOS.	ADMINISTRACIÓ CENTRAL	Institut Universitari de Biomecànica de València
DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	APROVECHAMIENTO DE LAS ESPECIES SILVESTRES RELACIONADAS CON EL TOMATE EN LA MEJORA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	ESTUDIO DE LOS DETERMINANTES GENETICOS DE TSW IMPLICADOS EN LA SUPERACION DE LAS RESISTENCIAS DE TOMATE Y PIMIENTO. DESARROLLO DE NUEVAS VARIETADES RESISTENTES	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	MEJORA COMPETITIVA DEL CALABACIN POR CARACTERISTICAS DE CALIDAD DE FRUTO Y RESISTENCIA A ENFERMEDADES	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	MEJORA GENETICA DE LA CALIDAD NUTRACEUTICA DE LA BERENJENA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana

DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	MEJORA GENETICA DE LA CANTIDAD NUTRECEUTICA DE LA BERENJENA	ADMINISTRACIÓ CENTRAL	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	MEJORA GENETICA Y AGRONOMICA DE LA CALIDAD NUTRICIONAL DEL PIMIENTO Y ESPECIES RELACIONADAS (CAPSICUM SPP.)	ADMINISTRACIÓ CENTRAL	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
DTOR. DEL CENTRE DE CONSERV. I MILLORA AGRODIV. VAL.	RECOLECCION, MULTIPLICACION Y CARACTERIZACION DE LOS RECURSOS FITOGENETICOS HORTICOLAS PARA SU CONSERVACION EN LOS BANCOS DE GERMOPLASMA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
SEGUÍ SIMARRO, JOSÉ MARÍA	GENERACION EFICIENTE DE DOBLE HAPLOIDES EN BERENJENA Y PIMIENTO MEDIANTE CULTIVO IN VITRO DE MICROSPORAS AISLADAS. ANALISIS CELULAR Y MOLECULAR DEL DESARROLLO ANDROGENICO	ADMINISTRACIÓ CENTRAL	Institut Universitari de Conservació i Millora de l'Agrodiversitat Valenciana
CHIRALT BOIX, DESAMPARADOS	DESARROLLO DE RECUBRIMIENTOS COMESTIBLES CON MEZCLAS PROTEINA-POLISACARIDO-LIPIDO.	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Enginyeria d'Aliments per al Desenvolupament
CHIRALT BOIX, DESAMPARADOS	FILMS Y RECUBRIMIENTOS COMESTIBLES/BIODEGRADABLES, CON ACTIVIDAD ANTIMICROBIANA Y ANTIOXISANTE, PARA USO ALIMENTARIO. UTILIZACION DE PROCESADO EN HUMEDO Y EN SECO	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Enginyeria d'Aliments per al Desenvolupament
FITO MAUPOEY, PEDRO	ANALISIS MICRO Y MACROESTRUCTURAL DE LAS RELACIONES ESTRUCTURA-PROPIEDAD-PROCESO EN FRUTAS DURANTE LOS TRATAMIENTOS DE DESHIDRACION REHIDRACION. APLICACION DE LA METODOLOGIA SAFES	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Enginyeria d'Aliments per al Desenvolupament
VARGAS COLAS, MARÍA DE LOS DESAMPARADOS	DESARROLLO DE FILMS BIODEGRADABLES CON ACTIVIDAD ANTIMICROBIANA Y ANTIOXIDANTE A BASE DE QUI-	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari d'Enginyeria d'Aliments per al Desenvolupament

TOSANO PARA SU APLICACION EN ALIMENTOS

CAPILLA ROMA, JOSÉ ESTEBAN	DETERMINACION Y REESCALADO DE DISPERSIVIDADES LOCALES EN MEDIOS PROSOS BASADA EN MODELACION FISICA EXPERIMENTAL EN TANQUE DE LABORATORIO	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient
ESCUDEER BUENO, IGNACIO	INCORPORACION DE LOS COMPONENTES DE RIESGO ANTROPICO A LOS SISTEMAS DE GESTION INTEGRAL DE SEGURIDAD DE PRESAS Y EMBALSES	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient
FRANCÉS GARCÍA, FÉLIX RAMÓN	ASSESSING AND PREDICTING EFFECTS ON WATER QUANTITY AND QUALITY IN IBERIAN RIVERS CAUSED BY GLOBAL CHANGE	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient
FRANCÉS GARCÍA, FÉLIX RAMÓN	ASSESSING AND PREDICTING EFFECTS ON WATER QUANTITY AND QUALITY IN IBERIAN RIVERS CAUSED BY GLOBAL CHANGE	ALTRES	Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient
PULIDO VELÁZQUEZ, MANUEL AUGUSTO	MODELOS HIDROECONOMICOS PARA ADAPTAR LA GESTION DE SISTEMAS DE RECURSOS HIDRICOS AL CAMBIO CLIMATICO	ADMINISTRACIÓ CENTRAL	Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient
CANTÓ COLOMINA, RAFAEL	PROPIEDADES MATRICIALES CON APLICACION A LA TEORIA DE CONTROL	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Multidisciplinària
CORDERO BARBERO, ALICIA	DISEÑO, ANALISIS Y OPTIMIZACION DE METODOS DE RESOLUCION DE ECUACIONES Y SISTEMAS NO LINEALES. APLICACIONES A PROBLEMAS DE VALOR INICIAL Y FLUJO OPTICO	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Multidisciplinària
DTOR. DE L'INSTITUT DE MATEMÀTICA MULTIDISCIPLINÀRIA	DESARROLLO DE TECNICAS COMPUTACIONALES Y EXPERIMENTALES PARA ESTUDIAR EL FILTRADO DE PARTICULAS DIESEL EN COLECTORES DE ESCAPE MULTIFUNCIONALES PARA	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Multidisciplinària

MOTORES SOBREALIMENTADOS

DTOR. DE L'INSTITUT DE MATEMÀTICA MULTIDISCIPLINÀRIA	ECUACIONES DIFERENCIALES ALEATORIAS Y APLICACIONES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Multidisciplinària
MAS MARÍ, JOSÉ	SOLUCION ITERATIVA DE SISTEMAS LINEALES Y APLICACIONES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Multidisciplinària
PÉREZ GARCIA, RAFAEL	APLICACION DE HERRAMIENTAS DEL ANALISIS INTELIGENTE DE DATOS EN LA GESTION TECNICA DE SISTEMAS DE DISTRIBUCION Y EVACUACION DE AGUAS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Matemàtica Multidisciplinària
PÉREZ GARCIA, RAFAEL	APLICACION DE HERRAMIENTAS DEL ANALISIS INTELIGENTE DE DATOS EN LA GESTION TECNICA DE SISTEMAS DE DISTRIBUCION Y EVACUACION DE AGUAS	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Multidisciplinària
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	CONSTRUCCIONES DE CASIMETRICAS FUZZY, DE DISTANCIAS DE COMPLEJIDAD Y DE DOMINIOS CUANTITATIVOS. APLICACIONES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	DINAMICA DE LA CARGA DE GRANOS, INESTABILIDADES Y FENOMENOS COLECTIVOS EN LOS PLASMA GRANULARES DE LOS DISPOSITIVOS DE FUSION	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	GEOMETRIA Y DIFERENCIACION EN ESPACIOS DE BANACH	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	HIPERCICLICIDAD Y CAOS DE OPERADORES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	INTEGRACION BILINEAL, MEDIDAS VECTORIALES Y ESPACIOS DE FUNCIONES DE BANACH	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	METODOS DE ANALISIS FUNCIONAL PARA EL ANALISIS MATEMATICO	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	OPERADORES DE EXTENSION DE WHITNEY, CURVAS ULTRADIFERENCIABLES, ITERADOS DE OPERADORES DI-	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Matemàtica Pura i Aplicada

FERENCIALES Y FRENTE DE ONDAS

DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	OPERADORES Y CO-SEMI-GRUPOS DE OPERADORES HIPERCICLICOS Y CAOTICOS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE MATEMÀTICA PURA I APLICADA	PROPIEDADES ARITMÉTICAS Y ESTRUCTURALES DE LOS GRUPOS. APLICACIONES. III	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
FERNÁNDEZ DE CÓRDOBA CASTELLA, PEDRO JOSÉ	INTEGRACION DE BASES DE DATOS BIOLÓGICAS CON NUEVAS HERRAMIENTAS DE COMPUTO EN BIOLOGIA SINTÉTICA OrientadaS A LA PRODUCCION DE BIOCOMBUSTIBLES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Matemàtica Pura i Aplicada
DTOR. DE L'INSTITUT DE RESTAURACIÓ DEL PATRIMONI	Ancient Theatres - Enhancement for New Actualities	ADMINISTRACIÓ EUROPEA	Institut Universitari de Restauració del Patrimoni
DTOR. DE L'INSTITUT DE RESTAURACIÓ DEL PATRIMONI	Ancient Theatres - Enhancement for New Actualities	ALTRES	Institut Universitari de Restauració del Patrimoni
DTOR. DE L'INSTITUT DE RESTAURACIÓ DEL PATRIMONI	LA RESTAURACION DE LA ARQUITECTURA DE TAPIA EN LA PENINSULA IBERICA. CRITERIOS, TECNICAS, RESULTADOS Y PERSPECTIVAS	ADMINISTRACIÓ CENTRAL	Institut Universitari de Restauració del Patrimoni
DTOR. DE L'INSTITUT DE RESTAURACIÓ DEL PATRIMONI	MEJORA DE LOS TRATAMIENTOS DE DESINSECCION POR MICROONDAS EN MADERAS POLICROMADAS SEGUN LOS COMPONENTES PICTORICOS UTILIZADOS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Restauració del Patrimoni
DTOR. DE L'INSTITUT DE RESTAURACIÓ DEL PATRIMONI	TRAZAS Y MONTEAS DE LA ARQUITECTURA. BOVEDAS DEL RENACIMIENTO VALENCIANO	ADMINISTRACIÓ CENTRAL	Institut Universitari de Restauració del Patrimoni
ROIG PICAZO, PILAR	ARCHIVO HISTORICO DE RESTAURADORES ESPAÑOLES. FASE II	ADMINISTRACIÓ CENTRAL	Institut Universitari de Restauració del Patrimoni
DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	DESARROLLO DE NUEVOS DISPOSITIVOS NANOFOTONICOS BASADOS EN GUIAS DE SILICIO Y METAMATERIALES	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Nanofotònica
DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	DESARROLLO DE SENSORES NANOFOTONICOS INTEGRADOS EN TECNOLOGIA OMOS Y POLIMEROS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Nanofotònica

DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	DISTRIBUCION FOTONICA DE VIDEO EN ULTRA-ALTA DEFINICION MEDIANTE LA MULTIPLEXACION DE LONGITUDES DE ONDA CON MODULACION EN BANDA ULTRA-ANCHA	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Nanofotònica
DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	DISTRIBUCION OPTICA DE VIDEO EN ULTRA-ALTA DEFINICION MEDIANTE LA MULTIPLEXACION DE LONGITUDES DE ONDA CON MODULACION EN BANDA ULTRA-ANCHA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Nanofotònica
DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	GENERACION Y PROCESADO OPTICO DE SEÑALES DE TERAHERCIOS	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Nanofotònica
DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	INTOPSENS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Nanofotònica
DTOR. DEL CENTRE DE TECNOLOGIA NANOFOTÒNICA	METAMATERIALES PARA APLICACIONES EN EL REGIMEN DE TERAHERCIOS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Nanofotònica
BORIA ESBERT, VICENTE ENRIQUE	DESARROLLO TECNOLOGICO AVANZADO DE DISPOSITIVOS PASIVOS EN TECNOLOGIA GUIADA PARA CARGAS UTILES DE SATELITES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
BORIA ESBERT, VICENTE ENRIQUE	NANOSAR - NANOGAPS SENSORS AND RESONATORS	ADMINISTRACIÓ CENTRAL	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
CARDONA MARCET, NARCÍS	ADVANCED LONG TERM EVOLUTION UNICAST AND MULTICAST JOINT RESOURCE ALLOCATION	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
FERRER CONTRERAS, MIGUEL	ESTRATEGIAS AVANZADAS DE PROCESADO DE SEÑAL MULTICANAL PARA EL CONTROL ACTIVO MASIVO DE SEÑALES SONORAS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
GONZÁLEZ SALVADOR, ALBERTO	TRANSPORTE, TELECOMUNICACIONES Y OTRAS INFRAESTRUCTURAS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
LÓPEZ MONFORT, JOSÉ JAVIER	PROCESADO DE SONIDO PARA ENTORNOS EMERGENTES DE COMUNICACION	ADMINISTRACIÓ CENTRAL	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
MUÑOZ MUÑOZ, PASCUAL	ADVANCE TOWARDS A MO-NOLITHICALLY INTEGRATED COHERENT TRANSCEIVER	ADMINISTRACIÓ CENTRAL	Institut Universitari de Telecomunicació i Aplicacions Multimèdia

ORTEGA TAMARIT, BEATRIZ	ARCHITECTURES FOR FLEXIBLE PHOTONIC HOME AND ACCESS NETWORKS, ALPHA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
PASTOR ABELLÁN, DANIEL	ADVANCED OPTICAL ENCODING AND DECODING DEVICES FOR ACCESS AND OPTICAL LABEL SWAPPING NETWORKS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
PASTOR ABELLÁN, DANIEL	ADVANCED OPTICAL ENCODING AND DECODING DEVICES FOR ACCESS AND OPTICAL LABEL SWAPPING NETWORKS	ADMINISTRACIÓ CENTRAL	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
SALES MAICAS, SALVADOR	DESARROLLO DE NUEVOS DISPOSITIVOS Y APLICACIONES BASADAS EN FBGS Y SOAS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
VALERO NOGUEIRA, ALEJANDRO	ANTENAS EN LA BANDA DE MILIMÉTRICAS PARA APLICACIONES INALAMBRICAS DE ALTA VELOCIDAD	ADMINISTRACIÓ CENTRAL	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
VERGARA DOMÍNGUEZ, LUIS	TRATAMIENTO INTEGRADO DE SEÑALES MULTIMEDIA CON APLICACION EN SISTEMAS DE VIGILANCIA Y ENSAYOS NO DESTRUCTIVOS	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Telecomunicació i Aplicacions Multimèdia
CONEJERO TOMÁS, VICENTE	GENOMICA FUNCIONAL EN CITRICOS. ANALISIS DE LA RESPUESTA FRENTE A PATOGENOS DE GRAN INCIDENCIA EN LA CITRICULTURA DE ARGENTINA Y ESPAÑA	ADMINISTRACIÓ CENTRAL	Institut Universitari Mixt de Biologia Molecular i Cel·lular de Plantes
CONEJERO TOMÁS, VICENTE	SEÑALIZACION Y RESPUESTA DEFENSIVA DE LAS PLANTAS FRENTE A PATOGENOS	ADMINISTRACIÓ CENTRAL	Institut Universitari Mixt de Biologia Molecular i Cel·lular de Plantes
DTOR. DE L'INSTITUT DE BIOLOGIA MOLECULAR I CEL·LULAR	RESPUESTA A ESTRES OSMOTICO EN SACCHAROMYCES Y ARABIDOPSIS: REGULACION DE LA CROMATINA Y DE LA ACTIVIDAD MITOCONDRIAL	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari Mixt de Biologia Molecular i Cel·lular de Plantes
SERRANO SALOM, RAMÓN	ESTUDIO DE LA RELACION ENTRE CRECIMIENTO CELULAR, NUTRICION MINERAL Y REGULACION DEL PH EN LA PLANTA MODELO	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari Mixt de Biologia Molecular i Cel·lular de Plantes

CUESTA FRAU, DAVID	INTERPRETACION Y CARACTERIZACION DE METODOS DE ANALISIS DE COMPLEJIDAD EN EL CONTEXTO DEL PROCESADO BIOMEDICO DE LA SEÑAL	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Informàtica	Mixt de
JUAN CISCAR, ALFONSO	TRADUCCION DE TEXTOS Y TRANSCRIPCION DE VOZ INTERACTIVAS	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Informàtica	Mixt de
MUÑOZ ESCOI, FRANCISCO DANIEL	SISTEMAS DISTRIBUIDOS FIABLES, DINAMICOS Y ADAPTIBLES	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Informàtica	Mixt de
SÁNCHEZ PEIRÓ, JOAN ANDREU	MULTIMODAL INTERACTION FOR TEXT TRANSCRIPTION WITH ADAPTIVE LEARNING	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Informàtica	Mixt de
SANCHIS NAVARRO, JOSÉ ALBERTO	APLICACION DE MEDIDAS DE CONFIANZA PARA LA MEJORA DE LA INTERACCION PREDICCION EN SISTEMAS INTERACTIVOS PREDICTIVOS DE ASISTENCIA	ADMINISTRACIÓ AUTONÒMICA	Institut Universitari de Tecnologia Informàtica	Mixt de
DTOR. DE L'INSTITUT DE TECNOLOGIA QUÍMICA	MECANISMOS FOTOQUIMICOS DEL DAÑO AL ADN Y SU REPARACION. FOTOSENSIBILIZACION FRENTE A FOTOPROTECCION	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Química	Mixt de
DTOR. DE L'INSTITUT DE TECNOLOGIA QUÍMICA	RUPTURA FOTOCALIFTICA DEL AGUA CON LUZ SOLAR	ADMINISTRACIÓ CENTRAL	Institut Universitari de Tecnologia Química	Mixt de

4.3. PATENTS

Durant l'any 2010 s'ha mantingut la forta activitat de la UPV, i s'han sol·licitat patents nacionals i internacionals, concretament se sol·licitaren 20 patents nacionals i 25 d'internacionals, xifra aquesta última que situa el dit any com el de més activitat en aquest aspecte de la universitat. Els contractes de llicència (que en foren 5), també se situen en la mitjana d'activitat dels últims anys. Tots aquestes dades confirmen el lloc preeminent que té la UPV dins de la universitat espanyola en el tema de patents, en què està situada sempre entre els primers llocs quan no en el primer segons quin siga l'indicador específic previst.

■ SOL·LICITUDS DE PATENTS DURANT L'ANY 2010

SOL·LICITUD	TÍTOL	INTERLOCUTOR CIENTÍFIC
20-gen-10	CATALIZADOR PARA LA OXIDACIÓN SE- LECTIVA DE HIDROCARBUROS	MERCEDES ÁLVARO RO- DRÍGUEZ
01-feb-10	COMPOSICIÓN FOTOPROTECTORA DE RA- DIACIONES UV/VIS/IR CON MICROESFE- RAS DE SILICIO COMO COMPUESTO ACTIVO	MARIE-ISABELLE RODRI- GUEZ
16-feb-10	DISPOSITIVO DE MULTIPLE TACTO POR PROYECCIÓN DE IMÁGENES Y DATOS SOBRE SUPERFICIES	MARIO ORTEGA PÉREZ
05-mar-10	MATERIAL ITQ-47, SU PROCEDIMIENTO DE OBTENCIÓN Y SU USO	AVELINO CORMA CANOS
09-mar-10	VECTOR PARA LA COEXPRESIÓN DE VA- RIAS PROTEÍNAS HETERÓLOGAS EN CAN- TIDADES EQUIMOLARES	JOSÉ ANTONIO DAROS ARNAU
12-mar-10	PROCEDIMIENTO DE OBTENCIÓN DE SUR- FACTANTES BIODEGRADABLES A PARTIR DE CELULOSA EN UN SOLO REACTOR	AVELINO CORMA CANOS
06-abr-10	NANOPARTÍCULAS DE SÍLICE PARA DIFU- SIÓN INTRACELULAR DE AGENTES BIOAC- TIVOS POCO SOLUBLES	AVELINO CORMA CANOS
16-abr-10	MÉTODO PARA LA DETECCIÓN DE MONÓ- XIDO DE CARBONO	RAMÓN MARTÍNEZ MÁÑEZ
16-abr-10	UNIDAD Y MÉTODO DE CATALOGACIÓN DE CERÁMICAS ARQUEOLÓGICAS SEGÚN SU PROCEDENCIA	ADDISSON SALAZAR AFA- NADOR
19-abr-10	INCREMENTO DE LA EXPRESIÓN DE SE- CUENCIAS RECOMBINANTES EUCARIOTAS	JESÚS ÁNGEL SÁNCHEZ NAVARRO
11-maig-10	COMPUESTO CON ACTIVIDAD ANTIOXI- DANTE	MARÍA PILAR LÓPEZ GRESA
08-juny-10	DERIVADOS DE CAMPTOTECINA COMO AGENTES ANTITUMORALES	AVELINO CORMA CANOS
16-juny-10	PROCESO DE CONVERSIÓN DE BIOMASA EN COMBUSTIBLE LÍQUIDO	AVELINO CORMA CANOS
10-jul-10	Sistema de liberación controlada activado por oligonucleótidos	RAMÓN MARTÍNEZ MÁÑEZ
16-jul-10	Proceso de obtención de derivados solubles en agua de 20(s)camptotecina como agentes an- tumorales	AVELINO CORMA CANOS
19-jul-10	CO2 TOLERANTES, GEMISCHT LEITENDES OXID UND DESSEN ANWENDUNG FÜR DIE WASSERSTOFFABTRENNUNG	JOSÉ MANUEL SERRA AL- FARO
20-jul-10	FAMILIA DE TOPOLOGÍAS HÍBRIDAS DE RED DE INTERCONEXIÓN PARA SUPER-	JOSÉ DUATO MARÍN

	COMPUTADORAS, CENTROS DE PROCESO DE DATOS, SERVIDORES Y REDES DENTRO DEL CHIP	
30-jul-10	BIOACTIVE IMPLANT	MANUEL MONLEÓN PRADAS
02-ago-10	SISTEMA DE ELIMINACIÓN DE LEGIONELLA MEDIANTE CHOQUE TÉRMICO Y PROCEDIMIENTO ASOCIADO	JUAN VICENTE BALBASTRE TEJEDOR
02-set-10	Lente oftálmica multifocal y procedimiento para su obtención	JUAN ANTONIO MONSORIU SERRA
24-set-10	Equipo y método de diagnosis de averías de motores de inducción	Manuel Pineda Sánchez
13-oct-10	Material ITQ-45, su procedimiento de obtencion y su uso	AVELINO CORMA CANOS
13-des-10	Procedimiento para la obtención de un recubrimiento SOL-GEL polimérico y recubrimiento SOL-GEL polimérico	JOSÉ LUIS GÓMEZ RIBELLES
21-des-10	DISPOSITIVO PARA EL ENCAPSULADO EFICIENTE DE BAJO PERFIL DE CIRCUITOS INTEGRADOS FOTÓNICOS CON ACOPLA A FIBRA VERTICAL	PABLO SANCHIS KILDERS

4.4. CIUTAT POLITÈCNICA DE LA INNOVACIÓ

4.4.1. Introducció

La Ciutat Politècnica de la Innovació (CPI) és el parc científic de la Universitat Politècnica de València. El desenvolupament i l'organització de la CPI depenen del Vicerectorat de Planificació i Innovació, funcions que exerceix directament a través de l'Àrea per a la Ciutat Politècnica de la Innovació, àrea que té la direcció executiva de l'entitat gestora del parc: la Fundació de la Comunitat Valenciana Ciutat Politècnica de la Innovació (Fundació CPI).

4.4.2. Organització

La CPI es construeix segons un model de xarxa de col·laboració oberta, de configuració flexible, que aglutina agents públics i privats que comparteixen el seu coneixement i els seus recursos de manera voluntària.

La Xarxa de la Ciutat Politècnica de la Innovació és conseqüència del compromís de la UPV amb el desenvolupament econòmic de la Comunitat Valenciana, de la seua tradició de cooperació amb entitats públiques i privades de tot el món, i de la seua posició de lideratge com a pol d'innovació a Espanya.

La Xarxa de la CPI s'estructura en tres plans d'actuació complementaris: el local, en el qual participen 20 ajuntaments, agrupacions empresarials i entitats promotores de la província de València; el nacional, amb col·laboracions amb més de 100 entitats públiques i privades del sistema d'I+D+i espanyol, i l'internacional, amb col·laboracions amb més de 200 entitats públiques i privades d'investigació i de promoció de la innovació de tot el món.

En el pla local, la CPI s'articula sobre quatre tipus d'agents principals: les unitats d'investigació, les antenes d'innovació UPV, les antenes d'innovació local i els centres d'innovació empresarial.

Les unitats d'investigació engloben la totalitat del potencial d'I+D+i de la UPV (Investigadors, grups de recerca i estructures pròpies i mixtes). Se situen als campus de la UPV a València, Gandia i Alcoi, i integren més de 3.000 investigadors sobre un total 140.000 m² d'infraestructures científiques dedicades.

Les antenes d'innovació UPV són una projecció de la Xarxa a les escoles i facultats de la Universitat. Tenen la missió d'impulsar el descobriment de la Xarxa i de les seues activitats de recerca, divulgació i transferència de tecnologia pels alumnes de la UPV com a complement de la seua formació curricular.

Les antenes d'innovació estan gestionades per ajuntaments i agrupacions empresarials, i tenen com a missió dinamitzar la relació entre les unitats d'investigació i el seu teixit empresarial més pròxim.

Finalment, els centres d'innovació empresarial són espais de gestió privada destinats a la ubicació preferent d'empreses de base tecnològica, en el període hi ha hagut cinc actius i han integrat una població flotant de més de 20 empreses.

La gestió de la Xarxa i la dinamització de la cooperació entre els seus actors és responsabilitat de la Fundació Ciutat Politècnica de la Innovació, entitat sense ànim de lucre promoguda per la Universitat Politècnica de València, entre els patrons de referència es troba el Grup Santander.

La CPI forma part de l'Associació Espanyola de Parcs Científics i Tecnològics (APTE) i de la International Association of Science Parks (IASP).

4.4.3. Entitats constituents de la Xarxa d'Innovació Local CPI

- Ajuntament d'Aiora
- Ajuntament del Villar
- Agrupació Comarcal d'Empresaris – ACE
- Ajuntament d'Alboraia
- Ajuntament d'Alcoi
- Ajuntament d'Alzira
- Associació d'Empresaris del Camp de Morvedre – ASECAM
- Ajuntament de Xiva
- Ajuntament de Requena
- Ajuntament de Manises
- Ajuntament de Gandia
- Agrupació d'Empresaris de Montcada – AEMON
- Ajuntament d'Ontinyent
- Ajuntament de Silla
- Agrupació d'Empresaris de Silla – AESI
- Parc Tecnològic Actiu
- Centre d'Innovació NAU – Manises
- Centre de Desenvolupament i Innovació – Alcoi

4.4.4. Empresas e instituciones privadas con presencia en la CPI

La CPI acull empreses amb una particular relació amb la UPV i que compleixen algun dels requisits següents:

- Haver rebut el reconeixement de *spin-off* UPV.
- Estar constituïdes per investigadors de la UPV a partir de la seua activitat de recerca universitària i realitzar una activitat empresarial que recolze en solucions tecnològiques pròpies.
- Ser empreses amb un alt nivell d'innovació en els seus productes i serveis, disposar de tecnologies pròpies i tenir una trajectòria contrastable de col·laboració amb la UPV o, si no, tenir un pla d'actuació que implica establir una relació estable amb aquesta Universitat.
- Ser empreses amb un alt nivell d'innovació en els seus productes i serveis, sense tecnologia pròpia, però plantejar una trajectòria de creixement que denota una evolució cap al desenvolupament de tecnologies pròpies i, per tant, un considerable potencial de col·laboració amb la Universitat.
- Proveir serveis avançats de suport a la I+D+ i, entre d'altres: d'assessoria jurídica, de certificació, de suport al disseny, estructuració i gestió de consorcis

de recerca, de registre de patents, de gestió de la fiscalitat i de finançament de la I+D+i.

- Tenir un interès estratègic per a la UPV.

Aquestes empreses signen un acord marc de col·laboració amb la Universitat en el context del qual se cedeix l'ús de l'espai necessari per a la seua realització. La presència d'empreses a la CPI es va iniciar el 2005 després de la signatura de l'acord marc de col·laboració entre la UPV i l'empresa Analog Devices. Des de llavors, el nombre d'empreses al Parc ha crescut fins a les 17 de l'actualitat, que ocupen una superfície pròxima als 3.500 m². Aquesta xifra va experimentar un impuls molt important durant l'exercici de 2009 com a conseqüència de la inauguració de la incubadora d'empreses de la CPI i la consegüent resolució de la convocatòria pública d'adjudicació dels seus espais. La incubadora de la CPI acull un total de 14 empreses.

A més, a la CPI s'allotgen entitats privades sense ànim de lucre (associacions i fundacions) de transferència de tecnologia amb una activitat que està íntimament relacionada amb la dels investigadors del Parc.

En les taules següents es detallen les empreses i les entitats privades d'I +D+i i de promoció de la transferència de tecnologia ubicats a la CPI amb indicació de l'any de trasllat al Parc Científic.

Associacions d'Empreses

• Associació IBV	2003
• Associació ITACA	2006
• Associació d'Investigació en Disseny i Fabricació	2006
• Associació Institut Tecnològic de Informàtica	2006
• Associació Institut de Tecnologia Elèctrica	2005
• Associació CMT	2000

Altres entitats

• Fundació Institut Tecnològic per al Desenvolupament de les Indústries Marítimes	2009
• Fundació Comunitat Valenciana Ciutat Politècnica de la Innovació	2009
• Fundació Globalitat i Microeconomia	2008
• Associació d'Empreses Innovadors Valencianes AVANT i + i	2004
• Centre de Documentació IMPIVA Disseny	2007
• Val Space Consortium	2010

Empreses a 31 d'agost de 2010

• ABBA Gaia, SLU	2009
• Analog Devices, SL	2007
• Cerca Mobile, SL	2009
• FEASA Valencia, SLU	2008
• Bienetec, SL	2009
• NGARO Intelligent Solutions, SL	2005
• Open Kode, SL	2009
• Aurora Software and Testing, SL	2009
• Balmart Sistemas Electrónicos y de Comunicaciones, SL	2009
• Electroredeval Sistemas, SL	2009
• Demanda Activa de Energía, SL	2009
• DAS Photonics, SL	2007
• Austriamicrosystems Spain, SL	2008
• Siliken, SA	2009
• Titania Servicios Tecnológicos, SL	2011
• Ingeniería de Presas, SL	2011
• Smart Solutions Technologies SL	2011

Les empreses ubicades a la CPI han tingut un impacte considerable a la UPV des de l'inici de la seua presència al Parc.

	2009	2010	2011
Beques	75.077,21 €	102.905,60 €	63.605,59 €
Contractes personal	237.855,99 €	76.247,82 €	53.763,16 €
Convenis I + D	643.024,65 €	782.381,80 €	398.234,24 €

¹ Quantia econòmica (€) de les beques concedides per les empreses ubicades a la CPI a estudiants de la UPV per a realitzar els seus PFC, doctorat o pràctiques.

² Salari brut (€) d'alumnes de la UPV acabats de titular contractats per les empreses (que s'han titulat dins dels dos anys previs a la contractació i només durant el primer any de contracte).

³ Quantia econòmica (€) dels convenis de col·laboració signats per les empreses ubicades a la CPI amb estructures d'investigació, grups d'I+D+i i departaments de la UPV.

4.4.5. Entitat de gestió de la CPI

La Fundació Ciutat Politècnica de la Innovació és l'entitat responsable de la gestió del Parc en Xarxa.

La Fundació CPI és una entitat sense ànim de lucre promoguda per la UPV amb la finalitat principal de realitzar, de manera directa o concertada, actuacions de suport a la investigació aplicada i a la transferència de coneixement i tecnologia

a la CPI, i entre aquesta i el entorn empresarial, i viceversa, i prioritàriament destaquen les tasques de promoció, orientació, gestió i finançament de la recerca i de les seues infraestructures, la difusió i l'explotació de les capacitats i resultats, així com la promoció de la innovació empresarial, l'atracció de recursos i la gestió de les relacions amb empreses i institucions.

La Fundació CPI té un Patronat constituït per membres de la UPV i per representants dels sectors empresarial, polític i financer valencià i nacional.

La Fundació CPI disposa de quatre administratius i tres tècnics de gestió de projectes. A continuació es resumeixen les activitats principals de la Fundació CPI en el curs 2010-2011.

4.4.5.1. Millora del coneixement de la CPI

- Elaboració del catàleg promocional de la Xarxa CPI, amb descripció de la seua organització i inclusió d'estudis de cas de col·laboració CPI-empreses.
- Redisseny de la pàgina web del parc segons el format de parc en Xarxa.
- Gestió de la presència de la CPI a Internet que inclou l'obertura i la promoció de comptes en les tres xarxes socials principals: LinkedIn, Twitter i Facebook.
- Organització del campus científic d'estiu en el marc del programa "Campus Científics d'Estiu" de la Fundació Espanyola per a la Ciència i la Tecnologia i el Ministeri d'Educació, amb la col·laboració de VLC / CAMPUS i finançament de l'Obra Social "la Caixa".

4.4.5.2. Gestió del Cercle Empresarial: Trobades CPI

- XXVIII TROBADA CPI: "Presentació l'Informe CyD 2009". Ponent: D. Francesc Solé Parellada, vicepresident de la Fundació CYD
- XXIX TROBADA CPI: "Cloud Computing". Ponent: D. Peter Coffee, Director de Recerca de Plataformes en Salesforce.com
- XXX TROBADA CPI: "La Gestió del Coneixement i de la Transferència de Resultats de Recerca en la comunitat científica". Ponent: Sr. José Albert Berenguer, director de l'empresa ICA2 Innovació i tecnologia
- XXXI TROBADA CPI: "L'art d'innovar i emprendre". Ponent: D. Joel Kurtzman, President del Grup Kurtzman
- XXXII Trobada CPI: "Els incentius fiscals a la Innovació". Ponents: Sr. Laureano Beltrán i Sra. Vega Pérez, gerents a l'Àrea Fiscal de Deloitte

4.4.5.3. Visites institucionals i corporatives

- Gestió de visites de més de 150 universitats, institucions públiques, entitats sense ànim de lucre i empreses de més de 20 països, així com d'institucions nacionals i autonòmiques i organismes internacionals.

- Visites programades en col·laboració amb l'associació d'antics alumnes UPV
- Visita tècnica d'empreses AVANT i+e a estructures de recerca de la CPI
- Visita tècnica oficines comarcals CEV-UPV

4.4.5.4. Rutes científiques

Gestió de visita d'alumnes procedents de quatre comunitats autònomes al nostre Parc Científic, coordinació amb el Ministeri d'Educació.

4.4.5.5. Programa experimental d'orientació professional

Presentació de centres de recerca a estudiants de secundària de 10 instituts de secundària en el marc del Programa experimental d'orientació professional impulsat per la Generalitat Valenciana.

4.4.5.6. Suport a l'acció comercial dels instituts

- Presència en fires: Cevisama, Dia de la persona emprenedora i Fira de l'Automòbil
- Presència de la CPI en la Setmana de la Ciència: Fira dels Invents

4.4.5.7. Suport a jornades i esdeveniments dels instituts

Durant l'any 2010 i 2011 la Fundació CPI ha coordinat o participat en l'organització de més d'un centenar de jornades i esdeveniments de caràcter empresarial i/o científic entre els quals destaquen:

- Simposi Internacional: "Ceramic membranes for green chemical production and clean power generation"
- IAHR-International Groundwater Symposium 2010
- Fòrum d'Inversió en Biotecnologia
- Congrés FoodInnova 2010
- IV Congrés de Programari Lliure - CONGRÉS LLIUREX
- II Jornada Hispano-Portuguesa Imatge i e-Ciència en el càncer de mama
- II Jornada de Tecnologies per a la Salut
- V Jornades de Valoració Funcional
- Campanya Antàrtica
- Cerimònia de lliurament dels Premis IDEES
- 2010: Impuls a la competitivitat en les pimes valencianes
- Col·loqui del Centenari de la Reial Societat Matemàtica Espanyola Prof. Richard M. Aron (Kent State University, EUA)
- CÀTEDRA DE CULTURA DIRECTIVA I EMPRESARIAL: Les xarxes socials com a part del projecte d'empresa
- IX JORNADA SOBRE L'ÀILLAMENT ACÚSTIC / TÈRMIC A LA CONSTRUCCIÓ

- “Els Desafiaments de les TIC davant l’Oci Interactiu Digital”
- Primer Congrés Innovalencia: Emprendre i Innovar en la xarxa
- VI Jornada sobre Tecnologies Gràfiques i Visió per Computador
- TEDxValencia 2011
- Concurs 49k
- Workshop on preparation of European R & D projects: Environment and Water
- Materials nanocompostos
- I Fòrum d’inversió en projectes d’innovació de les universitats de la Comunitat Valenciana
- Jornada anual Plataforma Tecnològica INES

4.4.5.8. Organització de Fòrums de debat i reflexió

- Trobada sectorial: Indústria Agroalimentària

4.4.5.9. Programa Akademia

Per tercer any consecutiu la Fundació CPI ha estat al càrrec del programa Akademia a la Universitat Politècnica de València en col·laboració amb la Fundació de la Innovació Bankinter. La missió del projecte Akademia, creat el 2006 per la Fundació la Innovació Bankinter, és influir en l’educació i actitud innovadora dels líders del futur.

Akademia pretén estimular una actitud proactiva en innovació i despertar l’esperit emprenedor, alhora que proporcionar una visió global de la innovació, i experiències professionals internacionals, que facilita l’accés a noves tecnologies, com un medi natural i pròxim i donar suport a l’obertura de visió i fomentar la gestió i l’adaptació al canvi.

El projecte vol impulsar els que volen ser els protagonistes de les seues carreres professionals i transmetre les tendències que aniran definint el futur, obrir els ulls i ments dels alumnes cap a la innovació i motivar-los per a assumir de manera protagonista el repte del canvi.

Per això Akademia crea un ambient i context que afavoreix la innovació en l’ensenyament mitjançant iniciatives com ara el “curs d’innovació 360 °”, seminaris sobre els temes de més impacte en la innovació global i formació i experiències professionals en les empreses considerades més innovadores de l’economia mundial. El seu objectiu és promoure el desenvolupament futur d’empreses innovadores i de l’esperit emprenedor entre un grup d’alumnes que van acabar les carreres a la UPV l’any 2011.

Concretament, els objectius d'aquest curs d'innovació intensiu en capital intel·lectual són:

- Desenvolupar les habilitats en innovació dels estudiants en diferents nivells: macro/micro, públic/ personal, local/regional, i internacional.
- Sensibilitzar sobre la innovació com l'actitud necessària per aconseguir avantatges competitius sostenibles en les organitzacions.
- Orientar i despertar inquietud dels alumnes per aprendre.

El grup d'alumnes que va realitzar el programa Akademia l'any 2011 va estar compost per 26 alumnes de diferents carreres: Enginyeria de Telecomunicacions, Enginyeria Industrial, Informàtica, Enginyers Agrònoms, ADE, Enginyers de Camins i Belles Arts. Es va triar un grup multidisciplinari perquè en els temes d'innovació tots els punts de vista compten.

Les sessions del "curs d'innovació 360 °" es van desenvolupar des de desembre 2010 fins al juny 2011 i s'hi van veure els temes següents:

1. Innovació en el sector privat
2. Innovació en el sector públic
3. Xina
4. Xarxes socials
5. Envel·liment de la població i oportunitats de negoci
6. Energia
7. Tecnologies mòbils i cloud computing
8. Nanotecnologia i Medicina personalitzada
9. Innovació Social
10. Món multipolar

A més el "curs d'innovació 360 °" es va completar amb tres sessions pràctiques en les quals els alumnes, organitzats en cinc grups, plantejaren solucions en l'àmbit de:

1. Innovació privada
2. Innovació pública
3. Innovació transfronterera

També van tenir trobades en què ponents com ara José Ignacio Garate, Dolç Xerach, Javier Martí o Joel Kurtzman els van transmetre les seues experiències personals i les seues opinions sobre la innovació.

En finalitzar el programa Akademia, cinc alumnes d'aquest van obtenir una beca per a realitzar pràctiques durant juliol i agost a diferents empreses, tant nacionals com estrangeres.

4.4.5.10. Cicle de Seminaris INGENIO-FUNDACIÓ CPI

Aquesta iniciativa que té com a finalitat generar un espai per a difondre la cultura científica, donar l'oportunitat a empresaris i professionals, gestors, investigadors i estudiants de conèixer les activitats que s'estan realitzant en línies punteres d'aquest àmbit de recerca i promoure la formació de xarxes col·laboratives.

- PharmaMar: Una empresa basada en la innovació amb 25 anys d'existència. Ponent: José María Fernández Sousa-Faro
- LA INNOVACIÓ A LES PIMES: COM estimular-la i finançar-la. Ponent: Paloma Sánchez Muñoz
- Herr Schumpeter AND THE CLASSICS. Ponent: Stan Metcalfe
- Collaboration PATTERNS Among ACADEMIC Researchers. Pautes de Col·laboració entre els investigadors Acadèmics. Ponent: Barry Bozeman

4.4.5.11. Activitat Internacional: Projecte Periódico

La Fundació CPI és un dels socis del projecte europeu Periódico: "Partnership on European Regional Innovation Agències" Aquest projecte està finançat pel programa INTERREG IVC, Prioritat: Innovation and the Knowledge Economy, de la Comissió Europea.

El projecte es va aprovar el 10 de novembre de 2009 i es desenvoluparà al llarg de 36 mesos, des de l'1 de gener de 2010 fins al 31 de desembre de 2012.

El pressupost que la Fundació CPI té assignat al projecte Periódico és de 172.825,00 euros per als tres anys de vida del projecte. D'aquest pressupost el programa INTERREG IVC finança el 75%, i el 25% restant l'aporta la mateixa Fundació CPI.

Periódico és un projecte que analitza les polítiques regionals d'innovació en sis regions europees i les eines que s'utilitzen per a la implantació de la innovació.

Els socis del projecte són els següents:

- CARINNA - Champagne-Ardenne Research and Innovation Agency França
- INNOVALIS Aquitaine França
- INNOVA Észak-Alföld Regional Development and Innovation Agency Hongria

- Ciutat Politècnica de la Innovació Espanya
- IMPIVA. Institut de la Petita i Mitjana Empresa Valenciana Espanya
- Veneto Innovazione S.p.A. Itàlia
- Regione Veneto Itàlia
- Észak-Alföld Regional Development Council Hongria
- Investitionsbank Sachsen-Anhalt Alemanya
- Consell Regional de Xampanya-Ardenes França
- Észak-Alföld Regional Development Agency Hongria

Durant l'any 2011 s'ha desenvolupat el segon any de vida del projecte.

Les principals activitats desenvolupades s'han centrat en la descripció de les pràctiques i serveis que les diferents regions, sòcies del projecte, desenvolupen regionalment.

Quan es tenien recopilades i descrites les pràctiques i serveis oferits s'ha fet una selecció de les tres que resultaven més interessants per a cada regió participant.

D'acord amb aquesta selecció de les millors pràctiques s'han establert parelles de regions que estan fent un profund estudi i intercanvi de dues o tres pràctiques entre aquestes. Concretament la Comunitat Valenciana fa l'intercanvi de pràctiques amb la regió de la Xampanya-Ardenes i les pràctiques seleccionades per a l'intercanvi són les següents:

1. La Comunitat Valenciana està assessorant la regió de la Xampanya-Ardenes en el programa EXPANDE que l'IMPIVA ofereix a les pimes des de 2007. El Programa EXPANDE té com a objectiu principal: "Augmentar i millorar el capital humà en l'àmbit de la recerca i la innovació. Per això, es donarà suport a la creació i consolidació de gabinets d'I + D mitjançant la incorporació de personal investigador i de gestors d'innovació en empreses de la Comunitat Valenciana, així com la seua formació, perquè realitzen activitats de recerca i innovació en col·laboració amb centres especialitzats, amb la finalitat que desenvolupen, a mitjà i llarg termini, projectes que impulsen l'avenç innovador de les empreses."

2. La regió de la Xampanya-Ardenes està oferint informació a la Comunitat Valenciana sobre temes de Young Innovative Enterprise (Yie) Contrat i sobre Incubació i Emprenedoria. Ambdues pràctiques tracten de fomentar la creació de joves empreses amb ajudes financeres durant els tres primers anys de vida i, sobretot, oferint *coaching* en les seues etapes inicials.

5

RECURSOS HUMANOS

5.1. EVOLUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR

5.2. DISTRIBUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR PER DEPARTAMENT I ÀREA DE CONEIXEMENT

DEPARTAMENT	ÀREA	TOTAL
BIOTECNOLOGIA	-	52
	Bioquímica i Biologia Molecular	18
	Genètica	19
	Microbiologia	15
CIÈNCIA ANIMAL	-	31
	Nutrició i Bromatologia	3
	Producció Animal	26
	Zoologia	2
COMPOSICIÓ ARQUITECTÒNICA	-	25
	Composició Arquitectònica	25

COMUNICACIÓ AUDIOVISUAL, DOCUMENTACIÓ I HISTÒRIA DE L'ART	-	68
	Biblioteconomia i Documentació	17
	Comunicació Audiovisual i Publicitat	34
	Història de l'Art	17
COMUNICACIONS	-	94
	Enginyeria Telemàtica	26
	Teoria del Senyal i Comunicacions	68
CONSERVACIÓ I RESTAURACIÓ DE BÉNS CULTURALS	-	30
	Pintura	30
CONSTRUCCIONS ARQUITECTÒNIQUES	-	109
	Construccions Arquitectòniques	109
DIBUIX	-	63
	Dibuix	63
ECONOMIA I CIÈNCIES SOCIALS	-	114
	Comercialització i Investigació de Mercats	13
	Dret Mercantil	5
	Economia Aplicada	21
	Economia Financera i Comptabilitat	30
	Economia, Sociologia i Política Agrària	45
ECOSISTEMES AGROFORESTALS	-	24
	Botànica	11
	Producció Vegetal	13
ENGINYERIA CARTOGRÀFICA, GEODÈSIA I FOTOGRAMETRIA	-	49
	Geografia Física	2
	Enginyeria Cartogràfica, Geodèsia i Fotogrametria	47
ENGINYERIA DE LA CONSTRUCCIÓ I DE PROJECTES D'ENGINYERIA CIVIL	-	60
	Enginyeria de la Construcció	50
	Projectes d'Enginyeria	10
ENGINYERIA DE SISTEMES I AUTOMÀTICA	-	44
	Enginyeria de Sistemes i Automàtica	44
ENGINYERIA DEL TERRENY	-	27
	Enginyeria del Terreny	26
	Petrologia i Geoquímica	1
ENGINYERIA I INFRAESTRUCTURA DELS TRANSPORTS	-	28
	Enginyeria i Infraestructura dels Transports	28
ENGINYERIA ELÈCTRICA	-	51
	Enginyeria Elèctrica	51
ENGINYERIA ELECTRÒNICA	-	84
	Tecnologia Electrònica	84
ENGINYERIA GRÀFICA	-	59
	Expressió Gràfica en l'Enginyeria	59

ENGINYERIA HIDRÀULICA I MEDI AM- BIENT	-	67
	Ecologia	1
	Enginyeria Hidràulica	37
	Mecànica de Fluids	8
	Tecnologia del Medi Ambient	21
ENGINYERIA MECÀNICA I DE MATERIALS	-	86
	Ciència dels Materials i Enginyeria Metal·lúrgica	29
	Enginyeria dels Processos de Fabricació	19
	Enginyeria Mecànica	38
ENGINYERIA QUÍMICA I NUCLEAR	-	55
	Enginyeria Nuclear	13
	Enginyeria Química	42
ENGINYERIA RURAL I AGROALIMENTÀRIA	-	49
	Enginyeria Agroforestal	49
ENGINYERIA TÈXTIL I PAPERERA	-	17
	Enginyeria Tèxtil i Paperera	9
	Química Física	8
ESCULTURA	-	49
	Escultura	49
ESTADÍSTICA I INVESTIGACIÓ OPERA- TIVA APLICADES I QUALITAT	-	62
	Estadística i Investigació Operativa	62
EXPRESSIÓ GRÀFICA ARQUITECTÒNICA	-	77
	Expressió Gràfica Arquitectònica	77
FÍSICA APLICADA	-	105
	Física Aplicada	105
INFORMÀTICA DE SISTEMES I COMPUTA- DORS	-	94
	Arquitectura i Tecnologia de Computadors	94
LINGÜÍSTICA APLICADA	-	83
	Filologia Alemanya	10
	Filologia anglesa	8
	Filologia Catalana	13
	Filologia Francesa	40
	Filologia Italiana	1
	Llengua Espanyola	11
MÀQUINES I MOTORS TÈRMICS	-	45
	Enginyeria Aeroespacial	12
	Màquines i Motors Tèrmics	33
MATEMÀTICA APLICADA	-	157
	Matemàtica Aplicada	157
MECÀNICA DELS MEDIS CONTINUS I TE- ORIA D'ESTRUCTURES	-	59
	Mecànica dels Medis Continus i Teoria d'Estruc- tures	59

ORGANITZACIÓ D'EMPRESES	-	142
	Organització d'Empreses	142
PINTURA	-	48
	Pintura	48
PRODUCCIÓ VEGETAL	-	48
	Fisiologia Vegetal	10
	Producció Vegetal	38
PROJECTES ARQUITECTÒNICS	-	98
	Projectes Arquitectònics	98
PROJECTES D'ENGINYERIA	-	45
	Filosofia Moral	1
	Projectes d'Enginyeria	44
QUÍMICA	-	52
	Edafologia i Química Agrícola	7
	Química Analítica	21
	Química Inorgànica	8
	Química Orgànica	16
SISTEMES INFORMÀTICS I COMPUTACIÓ	-	160
	Ciències de la Computació i Intel·ligència Artificial	21
	Llenguatges i Sistemes Informàtics	139
TECNOLOGIA D'ALIMENTS	-	54
	Tecnologia d'Aliments	54
TERMODINÀMICA APLICADA	-	17
	Màquines i Motors Tèrmics	17
URBANISME	-	83
	Dret Administratiu	20
	Dret Civil	2
	Dret Constitucional	5
	Dret del Treball i de la Seguretat Social	4
	Sociologia	2
	Urbanística i Ordenació del Territori	50
Total general		5528

5.3. DISTRIBUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR PER CENTRES

CENTRES	TOTAL
Escola Politècnica Superior d'Alcoi	192
Escola Politècnica Superior de Gandia	193
Escola Tècnica Superior d'Arquitectura	308
Escola Tècnica Superior de Gestió de l'Edificació	137
Escola Tècnica Superior d'Enginyeria del Disseny	261
Escola Tècnica Superior del Medi Rural i Enologia	83
Escola Tècnica Superior d'Enginyers Agrònoms	259
Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports	224
Escola Tècnica Superior d'Enginyers de Telecomunicació	141
Escola Tècnica Superior d'Enginyeria Geodèsica, Cartogràfica i Topogràfica	62
Escola Tècnica Superior d'Enginyers Industrials	361
Escola Tècnica Superior d'Enginyeria Informàtica	301
Facultat d'Administració i Direcció d'Empreses	114
Facultat de Belles Arts	220
Total	2856

5.4. DISTRIBUCIÓ DEL PERSONAL DOCENT I INVESTIGADOR PER CATEGORIES

5.5. DISTRIBUCIÓ DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS

■ DISTRIBUCIÓ PER GRUPS

	A	A1	A2	B	C	C1	C2	D	E	TOTAL
Personal	672	341	260	157	57	803	148	172	7	2617

■ DISTRIBUCIÓ PER SITUACIÓ CONTRACTUAL

	BECA INVESTIGACIÓ	FUNCIONARI DE CARRERA	FUNCIONARI INTERÍ	LABORAL EVENTUAL	LABORAL FIXE	LABORAL INVESTIGACIÓ	TOTAL
Personal	76	1197	357	171	21	795	2617

6

GESTIÓ ECONÒMICA

6.1. CRITERIS BÀSICS PER A L'ELABORACIÓ DEL PRESSUPOST DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA 2011

6.1.1. Marc normatiu

L'article 3 de la Llei 2/2003, de 28 de gener, de la Generalitat, de consells socials de les universitats públiques valencianes, conté, en la lletra a), la competència dels consells per a "conèixer, abans que el Consell de Govern els approve, els criteris bàsics previstos per a l'elaboració del pressupost de la universitat i formular propostes sobre aquesta qüestió".

L'apartat 2 de l'article 138 del Decret 25/2003, de 19 de desembre, del Consell de la Generalitat, pel qual s'aproven els Estatuts de la Universitat Politècnica de València, indica que "El gerent, d'acord amb les directrius del rector, elabora l'avantprojecte de pressupost. El rector el presenta al Consell de Govern, el qual, al seu torn, l'envia al Consell Social perquè l'approve."

D'acord amb el que s'ha indicat més amunt, i com que el Consell Social ha delegat la competència que s'indica en el paràgraf primer en la Comissió d'Assumptes Econòmics, a la qual s'han presentat els criteris bàsics per a l'elaboració del Pressupost de la Universitat Politècnica de València per a l'exercici de 2011, aquesta Comissió, en exercici de les seues competències, ha aprovat els següents:

6.1.2. Antecedents

Les universitats públiques valencianes van acordar, el 20 de maig de 2008, un procediment per a liquidar el deute que la Generalitat Valenciana ha contret amb aquestes (894 M€) en un període de 14 anys. Aquest acord inclou dos compromisos:

- a) L'elaboració d'un nou pla pluriennal de finançament per a les universitats públiques valencianes.
- b) Evitar el comportament que havia donat lloc a aquesta situació límit per a les finances universitàries, és a dir, pressupostar sistemàticament en els exercicis 2004 a 2008 un crèdit inferior als compromisos acordats amb les universitats, i reconeixent posteriorment, mitjançant una comunicació oficial i un acord del Govern Valencià, les quanties anuals corresponents.

Durant l'exercici de 2009, la Conselleria d'Educació i les universitats públiques valencianes elaboraren conjuntament una proposta de Pla pluriennal de finançament del sistema universitari públic valencià per al període 2010-2014. Aquesta proposta, després d'adaptar-la a les circumstàncies de consolidació fiscal derivades de l'actual crisi econòmica i redefinir-ne el període de vigència fins al 2017, ha sigut aprovada pel Govern Valencià, i va ser signada el passat 30 de setembre de 2010, pels consellers d'Economia, Hisenda i Ocupació, i d'Educació i Ciència, i els cinc rectors de la universitats públiques valencianes.

Per a executar aquest Pla, el projecte de Pressupost de la Generalitat Valenciana per al 2011 conté, en el programa pressupostari 422.60, dotacions de crèdits per al finançament ordinari de les universitats públiques i assigna a la Universitat Politècnica de València un finançament anual ordinari de 240.196.220 euros per a l'exercici 2011.

Aquesta dotació suposa una disminució de l'1,38 % respecte a les consignades en el mateix annex II en el Pressupost de la Generalitat 2009, i comporta per a la Universitat Politècnica València la necessitat de plantejar el projecte de pressupost per a 2011, en els termes agregats següents.

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2010 ANÀLISI DE RECURSOS DISPONIBLES PER A L'EXERCICI PRESSUPOSTARI 2010

CONCEPTES	Pressupost 2009	Pressupost 2010	Pressupost 2011	Variació Absoluta 2011/2010	% Variació 2011/2010
Finançament estructural	273.727.530,87	272.040.840,82	269.166.009,87	-2.874.830,95	-1,06%
Despeses associades a costos fixos	209.266.362,30	211.270.840,26	205.381.804,45	-5.889.035,81	-2,79%
Marge Brut Estructural	64.461.168,57	60.770.000,56	63.784.205,42	3.014.204,86	4,96%
Finançament finalista afectat a despeses	32.450.420,44	31.741.385,57	20.653.949,18	-11.087.436,39	-34,93%
Despeses vinculades a finançament finalista	32.377.040,44	31.649.309,63	20.142.374,24	-11.506.935,39	-36,36%
Despeses compromeses infraestructures	31.043.793,24	30.395.964,36	31.302.219,22	906.254,86	2,98%
Operacions financeres ingressos	13.080.328,67	14.838.880,21	12.753.176,12	-2.085.704,09	-14,06%
Operacions financeres despeses	13.080.328,67	14.838.880,21	14.913.176,12	74.295,91	0,50%
Resta despeses no compromeses	33.490.755,33	30.466.112,14	30.833.561,14	367.449,00	1,21%
SUBTOTAL PRESSUPOSTOS INGRESSOS	319.258.279,98	318.621.106,60	302.573.135,17	-16.047.971,43	-5,04%
SUBTOTAL PRESSUPOSTOS DESPESES	319.258.279,98	318.621.106,60	302.573.135,17	-16.047.971,43	-5,04%

Ingressos per activitats d'I+D+i i formació contínua	63.060.268,28	60.373.751,67	71.048.832,68	10.675.081,01	17,68%
Despeses en activitats d'I+D+i i formació contínua	63.060.268,28	60.373.751,67	71.048.832,68	10.675.081,01	17,68%
TOTAL PRESSUPOST INGRESSOS	382.318.548,26	378.994.858,27	373.621.967,85	-5.372.890,42	-1,42%
TOTAL PRESSUPOST DESPESES	382.318.548,26	378.994.858,27	373.621.967,85	-5.372.890,42	-1,42%

6.1.3. Elaboració del pressupost de la UPV per al 2011

Havent considerat el marc de finançament per a l'exercici, cal emprendre l'elaboració del Pressupost de 2011, i amb aquest objectiu es proposa l'adopció dels criteris bàsics següents per a l'elaboració del Pressupost de la UPV per a aquest exercici:

6.1.3.1. Estat d'ingressos

Els crèdits de l'estat d'ingressos del Pressupost de la Universitat Politècnica de València per a l'exercici de 2011 s'han de pressupostar tenint en compte els criteris següents:

- Taxes i preus públics per serveis d'educació superior de grau: s'estimaran en funció de la demanda esperada per titulacions oficials oferides (grau, postgrau i doctorat) i dels preus públics de les taxes acadèmiques aprovats pel Govern Valencià per al curs 2010-2011 (3,9%).
- Subvenció bàsica: de conformitat amb l'annex II del projecte de Llei de pressupostos de la Generalitat Valenciana per al 2011, es quantifica la subvenció anual en 240.196.220 €.
- Finançament d'inversions en infraestructures: els ingressos provinents de fons de bestretes reintegrables dels ministeris d'Educació i Ciència i Innovació es pressupostaran d'acord amb la programació pluriennal prevista en els corresponents projectes d'infraestructures científiques i tecnològiques.

Els ingressos procedents de la Generalitat per al finançament d'inversions s'estimaran pels imports previstos en l'Acord de 20 de maig de 2008, entre la Generalitat i les universitats públiques de la Comunitat Valenciana, i el Protocol d'11 de febrer de 2008, subscrit entre la Generalitat Valenciana i la Universitat Politècnica de València, i d'acord amb el desenvolupament operatiu de l'execució d'aquest.

- Ingressos per finançament de projectes d'I+D+i i desenvolupament de les activitats emparades en l'article 83 de la LOU: s'estimaran d'acord amb la previsió del CTT i el CFP per al 2011, sobre el volum d'activitat desenvolupat fins a l'octubre de 2010 i la distribució d'aquesta per tipologies d'activitat i contractació.
- Resta d'ingressos: s'estimaran actualitzant-los amb la variació de la previsió oficial d'inflació i les variacions d'activitat que donen lloc a la percepció d'ingressos.

6.1.3.2. Compte financer del pressupost

La Universitat Politècnica de València ha mantingut durant els últims exercicis un objectiu de sanejament del compte financer del seu pressupost basat en el manteniment d'un estalvi brut consolidat (ingressos corrents consolidats - despeses corrents consolidades) de signe positiu i superior al 15 % dels ingressos corrents propis consolidats.

La variació negativa dels ingressos corrents agregats previstos per al 2011, per segon any consecutiu, es veurà acompanyada en el proper exercici d'una evolució també negativa de les despeses corrents. Això s'explica per efecte de les disposicions normatives per a despeses de personal de les lleis de pressupostos estatal i autonòmica.

La diferent intensitat dinàmica de la disminució d'ingressos i despeses corrents ha de permetre una millora del marge d'estalvi brut de la institució, i així recuperar la continuïtat d'aquesta situació desitjable d'anys anteriors.

6.1.3.3. Estat de despeses

Els crèdits de l'estat de despeses del Pressupost de la Universitat Politècnica de València per a l'exercici 2011 s'han de pressupostar tenint en compte els criteris següents:

- Despeses de personal:

Les previsions de les despeses de personal han d'incloure:

- La valoració anual completa de la totalitat de les places de la relació de llocs de treball de PDI i PAS aprovades abans del 30 de novembre de 2010, la qual haurà de ser actualitzada considerant el resultat dels pro-

cessos de transformació de places LRU en places LOU i LOMLOU desenvolupats i conclosos, i l'ampliació de places de personal docent i investigador que haja requerit l'adequada cobertura de les necessitats docents del curs 2010-2011.

- L'actualització retributiva prevista, amb caràcter normatiu, per a l'exercici de 2011, i les variacions retributives derivades dels acords retributius subscrits de compliment obligat, el venciment temporal dels complements retributius associats a l'antiguitat, els mèrits docents i la productivitat investigadora.
 - La previsió de contractes temporals de substitució o reforç d'activitat.
 - La dotació d'una aportació a un fons de pensions de la UPV per un import del 0,5% de la massa salarial.
 - Les despeses socials derivades dels càlculs efectuats en els apartats anteriors.
- Despeses de funcionament ordinari i inversions menors:
 - Els crèdits de funcionament ordinari i inversions menors de les oficines gestores centralitzades, serveis universitaris i serveis generals, no registraran increment respecte als de 2010, amb l'excepció dels crèdits vinculats a finançament finalista que s'han d'ajustar a l'import d'aquest.
 - Els crèdits de funcionament ordinari i inversions menors dels centres, departaments i instituts no registraran increment respecte als de 2010. Aquest criteri d'actualització s'ha d'entendre sense perjudici de l'actualització de les variables objectives d'activitat i resultat que donen lloc a la determinació dels pressupostos de centres, departaments i instituts.
 - Els crèdits de funcionament per a atendre les despeses generals de la Universitat que tinguen relació directa amb la superfície construïda posada en servei, entenent com a tals subministraments, neteja, seguretat i vigilància, i manteniment, es modulen proporcionalment a l'ampliació d'aquesta, i s'actualitzaran tenint en compte l'evolució dels preus de mercat i la variació dels consums
- Despeses financeres i amortitzacions: s'han d'actualitzar d'acord amb les previsions de despeses financeres i amortitzacions previstes per a l'exercici de 2011, derivades de les operacions d'endeutament autoritzades en vigor.
 - Despeses associades als programes de suport a la millora docent i d'I+D+i: no registraran increment respecte als de 2010, llevat dels crèdits vinculats a finançament finalista, que s'han d'ajustar a l'import d'aquest.

- Despeses destinades a l'execució de la programació de la inversió en infraestructures: aquesta dotació es determina mitjançant l'agregació de l'import de tres conceptes:
 - Previsió per al pagament de les certificacions d'obres que es troben licitades i en execució.
 - Previsió per al pagament de les certificacions derivades de les necessitats d'inversions en urbanització i condicionament, reposició, ampliació i millora (RAM), i també les d'equipament general, requerides per l'entrada en servei de nous espais docents, d'investigació i de serveis.
 - Previsió de l'annualitat de 2011 d'obres incloses en el Programa d'infraestructures de la UPV 2010-2013, que es desenvolupa el 2011.

- Despesa en desenvolupament de les activitats d'I+D+i i formació contínua i les previstes en l'article 83 de la LOU: es pressupostaran com a contrapartida en despeses de la previsió d'ingressos del CTT i el CFP, sobre el volum d'activitat desenvolupat i la distribució per tipologies d'activitat.

6.1.3.4. Normes de funcionament

Les normes de funcionament del Pressupost de 2011 s'han d'elaborar sobre la base de les aprovades per a l'exercici de 2010, amb la incorporació –almenys– dels aspectes següents:

- L'adequació, si s'escau, a tots els aspectes que es deriven de la normativa legal aplicable a l'exercici de 2011 en matèria pressupostària.
- L'articulació dels mecanismes de tresoreria que calguen per a solucionar els desfasaments en la liquidació de les subvencions corrents i de capital de la Generalitat Valenciana i garantir l'aplicabilitat del Programa d'infraestructures de la UPV 2010-2013.
- Tots els altres aspectes que redunden en una millora de l'eficiència i l'eficàcia de la gestió de la despesa i de l'ingrés en el Pressupost de la UPV.

6.1.3.5. Informació del Projecte de pressupostos 2011

La informació constitutiva del projecte de Pressupost de la Universitat Politècnica de València per al 2011 la integren:

- Les normes de funcionament del Pressupost de 2011
- La classificació econòmica, orgànica i funcional aplicable

- La relació de llocs de treball de PDI i PAS
- La memòria descriptiva dels imports pressupostats en els diferents conceptes d'ingressos i de despeses

6.2. EL PRESSUPOST D'INGRESSOS PER AL 2011

El finançament del pressupost d'ingressos de la Universitat Politècnica de València per al 2011 ascendeix a 373.621.967,85 €. Tenint en compte la classificació econòmica dels diversos conceptes, passem a descriure el comportament previst de les fonts d'ingressos més rellevants i a especificar el càlcul de les estimacions per a l'exercici de 2011.

6.2.1. Ingressos per taxes, preus públics i altres ingressos

Dins d'aquest concepte s'agrupen els preus públics pels serveis docents oficials i la compensació per beques que efectua el Ministeri d'Educació i Ciència. Les taxes acadèmiques constitueixen la font d'ingressos propis docents de caràcter recurrent més important de la Universitat. El quadre següent mostra l'evolució d'aquesta font d'ingressos en l'exercici precedent i la previsió per al 2011.

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2010. PRESSUPOST D'INGRESSOS

CONCEPTES D'INGRESSOS	Liquidació Exercici 2010	PR. INICIAL 2011	%Variació 2010/2011
3.1 Taxes i altres ingressos	29.193.335,59	29.931.606,13	2,53%
* Matricules i taxes de Secretaria	27.269.057,30	28.047.327,84	2,85%
* Publicacions	1.290.000,00	1.250.000,00	-3,10%
* Escola d'Estiu	378.550,29	378.550,29	0,00%
* Escola Infantil	255.728,00	255.728,00	0,00%

La previsió d'ingressos per matricules i taxes de secretaria presenta una estimació basada en l'actualització normativa de les taxes (3,9%) i l'evolució dels crèdits matriculats de les titulacions de grau i postgrau oficials.

En l'apartat d'*altres ingressos* es recullen els corresponents a la venda de publicacions, ingressos de l'Escola d'Estiu i ingressos de l'Escola Infantil. Aquests ingressos tenen una estimació de creixement basada en la dinàmica de liquidació del darrer exercici, considerant que no hi ha hagut una ampliació de places en servei ni actualització dels preus de matrícula.

6.2.2. Ingressos per transferències corrents

El projecte de Pressupost de la Generalitat Valenciana per al 2011 preveu, en el programa pressupostari 422.60, dotacions de crèdits per al finançament ordinari de la Universitat Politècnica de València de 240.196.220 €.

Aquesta dotació suposa una disminució del -1,4% respecte a la consignada en el mateix annex II el 2010, i comporta per a la Universitat Politècnica València la necessitat de plantejar el projecte de pressupost de despeses per al 2011 amb una disminució dels recursos assignats a costos estructurals del -2,6%.

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2011. PRESSUPOST D'INGRESSOS

CONCEPTES D'INGRESSOS	Liquidació Exercici 2010	PR. INICIAL 2011	%Variació 2011/2010
4.1 Transferències corrents	260.486.810,87	255.474.825,39	-1,92%
* Subvenció ordinària	243.566.530,00	240.196.226,00	-1,38%
* Subvenció funcionament C. Social	58.632,00	38.110,80	-35,00%
* Finançament compensació despeses financeres	10.329.599,87	8.523.592,69	-17,48%
* Finançament intercanvi acadèmic	5.050.410,00	5.236.249,25	3,68%
A.G.Estat			
* Beques Erasmus G. Valenciana	166.638,00	107.896,00	-35,25%
* Normalització Lingüística	35.001,00	22.750,65	-35,00%
* Convenis amb institucions financeres	1.280.000,00	1.350.000,00	5,47%

Els altres ingressos per transferències corrents s'estimen d'acord amb els convenis vigents amb les diferents entitats. En aquest conjunt destaca l'increment previst d'un 3,68% de l'impuls del finançament de l'administració general de l'estat a les activitats d'intercanvi acadèmic, per al desenvolupament dels programes ERASMUS, Sòcrates, etc., i la disminució del 35% de les subvencions de la Generalitat Valenciana.

6.2.3. Ingressos patrimonials

Dins del capítol econòmic d'ingressos patrimonials, s'integren els ingressos per concessions de serveis de la Universitat per empreses, les rendes que genera el patrimoni de la Universitat i els ingressos financers derivats dels dipòsits bancaris generats per les posicions de tresoreria de la caixa de la Universitat.

Amb relació a aquests últims, l'estimació per al pròxim Pressupost de la UPV opta, com en els exercicis precedents, pel criteri de no consignar inicialment cap quantia, perquè la seua posició de tresoreria depèn del flux d'ingressos que genere la Generalitat Valenciana, i integra aquesta aportació en la liquidació de cada exercici.

D'acord amb això, la quantia estimada per a l'exercici de 2011 dels ingressos per concessions de serveis de la Universitat per empreses ascendeix a 585.375,25 €, i les rendes que genera el patrimoni de la Universitat, a 298.969,98 €.

6.2.4. Ingressos per transferències de capital

Per finançament extern de les despeses de capital, addicional a l'obtingut a càrrec dels recursos propis de la Universitat, es preveu obtenir en l'exercici de 2011 recursos provinents de la Generalitat Valenciana per un import de 11.562.054,34 €, que resulten de l'agregació dels conceptes següents:

- 7.052.774,00 €, en compliment del Conveni de col·laboració entre la Conselleria d'Educació i la Universitat Politècnica de València per al finançament de despeses corrents i d'inversió de 26 de maig de 2008.
- 4.509.280,34 € com a compensació de l'annualitat de 2009 d'amortització de les operacions d'endeutament pendents autoritzades.

6.2.5. Ingressos per passius financers

La Ciutat Politècnica de la Innovació (CPI) és el projecte de parc científic de la Universitat Politècnica de València, l'objectiu bàsic del qual és afavorir la generació de coneixement tecnològic en diferents àrees, a partir de la integració d'interessos científics, tecnològics i industrials i la corresponent transferència d'aquest als sectors productius.

La UPV ha constituït una fundació específica que actua com a entitat gestora de la CPI i que té com a finalitat gestionar el parc científic i, també, impulsar i coordinar les actuacions de les empreses i la Universitat en matèria de ciència i tec-

nologia a fi de millorar, mitjançant la transferència, els resultats d'investigació, el desenvolupament tecnològic, la innovació i la competitivitat de les empreses de la Comunitat Valenciana.

La previsió d'ingressos per passius financers preveu obtenir recursos per valor de 5.000.000,00 € per a l'annualitat de 2011, en concepte de préstecs amb carència i bestretes reintegrables de l'administració general de l'estat per al finançament d'infraestructures científicotecnològiques previstes en el Programa d'infraestructures en l'annualitat 2011, específicament per a les infraestructures de l'Institut ICITEH, i per a la remodelació de l'edifici per a empreses 9B.

6.2.6. Ingressos per activitats d'I+D+i i de formació permanent

En compliment de les seues finalitats institucionals, la Universitat Politècnica de València desenvolupa una intensa activitat d'investigació, desenvolupament i innovació, i disposa d'una àmplia oferta de formació permanent.

L'exercici d'aquestes activitats es finança mitjançant l'aportació de recursos propis que cobreixen les despeses estructurals de personal docent i investigador i les despeses generals, i mitjançant la captació de recursos externs de caràcter competitiu, contractats o objecte de conveni, com també mitjançant les matrícules dels alumnes de la formació permanent, per a donar cobertura als costos directes.

La Llei orgànica 6/2001, de 21 de desembre, d'universitats, inclou en l'article 83 la potestat que aquestes entitats tenen per a "...firmar contractes amb persones, universitats o entitats públiques i privades, per a la realització d'activitats de caràcter científic, tècnic o artístic, com també el desenvolupament d'ensenyaments d'especialització o activitats específiques de formació".

Considerant les dades de previsió de liquidació de l'exercici econòmic de 2010, en el qual la Universitat preveu superar allò que es va pressupostar inicialment, amb un creixement del 2,58% sobre els recursos liquidats en l'exercici anterior, el finançament s'ha pressupostat per a l'exercici 2011 amb un decreixement agregat de l'1,79%, com a conseqüència de la previsible desacceleració de l'aportació de recursos del sector públic estatal i autonòmic.

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2010. PRESSUPOST D'INGRESSOS

CONCEPTES D'INGRESSOS	Liquidació Exercici 2010	PR. INICIAL 2011	%Variació 2011/2010
Activitat objecte de contracte, conveni o subvenció de f. permanent i I+D+i			
Contractes i convenis I+D+i	64.641.666,00	63.348.832,68	-2,00%
Matrícula de cursos, màsters, etc.	7.700.000,00	7.700.000,00	0,00%
Total	72.341.666,00	71.048.832,68	-1,79%

UPV: Ingressos liquidats (€) per I+D+i i formació no reglada. (2001-2009 liquidació i previsió de liquidació. 2010, pressupost)

6.3. COMPTE FINANCER DEL PRESSUPOST 2010

El compte financer mostra les relacions econòmiques dels recursos i les aplicacions de despeses previstes en el pressupost i determina l'estructura de finançament entre els ingressos i les despeses corrents. Així mateix, calcula l'estalvi intern de l'exercici i l'aplicació d'aquest estalvi per a finançar l'esforç inversor i la necessitat de finançament que suposa.

L'evolució del pressupost de 2011 respecte a l'any 2010 presenta agregadament una reducció del -1,4%. Si desagreguem les activitats d'I+D+i i de formació contínua finançades externament que registren un creixement del 17,68% respecte al pressupost inicialment previst el 2010, la variació de la resta de les magnituds pressupostàries registrarà una reducció del 5,04% respecte a les de l'exercici 2010.

Són, en conseqüència uns pressupostos elaborats amb la previsió derivada d'un escenari contractiu en els ingressos, amb un finançament universitari que ha vist reduït el finançament públic ordinari d'un -1,3% i la resta de finançament finalista d'un -34,93%. En contrapartida lògica, el pressupost de despeses ha seguit un camí de reducció, sense perjudicar la dotació de les partides necessàries per a un funcionament de qualitat de l'activitat universitària de la UPV.

Aquesta continuïtat de la reducció dels recursos disponibles mostra amb claredat les conseqüències que imposa una política fiscal contractiva en un context econòmic d'estancament, que lògicament afecta tant l'aportació de recursos públics ordinaris com la facturació i l'activitat de la UPV.

El compte financer previst en el Pressupost de la UPV per al 2011 assoleix un estalvi intern brut de 67.218.096,17 €, un 20,9 % dels ingressos corrents, una dada que és un 11,1% superior a la de la previsió de liquidació del pressupost de 2010. Si exclouem de les magnituds d'ingrés i despeses les activitats d'I+D+I i formació no reglada captades de l'exterior, l'estalvi intern net ascendiria a 31.491.738,57 € i representaria el 12,37% dels ingressos propis consolidats, davant de l'11,67% de la previsió de liquidació del pressupost de 2010.

Aquesta lleuger increment de la capacitat de finançament amb recursos propis es deu a la diferent dinàmica d'evolució entre uns ingressos corrents que evolucionen agregadament al 0,36%, i unes despeses corrents que ho fan al -2,23%. Adicionalment a la reducció retributiva normativa de la totalitat dels empleats públics de la UPV, l'organització ha mantingut un esforç de contenció de la despesa en els nivells de 2010, fet que suposa una reducció agregada del 20% de les despeses de programes i activitats respecta al nivell base de 2008, i una reducció del 10% agregada en el cas de les unitats acadèmiques. Aquesta contenció és imprescindible si es manté l'objectiu de compensar el creixement de les despeses de compliment ineludible, tant de caràcter social (despeses de personal, acció social, etc.) com de caràcter estructural (despeses generals, funcionament bàsic dels serveis acadèmics i compromisos contractuals adquirits amb tercers: infraestructures, subministraments, serveis externs, etc.).

L'estalvi intern brut permet –juntament amb uns ingressos per transferències de capital de 46.884.529,42 €– afrontar la major part de l'esforç en infraestructures total de 40.613.144,94 € i de finançament d'activitats d'I+D+I i formació no reglada de 71.048.832,68 €.

Tal com mostra el compte financer, la capacitat té un import de 2.440.647,97 €, i juntament amb el saldo de la contribució de préstecs amb carència i bestretes reintegrables de l'administració general de l'estat permetrà afrontar les aplicacions de despesa que requereix la devolució de les bestretes reintegrables i l'amortització dels préstecs autoritzats per la Generalitat Valenciana, tots dos en exercicis anteriors.

La situació descrita per al conjunt del compte financer consolidat per al 2011 conserva –recuperant major proporció que en exercicis anteriors– una situació pressupostària sanejada, amb marge d'estalvi intern i capaç de sustentar amb solvència esforços de finançament d'inversions de caràcter pluriennal com els que s'han descrit.

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2011. DESENVOLUPAMENT DEL COMPTE FINANCER

TOTAL D'INGRESSOS		378.994.858,27	373.621.967,85	-1,42%
TOTAL DE DESPESES		378.994.858,27	373.621.967,85	-1,42%
		Base	Base	%Variació
CONCEPTES D'INGRESSOS I DESPESES		Pressupost 2010	Pressupost 2011	2011/2010
301	Lliurament de béns	1.537.695,29	1.250.000,00	-18,71%
302	Matrícules i taxes de Secretaria	32.030.029,13	33.568.527,84	4,80%
	Matrícules i taxes de Secretaria en estudis oficials	27.269.057,30	28.047.327,84	2,85%
	Matrícules en títols propis	4.760.971,83	5.521.200,00	15,97%
303	Prestacions de serveis I+D+i i formació n. r.	24.892.993,31	30.205.157,60	21,34%
391	Indeterminats	634.279,28	634.279,28	0,00%
4.1	Transferències corrents finançament institucional	260.486.810,87	255.195.128,48	-2,03%
	S. anualitat	243.566.530,00	240.196.226,00	-1,38%
	S. Consell Social	58.632,00	38.110,80	
	S. compensació despeses financeres	10.329.599,87	8.243.895,78	-20,19%
	S. programes d'intercanvi	5.252.049,00	5.366.895,90	2,19%
	C. institucionals e. f.	1.280.000,00	1.350.000,00	5,47%
4.2	Transferències corrents I+D+i i formació n. r.	191.797,15	0,00	-
5	Ingressos patrimonials	797.121,52	884.345,23	100,00%
A1. TOTAL D'INGRESSOS CORRENTS		320.570.726,55	321.737.438,43	10,94%
				0,36%
1.	Despeses de personal	186.095.260,12	178.781.639,18	
2.1.	Despeses de funcionament, inversions Menors u. acadèmiques	9.884.921,52	10.000.027,96	-3,93%
	Pressupost activitat centres	1.838.247,15	1.816.963,10	
	Pressupost activitat departaments	3.872.052,37	3.914.436,68	-1,16%
	Pressupost activitat IU i EPI	311.686,66	325.642,70	1,01%
	Pressupost activitat postgrau oficial	451.658,79	445.902,33	4,48%

Pressupost resultats docents	659.383,32	661.849,47	-1,27%
Pressupost resultats I+D+i	794.621,28	865.574,54	0,37%
Serveis científicotècnics	55.181,14	55.181,14	8,93%
Despeses descentralitzades u. acadèmiques	1.902.090,81	1.914.478,00	0,00%
2.2. Despeses de funcionament, inversions			0,65%
menors govern i programes	24.585.486,26	24.661.331,46	
Govern universitari	1.565.155,51	1.539.843,51	0,31%
Informació i comunicació	659.479,92	659.479,92	-1,62%
Programes Culturals i Esports	2.615.710,21	2.615.710,21	0,00%
Programes d'acció social i cooperació	1.750.203,25	1.750.203,25	0,00%
Programes de suport a la millora docent	13.289.880,04	13.498.537,24	0,00%
Programes de suport a la millora de la I+D+i	4.705.057,33	4.597.557,33	1,57%
2.3. Serveis de suport directe a l'activitat acadèmica	4.569.914,15	4.312.218,36	-2,28%
2.4. Serveis generals	24.863.817,98	26.360.229,53	-5,64%
3. Despeses financeres	10.329.599,87	10.403.895,78	6,03%
A2. TOTAL DESPESES CORRENTS I I. MENORS	260.328.999,90	254.519.342,26	0,72%
			-2,23%
ESTALVI INTERN	60.241.726,65	67.218.096,17	
			11,58%
7.1 Tr. capital per a inv. plans	18.762.054,34	11.562.054,34	
Conveni CEC finançament infraestructures	7.052.774,00	7.052.774,00	-38,38%
Conveni Conselleria de Sanitat	7.200.000,00	0,00	0,00%
Transferències de capital G. Valenciana			-100,00%
amortització préstecs autoritzats	4.509.280,34	4.509.280,34	0,00%
7.2 Transferències capital I+D+i i formació n. r.	30.527.989,38	35.322.475,08	15,71%
B1. TOTAL INGRESSOS DE CAPITAL NO FINANCERS	49.290.043,72	46.884.529,42	-4,88%
6.1 Inversions en infraestructura	51.040.978,08	40.613.144,94	-20,43%
6.2 Inversions en convenis, contractes d'I+D+i i despeses en formació n. r.	60.373.751,67	71.048.832,68	17,68%
B2. TOTAL DESPESES DE CAPITAL NO FINANCERS	111.414.729,75	111.661.977,62	0,22%
CAPACITAT (+) O NECESSITAT (-) DE FINANÇAMENT	-1.882.959,38	2.440.647,97	-229,62%
9. Passius financers	9.134.088,00	5.000.000,00	-45,26%
Bestretes reintegrables AGE	9.134.088,00	5.000.000,00	-45,26%
C1. TOTAL INGRESSOS FINANCERS	9.134.088,00	5.000.000,00	-45,26%
9. Passius Financers	7.251.128,62	7.440.647,97	2,61%
Amortització préstecs autoritzat G. Valenciana	4.509.280,34	4.509.280,34	0,00%
Amortització bestretes reintegrable MEC	2.741.848,28	2.931.367,63	6,91%
C2. TOTAL DESPESES D'INVERSIÓ FINANCERS			
PLANS INFRAESTRUCTURA	7.251.128,62	7.440.647,97	2,61%
FINANÇAMENT	1.882.959,38	-2.440.647,97	-229,62%
SALDO DE FINANÇAMENT	0,00	0,00	

6.4. EL PRESSUPOST DE DESPESES PER AL 2011

Els crèdits del pressupost de despeses de la Universitat Politècnica de València per al 2011 ascendeixen a 373.621.967,85 €. A partir de la classificació econòmica i funcional d'aquestes, a continuació es descriu el comportament les fonts de despesa més rellevants i s'especifica el càlcul de les dotacions corresponents per a l'exercici pròxim.

6.4.1. Despeses de personal

El pressupost de despeses de personal de la UPV per al 2011 ascendeix a 178.781.639,18 € i registra un decreixement del -3,93 % respecte a les magnituds de liquidació del pressupost de l'exercici anterior. La totalitat d'aquesta variació deriva de l'aplicació de la normativa pressupostària aplicable al 2011 (reducció retributiva dels empleats públics, compliment de triennis, mèrits docents, productivitat investigadora i homologació de les pagues extres del professorat) i de l'aplicació de la normativa universitària respecte als canvis de les categories del professorat universitari.

Aquest capítol de despeses recull la valoració dels costos derivats de l'assignació del personal per oficines gestores: centres, departaments, estructures d'I+D+I, àrees i serveis. S'adscriuen a aquestes oficines el cost de les retribucions íntegres (incloses les corresponents a càrrecs acadèmics) i els costos de seguretat social associats als conceptes següents:

- Personal docent i investigador:
 1. En cada departament, la plantilla del personal docent i investigador en actiu en la nòmina del mes de novembre de 2010 que hi és adscrit. La plantilla assignada a cada departament està en funció de la càrrega docent impartida pels seus professors, i d'acord amb la relació de llocs de treball que recull l'annex 3 de les normes de funcionament.

Addicionalment al que acabem de dir, i amb relació al personal docent i investigador, en l'oficina gestora de Gestió de Plantilles es consignen les dotacions següents:

2. D'acord amb el que preveu la Llei 4/2007, de 12 d'abril, i la normativa que la desplega, el crèdit necessari per a possibilitar la incorporació al cos de catedràtics d'universitat dels titulars d'universitat; al cos de titulars d'universitat, dels titulars d'escola universitària; i a la figura de contractats doctors, dels professors col·laboradors, entre la totalitat dels professors de la

- UPV que complisquen els requisits exigits reglamentàriament.
3. El crèdit necessari per al desplegament de la política de personal docent i investigador contractat, prevista per a l'exercici de 2011 en compliment dels acords vigents derivats de la negociació laboral.
 4. El crèdit necessari per a atendre la cobertura del venciment temporal dels complements retributius associats a l'antiguitat, els mèrits docents, de productivitat investigadora i conceptes de productivitat aplicats d'acord amb la normativa aprovada pel Consell Social i en el marc del Decret 174/2002 de la Generalitat Valenciana sobre complements autonòmics.
 5. L'homologació de les pagues extraordinàries del professorat a la resta de funcionaris i contractats docents del Sistema Públic Universitari Espanyol, incorporant a aquestes els complements específics per mèrits docents i els de càrrec acadèmic.
 6. La previsió de contractes temporals de substitució per malaltia, llicències o reforç d'activitat.
- Personal d'administració i serveis:
 7. En cada oficina gestora, la relació de llocs de treball d'administració i serveis vigent en el centre de treball corresponent i que recull l'annex 3 de les normes de funcionament.
 8. El crèdit necessari per al desenvolupament de la política de personal d'administració i serveis que es preveu per a l'exercici de 2011 en compliment dels acords vigents derivats de la negociació laboral.
 9. El crèdit necessari per a atendre el reconeixement de l'antiguitat i els conceptes de productivitat derivats de la política salarial en vigor.
 10. La previsió de contractes temporals de substitució per malaltia, llicències o reforç d'activitat.

L'article 23 del projecte de Llei de pressupostos de la Generalitat Valenciana per al 2011 determina les normes generals del règim retributiu del sector públic valencià; en aquest sentit, atès que la Universitat Politècnica de València s'inclou dins d'aquest sector, les retribucions de l'exercici de 2011 s'hauran d'ajustar al que determine la llei pressupostària en vigor.

Per aquesta raó, la projecció en valor anual de les magnituds prevista anteriorment s'ha d'actualitzar d'acord amb les normes següents:

Actualització retributiva del 0,00 %, respecte a la base anual de 2010, que im-

plicava una reducció mitjana de les retribucions dels empleats públics del 5%, d'acord amb el Reial decret llei 8/2010, de 20 de maig, pel qual s'adopten mesures extraordinàries per a la reducció del dèficit públic, i la Resolució de 25 de maig de 2010, de la Secretaria d'Estat d'Hisenda i Pressupostos.

Adicionalment al que acabem de dir, la dotació del capítol de despeses de personal per a l'exercici de 2011 inclou:

- La dotació d'una aportació a un fons de pensions del personal de la UPV per un import del 0,50% de la massa salarial.
- La previsió de les despeses socials derivades dels càlculs efectuats en la totalitat dels apartats anteriors.

6.4.2. Despeses de funcionament, transferències i inversions menors

L'assignació de despeses de funcionament, transferències corrents i inversions menors en el pressupost de 2011 registra la variació per tipus d'unitat següent:

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2010. PRESSUPOST DE DESPESES

CONCEPTES DE DESPESES	LIQUIDACIÓ 2010	PR. INICIAL 2011	%Variació 2011/2010
Despeses de funcionament, inversions menors unitats acadèmiques	7.982.830,71	8.030.368,82	0,6%
Govern universitari	1.565.155,51	1.539.843,51	-1,6%
Informació i comunicació	659.479,92	659.479,92	0,0%
Programes Culturals i Esports	2.615.710,21	2.615.710,21	0,0%
Programes d'Acció Social i Cooperació	1.750.203,25	1.750.203,25	0,0%
Programes de suport a la millora docent	13.289.880,04	13.498.537,24	1,6%
Programes de suport a la millora de la I+D+i	4.705.057,33	4.579.557,33	-2,7%
Serveis de suport directe a l'activitat acadèmica	4.569.914,15	4.312.218,36	-5,6%
Serveis generals	24.863.817,98	26.360.229,53	6,0%
Total	62.002.049,11	63.346.148,17	2,2%

Els apartats següents recullen els criteris i les circumstàncies que expliquen les variacions, si n'hi hagueren, de cadascuna d'aquestes agrupacions d'oficines gestores del pressupost de despeses corrents de la UPV per al 2011.

6.4.2.1. Despeses de funcionament i inversions menors de les unitats acadèmiques

La variació de l'1,6% de les unitats acadèmiques integra la variació del -1,16% de les despeses corrents del pressupost agregat d'activitat i resultats assignat a centres docents, un 1,01% del pressupost d'activitat assignat als departaments

i un 4,48% del pressupost d'activitat de les estructures d'I+D+i; hi hem d'afegir una variació del -1,27% del pressupost assignat a l'activitat de postgrau oficial, que en aquest exercici incorpora plenament el funcionament d'estructura docent completa. La variació del pressupost per resultats d'I+D+i als departaments i les estructures d'I+D+i és del 8,93%.

El sistema d'assignació de recursos per a les unitats acadèmiques inclòs en el Pressupost de 2011 manté l'estructura i sistemàtica de l'exercici de 2010, i permet distingir entre els recursos que s'assignen als centres, als departaments i a les estructures d'I+D+i per activitat dels assignats per reconeixement de resultats. Els primers es distribueixen a partir d'indicadors d'activitat, i els segons, a partir d'indicadors de resultats.

Els indicadors d'activitat utilitzats són els següents:

- Centres:
 - Crèdits de què s'han matriculat els alumnes en assignatures dels plans d'estudi del centre (Cmat).
 - Nombre d'alumnes matriculats en el centre (AI).
 - Crèdits impartits pels professors de classes teòriques i pràctiques en les assignatures dels plans d'estudi del centre (CimpC).
 - Crèdits impartits pels professors de classes pràctiques de laboratori o de camp (CimpL) gestionats pels centres.
- Departaments:
 - Crèdits impartits pels professors del departament de classes teòriques i pràctiques (CimpD).
 - Crèdits impartits pels professors de classes pràctiques de laboratori o de camp gestionats pels departaments (CimpL).
 - Coeficient d'experimentalitat de les pràctiques de laboratori o de camp (Exp).
- Estructures d'I+D+i
 - Valors mínims de VIAIP oficial (n-2).

Els indicadors de resultats utilitzats són els següents:

- Resultats docents (centres):
 - TRDA, taxa de rendiment discent dels alumnes
 - TRDE, taxa de rendiment discent dels titulats
 - TABAN, taxa d'abandonament dels estudis per part dels alumnes
 - TAD2, taxa d'admissió en 1a i 2a preferència
 - ISAD, índex de satisfacció dels alumnes amb la docència rebuda
 - TME, índex de mesos d'intercanvi d'alumnes en programes internacionals
 - PEM, taxa d'alumnes que realitzen pràctiques en empreses

- Resultats d'I+D+i (departaments i estructures d'I+D+i):
 - VIAIP, valor oficial de l'índex d'activitat investigadora de la UPV obtingut (n-2)

El pressupost assignat per activitat als centres es determina d'acord amb l'expressió següent:

$$\text{Pres.Ac.Cen} = 16.723,98 + 0,231 \cdot \text{Cmat.ICAdm} + 16,764 \cdot \text{AI} + 7,23 \cdot \text{CimpC} + 18,244 \cdot \text{CimpL}$$

En la qual el cost de CimpL és el cost assignat per crèdit impartit en funció del coeficient d'experimentalitat de pràctiques.

El pressupost assignat per activitat als departaments es determina d'acord amb l'expressió següent:

$$\text{Pres.Ac.Dep} = 10.360,58 + 41,439 \cdot \text{CimpD} + 15,287 \cdot \text{Exp.CimpL}$$

El pressupost assignat per activitat a les estructures d'I+D+i es determina d'acord amb els criteris següents:

- 4.652,07 € si VIAIP 2009 > 400 punts
- 9.304,06 € si VIAIP 2009 > 1.500 punts

El pressupost assignat per reconeixement de resultats als centres es determina mitjançant un repartiment proporcional d'acord amb l'expressió següent:

$$\text{Pr. Resultats Centres.} = \text{Pres.Act.} \cdot 0,066 \cdot (\text{TRDA} + \text{TRDE} + \text{TABAN} + \text{TAD2} + \text{ISAD} + \text{TME} + \text{PEM})$$

calculant el valor de cada **indicador*** com la posició relativa de cada centre respecte al màxim dels centres de la Universitat (incentiu del 6,60 % sobre el pressupost d'activitat del centre).

El pressupost assignat per reconeixement de resultats als departaments i estructures d'I+D+i es determina d'acord amb l'expressió següent:

$$\text{Pr.Resultat Unitats I+D+i} = \text{VIAIP}_i / \sum \text{VIAIP}_i$$

calculant la contribució relativa de cada unitat gestora d'I+D+i (departaments, instituts universitaris i EPI) respecte al total de la UPV.

Per a distribuir aquesta dotació global entre els diferents màsters s'aplica l'expressió següent:

$$\text{Pres.Ac.Masters} = 1.187,42 + 48,54 \cdot \text{CimpM} + 15,23 \cdot \text{Exp.CimpL}$$

on:

- CimpM són els crèdits impartits totals (teòrics i pràctics) per al desenvolupament de la docència de cada màster.
- CimpL són els crèdits impartits de classes pràctiques per al desenvolupament de la docència de cada màster.
- Exp són els coeficients d'experimentalitat de les pràctiques de laboratori del màster, obtinguts com a mitjana ponderada de l'experimentalitat dels departaments que imparteixen les assignatures corresponents.

Al final de la memòria s'incorporen els quadres que mostren l'aplicació dels criteris assenyalats als centres, els departaments, les estructures d'I+D+i i el post-grau oficial.

6.4.2.2. Despeses d'oficines gestores centralitzades

L'assignació de recursos del Pressupost de 2011 a les oficines gestores dependents del Consell de Direcció de la UPV presenta el comportament per àrees següent:

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. PRESSUPOST 2011. PRESSUPOST DE DESPESES

CONCEPTE DE DESPESES	PREVISIÓ		VARIACIÓ 2010/2011	%Variació 2010/2011
	LIQUIDACIÓ 2010	PR. INICIAL 2011		
Govern universitari	1.565.155,51	1.539.843,51	-25.312,00	-1,6%
Consell Social	185.551,30	185.551,30	0,00	0,00%
Rectorat	288.277,50	288.277,50	0,00	0,00%
Relacions institucionals	431.253,72	405.941,72	-25.312,00	-5,87%
Acció internacional	510.647,47	510.647,47	0,00	0,00%
Delegació d'Alumnes	149.425,52	149.425,52	0,00	0,00%
Informació i Comunicació	659.479,92	659.479,92	0,00	0,0%
Àrea d'Informació	416.379,92	416.379,92	0,00	0,00%
Comunicació i Imatge	243.100,00	243.100,00	0,00	0,00%
Programes culturals i esports	2.615.710,21	2.615.710,21	0,00	0,0%
Cultura	895.046,60	895.046,60	0,00	0,00%
Promoció i Normalització Lingüística	410.835,28	410.835,28	0,00	0,00%
Esports	1.309.828,33	1.309.828,33	0,00	0,00%
Programes d'Acció Social i Cooperació	1.750.203,25	1.750.203,25	0,00	0,0%
Acció Social	904.387,12	904.387,12	0,00	0,00%
Escola d'Estiu	462.749,52	462.749,52	0,00	0,00%
Escola Infantil	163.653,05	163.653,05	0,00	0,00%
Cooperació	219.413,56	219.413,56	0,00	0,00%
Programes de Suport a la Millora Docent	13.289.880,04	13.498.537,24	208.657,20	1,6%
Servei Integrat d'Ocupació	1.430.981,06	1.430.981,06	0,00	0,00%
Ordenació Acadèmica i Professorat	3.107.211,32	3.107.211,32	0,00	0,00%

Estudis i Convergència Europea	518.874,00	626.374,00	107.500,00	20,72%
Qualitat Acadèmica	403.384,27	433.384,27	30.000,00	7,44%
Alumnat	907.489,54	978.646,74	71.157,20	7,84%
Intercanvi	6.460.075,14	6.460.075,14	0,00	0,00%
Institut Ciències Educació	332.397,55	332.397,55	0,00	0,00%
Àrea Centre de Llengües	129.467,16	129.467,16	0,00	0,00%
Programes de Suport a la Millora I+D+i	4.705.057,33	4.597.557,33	-107.500,00	-2,3%
Investigació	4.705.057,33	4.597.557,33	-107.500,00	-2,28%
Serveis de suport directe a l'activitat acadèmica	4.569.914,15	4.312.218,86	-257.695,29	-5,6%
Àrea de Publicacions i Difusió Científica	1.537.695,29	1.250.000,00	-287.695,29	-18,71%
Biblioteca General	2.194.086,92	2.194.086,92	0,00	0,00%
Centre de Suport a la Innovació, la Investigació i la Transferència de Tecnologia	106.409,06	106.409,06	0,00	0,00%
Formació Permanent i a Distància	209.191,44	209.191,44	0,00	0,00%
Coordinació i Planificació Econòmica	522.531,44	552.531,44	30.000,00	5,74%
Serveis Generals	24.863.817,98	26.360.229,53	1.496.411,54	6,0%
Àrea de Sistemes d'Informació i Comunicacions	2.080.924,17	2.155.924,17	75.000,00	3,60%
Infraestructures	120.338,14	120.338,14	0,00	0,00%
Manteniment	3.357.640,98	3.601.949,02	244.308,04	7,28%
Secretaria General i Servei Jurídic	217.600,00	217.600,00	0,00	0,00%
Serveis Generals	18.487.279,80	19.664.383,31	1.177.103,50	6,37%
Formació del PAS	234.255,24	234.255,24	0,00	0,00%
Òrgans Sindicals	39.169,65	39.169,65	0,00	0,00%
Prevenió i Salut Laboral	144.030,00	144.030,00	0,00	0,00%
Unitat de Prevenió de Riscos Laborals	182.580,00	182.580,00	0,00	0,00%

La variació més rellevant es produeix en l'àmbit dels serveis generals, amb un creixement agregat del 6,0%, en què l'increment de la superfície neta construïda útil a la UPV, que ha entrat plenament en servei l'any 2011 i suposa un increment del 7,83% de la superfície total (+36.150,16 m²), i l'increment del 2% en l'IVA comporten un increment de costos de subministraments, neteja, manteniment i serveis informàtics de caràcter ineludible.

La resta de variacions netes es deu a una disminució de les vendes en l'Àrea de Publicacions (-287.695,29 €), la dotació de la Fundació Globalitat i Microeconomia (30.000 €) i del Vicerectorat de Qualitat Acadèmica (30.000 €), que fins ara venien suportades per l'oficina de Serveis Generals, i als majors ingressos d'Intercanvi Acadèmic (71.157,20 €).

La resta de variacions es deu al traspàs de línies de programes ja existents, d'unes oficines gestores a unes altres, en funció de la responsabilitat assumida per cada vicerectorat, que no suposa modificació de les dotacions pressupostàries

de l'exercici 2010, o a la reordenació amb saldo zero de les dotacions de línies d'una oficina gestora.

En acabar la Memòria, s'hi incorporen el detall de les línies i els capítols de despesa de les oficines gestores centralitzades.

6.4.3. Despeses d'inversions en infraestructures

Com en exercicis anteriors, les dotacions de despeses destinades a l'execució de la programació de la inversió en infraestructures es determinen mitjançant l'agregació de l'import de tres conceptes:

- Previsió per al pagament dels certificats d'obres que es troben en execució.
- Previsió per al pagament dels certificats derivats de les necessitats del programa d'inversions RAM i d'equipament general, a conseqüència de l'entrada en servei de nous espais docents, d'investigació i de serveis.
- Previsió per al pagament dels certificats d'obres derivades de l'aplicació del Programa d'infraestructures de la UPV 20-2013.

La informació que conté el quadre adjunt final mostra la informació detallada del Programa d'infraestructures 2010-2013, i que les necessitats pressupostàries de pagament que es deriven de l'execució d'obres en curs i programades d'infraestructures docents, d'investigació i de reposició, ampliació i millora, estimades fins a la finalització de l'exercici de 2011, ascendeixen a 40.613.144,94 €.

■ UNIVERSITAT POLITÈCNICA DE VALÈNCIA. RESUM D'INVERSIONS PROGRAMADES/EXECUTAT 31.12.2009, AVANÇ D'EXECUCIÓ 2010 I PROGRAMADES 2011/2012

PROJECTE	IMPORT PROJECTE	TOTAL FINANÇAT A 31/12/2009	ANUALITAT LIQUIDABLE 2010	ANUALITAT 2011	ANUALITAT 2012	ANUALITAT 2013 i SEGÜENTS
Projectes en execució						
Remodelació complex FBA .	37.292.530,15	24.432.915,25	10.200.090,27	2.659.524,63		
Biblioteca EPSG	12.187.914,52	10.742.936,46	1.444.978,06			
Reforma Departament Mecanització Agrària	1.864.527,16	1.434.251,66	430.275,50			
Nova seu ETSMRE	22.116.128,89	15.653.873,79	6.462.255,10			
Ampliació ETSET, Idiomes, C. Llengües i aparcament	20.959.190,75	16.501.650,85	4.457.539,90			
Nau industrial i reforma granja D. Ciència Animal	2.048.847,37	730.725,28	1.318.122,09			

Ampliació ETSICCCP	7.166.200,72	0,00	1.500.000,00	4.666.200,72	1.000.000,00	
Reforma i ampliació edifici 5D de la ETSII	2.954.141,50		1.454.151,50	1.499.990,00		
Urbanització carrer S. Grisolia	9.907.882,36	232.704,87	4.270.710,67	4.500.000,00	904.466,82	
Totals obres docents en execució	116.497.363,42	69.729.058,16	31.538.123,09	13.325.715,35	1.904.466,82	0,00

Projectes en execució

Edificio Laboratoris Nanofotònica	15.459.957,93	11.528.690,22	2.248.914,68			
Lab. aeronàutic/transports	7.905.604,39	614.670,29	7.290.934,10			
Departament I.C. e ICITECH	5.822.764,74		847.457,63	4.000.000,00	975.307,11	
Totales Obras en curso I+D+i	29.188.327,06	12.143.360,51	10.387.306,41	4.000.000,00	975.307,11	0,00

Projectes, urbanització, equipaments i obres menors

RAM reformes i obres menors			8.000.000,00	8.000.000,00	8.000.000,00	8.000.000,00
Equipament			3.500.000,00	3.000.000,00	3.000.000,00	3.000.000,00
Projectes i D. Obres			2.144.146,12	2.187.429,59	2.000.000,00	2.000.000,00
Totals RAM, equipament, assistències tècniques, etc.	0,00	0,00	13.644.146,12	13.187.429,59	13.000.000,00	13.000.000,00

Obres pendents de licitar

Actuació ETSEI edifici 5 L	4.500.000,00			500.000,00	2.000.000,00	2.000.000,00
Actuació ETSEI edifici 5 I	5.700.000,00			700.000,00	2.500.000,00	2.500.000,00
Actuació DSIC/ETSGE	3.600.000,00			500.000,00	1.500.000,00	1.500.000,00
Pavelló poliesportiu, multiusos i aparcament EPSA	9.455.740,00			3.000.000,00	4.000.000,00	2.255.740,00
Reforma Edifici 9B 3ª fase	1.580.000,00			1.000.000,00	580.000,00	
Edifici multiusos Avda. Taronjers	10.000.000,00			1.000.000,00	6.000.000,00	3.000.000,00
Nou edifici Escola Infantil	900.000,00			900.000,00		
Reforma Edifici Rectorat	7.000.000,00			2.000.000,00	4.000.000,00	1.000.000,00
Impermeabilització i acond. pistes esportives	1.500.000,00			500.000,00	1.000.000,00	
Totals Obras pendientes licitació	44.235.740,00	0,00	0,00	10.100.000,00	21.580.000,00	12.255.740,00

Totals generals DESPESES INFRAESTRUCTURES	189.921.430,48	81.872.418,67	55.569.575,62	40.613.144,94	37.459.773,93	25.255.740,00
--	-----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

6.4.4. Despeses i passius financers

El Pressupost de la UPV per al 2011 preveu la dotació de crèdits per un import de 10.403.895,78 € per a atendre despeses financeres, i de 4.509.280,34 € per a atendre amortitzacions, tots dos grups derivats de les emissions de bons i préstecs en vigor realitzades en els exercicis que van del 1996 al 2004, en aplicació dels programes pluriennals d'inversió de la Generalitat Valenciana, com també les despeses de finançament de la tresoreria induïdes pel Conveni de

col·laboració entre la Conselleria d'Educació i la Universitat Politècnica de València per al finançament de despeses corrents i d'inversió de 26 de maig de 2008.

Finalment, es destinen 2.931.367,63 € a finançar l'anualitat de 2011 de l'amortització de les bestretes reintegrables concedides per l'administració general de l'estat per al finançament d'equipament científic i infraestructures de parcs científics.

7

RELACIONS INTERNACIONALS

7.1. OFICINA DE PROGRAMES INTERNACIONALS D'INTERCANVI

7.1.1. Programa Erasmus curs 2009-2010

Programa de la Unió Europea per a la mobilitat d'estudiants i professors universitaris amb reconeixement acadèmic d'estudis.

7.1.1.1 Mobilitat d'estudiants curs 2010-2011

■ EVOLUCIÓ DE LA MOBILITAT ERASMUS ENVIADA/REBUDA (ÚLTIMS 10 CURSOS ACADÈMICS)

	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11
Alumnat enviat	810	879	953	940	1.027	1.106	1.046	1.132	1.082	1.147	1.120
Alumnat rebut	693	861	1.089	1.303	1.410	1.665	1.685	1.740	1.696	1.783	1.630

■ ALUMNAT ERASMUS ENVIAT I REBUT PER LA UPV PER CENTRE CURS 2010-2011

CENTRE	ENVIAT	REBUT
EPSA	56	86
EPSP	113	169
ETSA	104	173
ETSEAMN	54	216
ETSECCP	74	90
ETSED	193	180
ETSEE	58	35
ETSEGCT	41	51
ETSEI	139	188
ETSINF	81	147
ETSET	37	66

FADE	78	118
FBA	88	101
Màsters oficials	4	10
Total	1120	1630

■ ALUMNAT ERASMUS ENVIAT I REBUT PER LA UPV PER PAÏSOS CURS 2010-2011

PAÍS	ENVIAT	REBUT
ALEMANYA	165	266
ÀUSTRIA	21	63
BÈLGICA	45	83
BULGÀRIA	0	1
DINAMARCA	44	15
ESLOVÀQUIA	4	12
ESLOVÈNIA	6	21
ESTÒNIA	3	8
FINLÀNDIA	41	55
FRANÇA	86	276
GRÈCIA	8	35
HONGRIA	26	41
IRLANDA	41	10
ISLÀNDIA	0	2
ITÀLIA	152	267
LETÒNIA	11	8
LITUÀNIA	6	22
NORUEGA	17	19
PAÏSOS BAIXOS	43	45
POLÒNIA	107	143
PORTUGAL	30	20
REGNE UNIT	94	14
ROMANIA	2	16
SUÈCIA	60	35
TURQUIA	20	79
TXÈQUIA	88	74
TOTAL	1120	1630

■ DISTRIBUCIÓ D'ALUMNAT ERASMUS ENVIAT PER LA UPV PER SEXE CURS 2010-2011

SEXE	ALUMNAT ENVIAT
Dones	441
Homes	679
TOTAL	1.120

■ ALUMNAT ERASMUS ENVIAT PER DURADA DE L'ESTADA CURS 2010-2011

La durada de l'estada de mitjana ha sigut de 8.43 mesos.

■ NRE. D'INSTITUCIONS EUROPEES QUE HAN REBUT ALUMNAT ERASMUS DE LA UPV

CURS	Nre INSTITUCIONS
2000-01	248
2001-02	267
2002-03	287
2003-04	277
2004-05	284
2005-06	306
2006-07	301
2007-08	296
2008-09	290
2009-10	310
2010-11	306

7.1.1.2 Mobilitat d'estudiants per a realitzar pràctiques en empreses. Curs 2010-2011. Programa Erasmus Pràctiques

Acció del programa Erasmus per a estudiants que desitgen fer pràctiques en empresa en països participants en el programa Erasmus.

■ EVOLUCIÓ DE L'ALUMNAT ENVIAT A EMPRESES EUROPEES ELS ÚLTIMS CURSOS

CURS	Nre ALUMNES
2000-01	86
2001-02	98
2002-03	68
2003-04	67
2004-05	124
2005-06	126
2006-07	141
2007-08	60
2008-09	70
2009-10	118
2010-11	149

■ ESTUDIANTS ERASMUS-PRÀCTIQUES DE LA UPV. 2010-2011 PER CENTRES

CENTRE	Nre ALUMNES
EPSA	5
EPSP	14
ETSA	21
ETSEAMN	32
ETSECCP	5
ETSED	7
ETSEE	2
ETSEGCT	9
ETSEI	29
ETSINF	5
ETSET	7
FADE	5
FBA	7
Màsters oficials	1
TOTAL	149

■ ESTUDIANTS ERASMUS-PRÀCTIQUES DE LA UPV. 2010-2011 PER PAÏSOS

PAÍS	Nre ALUMNES
ALEMANYA	34
ÀUSTRIA	6
BÈLGICA	9
ESLOVÈNIA	1
DINAMARCA	6
ESLOVÀQUIA	5
ESTÒNIA	1
GRÈCIA	4
ISLÀNDIA	1
IRLANDA	1
FRANÇA	17
HONGRIA	3
ITÀLIA	12
LITUÀNIA	1
PAÏSOS BAIXOS	14
POLÒNIA	3
PORTUGAL	3
REGNE UNIT	16
ROMANIA	3
SUÈCIA	3
TXÈQUIA	6
TOTAL	149

7.1.1.3 Mobilitat de personal amb fins docents curs 2010-2011

En el curs 2010-2011 es realitzaren 201 accions STA (missions docents de curta durada) i es reberen 122 professors en aquest programa.

■ NRE. D'ACCIONS STA REALITZADES PER CENTRE

CENTRE	ENVIAT STA	REBUT STA
EPSA	13	7
EPSPG	15	27
ETSA	18	22
ETSEAMN	76	9
ETSECCP	5	4
ETSED	13	2
ETSEE	16	4
ETSEGCT	7	12
ETSEI	14	7
ETSINF	5	7
ETSET	7	4
FADE	4	1
FBA	8	16
TOTAL	201	122

■ NRE. D'ACCIONS STA REALITZADES PER PAÍS

PAÍS	ENVIAT STA	REBUT STA
ALEMANYA	30	18
ÀUSTRIA	3	0
BÈLGICA	14	3
DINAMARCA	5	1
ESLOVÈNIA	0	0
ESLOVÀQUIA	0	1
ESTÒNIA	1	1
FINLÀNDIA	10	6
FRANÇA	26	18
GRÈCIA	1	5
HONGRIA	3	5
IRLANDA	5	3
ISLÀNDIA	2	0
ITÀLIA	30	14
LETÒNIA	3	3
LITUÀNIA	0	5
NORUEGA	0	2
PAÏSOS BAIXOS	4	3
POLÒNIA	7	8

PORTUGAL	5	1
REGNE UNIT	14	1
ROMANIA	12	6
SUÈCIA	3	3
TURQUIA	9	9
TXÈQUIA	14	6
TOTAL	201	122

7.1.1.4 Mobilitat de personal amb fins formatius curs 2010-2011

Durant el curs 2010-2011 es realitzaren 76 accions STT (Staff Training) i es rebren 52 professionals d'altres universitats dins d'aquesta mateixa acció.

■ NRE. D'ACCIONS STA REALITZADES PER CENTRE

CENTRE	ENVIAT	REBUT
EPSA	3	10
EPSPG	0	1
ETSA	4	12
ETSEAMN	16	5
ETSECCP	1	1
ETSED	2	2
ETSEE	4	1
ETSEGCT	0	2
ETSEI	3	7
ETSINF	4	1
ETSET	0	4
FADE	2	0
FBA	3	6
SERV. GEN.	34	0
TOTAL	76	52

■ NRE. D'ACCIONS STA REALITZADES PER PAÍS

PAÍS	ENVIAT	REBUT
ALEMANYA	6	7
ÀUSTRIA	2	3
BÈLGICA	2	2
DINAMARCA	2	0
ESTÒNIA	0	2
FINLÀNDIA	2	2
FRANÇA	14	5
GRÈCIA	5	0
HONGRIA	4	0
IRLANDA	0	1
ITÀLIA	7	4

LITUÀNIA	0	3
NORUEGA	4	0
PAÏSOS BAIXOS	0	1
POLÒNIA	3	7
PORTUGAL	2	0
REGNE UNIT	5	6
TXÈQUIA	6	1
ROMANIA	2	0
SUÈCIA	6	4
TURQUIA	4	4
TOTAL	76	52

7.1.2. Programa PROMOE curs 2010-2011

Programa propi de la UPV amb objecte de finançar la mobilitat cap a països no europeus.

■ ALUMNAT ENVIAT PER LA UPV PER CENTRE - CURS 2010-2011

CENTRE	ALUMNAT ENVIAT
EPSA	4
EPSP	15
ETSA	18
ETSEAMN	6
ETSECCP	10
ETSED	13
ETSEE	1
ETSEGCT	3
ETSEI	18
ETSINF	8
ETSET	4
FADE	6
FBA	13
TOTAL	119

■ ALUMNAT ENVIAT PER LA UPV PER PAÍS - CURS 2010-2011

PAÍS	ALUMNAT ENVIAT
ARGENTINA	9
AUSTRÀLIA	11
BRASIL	7
CANADÀ	3
COREA DEL SUD	9
COSTA RICA	5
CUBA	1

ESTATS UNITS	42
JAPÓ	3
MÈXIC	8
PERÚ	1
REPÚBLICA DOMINICANA	1
SINGAPUR	2
TAIWAN	3
XILE	11
XINA	3
TOTAL	119

7.1.3. Programa EUROMOVEX curs 2010-2011

Programa propi de la UPV creat aquest curs 2010-2011 per a permetre una segona mobilitat a països europeus per a obtenir una doble titulació. Les mobilitats a Suïssa, que no poden ser Erasmus, també es financen amb aquest programa.

■ ALUMNAT ENVIAT PER LA UPV PER CENTRE - CURS 2010-2011

CENTRE	ENVIAT
EPSA	0
EPSP	0
ETSA	3
ETSEA	1
ETSECCP	7
ETSED	0
ETSEE	1
ETSEGCT	1
ETSEI	5
ETSINF	1
ETSET	3
FADE	2
FBA	0
TOTAL	24

■ ALUMNAT ENVIAT PER LA UPV PER PAÏSOS - CURS 2010-2011

PAÍS	Nre ALUMNES
ALEMANYA	2
FRANÇA	10
ITÀLIA	2
SUÏSSA	10
TOTAL	24

7.1.4. Altres programes

7.1.4.1. Estudiants rebuts no Erasmus utilitzant acords específics d'intercanvi

En les estadístiques que es mostren a continuació estan computats els estudiants rebuts d'universitats amb què la UPV manté acords específics d'intercanvi d'estudiants i que no són Erasmus.

■ ALUMNAT ESTRANGER D'INTERCANVI* NO ERASMUS REBUT PER CENTRES A LA UPV 2010-2011

CENTRE	Nre ALUMNAT REBUT
EPSA	5
EPSP	33
ETSA	76
ETSEE	13
ETSEAMN	48
ETSINF	13
ETSECCP	28
ETSED	56
ETSEGCT	2
ETSEI	55
ETSET	18
FADE	47
FBA	27
Màsters oficials	2
TOTAL	423

(*): Acords específics d'intercanvi, altres programes

■ ALUMNAT ESTRANGER D'INTERCANVI* NO ERASMUS REBUT PER PAÏSOS A LA UPV 2010-2011

PAÍS	REBUT NO ERASMUS
ARGENTINA	29
AUSTRÀLIA	14
BOLÍVIA	4
BRASIL	31
CANADÀ	10
COLÒMBIA	47
COREA DEL SUD	7
COSTA RICA	5
ESTATS UNITS D'AMÈRICA	55
ISRAEL	2
JAPÓ	1
MÈXIC	116
PANAMÀ	5
PERÚ	4
REPÚBLICA DOMINICANA	1

RÚSSIA	0
SINGAPUR	4
SUÏSSA	12
TAIWAN	6
URUGUAI	8
XILE	41
XINA (REPÚBLICA POPULAR)	21
TOTAL	423

7.1.4.2. Acords específics d'intercanvi. Altres programes

No totes les estades acadèmiques poden ser emmarcades dins d'un programa, bé per la mateixa naturalesa de l'intercanvi, bé perquè l'estudiant ja ha gaudit anteriorment d'ajudes que només es poden gaudir una vegada. Tot seguit, es relacionen les estadístiques d'aquests estudiants, que no estan emmarcades dins de cap programa, però que sí han tingut reconeixement acadèmic de la seua estada.

■ ALUMNAT ENVIAT PER LA UPV PER CENTRE - CURS 2010-2011

CENTRE	Nre ALUMNAT REBUT
EPSA	0
EPSP	3
ETSA	2
ETSEAMN	1
ETSECCP	1
ETSED	8
ETSEE	0
ETSEGCT	0
ETSEI	0
ETSINF	2
ETSET	5
FADE	1
FBA	4
TOTAL	27

■ ALUMNAT ENVIAT PER LA UPV PER PAÏSOS - CURS 2010-2011

PAÍS	Nre ALUMNES
ALEMANYA	6
ÀUSTRIA	1
COLÒMBIA	1
DINAMARCA	2
ESTATS UNITS	2
FRANÇA	1

IRLANDA	1
ITÀLIA	2
LITUÀNIA	2
PAÏSOS BAIXOS	1
PORTUGAL	3
REGNE UNIT	1
TXÈQUIA	1
SUÈCIA	2
TURQUIA	1
TOTAL	27

7.1.5. Programa d'intercanvi SICUE/SÈNECA

Sistema d'Intercanvi entre Centres Universitaris Espanyols SICUE. Intercanvis d'estudiants entre universitats espanyoles. El Ministeri d'Educació convoca el programa de beques Sèneca per als estudiants participants en SICUE que compleixen uns requisits acadèmics mínims.

■ ESTUDIANTS SICUE/SÈNECA PER CENTRE. CURS 2010-2011

CENTRE	ENVIAT	REBUT
EPSA	0(0)	1(0)
EPSP	5(4)	5(4)
ETSA	15(8)	12(12)
ETSEE	6(3)	11(5)
ETSEAMN	2(0)	11(7)
ETSECCP	3(1)	9(4)
ETSED	6(2)	33(17)
ETSEGCT	0(0)	0(0)
ETSEI	3(0)	20(14)
ETSINF	5(1)	13(2)
ETSET	6(1)	7(5)
FADE	1(0)	0(0)
FBA	9(4)	19(9)
TOTAL	61(24)	141(79)

* Entre parèntesis els estudiants que participant en SICUE reberen també ajuda econòmica Sèneca

7.1.6. Programa APICID

Programa amb finançament propi que promou les relacions de la UPV amb països de fora de la Unió Europea i la integració de les titulacions i el personal docent de la UPV en l'espai europeu d'educació superior, a través de la parti-

cipació en programes internacionals de cooperació, estades de professorat en centres d'educació superior de prestigi i estades de professorat de prestigi a la UPV.

■ AJUDES APICID 2010-2011 ASSIGNADES PER CENTRE

TIPUS / CENTRE	EPSA	EPSG	ETSA	ETSEAMN	ETSECCP	ETSED	ETSEE	ETSEGCT	ETSEI	ETSINF	ETSET	FADE	FBA	UPV
Projectes	1	1	1	1	0	0	0	0	0	0	0	0	0	4
Estades PDI	2	0	4	2	1	0	1	0	5	4	0	0	5	24
Estades a la UPV	1	1	0	0	0	1	0	0	3	0	0	0	0	6
Estades RI	0	0	0	0	0	2	0	0	0	0	1	0	1	4
Altres projectes	0	1	1	0	0	1	0	1	0	0	0	0	0	4
TOTAL	4	3	6	3	1	4	1	1	8	4	1	0	6	42

■ AJUDES APICID 2009-2010 PER PAÍS DE DESTINACIÓ/ORIGEN DEL BENEFICIARI

PAÍS	Nre AJUDES
ARGENTINA	1
AUSTRÀLIA	1
ÀUSTRIA	1
BOLÍVIA	1
BRASIL	1
COLÒMBIA	5
CONGO	1
COSTA RICA	1
CUBA	5
ESPANYA	2
ESTATS UNITS	7
MÈXIC	5
PERÚ	2
REPÚBLICA DOMINICANA	1
ROMANIA	1
TAIWAN	2
XILE	1
XINA	4
TOTAL	42

7.1.6. Tramitació d'expedients d'estrangeria

L'OPII ajuda els membres estrangers de la comunitat universitària que així ho requereixen a tramitar la documentació que els permet residir a Espanya de manera legal durant el període de la seua estada. El nombre d'expedients tramitats durant el curs 2010-2011 ha sigut el següent:

■ NOMBRE D'EXPEDIENTS TRAMITATS DURANT EL CURS 2010-2011

DOCUMENT	Nre. DE DOCUMENTS GESTIONATS
Sol·licituds de NIE	37
Sol·licituds de renovació d'estada per estudis	365
Sol·licituds inicials d'estada per estudis*	320
Registre nacional de comunitaris	7
Sol·licituds de permís de residència i treball	28
TOTAL	757

* La primera sol·licitud d'una estància per estudis implica també la sol·licitud d'un NIE.

7.1.8. Participació en associacions

- Grup Santander
- EUA
- CESAER
- SEFI
- EAIE

7.1.9. Accions de difusió

- Guia de l'alumne estranger (espanyol-anglès) en suport paper i CD.
- Servidor WWW. <<http://www.opii.upv.es/>>
- Paquet informatiu per a alumnat estranger.
- Programa de la UPV-TV *Políglotas*
- Jornades de benvinguda semestrals per a alumnes d'intercanvi
- Setmana d'Intercanvi Acadèmic

7.2. FÒRUM UNESCO – UNIVERSITAT I PATRIMONI

7.2.1. Xarxa Fòrum UNESCO – Universitat i Patrimoni (FUUP)

La xarxa Fòrum UNESCO – Universitat i Patrimoni, programa de la UNESCO per a la protecció del patrimoni cultural i natural, està sota la responsabilitat comuna del Centre del Patrimoni Mundial de la UNESCO i la Universitat Politècnica de València.

7.2.1.1. Raons de l'existència de la Xarxa FUUP

- Per a donar suport a les accions de la UNESCO a favor de la protecció, la valoració i la conservació del patrimoni cultural i natural, les universitats com a membres permanents i independents de la societat civil, eduquen les generacions futures en els valors de la pau, del diàleg i del respecte entre cultures, d'acord amb els principis de la UNESCO.
- Per a mantenir-se informat o donar àmplia difusió a la informació sobre les activitats realitzades per les universitats a través de la base de dades de la xarxa disponible gratuïtament en línia.
- Per a treballar en equip amb altres universitats en un camp relacionat amb el patrimoni cultural o natural elegit en coordinació amb la UNESCO.
- Per a posar en contacte els professionals de la conservació del patrimoni amb l'entorn acadèmic.
- Per a portar a cap intercanvis d'estudiants i professorat i compartir programes o activitats (publicacions, investigacions, projectes, etc.).
- Per a establir sinergies entre universitats i altres parts interessades de la societat civil, com per exemple els mitjans de comunicació, els representants locals i educadors, per a garantir de manera conjunta la protecció de patrimoni.
- Per a fomentar la creació de programes universitaris i/o càtedres UNITWIN de la UNESCO en les àrees del patrimoni cultural o natural i de la seua conservació.

7.2.1.2. Objectius de la Xarxa FUUP

- Mobilitzar les universitats amb àrees de formació i investigació en el camp del patrimoni cultural o natural o disciplines relacionades.
- Compartir coneixements, habilitats tècniques i competències.
- Reforçar la cooperació entre universitats i professionals del patrimoni en àrees de formació i investigació.
- Promoure la participació de professors i estudiants en projectes de protecció del patrimoni.
- Promoure el diàleg intercultural a través del patrimoni.
- Establir sinergies amb les xarxes existents (Agence universitaire de la Francophonie, ICCROM, ICOM, ICOMOS, IFLA, etc.).

7.2.1.3. Història de la Xarxa

Creada per la UNESCO el 1995, la xarxa està gestionada per la UNESCO (Centre del Patrimoni Mundial) i per la Universitat Politècnica de València (Espanya).

Fins avui, s'han organitzat dotze seminaris internacionals: a València, Espanya (1996 i 2001); Quebec, Canadà (1997); Melbourne, Austràlia (1998); al-Akha-wayn, Marroc (1999); Biblos i Beirut, Líban (2000); Amman, Petra i Irbid, Jordània (2002); San Cristóbal de La Laguna, Espanya (2003); Buenos Aires, Argentina (2004); Newcastle, Regne Unit (2005); Florència, Itàlia (2006), i Hanoi, Vietnam (2009).

Els seminaris internacionals tenen el suport d'un comitè científic específic integrat per professors de la universitat organitzadora o per investigadors especialitzats en el tema seleccionat. La UNESCO i la Universitat Politècnica de València també hi estan representades.

S'han editat nombroses publicacions i s'han realitzat desenes de projectes de protecció, universitats d'estiu i tallers regionals o nacionals. La xarxa disposa actualment d'especialistes de prop de 860 universitats en tot el món.

7.2.1.4. Funcionament de la Xarxa

Fòrum UNESCO – Universitat i Patrimoni és una xarxa informal en què cada institució realitza activitats que es comuniquen a la resta de membres per si volen participar-hi.

Anualment, se celebra un seminari internacional, que alterna les universitats en què es realitza i les diferents regions del món. En cada seminari es tracta un tema concret i es desenvolupen distints aspectes sobre el patrimoni, elegit per acord entre la UNESCO, la universitat amfitriona i la Universitat Politècnica de València.

Els seminaris internacionals disposen del suport d'un comitè científic específic integrat per professors de la universitat organitzadora o per investigadors especialitzats en el tema seleccionat. La UNESCO i la Universitat Politècnica de València també estan representades en aquest comitè.

7.2.1.5. Estructura temàtica

Les activitats que es realitzen a la xarxa, així com tota la informació que es divulga, es classifiquen en 35 àrees temàtiques:

- Patrimoni arqueològic
- Premis, reconeixements, beques, concursos i llocs de treball
- Biodiversitat
- Patrimoni construït

- Impacte del canvi climàtic sobre el patrimoni
- Patrimoni cultural
- Paisatges culturals
- Rutes i itineraris culturals (rutes, canals, vies fèrries, rius, etc.)
- Deserts
- Patrimoni documental, audiovisual i digital. Arxius
- Arquitectura de terra
- Educació, formació, joventut i voluntariat
- Boscos
- Genealogia i heràldica
- Patrimoni geològic
- Legislació (nacional i internacional), convencions, cartes i declaracions
- Ciutats i centres històrics. Paisatges urbans històrics
- Tràfic il·lícit de béns culturals
- Patrimoni científic, astronòmic, tecnològic i industrial
- Patrimoni intangible
- Llengües i toponímia
- Biodiversitat marina i de costes
- Patrimoni cultural marítim i militar/defensiu
- Patrimoni modern i contemporani
- Muntanyes
- Patrimoni moble. Museus, interpretació i museologia
- Patrimoni natural i medi ambient
- Investigació sobre física i química de materials
- Restauració i tècniques de conservació
- Pintura rupestre
- Turisme: turisme cultural i ecoturisme
- Patrimoni subaquàtic. Arqueologia subaquàtica
- Activitats de la directora general de la UNESCO sobre patrimoni
- Patrimoni vernacle
- Patrimoni mundial

7.2.2. Fites i activitats de la xarxa FUUP

7.2.2.1. Nombre de membres

Actualment Fòrum UNESCO – Universitat i Patrimoni (FUUP) té 2.270 membres de 123 països i aproximadament 5.533 contactes de 148 països entre participants de les activitats realitzades i membres d'aquesta xarxa.

Les activitats organitzades, junt amb els serveis oferits (butlletí electrònic, Flash Info, lloc web), han despertat l'interès de nous especialistes a divulgar, compartir i promoure l'intercanvi de coneixements sota el marc d'aquesta xarxa.

En el curs 2010-2011 s'hi han adherit 577 especialistes de 85 països, entre professorat i investigadors, estudiants de postgrau (màster, doctorat, etc.) i professionals que treballen en disciplines relacionades amb el patrimoni cultural i natural.

■ MEMBRES DISTRIBUÏTS PER MODALITAT D'ADHESIÓ. CURS 2010-2011

Professors i Investigadors	315
Estudiants	129
Professionals	133

■ DISTRIBUCIÓ D'ADHESIONS PER REGIONS

REGIÓ	
Europa i Amèrica del Nord	324
Amèrica del Sud i Carib	110
Àsia i Pacífic	105
Àfrica	46
Estats àrabs	23

7.2.2.2. Gestió de correspondència FUUP

Durant el curs 2010-2011 (setembre-2010/agost-2011) s'han registrat en FUUP 12.701 documents d'entrada i eixida de correspondència de contactes de 103 països, sobre diversos assumptes que reflecteixen l'activitat desenvolupada i les relacions amb el seu entorn durant aquest període.

■ DISTRIBUCIÓ PER REGIONS: REPRESENTACIÓ DE PAÏSOS AMB QUÈ S'HA MANTINGUT CORRESPONDÈNCIA PER REGIÓ

REGIÓ	NRE. PAÏSOS	%
Àfrica	27	24,32
Amèrica del Sud i Carib	16	14,41
Àsia i Pacífic	21	18,92
Estats àrabs	12	10,81
Europa i Amèrica del Nord	35	31,53
TOTAL	111	100,00

■ DISTRIBUCIÓ PER REGIONS: NOMBRE DE DOCUMENTS PER REGIÓ

REGIÓ	NRE. PAÏSOS	%
Àfrica	377	2,92
Amèrica del Sud i Carib	605	4,69
Àsia i Pacífic	266	2,06
Estats àrabs	208	1,61
Europa i Amèrica del Nord	11437	88,71
TOTAL	12893	100,00

7.2.2.3. FUUP WISH: Web Information System o / Heritage. Presentació de la base de dades i comunicació electrònica per a la xarxa Fòrum –UNESCO – Universitat i Patrimoni

Al setembre es presentà al WHC de la UNESCO una eina -desenvolupada per la Universitat Politècnica de València- per a facilitar la cerca i comunicació electrònica dels membres de la Xarxa Fòrum UNESCO – Universitat i Patrimoni. Després de l'avaluació i les consideracions del WHC de la UNESCO està previst el llançament i la publicació a Internet per a març de 2012.

El primer pas per a la creació de la base de dades i comunicació electrònica per a la Xarxa Fòrum UNESCO - Universitat i Patrimoni va ser la implementació d'un formulari en línia pels membres de la xarxa.

7.2.2.4. Lloc web <universidadypatrimonio.net>

El lloc web <<http://universidadypatrimonio.net>> ofereix un mitjà de divulgació i intercanvi d'informació a tots els membres de la Xarxa Fòrum UNESCO – Universitat i Patrimoni. Aquest lloc web ha sigut creat per la Universitat Politècnica de València, amb la col·laboració de l'Agència Espanyola de Cooperació Internacional para el Desarrollo (AECID), i es publica en anglès, francès i espanyol.

En el curs 2010-2011 hi va haver més de 590.000 visitants amb una mitjana de 1.491 visitants per dia.

Estructura de continguts

- Portada
- Xarxa FUUP: Objectius, àrees temàtiques, història, seminaris internacionals, adhesió...
- Membres: Membres individuals (professorat, investigadors, professionals i estudiants) i membres institucionals.
- Tesis: tesis doctorals i estudis d'investigació de membres de la xarxa relacionats amb el patrimoni.
- Activitats i notícies: Classificades per les àrees temàtiques indicades en l'apartat d'estructura temàtica i una secció més dedicada exclusivament a premis, reconeixements, beques, concursos i llocs de treball.
- Recursos: Principals fonts, de les quals es nodreix la informació proporcionada per la xarxa.
- Reunions internacionals: seminaris realitzats per la xarxa.

7.2.2.5. Butlletí electrònic FUUP

El Butlletí Fòrum UNESCO – Universitat i Patrimoni és una publicació electrònica periòdica (quinzenal) registrada per l'Editorial de la Universitat Politècnica de València que s'edita en tres idiomes: anglès (ISSN 1887-1658), espanyol (ISSN 1887-1372) i francès (ISSN 1887-1666).

L'objectiu és informar i reflectir l'activitat de la Xarxa Fòrum UNESCO, així com de la UNESCO mitjançant la divulgació dels treballs o projectes realitzats pels membres d'aquesta xarxa i de les notícies o esdeveniments de la mateixa UNESCO.

L'última edició del butlletí electrònic de FUUP està disponible en el lloc web de FUUP a través de l'adreça web següent:

<http://universidadypatrimonio.net/boletin.html>

Si desitgeu consultar altres edicions del butlletí electrònic de FUUP, per favor visiteu l'apartat 'Noticias' del lloc web <<http://universidadypatrimonio.net>>.

Durant el curs 2010-2011 s'enviaren 10 butlletins, des del número 60 fins al 69, que suposen 6.571 notícies publicades.

■ BUTLLETÍ

Set 2010 - Núm. 60	313
Oct 2010 - Núm. 61	406
Nov 2010 - Núm. 62	362
Des 2010 - Núm. 63	500
Gen 2011 - Núm. 64	593
Març 2011 - Núm. 65	782
Abr 2011 - Núm. 66	1529
Maig 2011 - Núm. 67	906
Juny 2011 - Núm. 68	713
Jul 2011 - Núm. 69	467

Estadístiques del curs 2010-2011

Durant el curs acadèmic 2010-2011 s'editaren 10 butlletins de FUUP (del número 60 al número 69) i en destaquem les estadístiques següents:

- Nombre mitjà d'activitats per edició: 122,8
- Nombre mitjà de notícies per edició: 447,6
- Nombre mitjà de publicacions per edició: 67,3
- Nombre de visites/descàrregues del lloc web:
 - >> Boletín Forum UNESCO: 25.334 visites/descàrregues
 - >> Forum UNESCO Newsletter: 31.512 visites/descàrregues
 - >> Bulletin Forum UNESCO: 16.712 visites/descàrregues

El Butlletí de Fòrum UNESCO, en les tres edicions, es publicava en pdf, però a causa de l'augment progressiu de la grandària des de desembre de 2010 es publica en format HTML al lloc web de Fòrum UNESCO – Universitat i Patrimoni (FUUP). Cada vegada que s'edita un número del Butlletí FUUP es realitza un comunicat mitjançant el correu electrònic a tots els membres i contactes de la Xarxa Fòrum UNESCO.

Resultat de l'enquesta del butlletí electrònic

Amb l'objectiu de millorar la qualitat dels serveis, en el curs acadèmic 2010-2011 es realitzà una enquesta als usuaris del butlletí electrònic de FUUP i s'obtingueren les conclusions següents:

- Quant a la periodicitat, més de la meitat dels lectors (57%) prefereixen rebre el butlletí electrònic mensualment.
- Pel que fa a l'aspecte gràfic, el 63 % dels lectors considera bona o excel·lent la maquetació i presentació del butlletí electrònic.

- Referent a la traducció dels continguts del butlletí, el 81% dels lectors consideren que la traducció al seu idioma de preferència és bona o excel·lent.
- Amb relació a les àrees temàtiques del butlletí, els lectors consideren com a àrees temàtiques de més interès: el Patrimoni Cultural, el Patrimoni Mundial i la secció de premis, beques, concursos i llocs de treball.
- Respecte a la qualitat dels continguts, el 81% dels lectors considera bo o excel·lent els continguts del butlletí.
- Relatiu a l'ús del butlletí, els lectors l'utilitzen principalment per a documentar-se i com a suport en les seues investigacions i la majoria (70%) comparteixen el contingut del butlletí amb altres companys, estudiants i col·legues.
- Finalment, en relació amb la participació en el butlletí, el 54% dels lectors no coneixien la possibilitat de publicar-n'hi els treballs i el 16% dels lectors hi han publicat alguna vegada informació sobre activitats o projectes.

7.2.2.6. Biblioteca, hemeroteca i arxiu d'investigació

Fòrum UNESCO - Universitat i Patrimoni (FUUP) disposa d'un fons de documents especialitzats en patrimoni, tant en format imprès com en format electrònic, que per les seues característiques i especialització són molt difícils d'obtenir en qualsevol altra biblioteca, hemeroteca o centre de documentació.

Aquest fons es classifica, segons l'origen i les característiques dels documents, en:

- Fons de Biblioteca, que inclou, principalment, monografies, manuals, catàlegs culturals i publicacions de congressos, seminaris i jornades realitzats tant nacionalment com internacionalment.
Respecte a aquest fons, cal fer un esment especial a la donació de publicacions sobre disciplines relacionades amb el patrimoni cultural realitzada per la professora de la Universitat Politècnica de València, María José Viñals Blasco, i que s'incorporaran pròximament al catàleg de la biblioteca.
- Fons d'Investigació, que inclou memòries i informes de projectes i treballs d'investigació, tesis doctorals i treballs de DEA relacionats amb el patrimoni cultural.
- Fons d'Hemeroteca, que inclou publicacions periòdiques especialitzades en patrimoni mundial.

7.2.2.7. Adhesions institucionals. MoU (Memorandum of Understanding)

MoU signat amb el laboratori ATELAB - Recherche et Développement – Systèmes Urbains. Ecole Nationale Supérieure d'Architecture Paris La Villette (ENSAPLV)

Dates: octubre de 2010

Participa: Fòrum UNESCO – Universitat i Patrimoni

L'objectiu central del MoU és l'estudi de llocs budistes de la regió Lumbini del Nepal.

L'estudi se centra en la prospecció global dels llocs, en la identificació i diferenciació; en l'observació i anàlisi dels llocs de Gotihawa i Ramagram i fa èmfasi especial en el significat dels llocs i la presència de l'espai o l'esfera de l'ecologia del patrimoni. Les característiques essencials dels llocs de Lumbini concerneixen a les dades paisatgístiques, la composició morfològica i el vocabulari arquitectural, patrimonial i històric. L'anàlisi es fa amb relació al contingut espiritual dels llocs, acompanyat per una comprensió adequada cultural, filosòfica i religiosa i para especial atenció a l'ús actual dels llocs.

MoU signat amb la Universitat d'Alvèrnia (França)

Dates: octubre de 2010

Participa: Fòrum UNESCO – Universitat i Patrimoni

Al gener de 2010 la Universitat d'Alvèrnia (França) va signar un memoràndum d'entesa (MoU) amb el Centre del Patrimoni Mundial de la UNESCO en el marc de Fòrum UNESCO - Universitat i Patrimoni (FUUP) per als quatre anys següents (2010-2014).

Des de 2002, la Facultat de Dret i Ciències Polítiques de Clarmont d'Alvèrnia ofereix un Màster en Dret Aplicat al Patrimoni Històric, Natural i Cultural. Aprofitant-ne l'experiència i la xarxa de socis locals i nacionals, aquest curs explora la política de les relacions internacionals. L'objectiu de la col·laboració desenvolupada per la Universitat d'Alvèrnia i el World Heritage Centre consisteix en el desenvolupament tant de l'oferta de cursos com la investigació amb relació a la Convenció sobre la Conservació del Patrimoni Mundial.

La perspectiva proposada per la Universitat intenta millorar la comprensió de l'existència de certes regles per al patrimoni i la creació d'institucions especialitzades. S'esforça a analitzar des d'una perspectiva legal les mesures aplicades per

a assegurar la protecció i conservació del patrimoni natural i cultural amb relació a les condicions adequades en cada país. En el marc del dret comparatiu (Orient Mitjà, Àfrica i la Xina), l'anàlisi de les mesures adoptades amb relació als sistemes de dret també abraça el tema de la transferència de la llei entre països, el seu desenvolupament i el procés de codificació de dret patrimonial. Aquest enfocament reglamentari està culminat per l'anàlisi dels serveis de protecció, conservació i desenvolupament del patrimoni cultural i natural tant en el marc de l'estat com estructures descentralitzades. Aquesta perspectiva permet la comprensió de les interaccions i influències del dret patrimonial amb el seu entorn territorial, econòmic, social, polític i cultural.

MoU signat amb la Universitat de Maastricht. Departament d'Història de l'Educació, Política i Gestió. Facultat d'Arts i Ciències Socials

Dates: novembre de 2010

Participa: Fòrum UNESCO – Universitat i Patrimoni

El MoU se signà entre UNESCO i la Universitat de Maastricht pel Sr. Francesco Bandarin, director del World Heritage Centre, i el Sr. Jo Ritzen, president de la Universitat de Maastricht. El MoU es refereix al Màster en Art i Patrimoni: Política, Gestió i Ensenyament, cosa que ara forma part de la Xarxa Fòrum UNESCO – Universitat i Patrimoni.

Aquest programa màster, que s'ha impartit tant en neerlandès com en anglès, atrau alumnes de totes bandes del món. Les tres facetes de més importància del pla de treball són: Organitzar 2-4 interns per a World Heritage Centre per any; Donar suport al Centre i socis en activitats prioritàries, en concret les polítiques de patrimoni, l'impacte que té aparèixer en la llista de patrimoni mundial, investigació sobre els efectes de visitants a llocs de patrimoni mundial, valors o significat de patrimoni i identitat cultural/nacional; i en col·laboració amb el World Heritage Centre, identificar oportunitats per a contractar com a intern per als estudiants del màster per a poder contribuir a la gestió de llocs del patrimoni mundial, sobretot en països en desenvolupament.

7.2.2.8. Biblioteca, hemeroteca i arxiu d'investigació

Projecte “Vía de Resolución de Conflictos en el ámbito del Patrimonio Cultural: Una Nueva Perspectiva Multidisciplinar”

Dates: gener de 2010

Fòrum UNESCO – Universitat i Patrimoni, Ens Promotor Observador (EPO)

La sol·licitud de projecte d'investigació va ser presentada al Ministeri de Ciència i Innovació per Virginia Santamarina Siurana, professora titular de la Universitat Politècnica de València. Aquest projecte va tenir el suport del Fòrum UNESCO – Universitat i Patrimoni, atesa la importància com a treball interdisciplinari dels processos culturals en els segles xx i xxi a través de les diverses legislacions, institucions, pràctiques i discursos, mitjançant un triple procés teològic dels àmbits artístic, antropològic i legal. Una vegada avaluades les sol·licituds pel Ministeri, el projecte no va ser concedit.

Projecte “Evaluación cualitativa de programas educativos en museos Españoles”

Dates: gener de 2010

Fòrum UNESCO – Universitat i Patrimoni, Ens Promotor Observador (EPO)

Presentat al Ministeri de Ciència i Innovació per Roser Calaf, professora de la Universitat d'Oviedo. Aquesta primera col·laboració va ser la base sobre la qual s'han desenvolupat activitats posteriors en col·laboració amb l'equip de Roser Calaf.

“Programa Internacional de Educación en el Patrimonio – Diseño y Desarrollo Curricular”

Dates: novembre de 2010

Organitza: Universitat d'Alacant

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

El Projecte BENEDETTI té com a objectiu general fomentar estratègies educatives, tant en l'àmbit universitari com en el preuniversitari, com a motor dinamitzador del procés de desenvolupament social a través del coneixement i la posada en valor del patrimoni urbà i cultural de la regió llatinoamericana. Les ciutats històriques són, sens dubte, els béns culturals més complexos i emblemàtics del patrimoni històric d'una regió. És índex de la riquesa cultural d'un país o regió la sensibilitat i identitat d'un poble amb el seu patrimoni històric (urbà, arquitectònic, cultural), la qual es pot mesurar pel grau de pervivència o conservació amb què les ciutats històriques es mantenen. Aconseguir que la comunitat participe en el procés de valoració i rescat del patrimoni històric en un context municipal, és una de les claus del desenvolupament local d'una regió. La dimensió de l'educació popular esdevé aleshores un instrument essencial en la gestió del patrimoni.

Les ciutats de l'àrea llatina es troben en l'actualitat en una cruïlla singular: posseeixen un ric patrimoni arquitectònic i urbanístic, però solen patir processos de deteriorament acompanyats de fortes pressions especulatives. La conservació d'una ciutat històrica, on es troba el patrimoni cultural, físic i immaterial d'un poble, s'ha d'entendre com una operació destinada a revitalitzar no solament immobles o façanes, sinó primordialment la qualitat de vida de la societat que els habita, i equilibrar-ne la tecnologia tradicional amb la contemporània i assegurar-ne alhora l'essència com a ciutat inscrita en la història, com a bressol de la innovació social, econòmica i cultural d'un poble.

Projecte “Función social del muralismo de Uruguay del siglo XX como vehículo y modelo de activación patrimonial sustentable del sitio Colonia del Sacramento”

Dates: maig 2011

Organitza: Universitat Politècnica de València

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

És una convocatòria de l'AECID dins del programa CAP (CAP: 10-CAP1-0306 / DRCYC). El presenta Virginia Santamarina Siurana, professora del Departament de Conservació i Restauració de BC. Membre investigador de l'Institut de Restauració del Patrimoni de la UPV.

7.2.2.9. Congressos

Congrés Internacional de Rehabilitació i Sostenibilitat. El Futur és possible

Dates: 4 i 6 d'octubre de 2010

Lloc: Barcelona

Organitza: Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Barcelona i Consell General de l'Arquitectura Tècnica d'Espanya, amb la col·laboració de CONSTRUMAT Barcelona

Participa: Fòrum UNESCO – Universitat i Patrimoni

Francisco Gómez Lopera presentà un pòster en nom del Fòrum UNESCO – Universitat i Patrimoni.

S'hi analitza com s'ha evolucionat fins als criteris actuals en la intervenció del patrimoni arquitectònic i els centres històrics. La legislació de caràcter local i les cartes i recomanacions de caràcter internacional mantenen el mateix criteri: la conservació del patrimoni arquitectònic és un dels objectius principals de la política econòmica i

de la planificació urbanística. Hi ha un ampli consens en el fet que la millor intervenció és la conservació, que dóna vida al patrimoni o als centres històrics.

World Universities Congres “¿Cuáles deberían ser los nuevos objetivos y responsabilidades de las universidades?”

Dates: Del 20 al 24 d'octubre de 2010

Organitza: International Association of Universities (IAU) i Çanakkale Onsekiz Mart University de Turquia

Participa: Fòrum UNESCO – Universitat i Patrimoni

Es presentà una comunicació al congrés per a divulgar les activitats de FUUP amb l'objectiu de mobilitzar les universitats amb àrees de formació i investigació en el camp del patrimoni cultural o natural o disciplines relacionades. A més, l'organització del congrés va sol·licitar a Isabel Tort Ausina que participara en qualitat de moderadora d'una taula redona d'una de les sessions, per afinitat amb els objectius del Fòrum UNESCO – Universitat i Patrimoni. Per problemes d'agenda, Isabel Tort no hi va poder assistir, però es destaca ací la invitació a la moderació de la sessió perquè es considera d'importància l'oferiment, i perquè probablement es col·laborarà en edicions futures del congrés.

International Conference on Media, Culture and Education

Dates: novembre de 2010

Organitza: Departament d'Anglès de la Facultat d'Arts i Humanitats, Meknès (Marroc)

Participa: Fòrum UNESCO – Universitat i Patrimoni

The Department of English, the Faculty of Arts and Humanities and Moulay Ismail University, Meknes, Morocco organised an International Conference on Media, Culture and Education on November 23-25, 2010. The aim of this conference was to promote the role of mass media and Information and Communication Technologies (ICTs) in educational, cultural, social, and human development.

This conference was organized with the collaboration of:

- The Forum UNESCO-University and Heritage (FUUH), which was a first in the history of Moroccan universities: For the first time FUUH has been associated to a scientific activity in a Moroccan public university. This conference is considered a “Labellized Activity” of FUUH for its quality and because it is related to heritage.

- The Autonomous University of Barcelona (UAB) and its affiliated Research Centre “Gabinete de Comunicación y Educación”: UAB participated in this conference with an important Delegation of experts and media professionals, headed by Dr. José Manuel PEREZ-TORNERO, Expert in Media Literacy for the European Commission and UNESCO. The participation of the “Gabinete de Comunicación y Educación” in this conference has opened up brilliant prospects of academic cooperation between the Autonomous University of Barcelona and Moulay Ismail University as a Memorandum

IX International Forum ‘Le Vie dei Mercanti’ S.A.V.E. Heritage Safeguard of Architectural, Visual, Environmental Heritage

Dates: del 9 a l’11 de juliol de 2011

Lloc: Facultat d’Arquitectura Luigi Vanvitelli (Nàpols)

Organitza: Seconda Università degli Studi di Napoli

Participa: Fòrum UNESCO – Universitat i Patrimoni

Aquest congrés va tenir com a objectiu crear un debat internacional sobre les experiències locals per a la conservació del patrimoni cultural, arquitectònic, paisatgístic, arqueològic i ambiental.

Fòrum UNESCO – Universitat i Patrimoni ha donat suport a les dues últimes edicions d’aquest congrés gràcies a l’adhesió institucional del BENECON (Centro Regionale di Competenza per i Beni Culturali Ecologia Economia) com a membre del programa des de maig de 2009.

Primer Congreso Iberoamericano del Patrimonio Turístico

Dates: De l'11 al 13 d'abril de 2011

Lloc: Santiago de Chile, Xile

Organitza: Instituto del Patrimonio Turístico de la Facultad de Arquitectura, Urbanismo y Paisaje en la Universidad Central de Chile

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

L'Instituto del Patrimonio Turístico de la Universidad Central de Chile i la Red Iberoamericana del Patrimonio Turístico coincideixen en la necessitat de generar i difondre el coneixement científic i tecnològic relacionat a la comprensió del patrimoni i els seus processos de transformació, i promou l'ús responsable en el desenvolupament de la indústria turística.

El Primer Congreso Iberoamericano del Patrimonio Turístico, activitat acadèmica i professional va permetre presentar resultats i avenços significatius en processos d'investigació, desenvolupament i innovació vinculats a aquesta matèria des de diverses àrees del coneixement i l'aplicació per al desenvolupament sostenible de l'activitat turística.

Primer Congrs Nacional d'Estudiants d'Arquitectura Tcnica i Enginyeria d'Edificaci

Dates: 14 i 15 d'abril de 2011

Lloc: ETSEE

Organitza: ETSEE, UPV

Col·labora: Frum UNESCO – Universitat i Patrimoni

Fòrum UNESCO - Universitat i Patrimoni col·laborà en l'organització i divulgació del congrés. També va organitzar una taula redona sobre l'eixida professional del sector i va centrar el tema en la rehabilitació i la restauració.

I Jornada Internacional “Patrimonio, participación y acción colectiva. Diálogos sobre la ciudad patrimonial de Colonia de Sacramento”

Data: maig 2011

Organitza: Universitat Politècnica de València

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

PARTICIPANTES

- **Beverly Hernández**, Profesora del Departamento de Sociología y Antropología, sede de la Universidad de Valencia, España
- **Virginia Santamaría**, Profesora del Departamento de Conservación y Restauración de BICC, Miembro investigador del Instituto de Restauración del Patrimonio de la UPV-España
- **M^a Angeles Cantab**, Profesora del Departamento de Conservación y Restauración de BICC, Miembro investigador del Instituto de Restauración del Patrimonio de la UPV-España
- **M^a Teresa Vicente**, Miembro investigador del Instituto de Restauración del Patrimonio de la UPV-España
- **Nélson Funes**, Arqueólogo Asesor de la Comisión del Patrimonio Nacional del Ministerio de Cultura, Uruguay
- **Adriana Ramos**, Profesora de Artes Plásticas, Casa de la Cultura de Colonia, Intendencia de Colonia, Uruguay
- **Tania Steinfeld**, Presidenta del GADIRH, Grupo de Amigos del Barrio Histórico de Colonia del Sacramento, Uruguay
- **Suzanne Rodriguez**, Miembro del Grupo de Amigos del Barrio Histórico de Colonia del Sacramento, Uruguay
- **Sandra Chelantoni**, Miembro del Grupo de Amigos del Barrio Histórico de Colonia del Sacramento, Uruguay
- **Marta Armand**, Miembro del Grupo de Amigos del Barrio Histórico de Colonia del Sacramento, Uruguay
- **Alfonso Salas**, Licenciado en Sociología por la UPV-España
- **M^a Julia Rey**, Estudiante de la Licenciatura de Sociología de la UPV-España
- **Eva M^a Martínez**, Master Camera y Restauración, por la UPV-España
- **Milena Fernández**, Master Camera y Restauración, por la UPV-España

Estas jornadas se enmarcan en el proyecto de investigación "Función social del muralismo uruguayo del siglo XX como vehículo y modelo de activación patrimonial sustentable del sitio Colonia del Sacramento" subvencionado por la AECID del Ministerio de Asuntos Exteriores y de Cooperación de España.

El programa de formación y sensibilización, contempla la obtención de actividades con la población local cuya temática está vinculada con los usos del patrimonio, focalizando cada sesión a un público determinado, para garantizar la participación y representabilidad de la comunidad, mediante la integración en el proyecto del mayor número de actores involucrados en el día.

Organizan
 UNIVERSITAT POLITÈCNICA DE VALÈNCIA
 UNIVERSIDAD DE COLOMBIA

Colaboran
 MEC
 CLUTRA

I Jornada Internacional Patrimonio, participación y acción colectiva. Diálogos sobre la ciudad patrimonial de Colonia del Sacramento

CLAUSURA

Teatro Municipal Bastion del Carmen de Colonia
 Miércoles 27 de abril de 18:00 a 20:00

Exposición de los trabajos
 Sala de Exposiciones Prolet

Mesa Redonda
 "Dialogando con nuestros patrimonios"

- **Nélson Funes**, Arqueólogo Asesor de la Comisión del Patrimonio Nacional del Ministerio de Cultura, Uruguay
- **Paul Razzelli**, Profesor y Historiador de Colonia del Sacramento, Uruguay
- **Yves Sefano**, Profesor responsable del proyecto de restauración del teatro "Alfonso de Arte Humil de Rosendo"
- **Tania Steinfeld**, Presidenta del GADIRH, Grupo de Amigos del Barrio Histórico de Colonia del Sacramento, Uruguay

Entrega de certificados, diplomas y premios

- **Walter Zeman**, Intendente de Colonia, Intendencia de Colonia, Uruguay
- **Marek Greling**, Director de Cooperación Internacional y Promoción Intencional de Colonia, Uruguay
- **Beverly Santamaría**, Profesora del Departamento de Sociología y Antropología Social de la Universidad de Valencia, España
- **Virginia Santamaría**, Profesora del Departamento de Conservación y Restauración de BICC, Miembro investigador del Instituto de Restauración del Patrimonio de la Universidad Politècnica de València, España

INSCRIPCIÓN

Periodo de inscripción del 28 de marzo al 8 de abril en Casa de la Cultura, Calle del Comercio
 INFORMACIÓN: M^a Paz Soteras
 De lunes a viernes de 12:00 a 14:00

MATRICULA GRATUITA - PLAZAS LIMITADAS

Todos los trabajos realizados en el Grupo de Trabajo I, serán expuestos en el Teatro Municipal Bastion del Carmen de Colonia.

Todos los participantes tendrán asignados y un certificado de asistencia, los tres ganadores de cada grupo obtendrán un premio especial y un diploma.

Grupo Trabajo I. En busca de la llave clave. Representando el patrimonio

- ¿Quieres participar en el concurso "Representando el patrimonio" y ganar un premio especial?
- ¿Quieres conocer en un taller investigativo y junto a muchos otros participar en la revista "En busca de la llave clave"?, en la zona arqueológica junto a la Basílica del Santísimo Sacramento se esconden muchos profes, así te descubriremos

Si tienes entre 8 y 12 años y vives en Colonia del Sacramento, te esperamos el sábado 23 de abril de 9:00 a 12:00 y 15:00 a 18:00, en la Casa de la Cultura de Colonia del Sacramento.

Grupo Trabajo II. De redactores a reporteros. Reconstruyendo el patrimonio

- ¿Quieres participar en el concurso "Reconstruyendo el patrimonio" y ganar un premio especial?
- ¿Quieres conocer en un taller práctico de investigación de un periodista periodista internacional y participar en la revista "De redactores a reporteros"?, el centro Histórico de Colonia del Sacramento oculta muchos historias... así te descubriremos

Si tienes entre 13 y 18 años y vives en Colonia del Sacramento, te esperamos el domingo 24 de abril de 9:00 a 12:00 y 15:00 a 18:00, en la Casa de la Cultura de Colonia del Sacramento.

Grupo Trabajo III. De la participación a la acción. Plan de manejo sustentable para Colonia del Sacramento

- ¿Quieres ayudar a mejorar la imagen en tu zona de Colonia del Sacramento?
- ¿Quieres participar en el concurso "De la participación a la acción" y colaborar en buscar soluciones para que todos podamos mejorar nuestra Colonia?

Si eres mayor de 18 años y vives en Colonia del Sacramento, te esperamos el lunes 25 de abril de 9:00 a 12:00 y 15:00 a 18:00, en la Casa de la Cultura de Colonia del Sacramento.

Grupo Trabajo IV. Un antes y un después. Memoria viva de la ciudad patrimonial Colonia del Sacramento

- ¿Quieres ayudar a reconstruir la Memoria viva de la ciudad patrimonial Colonia del Sacramento?
- ¿Quieres participar en el concurso "Un antes y un después" y colaborar en buscar respuestas al programa que tu zona necesita?

Si eres mayor de 18 años y vives en Colonia del Sacramento, te esperamos el martes 26 de abril de 9:00 a 12:00 y 15:00 a 18:00, en la Casa de la Cultura de Colonia del Sacramento.

Aquestes jornades s'emmarquen en el projecte d'investigació "Función social del muralismo uruguayo del siglo XX como vehículo y modelo de activación patrimonial sustentable del sitio Colonia del Sacramento", subvencionat per l'AECID del Ministeri d'Afers Exteriors i de Cooperació d'Espanya. El programa de formació i sensibilització preveu l'elaboració d'activitats amb la població local amb una temàtica que estiga vinculada als usos del patrimoni, i focalitza cada

acció a un públic determinat, per a garantir la participació i responsabilitat de la comunitat, mitjançant la integració en el projecte del nombre més alt d'actors involucrats al lloc.

VII Encuentro Internacional Ciudad Imagen y Memoria. Patrimonio y Vulnerabilidad

Data: Del 16 al 19 de maig 2011

Organitza: Universitat d'Oriente de Cuba

Participa i col·labora: Fòrum UNESCO – Universitat i Patrimoni

Fòrum UNESCO - Universitat i Patrimoni hi participà amb una conferència magistral sobre el programa FUUP d'Isabel Tort Ausina, directora, i una comunicació de Montserrat Martínez Valenzuela, tècnica superior sobre el cassetonat de la Llotja de València.

La col·laboració es concretà facilitant el material necessari per a celebrar la trobada (acreditacions, certificats, etc.) i recopilar i editar-ne les actes.

Per a aquest esdeveniment es va fer ús del Flash Info (eina de FUUP) que facilità la participació d'una gran varietat de països. La participació de la Fundació de la Llum de les Imatges va ser possible igualment gràcies a la Xarxa Internacional Fòrum UNESCO- Universitat i Patrimoni.

Laboratori Històric del Projecte “Art Nouveau i ecologia”

Data: juny 2011

Lloc: La Pedrera, Barcelona

Organitza: Réseau Art Nouveau Network

Participa: Fòrum UNESCO – Universitat i Patrimoni

Fòrum UNESCO - Universitat i Patrimoni participà amb una conferència d'Isabel Tort Ausina, directora, amb el títol “El turisme i la preservació del patrimoni modernista: una Font de finançament, una Font de problemes?”

Colloque les aspects Juridiques et Institutionnels du Patrimoine en Chine et en France

Data: 4 i 5 de juliol 2011

Lloc: Pequín, Xina

Organitza: Facultat de Dret de la Universitat del Poble de la Xina (Campus 601)

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

Aquest projecte està relacionat amb l'adhesió institucional de la Universitat de l'Alvèrnia al programa Fòrum UNESCO - Universitat i Patrimoni. També està connectat amb CERA «Derecho y Patrimonio» àrea d'investigació que forma part del Michel de L'Hospital Centre (Laboratori d'Investigació núm. EA 4232). Aquests primers dies d'investigació «PATRIMONIUM» tenen com a objectiu desenvolupar enfocaments jurídics i institucionals del patrimoni, a través de punts de vista diacrònics i comparatius. Dues àrees d'investigació escrupolosament vinculades a la protecció nacional i internacional del patrimoni cultural i natural. Una primera preocupada per l'elaboració i evolució de la legislació del patrimoni a França i la Xina. I una segona concentrada en la correcta implementació de la Convenció per a la Protecció del Patrimoni Mundial Cultural i Natural de 1972.

Conference MELAKA heritage 2011

Data: del 5 al 7 de juliol 2011

Lloc: Malàisia

Organitza: Universitat Tecnològica MARA a Malàisia

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

La conferència va abordar temes com són la cooperació interinstitucional i el turisme sostenible. A llarg termini el turisme sostenible per als llocs inscrits en la llista del Patrimoni de la Humanitat només és possible mitjançant la col·labora-

ció entre els ministeris encarregats de la conservació dels llocs i les qüestions polítiques i el sector privat del turisme.

Va ser una bona oportunitat de divulgar actuacions d'èxit de gestions de Patrimoni de la Humanitat de quines són les polítiques i pràctiques necessàries per a millorar la comunicació entre els diferents grups d'interès i les organitzacions per a arribar a una millor presa de decisions en el desenvolupament turístic del patrimoni.

7.2.2.10. Activitats de formació

Curs de postgrau internacional "Gestión sostenible del patrimonio cultural latinoamericano"

Data: abril 2011

Organitza: Universitat Politècnica de València

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

Acción formativa dirigida a
Estudiantes, licenciados y profesionales del campo de las Bellas Artes, Arquitectura, Restauración, Historia del Arte, Arqueología, Museología, Antropología y Sociología de Uruguay y Argentina.

Inscripción y matrícula
La inscripción se realizará exclusivamente online en la página <http://www.upv.es/pos> hasta el 20 de marzo de 2011. El curso comienza a las 9:00 horas el día 27 de marzo y 20 de prácticas, modalidad modular de módulos independientes.

Notas
- 20 E (módulo teórico) 7 y 10 E (todas las modalidades).

Requisitos
- 1 y 3 E (módulo teórico) 21, 20 E (todas las modalidades) Estudiantes del postgrado de la Udelv.
- 5 E (módulo teórico) 21, 20 E (todas las modalidades) Profesionales de la Udelv.
- 20 E (módulo teórico) 21, 20 E (todas las modalidades) Estudiantes universitarios.

Información
vicencia@rc.upv.es

Metodología didáctica
El módulo 4 contará con dos sesiones teóricas, en las que se interactuará la teoría con el estudio de un caso en concreto.

Organizan
UNIVERSITAT POLITÈCNICA DE VALÈNCIA
UNIVERSITAT DE COLOMBA
Fòrum UNESCO

Colaboran
mec, CUBURA

Curso de postgrau internacional Gestión sostenible del patrimonio cultural latinoamericano

Organizan
UNIVERSITAT POLITÈCNICA DE VALÈNCIA
UNIVERSITAT DE COLOMBA
Fòrum UNESCO

Colaboran
mec, CUBURA

División
Virginia Santamaría
UPV-Euzko

Coordinación
Miguel Ángel Carbada
UPV-Euzko

Coordinación Uruguay
Beatriz Elizacosta Hernández
Udelv, Uruguay

Coordinación España
Inmaculada Sánchez-Pera
UPV-Euzko
Lorena Bastero
UPV-Euzko
Dolores Julia Yusk-Marcia
UPV-Euzko

Módulo 1: Patrimonio Cultural
7 y 8 de abril de 2011 de 9:00 a 13:00

Módulo 2: Herramientas para la catalogación e inventario del patrimonio cultural
7 y 8 de abril de 2011 de 14:30 a 18:30 y del 20 al 21 de abril de 2011 de 9:00 a 13:00 y 14:30 a 18:30

Módulo 3: Fotografía aplicada al análisis de obras de arte
11 y 12 de abril de 2011 de 9:00 a 13:00 y 13 de abril de 2011 de 14:30 a 18:30 y 14:30 a 18:30

Módulo 4: Métodos de investigación no destructivos en intervención de patrimonio. Caracterización y diagnóstico colorimétrico
11 y 12 de abril de 2011 de 14:30 a 18:30 y 13 de abril de 2011 de 9:00 a 13:00 y 14:30 a 18:30

Módulo 5: Diseño del proyecto técnico de intervención en patrimonio. Fase preparatoria
19 y 20 de abril de 2011 de 9:00 a 13:00 y de 14:30 a 18:30

Lugar de impartición
Módulos 1, 4, 5, 6 y 7: P.º Com. de Puzos 10, Avda. Pablo Ramón, Facultad de Humanidades y Ciencias de la Educación, Universidad de la República, Montevideo, Uruguay.
Módulo 8: Casa de la Cultura de Colonia del Sacramento, Colonia del Sacramento, Uruguay.

Profesorado
- Beatriz Elizacosta, Profesora del Departamento de Sociología e Interacción Social en la Universidad de Montevideo, Uruguay.
- M.ª Leticia Martínez Basco, Profesora del Departamento de Cultura e Interacción Social en la Universidad de Montevideo, Uruguay.
- Virginia Santamaría, Profesora del Departamento de Conservación y Restauración de BICC, alumnado Investigador del Instituto de Restauración del Patrimonio de la UPV-Euzko.
- Juan Valverde Andújar, Profesor del Departamento de Conservación y Restauración de BICC, alumnado Investigador del Instituto de Restauración del Patrimonio de la UPV-Euzko.
- José Luis Rodríguez Baeza, Profesor del Departamento de Conservación y Restauración de BICC, alumnado Investigador del Instituto de Restauración del Patrimonio de la UPV-Euzko.
- M.ª Virginia Santamaría, Profesora del Departamento de Conservación y Restauración de BICC, alumnado Investigador del Instituto de Restauración del Patrimonio de la UPV-Euzko.
- M.ª Teresa Vicente, Alumnado Investigador doctor del Instituto de Restauración del Patrimonio de la UPV-Euzko.

Aquest curs s'emmarca en el projecte "Funció social del muralisme uruguaià del segle XX com a vehicle i model d'activació patrimonial sostenible del lloc Colonia del Sacramento" subvencionat per l'Agencia Espanyola de Cooperación Internacional para el Desarrollo del Ministeri d'Afers Exteriors i de Cooperació.

Aquest treball es desenvolupa amb la posada en marxa d'un programa de cooperació internacional en l'àmbit universitari amb el suport de Fòrum UNESCO, mitjançant la participació de professors, tècnics i estudiants espanyols, uruguaians i mexicans en les activitats de sensibilització, formació i investigació.

Curs de Postgrau sobre la Conservació del Patrimoni Arquitectònic Modern (Segle XX)

Data: del 20 al 24 de juliol de 2011

Lloc: UPV

Organitza: Fòrum UNESCO – Universitat i Patrimoni

Dirigit per Isabel Tort Ausina, directora de Fòrum UNESCO - Universitat i Patrimoni i impartit per María Mestre Martí, membre de la Xarxa.

L'objectiu del curs és conscienciar del valor de l'arquitectura moderna com a patrimoni cultural i analitzar mètodes i tècniques d'un projecte de conservació d'una obra arquitectònica del segle XX.

L'envelliment precoç de les edificacions de la segona meitat del segle XX, el fet que molts edificis s'han projectat per a usos específics, ja obsolets, i l'ús de nous materials sense tradició constructiva i durabilitat comprovada són alguns dels desafiaments de la conservació del patrimoni arquitectònic modern. A més d'això, l'arquitectura moderna posseeix característiques espacials específiques i un seguit de valors particulars que s'han de respectar en qualsevol intervenció patrimonial. L'estudi i la comprensió de la seua expressió formal són un pilar base per a poder respectar i transmetre'n els valors a les generacions venidores. Atès que gran part de les ciutats europees i llatinoamericanes s'han constituït per edificis del segle XX, es fa necessari capacitar arquitectes, enginyers, conservadors i constructors en el valor del patrimoni modern construït.

Escola Internacional d'Estiu de la Universitat d'Ibagué a Colòmbia

Data: De l'1 al 13 d'agost de 2011

Lloc: Auditori Central de la Universitat d'Ibagué

Organitza. Universitat d'Ibagué

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

Curs d'estiu La restauració de la Arquitectura Moderna, que va tenir la col·laboració del professorat de la Universitat d'Oriente de Santiago de Cuba.

El curs vol proveir les bases per a planejar la restauració i la valorització de l'arquitectura moderna a la ciutat d'Ibagué i Santiago de Cuba.

El present projecte té com a objectiu conèixer per a salvaguardar el patrimoni construït d'ambdues ciutats, i establir les característiques tipològiques de l'arquitectura moderna desenvolupada en ambdós àmbits, i atendre a les seues èpoques (datació històrica), anàlisis planimètriques, codis formals, repertori desenvolupat, i determinació de les principals patologies que afecten aquesta arquitectura.

7.2.2.11. Activitats de formació

Exco 2011

Data: febrer de 2011

Lloc: Fira de Mostres, València

Organitza: ETSEE

Participa: Fòrum UNESCO – Universitat i Patrimoni

forum UNESCO 15 ANIVERSARIO
UNIVERSIDAD Y PATRIMONIO

Colaboración de la red Forum UNESCO - Universidad y Patrimonio en Congresos

IV CONGRESO INTERNACIONAL DE PATRIMONIO CULTURAL Y COOPERACIÓN AL DESARROLLO
16 - 18 Junio 2010. Sevilla, España

Este congreso fue organizado por el Instituto Andaluz del Patrimonio Histórico (IAPH) de la Consejería de Cultura, en colaboración con las universidades politécnicas de Madrid y Valencia, la Agencia Española de Cooperación Internacional para el Desarrollo (AECID), la Universidad de Valencia, el Programa Forum UNESCO - Universidad y Patrimonio y la Fundación La Luz de las Imágenes de la Generalitat Valenciana. El objetivo principal de este encuentro fue entre otros generar un intercambio de experiencias, criterios e ideas sobre la cooperación al desarrollo en áreas relacionadas con el paisaje cultural, itinerarios, patrimonio inmaterial, surgido, arquitectura contemporánea, etc., y conocer las tensiones existentes entre el patrimonio y el desarrollo en el ámbito internacional y analizar los nuevos enfoques patrimoniales para superarlos.

El balance final fue extremadamente positivo, con la presencia de un centenar de propuestas, tanto en formato póster como oralmente. El Congreso se completó con la presencia de destacadas personalidades del mundo de la cultura como Sami Naji, Luis Monreal, Pedro Salmerón y Alfons Martorell.

I COLOQUIO INTERNACIONAL SOBRE GLOBALIZACIÓN Y PATRIMONIO
16 - 17 septiembre 2010. Cartagena de Indias, Colombia

El Programa Forum UNESCO - Universidad y Patrimonio participó activamente en este coloquio organizado por la Facultad de Arquitectura y Diseño de la Pontificia Universidad Javeriana y cuyo objetivo fue llevar a cabo un análisis crítico en torno a como la globalización, en sus diferentes aspectos y dimensiones, impacta en los centros históricos patrimoniales de las ciudades del mundo latino; esto con el fin de construir una Red Iberoamericana sobre GLOBALIZACIÓN Y PATRIMONIO CULTURAL que, conformada por investigadores de la más alta cualificación, aporte alternativas y reflexiones en torno al manejo y cuidado de los Centros Históricos, además de constituir un grupo de investigación base capaz de evaluar y/o concebir proyectos, programas y acciones pertinentes en la materia.

CONGRESO INTERNACIONAL ARTE, MAESTROS Y MUSEOS
2 - 4 diciembre 2010. Valencia, España

El Congreso Internacional Arte, Maestros y Museos se planteó como una reunión de responsables especialistas en educación artística y educación en museos de diferentes países, para abordar las temáticas que afectan a los colectivos de docentes de centros educativos y de responsables de gabinetes didácticos de museos. Este congreso pretendió consolidar los trabajos realizados por la Universidad de Valencia en los últimos años.

Este congreso fue organizado por el Instituto Universitario de Creatividad e Innovaciones Educativas, junto con el Departamento de Didáctica de la Expresión Musical, Plástica y Corporal y participó también la ESAD (Escuela de Arte y Superior de Diseño).

La red Forum UNESCO - Universidad y Patrimonio colaboró con los organizadores del congreso dando difusión del mismo en la página web y en el boletín así como en el envío de un comunicado a todos los miembros de la red.

<http://universidadypatrimoni.net>

Colabora / Collaborator:

forum UNESCO 15 ANIVERSARIO
UNIVERSIDAD Y PATRIMONIO

Colaboración de la red Forum UNESCO - Universidad y Patrimonio en Congresos

I CONGRESO IBEROAMERICANO DEL PATRIMONIO TURÍSTICO
11 - 13 abril 2011. Santiago de Chile, Chile

El Instituto del Patrimonio Turístico de la Universidad Central de Chile y la Red Iberoamericana del Patrimonio Turístico, coinciden en la necesidad de generar y difundir el conocimiento científico y tecnológico relacionado a la comprensión del patrimonio y sus procesos de transformación, promoviendo su uso responsable en el desarrollo de la industria turística.

La red Forum UNESCO - Universidad y Patrimonio ha colaborado en la difusión de este congreso mediante el envío de un Flash info a todos los miembros de la red promoviendo la actividad académica y profesional que permitirá presentar los resultados y avances significativos en procesos de investigación, desarrollo e innovación vinculados a esta materia desde diversas áreas del conocimiento y su aplicación para el desarrollo sustentable de la actividad turística.

VII ENCUENTRO INTERNACIONAL CIUDAD, IMAGEN Y MEMORIA
16 - 19 mayo 2011. Santiago de Cuba, Cuba

Desde hace años el Programa Forum UNESCO - Universidad y Patrimonio lleva auspiciando este congreso organizado por la Facultad de Construcciones y el Departamento de Arquitectura y Urbanismo de la Universidad de Oriente, junto a la Consejería de Obras Públicas y Transportes de la Junta de Andalucía, la Oficina para la Cooperación para el Desarrollo de la Universidad Politécnica de Valencia, la Oficina del Conservador de la Ciudad y la UNAIIC Provincia Santiago de Cuba.

9º FORUM INTERNACIONAL "S.A.V.E. HERITAGE SAFEGUARD OF ARCHITECTURAL, VISUAL, ENVIRONMENTAL HERITAGE"
2 - 11 Junio 2011. Couri & Aquino, Italia

Este congreso está siendo organizado por la Seconda Università degli Studi di Napoli, Facultad de Arquitectura Luigi Vanvitelli, Benecon Scarf and Università Mediterranea di Reggio Calabria cuenta con apoyo del Programa Forum UNESCO - Universidad y Patrimonio en la difusión del mismo.

El congreso está abierto a la experiencia multidisciplinaria en el tema de la preservación del patrimonio cultural en su sentido más amplio. Los estudiosos están invitados a presentar investigaciones sobre aspectos teóricos y metodológicos relacionados con el conocimiento, la representación, la preservación, protección, seguridad, comunicación, uso del patrimonio cultural se entiende en sus componentes tangibles e intangibles, y mostrar las aplicaciones reales y las experiencias llevadas a cabo sobre estos temas.

<http://universidadypatrimoni.net>

Colabora / Collaborator:

Fòrum UNESCO - Universitat i Patrimoni participà i hi va exposar panells sobre el treball realitzat durant els 15 anys de creació del programa i informatius sobre el mateix programa.

Exposició “*Viena en l’Arquitectura Modernista de València*”

Data: Des juny a setembre de 2011

Lloc: Museu d’Història de València

Organitza: Fòrum UNESCO – Universitat i Patrimoni

La Alcaldessa de València i el Rector de la Universitat Politècnica de València, i en el seu nom, la Directora de Forum UNESCO - Universitat i Patrimoni, es complauen a invitar-los a la inauguració de l'exposició i presentació del llibre, el dia 22 de juny de 2011 a les 12:00 h, en el Museu d'Història de València. C./ València, 42 (Mislata). Continuació Passeig de la Petxina.

VIENA en L'ARQUITECTURA MODERNISTA de VALÈNCIA

Influències de l'arquitectura del *Jugendstil* Vienès en el Modernisme de València

Aquesta exposició va ser el resultat del treball conjunt entre María Mestre Martí i la Xarxa Fòrum UNESCO - Universitat i Patrimoni sobre els treballs d'investigació de María Mestre sobre la influència del modernisme vienès en l'arquitectura modernista de València.

Fòrum UNESCO - Universitat i Patrimoni elaborà 26 panells per a l'exposició i va gestionar el préstec de mobiliari, documents i plànols originals, aquarel·les, cartells, fotos, maquetes i objectes personals modernistes, d'institucions, com ara l'Arxiu Històric Municipal, la Càtedra Demetrio Ribes UVEG-FGV, l'Arxiu d'Arquitectura i Urbanisme ETSAV-UPV, l'Institut de Disseny i Fabricació-UPV, l'Arxiu Gràfic Valencià José Huguet i l'Arxiu VTiM arqtes, i particulars, com són la Col·lecció Família Ferrer-Bradley, la Col·lecció María Luisa Torner Ferrer, la Col·lecció Inmaculada Hernández Castillo (Hernández Mompó Decoradores) i la Col·lecció Jaime Mira Franco

Rutes guiades *Jugendstil* per València

Data: De juny a setembre de 2011

Lloc: València

Organitza: Fòrum UNESCO – Universitat i Patrimoni

Rutes guiades pel modernisme valencià amb influència vienesa seguint un plànol elaborat pel Fòrum UNESCO - Universitat i Patrimoni.

Una de les tendències de l'arquitectura modernista és l'anomenat *Jugendstil*, estil dominant a Viena i caracteritzat per les composicions serenes, equilibrades, sòbries, geomètriques i carregades d'un cert classicisme, allunyades d'ornamentacions exuberants. El *Jugendstil* vienès va tenir una destacada influència en l'arquitectura modernista de València, i encara avui és possible seguir-ne les empremtes. Es va proposar un passeig per la ciutat per a descobrir les fites més destacades de Viena en l'arquitectura modernista de València.

Començant per l'Estació del Nord, és fàcil percebre el llenguatge vienès a la façana i a l'interior. Va ser l'obra més important de Demetri Ribes i en què més temps va invertir (1906-1917). Ens desplaçem després cap al barri de Russafa, on trobem diversos exemples d'obres amb ornamentació *Jugendstil*. Regressant per la Gran Via del Marqués del Túria, tenim l'anomenada "Casa dels Paradalets" o edifici Pons i l'edifici Barona, amb herència de l'edifici Heribert Pons a Barcelona. Posteriorment, visitem els edificis Chapa, a la plaça de Cánovas, on el primer projecte (1909) reflectia el gust per la *vienetat*, però la realització final (1914) és una mescla amb el llenguatge *Art Nouveau*.

Endinsant-nos en l'eixample de la ciutat, no obviem la visita a l'edifici Ferrer-Pérez (1908), al carrer de Ciril Amorós, un dels millors exemples del *Jugendstil* de colorit mediterrani. Ja al centre històric, prop de la plaça de l'Ajuntament tro-

ben l'edifici Bigné (La Equitativa dels Estats Units del Brasil, 1911). L'edifici Tarín, al carrer de Pasqual i Genís, 2, també va experimentar transformacions des del projecte inicial, més vienès, fins al final, de modernisme eclèctic. Davant de les Torres dels Serrans i al carrer de Roters trobem uns altres dos immobles que deuen el seu llenguatge simplificat als principis ornamentals del *Jugendstil*.

Endinsant-nos al barri del Carme, visitem les restes dels antics Cines Caro (1910), avui inclosos al Col·legi Santa Teresa, amb una marcada influència vienesa que va arribar a través d'Itàlia (Exposició Internacional d'Arts Decoratives de Torí de 1902). A l'avinguda de Guillem de Castro, al carrer de Conca i al carrer Sant Francesc de Borja continua el passeig, que tanca, de retorn a l'Estació del Nord, el que ha sigut la nostra ruta modernista per València.

7.2.2.12. Participació en actes institucionals

Reunió Fòrum UNESCO - Universitat i Patrimoni i UNESCO (WHC)

Data: del 30 de novembre al 4 de desembre de 2010

Lloc: Seu UNESCO, París

Participa: Fòrum UNESCO – Universitat i Patrimoni

Isabel Tort Ausina, directora de Fòrum UNESCO - Universitat i Patrimoni, i en nom de la Universitat Politècnica de València, es va reunir amb Kishore Rao amb motiu del nomenament com a director del World Heritage Centre (UNESCO). En la reunió es definiren les estratègies futures de Fòrum UNESCO - Universitat i Patrimoni.

Annual Meeting of World Heritage Related Category 2 Centres

Data: 19 i 20 de desembre de 2010

Lloc: Bahrein

Participa: Fòrum UNESCO – Universitat i Patrimoni

Presentació de la Xarxa Fòrum UNESCO - Universitat i Patrimoni per la directora, Isabel Tort Ausina, en la primera reunió anual de càtedres UNESCO i centres de categoria 2 que va ser celebrada a Manama, Bahrein. Va ser

conjuntament organitzat pel Centre de Patrimoni Mundial de la UNESCO i pel Regne de Bahrein.

Reunió Fòrum UNESCO - Universitat i Patrimoni i UNESCO (WHC)

Data: del 25 al 28 de gener de 2011

Lloc: UPV

Participa: Fòrum UNESCO – Universitat i Patrimoni

Reunió de coordinació entre els membres de Fòrum UNESCO - Universitat i Patrimoni i UNESCO (WHC), per al funcionament correcte del programa. Marielle Richon representà la UNESCO i la UPV va estar representada per Isabel Tort Ausina, Montserrat Martínez Valenzuela, Irene Fornés Moros, Lupe Navarro Montón i José Joaquín Lorente.

Entre altres temes, es va tractar sobre el butlletí electrònic quinzenal que edita Fòrum UNESCO - Universitat i Patrimoni, el lloc web, la base de dades d'especialistes i membres de Fòrum UNESCO - Universitat i Patrimoni, el pròxim Seminari Internacional Fòrum UNESCO - Universitat i Patrimoni, les afiliacions a la Xarxa, el màster GICPM, l'edició d'un llibre sobre els seminaris internacionals FUUP i el fullet de difusió de Fòrum UNESCO - Universitat i Patrimoni.

Presentació Nacional Fundació CICOP

Data: 19 de novembre de 2010

Lloc: Palacio Carlos V, Granada

Organitza: CICOP

Participa: Fòrum UNESCO – Universitat i Patrimoni

Fòrum UNESCO - Universitat i Patrimoni com a part del Patronat de la Fundació va assistir a l'acte en què va estar present en representació de la UPV el vicerector dels Campus i Infraestructures, Salvador López Galarza.

La Fundació Centre Internacional per a la Conservació del Patrimoni (CICOP) és una fundació privada, cultural i sense ànim de lucre que, des de la solidaritat i cooperació internacional al desenvolupament, s'ordena sobre la protecció, conservació, restauració, gestió, promoció i acreixement del patrimoni cultural moble, immoble i intangible dels pobles, així com l'estudi, investigació, intercanvi, formació i promoció dels mètodes, tècniques, maneres, procediments, materials i protocols emprats en la restauració, rehabilitació, gestió i consolidació del patrimoni cultural i la seua posada en ús i gaudi.

Presentació institucional a la UPV de la Fundació CICOP

Data: 10 de febrer de 2011

Lloc: UPV

Organitza: UPV i Fòrum UNESCO - Universitat i Patrimoni

En ocasió del lliurament dels Premis Internacionals de la Fundació CICOP a la UPV la Universitat Politècnica de València i Fòrum UNESCO - Universitat i Patrimoni que formen part del Patronat de la Fundació, organitzaren la presentació institucional de la Fundació.

Acte de Lliurament dels Premis Internacionals de la Fundació CICOP

Data: 10 de febrer de 2011

Lloc: Paranimf UPV

Organitza: CICOP, UPV i Fòrum UNESCO - Universitat i Patrimoni

Fòrum UNESCO - Universitat i Patrimoni va rebre el Premi CICOP a la Comunicació i Difusió del Patrimoni Cultural. Els premis lliurats foren:

- Premi CICOP de Conservació i Restauració del Patrimoni Arquitectònic. A la Universitat de Granada representada pel Rector Mgfc. Dr. Francisco González Lodeiro.
- Premi CICOP de Conservació i Restauració de Jardins Històrics. Als doctors Manuel Casares Porcel i José Tito Rojo.
- Premi CICOP a la trajectòria humana i professional en la Conservació i Restauració del Patrimoni Cultural. Al Sr. Carlo Berterelli
- Premi CICOP CANARIAS de Conservació i Restauració del Patrimoni Industrial. A la Fundació canària CORREILLO DE LA PALMA, representada pel seu president, Sr. Juan Pedro Morales Chacón.

- Premi CICOP CANARIAS de Conservació i Restauració del Patrimoni Intangible. Al Sr. Elfidio Alonso Quintero.
- Premi CICOP a la Comunicació i Difusió del Patrimoni Cultural. A FÒRUM UNESCO – Universitat i Patrimoni, gestionat per la Universitat Politècnica de València i el Centre del Patrimoni Mundial de la UNESCO representada per la directora de FÒRUM UNESCO – Universitat i Patrimoni, Dra. Isabel Tort Ausina.
- Premi CICOP de Conservació i Restauració del Patrimoni Intangible. Al Centre Instructivomusical LAARMÓNICA, representada pel seu president, Sr. José Corachán.

A l'acte assistiren, entre altres autoritats, l'alcaldeessa de València, el secretari general de Generalitat Valenciana, una representació del Govern canari, una representació de la Fundació La Llum de les Imatges, una representació del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de València i la Comissió Nacional de cooperació amb la UNESCO (NATCOM), va estar representada per al secretària general, Consuelo Vázquez.

Reunió institucional amb l'Ajuntament de València

Data: juny de 2011

Participa: Fòrum UNESCO – Universitat i Patrimoni

L'Ajuntament de València va sol·licitar l'assessorament de Fòrum UNESCO - Universitat i Patrimoni en el procediment de sol·licitud de declaració de l'Albufera com a reserva de la Biosfera.

7.2.2.13. Participació en actes institucionals

Col·laboració amb l'Ajuntament de València en la presentació de la candidatura de les falles a Patrimoni Mundial

Organitza: Junta Central Fallera

Participa: Fòrum UNESCO – Universitat i Patrimoni

Fòrum UNESCO - Universitat i Patrimoni ha participat en les reunions celebrades per a redactar un dossier per a presentar la candidatura de les falles de València.

Col·laboració amb la Universitat de València

Data: de març a setembre de 2011

Organitza: Fòrum UNESCO – Universitat i Patrimoni

María Hernández cursa actualment Història de l'Art a la Universitat de València. El seu gran interès pel programa Fòrum UNESCO - Universitat i Patrimoni es concretà en una col·laboració activa i desinteressada amb el projecte.

Participació en la recollida i l'anàlisi d'informació sobre les càtedres UNESCO i xarxes UNITWIN

Data: juliol de 2011

Organitza: Comissió Nacional de Cooperació amb la UNESCO

Participa: Fòrum UNESCO – Universitat i Patrimoni

La Comissió Nacional de Cooperació amb la UNESCO considera de gran interès l'opinió i la valoració de Fòrum UNESCO - Universitat i Patrimoni sobre les càtedres UNESCO i xarxes UNITWIN i inclou al programa Fòrum UNESCO - Universitat i Patrimoni en totes les convocatòries.

7.2.2.14. Publicacions

Elaboració i distribució de les actes del XII SIFUUP (Hanoi, Vietnam)

Data: febrer de 2011

Fòrum UNESCO – Universitat i Patrimoni

Primera edició publicada en CD-ROM de les actes del XII Seminari Internacional de Fòrum UNESCO - Universitat i Patrimoni, celebrat a l'abril de 2009 a

Hanoi, Vietnam. Fòrum UNESCO - Universitat i Patrimoni elabora amb mitjans propis les actes i l'edició del CD-ROM, així com la distribució posterior als participants en el SIFUUP, biblioteques i institucions.

Elaboració d'actes de la revista EARI

Lloc: Universitat de València

Data: maig de 2011

Organitza: Revista EARI

Col·labora: Fòrum UNESCO – Universitat i Patrimoni

Isabel Tort Ausina, directora, i Montserrat Martínez Valenzuela, tècnica superior de Fòrum UNESCO - Universitat i Patrimoni, són membres del Comitè Editor.

La participació de Fòrum UNESCO - Universitat i Patrimoni en una revista d'impacte és molt important perquè consolida el prestigi que el programa té en l'àmbit del patrimoni.

Edició i presentació del llibre “Viena en l'Arquitectura Modernista de València”

Data: 22 de juny de 2011

Lloc: Museu d'Història de València

Organitza: Fòrum UNESCO – Universitat i Patrimoni

La presentació del llibre va tenir lloc al Museu d'Història de València el 22 de juny de 2011 i va tenir la presència de Mayren Beneyto, regidora de Cultura de l'Ajuntament de València; Joan Baptista Peiró López, vicerector de Cultura i Imatge Institucional; Javier Martí Oltra, director del Museu d'Història de València; María Mestre Martí, autora del llibre, i Isabel Tort Ausina, directora de Fòrum UNESCO – Universitat i Patrimoni.

Article per a la revista Apuntes, “El Jugendstil en la arquitectura modernista de Valencia. Lo inmaterial del Patrimonio Cultural edificado”

Data: juliol de 2011

Elabora: Fòrum UNESCO – Universitat i Patrimoni

Es publicarà en el número 24 de la revista, al juny de 2012. L'article es basa en les rutes organitzades pel modernisme valencià amb influència vienesa seguint un plànol elaborat per Fòrum UNESCO - Universitat i Patrimoni i en l'exposició “Viena en la Arquitectura Modernista de Valencia”.

7.3. CENTRE DE COOPERACIÓ AL DESENVOLUPAMENT

Vicerectorat de Relacions Internacionals i Cooperació

El Centre de Cooperació al Desenvolupament (CCD), vinculat al Vicerectorat de Relacions Internacionals i Cooperació, és l'àrea de la Universitat Politècnica de València encarregada de fomentar i catalitzar actituds solidàries en la comunitat universitària. La seua missió és posar en pràctica estratègies de cooperació per al desenvolupament a la universitat a través de la docència, la investigació i l'extensió universitària, i promoure el compromís solidari de la universitat amb la fi última d'aconseguir un Desenvolupament Humà Sostenible.

D'aquesta manera, el CCD s'alineja amb el Pla d'Acció Solidaritat del Pla Estratègic de la UPV 2007-2014, en què queda palès el compromís d'engegar accions que fomenten la participació de la comunitat universitària en programes i projectes de cooperació al desenvolupament i en donen suport.

El CCD pren com a referent l'Estratègia Universitària de Cooperació al Desenvolupament (ESCUDI), aprovada per la Conferència de Rectors d'Universitats Espanyoles CRUE, i para especial atenció a tot moment al debat internacional (declaracions de París, Accra, etc.) i a les polítiques públiques educatives, de cooperació al desenvolupament i de solidaritat i ciutadania.

Les estratègies i la planificació de la política de cooperació té el suport del Comitè Assessor de Cooperació al Desenvolupament, format per representants de cadascun dels centres de la UPV, de l'alumnat i del mateix Centre de Cooperació, així com per experts en la matèria.

Podem dividir les activitats desenvolupades en:

- Programes
- Compromís amb la formació en Desenvolupament Humà
- Gestió de convocatòries públiques
- Treball en xarxa

7.3.1. Programes

7.3.1.1. Programa Meridies-Cooperación

En aquest programa, els estudiants de la UPV realitzen pràctiques i PFC en programes i projectes de cooperació al desenvolupament en països del Sud, a través d'universitats, organitzacions no governamentals de desenvolupament,

■ INSTITUCIÓ	DURADA (MESOS)	ESCOLA O DEPARTAMENT
Banco Centro Americano de Integración Económica BCIE (Hondures)	5	Departament d'Economia i Ciències Socials
Banco Centro Americano de Integración Económica BCIE (Hondures)	5	Facultat d'Administració i Direcció d'Empreses
Instituto del Bien Común (Perú)	5	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural, Enginyeria de Forests
Pontificia Universitat Catòlica de l'Equador Seu Esmeraldas (Equador)	5	Facultat d'Administració i Direcció d'Empreses
Universitat de Cuenca (Equador)	5	Escola Tècnica Superior d'Enginyeria Geodèsica, Cartogràfica i Topogràfica
Programa de Pequeños Subsidios PNUD (República Dominicana)	5	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
Programa de Pequeños Subsidios PNUD (República Dominicana)	5	Escola Tècnica Superior d'Enginyers Industrials
Programa de Pequeñas Donaciones PNUD (Nicaragua)	5	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural
Programa de Pequeñas Donaciones PNUD (Nicaragua)	5	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
Projecte de La Blanca (Guatemala)	3	Facultat de Belles Arts
Programa de Pequeñas Donaciones PNUD (Guatemala)	5	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural
Programa de Pequeñas Donaciones PNUD (Guatemala)	5	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
ONGD Associació per a la Cooperació al Sud: ACSUD-Las Segovias (Guatemala)	5	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
ONGD Associació Valenciana d'Enginyeria Sense Fronteres: AVESF (Paraguai)	5	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
ONGD Fundació Mainel (Guatemala)	2	Departament de Comunicació Audiovisual, Documentació i Història de l'Art
ONGD Association pour la Promotion Féminine de Gaoua: APFG (Burkina Faso)	2	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
Universitat del Valle (Colòmbia)	3	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
ONGD Veterinarios Sin Fronteras: VSF (Hondures)	4	Institut Universitari d'Enginyeria d'Aliments per al Desenvolupament
Agencia Española de Cooperación Internacional para el Desarrollo: AECID (Bolívia)	4	Escola Tècnica Superior d'Arquitectura
Agencia Española de Cooperación Internacional para el Desarrollo: AECID (Hondures)	4	Projectes Arquitectònics

organismes internacionals, entitats socials i altres actors del sistema internacional de cooperació al desenvolupament. Les beques tenen una durada entre 3 i 5 mesos. En les dues convocatòries llançades en el curs 2010-2011 un total de 20 alumnes s'hi han beneficiat, treballat i realitzat els seus PFC o pràctiques

en organismes, com ara l'Agencia Espanyola de Cooperación Internacional para el Desarrollo, el Programa de Naciones Unides per al Desenvolupament, universitats i ONGD.

Imatge presa per l'estudiant Julia Escrivá Perales durant el seu treball amb la Fundació HEIFER Equador

7.3.1.2. Programa de cooperació 2010

El Programa de Cooperació fomenta la participació dels membres de la Universitat Politècnica de València en programes i projectes de cooperació al desenvolupament, l'objectiu dels quals és contribuir a la millora de les condicions de vida de les poblacions més vulnerables i marginades dels països empobrits inclosos en les prioritats geogràfiques de la cooperació espanyola, així com les activitats que contribueixen a la consecució dels Objectius de Desenvolupament del Mil·lenni i a la defensa efectiva dels Drets Humans.

Els membres de la comunitat universitària són els qui proposen al Centre de Cooperació les accions que desitgen realitzar.

El programa disposa de tres modalitats:

- Modalitat 1. Ajudes per a la participació de PAS i PDI en programes i projectes de cooperació al desenvolupament. En el curs 2010-2011 es van aprovar 9 projectes que es recullen en la taula següent.

■ TÍTOL DEL PROJECTE

Talleres de Formación en el Enfoque Basado en Derechos Humanos en la Cooperación y la Acción Social

ESCOLA O DEPARTAMENT

Escola Tècnica Superior d'Enginyers Industrials, Dep. de Projectes d'Enginyeria

Elaboración de queso y yogurt de leche de oveja en Chiapas, México	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural, Dep. de Ciència Animal
Activitats en el marc del projecte "Acciones educativas, deportivas, sociales y sanitarias en la Universidad de Pinar del Río, Cuba"	Institut Universitari de Matemàtica Pura i Aplicada
Treball amb l'Associació de Dones BOBGU N-NYE YAA (Ghana) per a instal·lar una aula d'informàtica amb ordinadors reciclats connectats en xarxa	Àrea de Sistemes d'Informació i Comunicacions
Connecting Continents through English	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural
Desplaçaments i visites a universitats colombianes per a seguiment de projectes de cooperació	Escola Tècnica Superior d'Arquitectura, Dep. d'Urbanisme
Nuevos cuentos para educar. Rosas mágicas: De la historia de vida basada en el trabajo terapéutico de la fotobiografía, al cuento de sabiduría en formato gráfico y audiovisual (animación)	Facultat de Belles Arts
Estudio de viabilidad para la creación de un Observatorio de Sostenibilidad de la Industria Boliviana	Escola Politècnica Superior d'Alcoi, Dep. d'Enginyeria Química i Nuclear
Función social del muralismo uruguayo del siglo XX como vehículo y modelo de activación patrimonial sustentable del sitio Colonia del Sacramento	Institut de Restauració del Patrimoni, Dep. de Restauració i Conservació de Béns Culturals

- Modalitat 2. Ajudes per a la participació d'alumnes en programes i projectes de cooperació al desenvolupament. En aquesta modalitat van ser seleccionats 9 alumnes per desenvolupar projectes de cooperació en països tals com Equador, Perú, Xile, Brasil, Guatemala, Nicaragua i Colòmbia.

■ TÍTOL DEL PROJECTE O ACTIVITAT	INSTITUCIÓ	DURADA (MESOS)	ESCOLA
Conservació dels ecosistemes i la biodiversitat del Parc Nacional i la Reserva Marina de Galápagos mitjançant una gestió sostenible dels seus recursos naturals	Parc Nacional Galápagos (Equador)	6	Llicenciatura de Ciències Ambientals
Beneficios e impactos de la aplicación de tecnologías basadas en el aprovechamiento de energías renovables en los Andes: caso de estudio del Programa Andino de Electrificación Rural en Cajamarca, Perú	ONGD Ingeniería Sin Fronteras i ONGD Soluciones Prácticas (Perú)	4	Escola Tècnica Superior d'Enginyers Industrials, Màster en Enginyeria Mecànica i Materials

Recuperando el patrimonio en Chanco (Xile)	Pontificia Universitat Catòlica de Xile, Centre de Polítiques Públiques UX, Projecte Costa Maule (Xile)	4	Escola Tècnica Superior d'Arquitectura
Estudio de la uniformidad de distribución del Potasio a través de la quimigación en el Estado Federal de Ceará, Brasil	Universitat Federal de Ceará (Brasil)	6	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural
Planificación y diseño de sistemas de abastecimiento de agua potable y sistemas de saneamiento básico para las distintas comunidades rurales vinculadas al programa gestionado por la INFOM-UNEPAR	Instituto de Fomento Municipal-Unidad Ejecutora de Acueductos Rurales, programa de Agua Potable y Saneamiento para el Desarrollo Humano, (Guatemala)	6	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports
Estudi de pagaments per serveis ambientals en la microconca del riu San Alberto, Oxapampa, Pasco, Perú	Instituto del Bien Común (IBC), programa ProPachitea (Perú)	5	Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural
Identificación, puesta en valor y difusión de los recursos, usos y potencialidades forestales del refugio de Vida Silvestre Chocoyero–El Brujo, República de Nicaragua	ONGD Associació Valenciana d'Enginyeria Sense Fronteres (AVESF) i ONGD Asamblea de Cooperación por la Paz, programa GESINTIERRA (Nicaragua)		Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural
Propuesta de metodología de planificación y operación de suministro energético en una zona aislada	ONG Gestión y Acción (Colòmbia)	1	Escola Tècnica Superior d'Enginyeria del Disseny
Revitalització de l'antiga estació de ferrocarril i de la plaça de la Cultura a Masaya (Nicaragua)	Agencia Española de Cooperación Internacional para el Desarrollo AECID (Nicaragua)	6	Escola Tècnica Superior d'Arquitectura

- Modalitat 3. Ajudes per a activitats de sensibilització i educació per al desenvolupament (adreçada a tota la comunitat universitària). En el curs 2010-2011 han estat aprovades 4 activitats amb l'objectiu de fomentar els valors de solidaritat a la universitat i la sensibilització sobre les causes de la pobresa i les desigualtats Nord-Sud.

■ TÍTOL DEL PROJECTE O ACTIVITAT

ESCOLA O DEPARTAMENT

La sostenibilidad del agua en la ciudad y en la Huerta de Valencia

Escola Tècnica Superior d'Enginyeria Agronòmica i del Medi Natural, Dep. d'Enginyeria Rural i Agroalimentària

África hoy: Un lugar donde estamos todos	Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports, Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient
¿Cómo los ricos destruyen el Planeta?	Escola Politècnica Superior d'Alcoi, Dep. d'Estadística i Investigació Operativa Aplicades i Qualitat
Cicle de conferències TICS per al Desenvolupament	Escola Tècnica Superior d'Enginyers de Telecomunicació, Dep. de Lingüística Aplicada

Jornada "África hoy: Un lugar donde estamos todos". Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports, Institut Universitari d'Enginyeria de l'Aigua i del Medi Ambient. Octubre de 2010

7.3.1.3. Programa adsideo-cooperació

El programa d'investigació ADSIDEO-Cooperació té la finalitat de fomentar el desenvolupament de projectes d'I+D i en l'àmbit dels estudis sobre el desenvolupament, la cooperació internacional i l'aplicació de la tecnologia per al desenvolupament humà. Es tracta d'una convocatòria d'ajudes a la investigació adreçada al PDI amb la qual es pretén afermar el compromís de la UPV amb els Objectius de Desenvolupament del Mil·lenni de les Nacions Unides i la lluita contra la pobresa.

El contingut científic i la viabilitat de les propostes és avaluat per un grup d'investigadors externs, procedents d'universitats i institucions científiques de tot el territori espanyol. L'avaluació atén, entre uns altres, l'impacte de les propostes sobre el desenvolupament humà i la lluita contra la pobresa, i l'adequació de la proposta als criteris sectorials i geogràfics definits en els plans directors de la cooperació espanyola i valenciana.

El CCD ha llançat dues convocatòries, una al setembre de 2010 i una altra al maig de 2011, en què s'han presentat un total de 41 projectes dels quals s'han seleccionat 5 en cadascuna de les convocatòries. La durada de cada projecte és de 2 anys.

CONVOCATÒRIA	TÍTOL DEL PROJECTE	DEPARTAMENT	IMPORT
2010	Contribuciones del enfoque de capacidades para el Desarrollo Humano y sostenible a la evaluación de proyectos en el marco de la cooperación internacional. Una propuesta metodológica.	Departament de Projectes d'Enginyeria	14.000€
2010	Diseño de sistemas de combustión a partir de residuos agrícolas para el uso en países en desarrollo, optimizando la producción energética y las propiedades puzolánicas de la ceniza obtenida en la combustión para su uso en materiales de construcción no convencionales.	Departament d'Enginyeria de la Construcció i de Projectes d'Enginyeria Civil	14.000€
2010	Identificación y cuantificación de la problemática del uso de agrotóxicos para cultivos transgénicos en la Bahía de río Uruguay (Río Grande Do Sul – Brasil).	Institut de Reconeixement Molecular i Desenvolupament	14.000€
2010	Depuración de aguas contaminadas con plaguicidas empleados en cultivos de caña de azúcar en Colombia.	Departament d'Enginyeria Tèxtil i Paperera	14.000€
2010	Adaptación de procesos de secado para favorecer la comercialización de super frutas de origen colombiano.	Departament de Tecnologia d'Aliments	14.000€
2011	Propuesta de mejora en la co-gestión y gobernanza de las áreas protegidas. Aplicación al caso del desarrollo del turismo en tres áreas de Venezuela y Perú.	Departament de Projectes d'Enginyeria	14.000€
2011	Los pequeños agricultores en los esquemas de comercio justo en Latinoamérica: acción colectiva, gobernanza y capital social.	Departament d'Economia i Ciències Socials	14.000€
2011	Desarrollo de un Prototipo de Observatorio Ambiental de la Industria de Bolivia.	Departament d'Enginyeria Química i Nuclear	14.000€
2011	Diseño y aplicación de recubrimientos biodegradables para el control de podredumbres en piña y papaya de Ecuador.	Departament de Tecnologia dels Aliments	11.500€
2011	Estudio de la arquitectura habitacional de tierra en el Alto Atlas septentrional. Midelt (Marruecos). Categorización, sostenibilidad y puesta en valor del patrimonio arquitectónico para contribuir a la descentralización y al desarrollo sostenible.	Departament d'Expressió Gràfica Arquitectònica	11.500€

7.3.1.4. Línia de publicacions

El CCD ofereix a la comunitat universitària la possibilitat de publicar investigacions o estudis divulgatius, relacionats de manera directa amb l'àmbit de la cooperació al desenvolupament.

Per a això posseeix una línia de publicacions en tecnologies per al desenvolupament humà, estudis en desenvolupament i cooperació internacional, que inclou quaderns, monografies i altres publicacions. L'objectiu és fomentar la sistematització, el coneixement, l'avaluació i la investigació en desenvolupament i cooperació.

Les propostes rebudes són valorades per la Comissió Permanent de Cooperació al Desenvolupament de la UPV, que n'estudia la pertinència de la publicació.

Les publicacions realitzades en el curs 2010-2011 són les següents:

- *“Cuadernos de Cooperación para el Desarrollo nº 3. Casos prácticos de proyectos de infraestructuras en cooperación al desarrollo”*. Coordinació: Pablo Arribas Giner.

- *CD: “III Encuentro de proyectos y prácticas de cooperación al desarrollo”*.

7.3.2. Compromís amb la formació en Desenvolupament Humà

El CCD posa a la disposició dels membres de la comunitat universitària diferents programes que impulsen la formació en Desenvolupament Humà.

7.3.2.1. Programa de voluntariat de Nacions Unides davant els objectius de desenvolupament del mil·lenni

La UPV participa al programa Xarxa de Voluntaris Universitaris de Nacions Unides davant els Objectius de Desenvolupament del Mil·lenni (ODM), que compta amb el suport de l'AECID, Nacions Unides i els governs regionals.

El programa permet la incorporació d'alumnes en projectes duts a terme per Nacions Unides en diferents països en vies de desenvolupament, i que estan relacionats amb diferents àmbits de treball (salut, comunicacions, enginyeria, medi ambient, dret, etc.).

7.3.2.2. Programa de pràctiques en entitats socials

Es tracta d'un programa coordinat des del CCD en col·laboració amb el Departament de Projectes d'Enginyeria i el Departament d'Enginyeria de la Construcció i Projectes d'Enginyeria Civil. Hi participen estudiants de les assignatures de lliure elecció de cooperació al desenvolupament: Introducció a la Cooperació al Desenvolupament; Projectes de Cooperació al Desenvolupament i Cooperació al Desenvolupament i Infraestructures.

En el curs 2010-2011, un total de 18 alumnes van realitzar pràctiques en entitats com a Enginyeria Sense Fronteres, Hedra, Taleia, Setem, Xaloc i Cooperació Social Universitària.

■ ONG O ENTITAT SOCIAL	NOMBRE D'ALUMNES
Enginyeria Sense Fronteres	6
Fundació ADSIS - Proyecto Hedra	2
Fundació ADSIS - Proyecto Taleia	2
Setem	3
Associació Xaloc Russafa	4
Cooperació Social Universitària (CSU)	1

7.3.2.3. Programa de formació del voluntariat 2010-2011

El programa de formació de voluntariat universitari té com a objectiu formar els membres de la comunitat universitària interessats a participar com a voluntaris en les diferents entitats socials i de desenvolupament.

Els cursos són un instrument d'educació en valors que tenen un paper fonamental en la formació dels futurs egressats de la UPV com a persones responsables i compromeses amb el seu entorn.

Per a elaborar el programa de cursos anual, el CCD té en compte les necessitats de les entitats socials de la UPV, especialment les de la Xarxa d'Organitzacions de la UPV.

El programa de formació consta de quatre cursos:

- Voluntariat Crític. Idees per a la participació Local. Es van fer dos cursos, un al campus de Vera i un altre al campus de Gandia
- Voluntariat en Educació
- Voluntariat en Cooperació Internacional

La participació total en els quatre cursos durant el curs acadèmic 2010-2011 va ser de 115 persones:

■ DATA I LLOC	TÍTOL DEL CURS	NOMBRE D'ASSISTENTS
4 i 5 de novembre de 2010, al campus de Vera	Voluntariat Crític. Idees per a la participació Local	15
16 i 17 de desembre de 2010, al campus de Gandia	Voluntariat Crític. Idees per a la participació Local	31
15, 16 i 17 de febrer de 2011, al campus de Vera	Voluntariat en Educació	35
30 i 31 de març de 2011, al campus de Vera	Voluntariat en Cooperació Internacional	34

7.3.2.4. Trobada de projectes i pràctiques de cooperació al desenvolupament 2010

El Centre de Cooperació al Desenvolupament va organitzar la CIII Trobada de projectes i pràctiques de cooperació al desenvolupament. L'objectiu va ser generar un espai comú d'intercanvi d'experiències on la comunitat universitària po-

guera exposar-hi i compartir-ne les pràctiques i treballs en cooperació al desenvolupament realitzats en països del Sud. Amb això es dona difusió als treballs acadèmics i científics, alhora que es reconeix i premia el compromís dels estudiants que, a través dels seus PFC i pràctiques, han aportat el seu coneixement al servei de la cooperació al desenvolupament.

7.3.2.5. Programa de formació PDI

El CCD organitza cursos de formació del professorat a través de l'Àrea d'Institut de Ciències de l'Educació. L'objectiu és acostar el professorat a les pràctiques de la cooperació universitària al desenvolupament i adquirir una visió del que el personal docent i investigador pot portar a cap en l'àmbit de la cooperació internacional per al desenvolupament des de la UPV.

En els dos cursos realitzats en el curs 2010-2011 *Elaboración de proyectos de cooperación para el desarrollo desde el ámbito universitario* i *La Cooperación Internacional para el desarrollo desde el ámbito universitario*, realitzats als campus de Vera i d'Alcoi, respectivament, han assistit de 40 professors.

7.3.2.6. Fons documental

El CCD disposa d'una biblioteca en tecnologies per al Desenvolupament humà, estudis en desenvolupament i cooperació internacional, posada al servei de la comunitat universitària, els grups de treball i els seus investigadors, les ONGD i entitats socials.

En l'actualitat disposa de més de 1.400 obres, entre llibres, revistes, material didàctic i audiovisual. L'objectiu del fons documental és servir d'instrument de suport per a la millora de les pràctiques de desenvolupament i cooperació internacional.

Per a accedir al préstec cal anar al catàleg de la UPV. Els exemplars es poden recollir a les instal·lacions del centre (Edifici Nexus 6G, 4a planta), en l'horari d'atenció al públic: de 9.00h a 14.00h de dilluns a dijous i d'11.00h a 14.00h els divendres.

7.3.3. Gestor d'ajudes públiques de cooperació al desenvolupament

El Centre de Cooperació és l'àrea de la UPV encarregada de gestionar les convocatòries públiques de cooperació de diferents organismes:

- Generalitat Valenciana
- Agencia Española de Cooperación Internacional para el Desarrollo-Ministeri d'Afers Exteriors i Cooperació
- Convocatòries europees

A més, proporciona assistència tècnica a la comunitat universitària, especialment al PDI, sobre aquestes convocatòries. En el curs acadèmic 2010-2011 s'han finançat els projectes següents:

■ INSTITUCIÓ	NOM DEL PROJECTE	SUBVENCIÓ CONCEDIDA
Generalitat Valenciana	Enfortiment de la internalització del Màster Interuniversitari en Cooperació al Desenvolupament UPV	77.190 €
Generalitat Valenciana	Enfortiment de la investigació en desenvolupament humà a la UPV. Una contribució als OMD. Fase II	58.654 €
Agencia Española de Cooperación Internacional para el Desarrollo	Segona fase-Cooperació al desenvolupament cultural i formatiu per a la posada en valor de les piràmides preincaiques de Cochacquí. Equador	60.000 €
Agencia Española de Cooperación Internacional para el Desarrollo	Funció social del muralisme uruguaià del segle XX com a vehicle i model d'activació patrimonial sostenible. Descentralització, identitat i memòria	20.000 €
Agencia Española de Cooperación Internacional para el Desarrollo	Com creem ciutadans globals des del sistema educatiu formal IIa part: Difondre experiències i sumar agents multiplicadors a l'ED de cinquena generació	46.000 €
Agencia Española de Cooperación Internacional para el Desarrollo	Validació del sistema d'indicadors d'avaluació exant per a projectes d'ED en l'àmbit formal	122.250 €
TOTAL		384.094 €

Tabla de projectes aprovats en la convocatòria de la Generalitat Valenciana 2011 i en la Convocatòria Oberta i Permanent de l'Agencia Española de Cooperación Internacional para el Desarrollo 2011

7.3.4. Treball en xarxa

El CCD està en constant cerca d'aliances amb altres universitats, institucions i entitats sense ànim de lucre que comparteixen les idees, inquietuds i estratègies en l'àmbit de la cooperació i la solidaritat.

Fruit d'aquestes relacions, el CCD coordina el seu treball en xarxa amb actors de la cooperació al desenvolupament, especialment amb altres universitats, a través de:

- Comissió d'Internacionalització i Cooperació de les Universitats Espanyoles (CICUE)-Conferència de Rectors de les Universitats Espanyoles (CRUE)
- Observatori d'Universitats per a la Cooperació al Desenvolupament (OCUD)
- Comitè Universitari Valencià de Relacions Internacionals (CUVRIC)
- Comissió de Solidaritat de la Xarxa Vives d'Universitats

De la mateixa manera, el CCD pretén crear un espai de trobada entre les distintes entitats socials vinculades a la UPV, com ara la Xarxa d'Organitzacions, que permeta unir els esforços en el camp de l'acció social, la cooperació al desenvolupament i la sensibilització.

8

CULTURA I ESPORT

8.1. ACTIVITATS DEL VICERECTORAT DE CULTURA I ALUMNAT 2010-2011

8.1.1. Campus de Vera

■ DATA	ESDEVENIMENT	ASSISTÈNCIA
AULES DE CULTURA		
18/10/10-05/11/10	Taller de Relacions entre la Poesia i les Arts Plàstiques Contemporànies	12
19/10/10-31/05/11	Taller complet de Genealogia, Heràldica, Nobiliària i Castellologia	14
25/10/10-31/01/11	Aula de Teatre: Taller I	19
26/10/10-28/06/11	Taller de Poesia en Castellà	24
27/10/10-19/01/11	Aula de Teatre en Anglès	17
28/10/10-17/01/11	Aula de Teatre: Taller II de Producció Teatral	6
28/10/10-26/05/11	Taller de Narrativa	30
08/11/10-18/11/10	Iniciació al Vídeo Digital. Curs pràctic de curtmetratges	13
04/04/11-14/04/11	Iniciació a la Realització de Documentals	22
MÚSICA		
09/12/10	VII edició de "Música de Cinema". Paranimf UPV. Edifici del Rectorat	450
17/12/10	Concert Cor UPV "Música anglesa per a Nadal". Paranimf UPV. Edifici del Rectorat	120
20/12/10	Concert de Nadal del Grup de Cambra UPV: Música de Mozart i Beethoven. Paranimf UPV. Edifici del Rectorat	80
08/03/11	Concert Dia de la Dona de la Banda Simfònica. Paranimf UPV. Edifici del Rectorat	140
05/04/11	Concert Marisa Blanes: "El romanticisme àlgid de Franz Liszt". Paranimf UPV. Edifici del Rectorat	180
07/04/11	Concert de Primavera de la Banda Simfònica. Paranimf UPV. Edifici del Rectorat	175
10/05/11	Concert Marisa Blanes: "Carlos Palacio i la nostàlgia nacionalista de l'exili". Paranimf UPV. Edifici del Rectorat	162
26/05/11	"Música i Dansa". Concert de la Banda Simfònica UPV amb ballarins d'Arma Dansa. Paranimf UPV. Edifici del Rectorat	165
01/06/11	Concert Grup de Cambra: Música i Poesia. Paranimf UPV. Edifici del Rectorat	43
08/07/11	Concert Cor UPV: Músiques d'ací i del món. Paranimf UPV. Edifici del Rectorat	175
EXPOSICIONS		
07/10/10-23/11/10	"Urbscapes: espais d'hibridació". Sala d'exposicions UPV. Edifici del Rectorat	838

02/12/10-25/01/11	“UNAM Hoy”. Sala d’exposicions UPV. Edifici del Rectorat	451
17/02/11-12/04/11	“La Falla: un artefacte tecnològic”. Sala d’exposicions UPV. Edifici del Rectorat	1196
05/05/11-19/07/11	“Rostre i realitat fotogràfica”. Sala d’exposicions UPV. Edifici del Rectorat	707
CURSOS EXTERNES		
21/02/11-26/05/11	Flamenc en Xarxa	50
24/06/11-03/07/11	II Curs Internacional de Postgrau en Composició Musical, amb Mestre Leonardo Balada	12
ARTS ESCÈNIQUES		
18/05/11	“Deconstruyendo Textículos”, de l’Aula de Teatre. UPV. Teatre Municipal L’Agrícola, Alboraya	68
19/05/11	Aula de Teatre UPV: “La importància de ser epígon”, de José Sanchis Sinisterra. Sala d’Actes. Edifici del Rectorat	8
02/06/11	“Crisis, 4 propuestas escénicas”, de l’Aula de Teatre UMH del Campus d’Elx. Paranimf UPV. Edifici del Rectorat	90
29/06/11	“Deconstruyendo Textículos”, de l’Aula de Teatre UPV. Paranimf UPV. Edifici del Rectorat	75
08/07/11	Acomiadament del curs de l’Aula de Teatre UPV	93
JORNADES I CONFERÈNCIES		
18/10/10	Cuina i ciència. Sala d’Actes. Edifici Nexus	223
15/11/10-18/11/10	Ur_Versitat 2010: Prácticas espaciales: Investigaciones culturales sobre el territorio y el espacio social. Sala d’Actes. Edifici del Rectorat	287
10/03/11	Trobada amb Fernando Savater. Paranimf UPV. Edifici del Rectorat	120
03/06/11	Xarrada “Novel·la i periodisme, algunes eines comunes”. Conferència a càrrec d’Arturo Tintero i Javier Lorenzo. Sala d’Actes. Edifici del Rectorat	18
07/06/11	Chantal Maillard a la UPV: Premi Nacional Poesia 2004, Premi de la Crítica 2007. Sala d’Actes. Edifici del Rectorat	120
FESTIVAL DE JAZZ 2010		
23/11/10	Ramón Cardo Orange Swing. Paranimf UPV. Edifici del Rectorat	500
24/11/10	Baldo Martínez Grand Ensemble – Projecte Miño. Paranimf UPV. Edifici del Rectorat	500

25/11/10	Transeuropean Quartet. Paranimf UPV. Edifici del Rectorat	500
26/11/10	Roberto Fonseca. Paranimf UPV. Edifici del Rectorat	500
POLINIZA 2011		
09/05/11-13/05/11	Visites a les intervencions	26280
10/05/11	Batucada – Combe Capelle. Àgora UPV	600
10/05/11	Conferència Professor Francisco Sanfuentes de la Facultat d'Arts de la Universitat de Xile. Sala d'Actes de l'Edifici de Rectorat	18
11/05/11	Silent Disco (Red Bull). Àgora UPV	340
12/05/11	Radiaccions (Intervenció a càrrec dels alumnes de Direcció escènica i interpretació de l'ESAD de València. Coordinació: professor Rafael Rodríguez. Àgora UPV	300
13/05/11	Break Dance. Supremos, Crew & Cookin'Soul. Àgora UPV	750
13/05/11	Taula Redona. Trobada amb els artistes xilens. Sala d'Actes de l'Edifici de Rectorat	8
ARTS ESCÈNIQUES (ACTIVITATS EXTERNES)		
01/10/10-31/12/10	Conveni amb la FETI de descomptes en les entrades dels espectacles per a la comunitat UPV. Trimestre octubre-desembre de 2010	191
01/01/11-31/03/11	Conveni amb la FETI de descomptes en les entrades dels espectacles per a la comunitat UPV. Trimestre gener-març de 2011	242
01/04/11-30/06/11	Conveni amb la FETI de descomptes en les entrades dels espectacles per a la comunitat UPV. Trimestre abril-juny de 2011	229
01/10/10-30/06/11	Gratuïtats en espectacles del Teatre El Musical	208
ALTRES		
20/09/10-15/11/10	Convocatòria de Projectes Culturals 2010-2011	136
23/01/11-31/03/11	II Certamen Microciència UPV	122
08/03/11	Recital de poesia, Polimnia 222 en commemoració del Dia de la Dona. Edifici del Rectorat, planta baixa	85
05/05/11-06/05/11	I Mostra Gastronòmica UPV. Àgora UPV	1023
05/05/11	Performances de Josep Sou (Música contra el dolor II-III) i Jon Casellas (L'acció no existeix i jo tampoc). Sala d'actes UPV. Edifici del Rectorat	30
13/05/11	"El partido de las 12" de la Cadena COPE en directe des de la UPV	500

■ ESTADÍSTIQUES

	ACTES	ASSISTENTS	MITJANA
AULES DE CULTURA	9	157	18
MÚSICA	10	1690	169
EXPOSICIONS	4	3192	798
CURSOS EXTERNS	2	62	31
ARTS ESCÈNIQUES	5	334	67
JORNADES/CONFERÈNCIES	5	768	154
FESTIVAL DE JAZZ	4	2000	500
ACTES POLINIZA 2011	6	2016	336
ALTRES	6	1896	316
	DIES	ASSISTENTS	MITJANA
VISITES INTERVENCIÓNS POLINIZA	5	26280	5256

ARTS ESCÈNIQUES EXTERNES	MITJANA
CONVENI AMB LA FETI 2010-2011	662
GRATUÏTATS TEATRE EL MUSICAL 2010-2011	208

Total comptabilitzats: 39265 assistents.

8.1.2. EPS de Gandia

■ DATA	ESDEVENIMENTS	ASSISTÈNCIA
	CONFERÈNCIES	
07/10/10	"La Gestió Ambiental a la UPV"	26
21/10/10	"Dulcesol, un cas d'èxit empresarial a la Safor"	22
11/11/10	"Les Astropartícules". Col·loqui amb el catedràtic de física atòmica, molecular i nuclear Antonio Ferrer	34
02/12/10	"La cultura càtara"	17
16/12/10	"L'audiovisual a Cuba: una aproximació al context social"	44
16/12/10	"L'agricultura ecològica i la biodiversitat"	26
08/03/11	"Dones Compositores", a càrrec de Silvia Montaner	36
24/03/11	"Projectes Gràfics Impresos: fases i mitjans implicats"	25
07/04/11	"Cultura i revolució a Egipte. El valor del Patrimoni arqueològic", a càrrec de José Llull, egiptòleg	56
14/04/11	Presentació del vocabulari "Forestals multilingües" de la xarxa Vives, a càrrec de Rafael Delgado	17
12/05/11	Tertúlia amb la ciència: "Observant l'univers des del fons del mar"	26
26/05/11	"Música al cine", a càrrec de Pepe Nieto González	47

EXPOSICIONS		
07/10/10	Exposició itinerant "Línia València/Gandia/Buenos Aires". Sala d'Usos Múltiples del CRAI	170
21/10/10	Instal·lació artística "Presències-Absències". Sala d'Usos Múltiples del CRAI	150
PROJECCIONS		
16/12/10	Cicle de cine documental "Abre los ojos, descubre El Salvador". Projeccions dels films "Entre los muertos" i "Ninguna Champa en Morazán". Acompanyat de l'exposició fotogràfica "Construyendo realidades" al vestíbul de l'Edifici G	120
01/02/11-31/05/11	Campanya de Cinema en Valencià amb les projeccions de les pel·lícules següents: "Coneixeràs l'home dels teus somnis", "Bruc", "Pa negre", "La clau de la Sarah", "El discurs del rei"	950
10/03/11	Projecció del documental "Humedales españoles" i presentació a càrrec del director del documental Bastiste Miguel	70
12/05/11	Col·loqui i projecció de "Dolçaina: del carrer a l'aula", a càrrec del realitzador Rubén Soler	50
ARTS ESCÈNIQUES		
16/12/10	Actuació del grup de teatre del campus a l'obra "Búho del terror"	270
ALTRES		
25/04/11	Setmana del 25 d'Abril per la Llengua. Taller de doblatge "Vols doblar una pel·lícula?" al Saló de Graus i Concert d'Amanida Peiot	150

■ ESTADÍSTIQUES

	ACTES	ASSISTENTS	MITJANA
CONFERÈNCIES	12	376	32
EXPOSICIONS	2	320	160
PROJECCIONS	8	1190	149
ARTS ESCÈNIQUES	1	270	270
ALTRES	1	150	150

Total comptabilitzats: 2306 assistents.

8.1.3. EPS d'Alcoi

■ DATA	ESDEVENIMENT	ASSISTÈNCIA
CONFERÈNCIES		
21/12/10	Primer monogràfic de l'Agrupació Musical EPSA: "La música electrònica en la cultura actual". Sala d'Exposicions. Edifici Carbonell	150
31/03/11	Segon monogràfic de l'Agrupació Musical EPSA: "Mujeres compositoras: la otra historia de la música". Sala de Graus Garcia Payà	50
02/06/11	Tercer monogràfic de l'Agrupació Musical EPSA: "La música de los 80: enamorado de la moda juvenil". Sala de Graus Garcia Payà	70
EXPOSICIONS		
13/09/10-30/09/10	Exposició de Treballs d'estudiants de la carrera Enginyer Tècnic en Disseny Industrial. Sala d'Exposicions. Edifici Carbonell	200
16/11/10-28/11/10	Exposició del clúster del disseny. Sala d'Exposicions. Edifici Carbonell	100
10/12/10-22/12/10	Exposició del pintor Aracil Ruescas: "La vibración recíproca". Sala d'Exposicions. Edifici Carbonell	350
15/01/11-30/01/11	Exposició de Treballs d'estudiants de la carrera Enginyer Tècnic en Disseny Industrial. Sala d'Exposicions. Edifici Carbonell	200
28/01/11	Desfilada de PFC: Disseny històrics de vestits de la Revolució francesa. Sala d'Exposicions. Edifici Carbonell	120
20/03/11-04/04/11	Exposició "Enric Valor". Sala d'Exposicions. Edifici Carbonell	450
16/06/11	Exposició "Karakollection". Sala d'Exposicions. Edifici Carbonell	300
MÚSICA		
11/11/10	Actuació "Dei Suoni". Cafeteria del Campus d'Alcoi	60
26/11/10	Festival de Jazz 2010. Actuació de Vicent Macià Quartet. Cafeteria del Campus d'Alcoi	30
21/12/10	Actuació de la Banda al Primer Monogràfic. Sala Multiusos. Edifici Carbonell	150
31/03/11	Actuació de la Banda al Segon Monogràfic. Sala de Graus García Payà	50
02/06/11	Actuació de la Banda al Tercer Monogràfic. Sala Multiusos. Edifici Carbonell	70
ARTS ESCÈNIQUES		
16/12/10	Mostra de teatre. Col·laboració amb el Ajuntament d'Alcoi	270

ALTRES		
24/09/10-26/09/10	Certamen "50 Aniversari de la Tuna d'Alcoi". "Pasacalle", presentació de vídeo commemoratiu (Sala de Graus García Payà) i actuació a la Llotja de Sant Jordi	500
06/10/10	Presentació del llibre de Carles Cortés: "Sara, la dona sense atributs". Sala de Graus Garcia Payà	220

■ ESTADÍSTIQUES

	ACTES	ASSISTENTS	MITJANA
CONFERÈNCIES	3	270	90
EXPOSICIONS	7	1720	246
MÚSICA	5	360	72
ARTS ESCÈNIQUES	1	270	270
ALTRES	2	720	360

Total comptabilitzats: 3340 assistents.

8.1.4. Publicacions del Vicerectorat de Cultura, Comunicació i Imatge Institucional

8.1.4.1. Pròpies

CATÀLEGS D'EXPOSICIONS

Urbscapes: Espais d'hibridació [catàleg d'exposició] / [textos: Juan Juliá Igual, Alicia Ventura, Joan B. Peiró López]. València: UPV, 2010. 102 p. ISBN 978-84-8363-594-0.

La Falla: un artefacte tecnològic [catàleg d'exposició] / [textos: Juan Juliá Igual, Gil-Manuel Hernández, Antoni Colomina, Pau Rausell, Raül Abeledo, Joan Castelló, Jesús Peris]. València: UPV, 2011. 135 p. ISBN 978-84-8363-653-4.

Rostre i realitat fotogràfica. Passeig per l'amor i la mort. [catàleg d'exposició] / [textos: Juan Juliá Igual, Alberto Adsuara]. València: UPV, 2011. 118 p. ISBN 978-84-8363-667-1.

PUBLICACIONS PRÒPIES

Puigcerver, Mar; **Aviari**. València: Laimprenta CG, 2010. 29 p. ISBN 978-84-8363-540-7.

Solsona, Fernando. Loras, Roberto; **Francisco Cuesta y su obra para piano**. UPV: 2010. 196 p. ISBN 978-84-8363-560-5.

Llaveria i Arasa, Joan; **Paisajes de un viaje a Cabo Norte**. València: UPV, 2010. 150 p. ISBN 978-84-8363-566-7.

Delgado Parra, Gustavo; **Un libro didáctico del siglo XVIII para la enseñanza de la Composición**. València: UPV, 2011. 424 p. ISBN 978-84-8363-578-0.

Coll, Jaume; **Una passejada per la cuina adriànica**. València: UPV, 2010. 175 p. ISBN 978-84-8363-579-7.

Llopis, Amando. Perdigón, Luis; **Cartografía histórica de la ciudad de Valencia (1608-1944)**. València: UPV, 2010. 127 p. ISBN 978-84-8363-592-6.

Chamorro, Koldo. González, Palma. Ribas, Xavier. Úbeda, Manuel; **Campus 2**. València: UPV, 2010. 170 p. ISBN 978-84-8363-615-2.

Micro Ciència. València: UPV, 2011. 39 p. ISBN 978-8-9363-640-4.

La mirada amable. 25 Aniversario de la Librería/Fotogalería Railowsky. València: UPV, 2011. 223 p. ISBN 978-84-8363-659-6.

Prete, Antonio; **Tratado de la lejanía [Col·lecció Pre-textos]**. València: UPV, 2011. 298 p. ISBN 978-84-92913-85-5.

Sobczyk, Marek; **De la fatiga de lo visible. [Col·lecció Pre-textos]**. València: UPV, 2011. 180 p. ISBN 978-84-15297-33-8.

Esteban, Pedro; **La pintura es lo que parece. [Col·lecció de Cuadernos de Imagen y Reflexión]**. València: UPV, 2010. 110 p. ISBN 978-84-8363-575-9.

Santiago, Paula; **In situ: espacios urbanos contemporáneos. [Col·lecció de Cuadernos de Imagen y Reflexión]**. València: UPV, 2011. 110 p. ISBN 978-84-8363-691-6.

8.1.5. Col·laboracions del Vicerectorat de Cultura, Comunicació i Imatge Institucional UPV

Expósito, Javier. Heyvaert, Anne. Zori, Consuelo; **Manuel Silvestre: obra gráfica y libros de artista**. València: UPV i Museu d'Arts del Gravat a l'Estampa Digital. ISBN 978-84-614-2825-0.

Historia de la ciudad VI: Proyecto y complejidad. València: CTAV i Ajuntament de València, 2010. 324 p. ISBN 978-84-86828-86-8.

El sentido de lo inútil. Exposición en la ETSID. / [textos: Joan B. Peiró, Ricardo Pérez Bochons]. València: UPV, 2010. 50 p. ISBN 978-84-8363-483-7.

Vivó, José María; **Edith Grøn: Biografía de una escultora**. 2010. Col·laboració amb l'Institut Nicaragüense.

Armand, Luis. Bazán, Boke. Canet, Encarna. Hernández, Gil-Manuel. de Lucas, Javier. Pérez, David. Pérez, Carlos; **Vivan los toros. Textos per a la reflexió**. València: Laimprenta CG, 2010. 150 p. ISBN 978-84-370-7934-9.

Guillén Ramón, José Manuel; **Observadores observados**. València: Martín Impresores, 2011. 50 p. Dipòsit legal V-751-2011.

Aleixandre, Rafael. Ayala, María. Gandía, Asun. Moreno, Ángela. Navarro, M^a Ángeles. Planes, M^a Dolores; **Eduardo Primo Yúfera: un adalid de la ciencia. Vida y producción científica**. València: UPV i Universitat Catòlica de València, 2011. 469 p. ISBN 978-84-8363-571-1.

Barba, Arturo. Giménez, Alicia; **El teatro principal de Valencia. Acústica y arquitectura escénica**. València: La Gráfica, 2011. 272 p. 978-84-8363-650-3.

8.1.6. Convenis del Vicerectorat de Cultura, Comunicació i Imatge Institucional UPV

INSTITUT VALENCIÀ DE LA MÚSICA

Basant-se en aquest conveni de col·laboració entre la UPV i l'IVM s'exerciran activitats amb fins comuns de caràcter cultural, especialment de caràcter docent. Dins d'aquestes activitats s'inclouen els estudis de tercer cicle, com els que es duen a terme en el programa de doctorat de Música del Departament de Comunicació Audiovisual, Documentació i Història de l'Art. Les activitats de tipus cultural o docent en què es podrà col·laborar seran bàsicament cursos de postgrau, màsters/cursos monogràfics de doctorat, exposicions i semblants, coedicions discogràfiques o de llibres, col·laboracions en concerts i/o festivals com ara Novembre, el festival de jazz de la UPV. En tot cas, els cursos realitzats en col·laboració amb l'IVM, qualsevol que en siga la naturalesa, estaran oberts a qualsevol particular interessat en la matèria.

FUNDACIÓ LUIS GIMÉNEZ LORENTE

La Fundació Luis Giménez Lorente és una entitat de caràcter educatiu, cultural, científic i de foment de la investigació, dedicada a l'estudi de fons cartobibliogràfics, la cartografia i l'enginyeria cartogràfica. A més, organitza exposicions dels seus fons cartogràfics, promou conferències i imparteix docència amb la finalitat de fer conèixer els seus fons i la importància d'aquests per a la cultura.

La signatura d'aquest conveni suposa l'establiment de col·laboració entre la UPV i la Fundació, en activitats la finalitat de les quals siga l'estudi, la investigació i

la difusió de la ciència cartobibliogràfica en general, i en particular dels fons aportats a la UPV per Luis Giménez Lorente, fomentant la formació de personal, la investigació científica i el desenvolupament tecnològic, l'intercanvi d'experts i la utilització i comercialització a tercers de tecnologia desenvolupada conjuntament per la UPV i la Fundació, a través dels seus departaments i instituts.

CIUTAT DE LES ARTS I LES CIÈNCIES

En virtut d'aquest acord, la comunitat universitària gaudirà d'un descompte general del 15% sobre la tarifa individual d'adult en tots els tipus d'entrades de la Ciutat de les Arts i de les Ciències.

A més, durant els mesos de gener, febrer i març, també podrà beneficiar-se d'un descompte de tarifa reduïda en entrades a l'Hemisfèric, el Museu de les Ciències Príncep Felip i l'Oceanogràfic, relacionades amb novetats en els continguts de cadascuna d'aquestes unitats. Aquest descompte serà aplicable tant en dies laborables com en festius.

TEATRE EL MUSICAL

El Teatre El Musical ofereix una completa programació d'octubre a juliol, que inclou teatre, música, dansa i cinema.

Els avantatges que aquest conveni ofereix als membres de la UPV són un descompte general del 30% en les entrades per a tots els espectacles, qualsevol dia i qualsevol representació, i ofertes puntuals amb grans descomptes o preu únic baix, que es pactaran amb la UPV.

IVAM

L'Institut Valencià d'Art Modern té entre les seues funcions la de constituir i custodiar un conjunt de col·leccions representatives del desenvolupament de l'art modern, portar a terme tasques d'investigació així com l'organització d'activitats culturals encaminades al coneixement i la difusió de l'art modern.

Després de concertar-ho amb la UPV, l'IVAM facilitarà l'accés gratuït a l'alumnat a les instal·lacions del museu i per a la realització d'activitats que es duguen a terme com a fruit d'aquest acord (activitats artístiques i culturals d'àmbit nacional i internacional, cicles de conferències, seminaris, tallers d'artistes, congressos...).

SOCIETAT FILHARMÒNICA DE VALÈNCIA

L'SFV va ser fundada al febrer de 1912 amb el propòsit de difondre la música de cambra. De llavors ençà, aquesta societat ha perseverat en l'esperit inicial que va animar els seus fundadors, i gaudeix de gran prestigi arreu d'Espanya per la qualitat de les orquestres, els directors i els intèrprets a qui invita.

L'avantatge que ofereix aquest conveni als alumnes de la UPV que siguin menors de 26 anys és poder assistir de forma gratuïta als concerts que organitza l'SFV tots els dilluns a les 19.15 hores entre els mesos d'octubre i juliol a la sala Iturbi del Palau de la Música de València, a fi d'iniciar-se en el coneixement i la formació de la música clàssica. Per a això, hauran de recollir l'autorització o el passe per al concert a les oficines de l'SFV els dimarts, dimecres i dijous anteriors al concert, d'11.00 a 13.00 hores i de 17.00 a 20.00 hores, presentant el carnet de la UPV.

■ DATA	ESDEVENIMENTS	TIPUS DE COL·LABORACIÓ
	COL·LABORACIONS	
20/10/11	Concert Benvinguda 2010-2011. Actuacions de Verdcel i Soul Atac. Edifici Nexus	Difusió, Cartellera
28/10/10	Presentació Videoclip "Al Vent 2010"	Difusió
14/12/10-31/01/11	III Premi Carles Salvador	Difusió, Cartellera
17/12/10	Presentació "Cartografia Històrica de la Ciudad de Valencia"	Difusió
29/03/11-31/03/11	Aniversari 35 anys d'Al Tall	Difusió
04/11/10-07/11/10	XX Jornades Micològiques, XX Exposició de Fongs i VIII Concurs fotogràfic. A Naturia, situat al Jardí del Túria	Difusió, Cartellera
23/04/11-03/05/11	III Festival Internacional de Tirant de Mòbil 2011	Difusió
18/05/11	Dia Internacional dels Museus	Difusió
22/06/11-31/08/11	Concurs fotogràfic UE sobre seguretat i salut laboral	Difusió
10/03/10-19/05/11	VI Jornades d'Empresa ETSEGCT. A l'aula 4.1 de l'ETSEGCT	Difusió
27/07/11-13/08/11	Festival Sagunt a Escena al Teatre Romà	Difusió

8.2. ESPORTS

El Servei d'Esports és l'encarregat de promocionar i facilitar la pràctica esportiva a tots els nivells, a través de la gestió d'una oferta àmplia d'instal·lacions, activitats, escoles, formació, competicions i serveis específics als esportistes d'alt

nivell, amb l'objecte de transmetre valors educatius a través de l'esport i millorar el benestar integral de la comunitat universitària.

L'aposta per l'esport en aquesta universitat és clara i amb una tradició consolidada al llarg d'aquests anys, integrada en la vida curricular dels alumnes i en la vida social de tot el col·lectiu de PAS i PDI de la universitat.

El Servei d'Esports es converteix un any més en un lloc de trobada de tota la comunitat universitària, i ens apropa també a les realitats esportives de la resta d'universitats d'Espanya en els diferents esdeveniments i competicions en què els esportistes de participen.

Emmarcat en el del pla estratègic de la UPV, el Servei d'Esports té el certificat de les seues cartes de servei per AENOR segons la norma UNE 932000.

Durant el curs 2010-11, 18.866 usuaris han participat en el programa esportiu del Servei d'Esports dels quals 339 són externs a volum de participació representa el 41.4% de la comunitat universitària; 7.035 alumnes participaren en la Lliga Interna de la UPV; 955 alumnes participaren en el XXI Trofeu Universitat; vint-i-una escoles esportives serveixen de base a l'aprenentatge i el perfeccionament d'esports amb característiques especials; 1.863 participants en el Programa de Formació Esportiva consoliden la nostra formació específica en el camp de l'esport, que atorguen més de 1.157 crèdits de lliure elecció, i més de 1.200 esportistes s'han federat amb els colors de la Universitat en les 28 Seccions del Club esportiu de la UPV.

Quant a resultats esportius, cal destacar les 5 primeres posicions aconseguïdes per les seleccions de la UPV en els Campionats d'Espanya Universitaris 2011 en les modalitats d'atletisme, cross, judo i futbol sala masculí.

En la modalitat de judo destaquem Sugoi Uriarte i Laura Gómez, classificats entre els cinc millors judokes del rànquing mundial. Destaquem també a l'atleta Bárbara Hernando per la seua participació en el Campionat del Món Universitari d'Heptatló. En la modalitat de gimnàstica aeròbica, Estela Barberá Martínez va participar en la Universiada de la Xina, així mateix destaquem Gar Uriarte per la seua participació en les Universiades de Shenzhen.

En esports d'equip destaquem els equips de voleibol femení i futbol sala masculí per la seua participació en els Campionats Europeus Universitaris, en què es va proclamar aquest últim campió en l'Europeu Universitari de futbol sala de Tampere.

Com a premi més significatiu d'aquest curs acadèmic cal destacar el que el Consell Superior d'Esports i l'Institut de la Dona concedeix a Bárbara Hernando com la millor esportista universitària amb relació a les seues fites esportives i acadèmiques.

L'ampli volum de participació al llarg de l'any es distribueix fonamentalment en diverses línies d'acció que es descriuen al llarg dels vuit apartats d'aquesta memòria.

8.2.1. Una oferta esportiva, plural, diversa i gratuïta: La promoció de la salut, l'oci i la recreació

L'oferta esportiva encaminada a la promoció de la salut, l'oci i la recreació, en la nostra universitat, es desenvolupa en diversos programes, les activitats dirigides, les escoles esportives, el programa Aula Salut i el programa Plus 50.

Una oferta àmplia i variada composta per un gran nombre d'activitats, la majoria d'aquestes totalment gratuïtes, obri la possibilitat de la pràctica esportiva a tota la comunitat universitària. La inscripció a la carta junt amb un ampli horari fa que la pràctica esportiva encaminada cap a la promoció de l'oci, la salut i la recreació siga fàcil i compaginable amb la vida acadèmica i laboral.

La professionalitat dels monitors, varietat i innovació d'activitats i la qualitat de les instal·lacions, provoca que 9.507 usuaris distints hagen triat la pràctica esportiva encaminada a la salut i l'oci com a forma alternativa a la competició en els programes d'Activitats Dirigides, Aula Salut, Escoles Esportives i Plus 50.

8.2.1.1. Les activitats dirigides

La Universitat Politècnica de València posa a disposició de la seua comunitat universitària una àmplia oferta d'Activitats Dirigides, tradicionals en la universitat als tres campus: Vera, Alcoi i Gandia.

Al campus de Vera, les Activitats Dirigides es desenvolupen bàsicament en cinc instal·lacions: La sala de musculació, que en els seus 420 m² es troba equipada amb tot tipus de maquinària específica per a aquesta comesa. Dues sales de parquet flotant de 225 m². Dos tatamis, un de tou i un altre de dur, aquesta última instal·lació amb un paviment de biosuro.

Al campus de Vera, les Activitats Dirigides oferides durant el curs 2010-2011 han sigut les següents: aeròbic, aerobox, aerogim, bars training, condicionament físic, fitness, step, spinning, GAP, musculació, ritmes, tonificació muscular i stretching, i les activitats de tatami, arts marcials, aikido, judo, karate i taekwondo, amb un total de 3.886 usuaris inscrits en el primer quadrimestre i 4.873 usuaris inscrits en el segon quadrimestre.

Durant el curs 2010-11 la franja horària d'Activitats Dirigides i musculació ha sigut des de les 7.30 fins a les 22.30 hores. L'activitat de musculació també ha comptat amb l'horari de 10.30 a 12.30 hores els dissabtes al matí. Aquesta àmplia franja horària facilita en gran mesura el gaudi de les activitats i instal·lacions esportives per un gran nombre d'usuaris.

El programa d'Activitats Dirigides vol adaptar-se a la realitat diària de la comunitat universitària. Per això, aquest programa s'ha desenvolupat d'octubre a maig en tota la seua extensió i ha inclòs una programació específica en els períodes

de juny a setembre, al desembre i gener i a l'abril, amb horaris especials, motivat fonamentalment per l'activitat acadèmica en època d'exàmens i els períodes de vacances, amb un format d'accés lliure sense inscripció prèvia.

Com a novetat, s'han introduït els horaris d'accés lliure sense inscripció prèvia durant tot el curs en les franges horàries de menor demanda.

Al campus de Gandia, l'oferta d'Activitats Dirigides durant el curs 2010-11 es compon d'aeròbic, aerodance, aerobox, bars training, step, fitness, gap+, stretching, iniciació a la tonificació, entrenament en circuit i musculació. La participació en activitats dirigides a l'EPSG ha sigut de 312 i 324 usuaris inscrits en el primer i segon quadrimestres, respectivament.

Al campus d'Alcoi, la participació en Activitats Dirigides ha sigut de 574 i 541 usuaris inscrits en el primer i segon quadrimestres, respectivament. S'han dut a terme les activitats dirigides següents: musculació, aeròbic, tonificació, step, GAP, ritmes, spinning, stretching, judo, karate, taekwondo i aikido.

En resum, la participació en les Activitats Dirigides durant el curs 2010-11 en el conjunt dels tres campus es distribueix per activitats de la manera següent.

■ NOMBRE DE PARTICIPANTS EN ACTIVITATS DIRIGIDES

ACTIVITATS DIRIGIDES	Nre PARTICIPANTS	
	1er quadrimestre	2on quadrimestre
Musculació	1.487	1.534
Aeròbic	230	237
Tonificació	245	294
Condicionament físic	131	145
Fitness	348	407
Step	421	458
Bars training	163	210
Aerogim	110	117
Aerobox	241	273
GAP	365	439
Spinning	112	852
Stretching	203	212
Entrenament en circuit	175	216
Judo	83	42
Karate	93	56
Taekwondo	180	99
Aikido	165	121

8.2.1.2. Escoles Esportives

Les Escoles Esportives es constitueixen com una alternativa més, dins de l'àmplia oferta esportiva de la Universitat Politècnica de València, per a tots els membres de la comunitat universitària interessats a aprendre i/o perfeccionar una o diverses especialitats esportives.

L'oferta d'Escoles Esportives ha crescut en funció de la demanda de noves especialitats i de la disponibilitat de noves instal·lacions esportives de què disposa el campus de València.

Així mateix, aquestes escoles apareixen en nombrosos casos com base de les diferents representacions esportives de València dins de les distintes competicions universitàries espanyoles. No obstant això, l'orientació que busquen les Escoles Esportives és, fonamentalment, fomentar la pràctica esportiva i té com a missió apropar distintes activitats en l'àmbit de l'esport, en alguns casos no molt habituals, a la població universitària.

Sensibilitzats amb el fet que augmente la pràctica esportiva femenina, preocupats per acostar-nos a la majoria de xiques d'aquesta Universitat, s'ha continuat amb un programa específic d'escoles femenines, que busca consolidar esports ja amb certa trajectòria a la nostra universitat i proposar-ne d'altres per a millorar els nostres equips universitaris, però amb el propòsit en definitiva que l'esport s'integre de manera habitual en el seu dia a dia.

Al campus de Vera, l'oferta en el present curs 2010-11 ha abastat especialitats esportives tan diverses com són: atletisme, bàdminton, ciclisme, escacs, esca-

lada, esgrima, iniciació i tecnificació en bàsquet, futbol sala, rugbi i voleibol femení, natació, patinatge, pesca esportiva, pilota valenciana, rem en banc fix (falutx), tennis, tennis de taula, pàdel, tir amb arc, vòlei platja i waterpolo, amb un total de 1.564 usuaris inscrits en el primer quadrimestre i 1.311 usuaris inscrits en el segon quadrimestre.

Al campus de Gandia, s'han dut a terme les escoles esportives de tennis de taula, esgrima, escalada, voleibol, handbol, futbol sala femení, bàsquet femení i windsurf, amb un total de 147 usuaris inscrits en el primer quadrimestre i 113 usuaris inscrits en el segon quadrimestre.

Al campus d'Alcoi, s'han dut a terme les escoles esportives de tir amb arc i tennis de taula, amb un total de 17 alumnes en cada quadrimestre matriculats en aquestes.

En resum, la participació en les Escoles Esportives per al curs 2010-11 als tres campus (Vera, Alcoi i Gandia) ha sigut de 1.728 esportistes en el primer quadrimestre i 1.441 esportistes en el segon quadrimestre repartits com nostra taula següent:

■ NOMBRE DE PARTICIPANTS EN ESCOLES ESPORTIVES

ESCOLES ESPORTIVES	Nre PARTICIPANTS	Nre PARTICIPANTS
	1er quadrimestre	2on quadrimestre
Vòlei platja	23	26
Rem	22	60
Atletisme	95	55
Escacs	30	39
Natació	470	254
Waterpolo	69	43

Esgrima	69	69
Patinatge	65	50
Tenis	204	123
Pàdel	100	45
Bàdminton	40	47
Tir amb arc	82	78
Pilota valenciana	30	18
Pesca esportiva	40	72
Esp. d'equip femení	127	95
Escalada	154	173
Tenis de taula	38	36
Ciclisme	10	6
Altres escola Gandia*	60	52

*voleibol, handbol, bàsquet i windsurf

8.2.1.3. Aula Salut i el Programa Plus 50

El ritme de vida actual comporta nombrosos canvis a les nostres activitats i pràctiques quotidianes. L'esport no és aliè a aquests canvis socials, noves pràctiques físiques sorgeixen per les noves demandes. Els practicants actuals busquen alguna cosa més que treball i l'esforç intens a les activitats esportives, busquen una treva a les seues activitats quotidianes: un nou concepte d'activitat esportiva. Per això, durant el curs 2010-11, aquest programa compleix sis anys d'existència, en què s'han agrupat les pràctiques físiques del camp de les gimnàstiques suaus, la dansa i l'expressió corporal.

El nostre desig a través del programa Aula Salut ha sigut donar resposta a aquestes necessitats de salut, benestar i forma física en tots els sentits i tots els segments de població, incloent-hi activitats dirigides a persones majors de 50

anys amb el programa Plus 50 o persones amb algun tipus de minusvalidesa en el cas de txi-kung adaptat. Aula Salut ha sigut un espai per a la relaxació, l'oxigenació i la recerca d'un estat general d'harmonia.

El programa Aula Salut ha abastat les activitats de ioga, dansa del ventre, mètode Pilates, capoeira, tai-txi, balls de saló, balls llatins, shiatsu, funky, swing, dansa contemporània, break dance, latin dance, bhangra, tai-txi-txi-kung i txi-kung adaptat i risoteràpia. Les activitats del Programa Plus 50 han estat els de ball llatí, balls de saló, gimnàstica passiva i txi-kung.

Al Campus de Vera, 1.966 usuaris inscrits han participat en les Aula Salut i el programa Plus 50 en el primer quadrimestre i 1.938 usuaris s'han inscrit en el segon quadrimestre.

Al Campus de Gandia s'han realitzat les activitats dansa del ventre, mètode Pilates, tai-txi, balls de saló, risoteràpia i ioga amb accés lliure durant tot el curs. I englobat en el programa Plus 35 s'ha oferit l'activitat de reeducació postural també en la modalitat d'accés lliure. S'hi han inscrit 158 usuaris en el primer quadrimestre i 155 ho han fet en el segon quadrimestre.

Al Campus d'Alcoi s'ha oferit tai-txi, ioga, capoeira i mètode Pilates, amb un total de 197 participants incloent-hi el programa Plus 50 amb balls de saló i mètode Pilates.

En resum, la participació en programa Aula Salut i Plus 50 per al curs 2010-11 als tres campus (Vera, Alcoi i Gandia) es distribueix com mostra la taula següent: de les activitats realitzades en Aula Salut en el conjunt dels tres campus.

■ NOMBRE DE PARTICIPANTS EN EL PROGRAMA AULA SALUT I PLUS 50/35

	Nre PARTICIPANTS	
	1er quadrimestre	2on quadrimestre
Ioga	591	546
Dansa del ventre	185	183
Txi-kung	22	23
Mètode Pilates	351	447
Capoeira	127	124
Tai-txi	89	92
Balls de saló	78	79
Balls llatins	104	92
Shiatsu	45	50
Funky	93	
Swing	60	58
Dansa contemporània	90	
Break dance	67	
Latin dance		107
Bhangra		74
Risoteràpia	83	61
Reeducació postural	65	76
Tai-txi-Txi-kung	53	55
Plus 50	153	137

8.2.2. Un esport reglat i de competició: les lligues internes, els campionats interuniversitaris i els campionats d'Espanya universitaris

La competició esportiva és sovint el fi mateix de l'esport. Quant a l'oferta d'esportiva de competició, a la Universitat Politècnica es pot trobar una àmplia gamma de nivells esportius, des de les lligues internes dins de l'àmbit de la mateixa universitat fins a l'esport d'alt nivell, participant als campionats autonòmics i interautonòmics i els campionats d'Espanya universitaris. La diferent gamma de competicions que s'ofereixen es pot classificar fonamentalment en competicions internes, interuniversitàries i els campionats d'Espanya universitaris. A més, es descriu en aquest capítol altres esdeveniments organitzats pel Servei d'Esports. Es detalla a continuació cadascuna de les línies d'acció pel que fa a competició.

8.2.2.1. Les competicions internes

Sota aquest epígraf s'han recollit totes les competicions que s'organitzen per a la comunitat universitària, a l'àmbit dels seus tres campus (Vera, Gandia i Alcoi). L'objectiu és oferir un ampli ventall de modalitats esportives que arribe a tota la comunitat universitària, sense distinció d'edat ni sexe.

Bàsicament, parlar de competicions internes és parlar de les Lligues Interescoles que tenen lloc en cadascun dels campus, i, d'altra banda, del Torneig Inter-campus, competició que va nàixer amb l'objectiu d'interrelacionar els tres campus de la Universitat a través de l'esport, del Trofeu Universitat Politècnica i del Torneig Social, els quals s'han desenvolupat durant el curs de la manera següent.

• LLIGUES INTERESCOLES

Són les lligues que tenen lloc al llarg del curs acadèmic en cadascun dels tres campus de la Universitat entre equips de les escoles que conformen cada campus.

L'inici de les lligues interescoles comença a mitjan del mes d'octubre, després d'un període d'inscripcions ampli, i acaben el mes d'abril.

L'objectiu és que tota la comunitat universitària pugui gaudir i sentir el món de la competició a través d'una gran varietat d'esports, els quals es poden classificar en esports d'equip, esports individuals i esports de raqueta.

Durant el curs 2010-11 en les Lligues Interescoles participaren un total de 7.035 alumnes, repartits entre els esports d'equip, els esports individuals i els esports de raqueta.

Al campus de Vera es va disputar competició en els esports d'atletisme, bàdminton, bàsquet, camps a través, escacs, escalada, esquaix, frontenis, futbol

sala, futbol 7, judo, marató, natació, orientació, pilota valenciana, pàdel, rem, tenis, tenis de taula, tir amb arc, voleibol, vòlei platja i vela.

Al campus de Gandia durant el curs 2010-11 s'han dut a terme les lligues de futbol sala, bàsquet 3 x 3, vòlei 3 x 3, tenis, tenis de taula, escacs i frontenis, a més dels esports de platja, vòlei platja i handbol platja.

I, al campus d'Alcoi, s'han dut a terme les lligues internes de futbol 7, futbol sala, bàsquet 3 x 3, vòlei 4 x 4, tenis, esquaix, tenis de taula, pàdel, escacs i tir amb arc. A Alcoi també se celebren els trofeus de Nadal i Festes d'Alcoi en les mateixes modalitats esportives.

En resum, la participació en les lligues internes dels campus de Vera, Alcoi i Gandia dividida en esports d'equip, esports de raqueta i esports individuals, queda així:

En els esports d'equip la participació total ha sigut de 534 equips i 6.231 esportistes.

En els esports de raqueta la participació ha sigut de 784 esportistes.

En esports individuals van participar 423 esportistes.

• TORNEIG SOCIAL

El Torneig Social es desenvolupa al llarg de tot el curs des d'octubre fins a maig i està orientat a la participació de tot el personal docent i investigador i el personal d'administració i serveis de la universitat, les modalitats esportives competitives es desenvolupen per sistema de lliga amb un total de 158 participants.

El Torneig Social s'ha desenvolupat en les modalitats de futbol sala, esquaix, tennis i pàdel.

• TORNEIGS COPA

De febrer a març s'ofereix a la comunitat universitària els torneigs copa en les modalitats de tennis dobles masculí, tennis doble mixt, frontenis mixt, tennis de taula dobles masculí, i pàdel femení, amb un total de 72 participants.

8.2.2.2. Competicions interuniversitàries

Són les competicions que ens enfronten a les altres universitats que pertanyen al Comitè Espanyol d'Esports Universitari (CEDU). En aquests campionats cada universitat presenta una selecció en els distints esports segons la normativa específica que publica el Consell Superior d'Esports al principi de cada curs. Un any més la Universitat Politècnica de València manté la línia de buscar els millors equips que representen la Universitat.

En les modalitats esportives d'equip la competició enguany s'ha disputat en dues fases.

- Campionat Autòmic d'Esport Universitari, lliga CADU,
- Campionat d'Espanya, CEU, fase final, participen 12 equips: els equips campions de les 5 comunitats amb més equips (Andalusia, Catalunya, Castella i Lleó, Madrid i València) més els 4 equips campions de les fases interzonals que disputen les universitats de la resta de comunitats i l'equip de la universitat organitzadora.

En les modalitats esportives individuals, la competició es desenvolupa únicament en una fase final, en què cada Universitat només pot inscriure a aquells esportistes, que tenen marca mínima o el nombre d'esportistes que estableix el Consell Superior d'Esports en els reglaments tècnics de cada modalitat esportiva.

La nostra universitat a més de participar en aquestes competicions nacionals, el que fa també en el Campionat Autonòmic d'Esport Universitari, amb la resta d'universitats de la Comunitat Valenciana, en esports individuals, els que no necessiten classificació prèvia, per al Campionat d'Espanya, i altres modalitats esportives que no estan recollides en el calendari oficial de Campionats d'Espanya, com el cas de pilota valenciana, frontenis, marató, esquaix, tir amb arc o vela.

Es descriuen a continuació cadascuna de les proves que componen el programa de competicions interuniversitàries.

• **Campionat Autonòmic d'Esport Universitari. Esports d'equip**

El Campionat Autonòmic d'Esport Universitari, lliga CADU, es desenvolupa durant els mesos d'octubre a març, i es constitueix com la primera fase del Campionat d'Espanya Universitari dels esports d'equip. En funció de la classificació en aquest campionat se seleccionen els equips que representaran la Comunitat Valenciana en la fase final del Campionat d'Espanya Universitari.

El Campionat Autonòmic d'Esport Universitari es porta a terme amb la col·laboració de la Generalitat Valenciana. Hi participen les set universitats de la nostra comunitat autònoma: U. Catòlica de València, U. de València, U. Jaume I, U. Miguel Hernández, U. d'Alacant, U. Cardenal Herrera i U. Politècnica de València. La classificació s'obté mitjançant una lliga a una volta amb eliminatòria entre els dos primers equips.

Els esports que es disputen són: bàsquet, futbol sala, handbol i voleibol, tots aquests en modalitat femenina i masculina; futbol i rugbi, en modalitat masculina, i el futbol 7 i rugbi 7, en modalitat femenina. Entre totes aquestes modali-

tats durant aquest curs han participat un total de 232 esportistes pertanyents a la UPV, 144 xics i 88 xiques.

Els resultats obtinguts per la UPV en el Campionat Autonòmic de l'Esport Universitari en el curs 2010-2011 són 8 primers llocs, 1 segon lloc i 1 tercer lloc en les modalitats esportives següents:

■ PODI LLIGA CADU. ESPORTS D'EQUIP

1r LLOC	2n LLOC	3r LLOC
Bàsquet masculí	Futbol sala femení	Handbol masculí
Handbol femení		
Futbol 7 femení		
Futbol sala masculí		
Rugbi masculí		
Rugbi 7 femení		
Voleibol femení		
Voleibol masculí		

Obtenint la classificació per la fase final dels Campionats d'Espanya Universitaris amb els 8 equips que han quedat classificats en primera posició.

• Campionat Autonòmic d'Esport Universitari. Esports individuals

Aquests campionats es desenvolupen en els esports individuals, que a judici de les universitats de la Comunitat Valenciana es considera convenient promocio-
nar, bé perquè se n'està intentat implantar aquestes modalitats esportives o per-
què és l'única possibilitat competitiva atès que aquestes modalitats esportives
no se celebren en els Campionats d'Espanya Universitaris.

Hi participaren set universitats: U. de València, U. Jaume I, U. Miguel Hernández, U. d'Alacant, U. Cardenal Herrera, U. Catòlica de València i U. Politècnica de València.

La competició es desenvolupa pel sistema de concentració, amb els esports següents: atletisme, bàdminton, cross, escacs, escalada, esgrima, esquaix, frontenis, golf, judo, karate, natació, orientació, pàdel, pilota valenciana, taekwondo, tenis, tenis de taula, tir amb arc, triatló i vela.

Hi participaren 243 esportistes de la Universitat Politècnica de València i es van aconseguir 151 medalles, de les quals, 39 d'or, 54 de plata i 58 de bronze. El medaller es configura de la manera següent:

■ MEDALLER CAMPIONAT AUTONÒMIC D'ESPORTS INDIVIDUALS

ESPORT			MEDALLA / ESPORTISTA
Escacs	Individual	Masc.	2n Vicente Pallardó Lozoya
		Fem.	1a Irene Arqués López 2a Ángela Alcaraz Soriano
	Equips		2n José Vicente Pallardó Lozoya - Francisco Sánchez Sáez - Pablo Rodríguez Ferrer - Irene Arqués López - Ángela Alcaraz Soriano - José Alfonso González Fernández - Vicente. Alba Zaragoza
Atletisme	Pes	Femení	3a Bárbara Hernando Fuster
	Javelina	Femení	2a Bárbara Hernando Fuster
	800 m. l.	Femení	1a Rosa M ^a Carpio López
		Femení	2a M ^a Irene Barrantes
	4x100 m. l.	Femení	3a Rosa M ^a Carpio López, Rosa M ^a Carpio López, Beatriz Rodríguez Sánchez, M ^a Calvillo Rubio
	100 m. l.	Masculí	3r Olivier Nonga
	400 m. t.	Masculí	3r Oscar González Betancort
	800 m. l.	Masculí	3r Julio Herrando Vicent
	3000 obs.	Masculí	2n Fco David Moscardo Molano
		Masculí	3r Oscar Vila Sempere
	10.000 m. l.	Masculí	1r Javier Colomer Barbera
	Disc	Masculí	2n Juan Arturo Ortega Gómez
	Salt d'alçada	Masculí	1r Viktor Huk
	4x100	Masculí	3r Olivier Nonga, Ismael Galiana Badenes, Viktor Huk, Oscar González Betancort
4x400	Masculí	3r Ismael Galiana Badenes, Oscar González Betancort, Manuel Jurado Alonso, Oscar Vila Sempere	

			Equips	2n José Vicente Pallardó Lozoya - Francisco Sánchez Sáez - Pablo Rodríguez Ferrer - Irene Arqués López - Ángela Alcaraz Soriano - José Alfonso González Fernández - Vicente - Alba Zaragoza
Bàdminton	Dobles	Masc.		3r Juan J. Arnal Julián – Miguel A. Rodríguez Leiva
		Fem.		3r Miguel A. Rodríguez Leiva – Sara Villalba de Ortega
Cros	Individual	Masc.		2n José A Esteso Gómez
	Equips			3r Francisco David Moscardó Molano, Fernando Giménez Alcalde, Raúl Gracia Rodríguez, Alfonso Martínez Santa, Alberto Soldado Pons, David Cavero Montaner, Sergio Sendra Siscar, José A. Esteso Gómez, Javier Colomer Barbera, Hernesto Colomer Barbera, Victor Medina Muñoz, Víctor Hugo Morella López, Álvaro Moreno Rodríguez, Jorge Moreno Rodríguez, Adelin Pastrana Pavia, Miguel Polo Rubio, Emili Sellés i Seguí, Oscar Vila Sempere, Beatriz Rodríguez Sánchez, Rosa M Carpio López, Mayren Prieto Barrantes.
Escalada	Individual	Masc.		2n Roberto Palmer Soria
		Fem.		1a Ainoa Martínez Martínez 2a Lucia Fernández Vicente 3a Mar Parra Carpio
	Equips			1r Roberto Palmer Soria – Ainoa Martínez Martínez - Lucia Fernández Vicente - Mar Parra Carpio – Rocio Nebot Lorente – Isabel Morales Alonso - Mercedes Ferrus Muñoz – Saray Lobo Martínez – Jordi Cerisuelo Iserte – Yeray Jiméez Ramos – Luis F. Granja Moreno – Juan I. Casillas Rodrigo – Kevin Darde – Pablo Benedito Botella – Carlos Belda Blanquer – Alex Pons Ballester
Esgrima	Espasa Indiv.	Masculí		1r David Roig Carles 3r Mateo Castellese Monzó 3r José Manuel Chorro Boix
		Femení		2a Sofía Pérez Simbor
	Floret Indiv	Masculí		1r Joaquín Visquer Pitarch
	Equip Masc.	Espasa		1r Vicente M Safont Segura, José Manuel Chorro Boix, Pablo Muñoz Conejero, Mateo Castellese Monzo, David Roig Carles
		Floret		1r José M ^a Martínez Moreno, Jorge Puigcerver Villarreal, Guillem Sebastian Fletes, Joaquín Visquer Pitarch

	Equip Fem.	Espasa	3r Sofia Pérez Simbor		
		Floret	3r Pilar Oms Galan, Irene Tamarit Leire		
Frontenis	Masculí		1r Aurelio Pardo González, Andrés Caballero Montañés		
	Equips		1r Aurelio Pardo González, Andrés Caballero Montañés		
Golf	Individual	Femení	2a M ^a Esperanza García Nieto		
	Equips		2n Santiago Mompó Delgado de Molina – Aramis Blasco Esteve – Rafa Culla Leal – Pablo Lluch Castells - Raquel Calles Alfonso - M ^a Esperanza García Nieto		
Judo	Individual	Masculí	1r -66 kg Gar Uriarte Marcos		
			1r -73 kg David González Cabot		
			2n -73 kg David Flecha		
			1r -81 kg Pablo Sánchez		
			3r -81 kg Fernando Grau		
			2n -90 kg Alberto Arnal		
	Femení	2n -100 kg Andrés Mínguez			
		3a -52 kg Victoria García			
		1a -57g Cristina Domingo			
Equips		2n Gar Uriarte Marcos – David González Cabot – Fernando Grau Cánovas – Javier Furio – David Flecha - Pablo Sánchez – Alberto Arnal – Andrés Mínguez – Victoria García – Cristina Domingo			
Karate		Individual absolut	Masculí	1r -67 kg Ángel Aibar Moscoso	
				3r -67 kg Jordi Marco Pérez	
	2n -75 kg Sergio Zamorano Merino				
	3r -75 kg Carlos Sánchez Nieves				
	2n +84 kg Agustín Sánchez Lázaro				
	1r Kata Sergio Zamorano Merino				
				Femení	1a -61 kg Irene Muñoz Lujan
	3a Kata Irene Muñoz Lujan				
				Masculí	3r Open Daniel Fernando Bastidas Ramírez
	3r Open Jorge Salvador Molio Latorre				
	Individual promesa	Femení	3a Kata Jenifer Pérez Salvador		
1a Open Jenifer Pérez Salvador					
	Equips		3r Ángel Aibar Moscoso, Jordi Marco Pérez, Sergio Zamorano Merino, Agustín Sánchez Lázaro, David Lechinski Ivanov, Andrés Lleó Marcos, Irene Muñoz Lujan, Jesús Lor Albert, Jorge Salvador Molio Latorre, Daniel Fernando Bastidas, Jenifer Pérez Salvador		
Natació	Individual	Masculí	400 lliure 3r Héctor Sauri Suárez		
			100 lliure 3r Héctor Sauri Suárez		
			50 esq. 3r Carlos Sanz Senon		
			200 est. 2n Rafael López Moreno		

		100 esq.	3r Borja Ottobrinno Capdevila
		50 braça	1r Francisco Moncho Gramaje
		50 lliure	3r Jordi Nogués Renart
		100 braça	2n Alejandro Rejano Gumbau
		50 mar	2n Álvaro Sáez Perales
		100 mar	3r Álvaro Sáez Perales
	Femení	100 braça	2a Irene Galán Villalba
		50 mar	2a María Moragón Cabrera
		100 esq.	3a María Moragón Cabrera
		400 lliure	3a María Martín Pérez
		50 lliure	1a Clara Mar Guarch Pérez
		100 esq.	2a Clara Mar Guarch Pérez
		50 lliure	2a Patricia Felip López
		100 lliure	3a Patricia Felip López
	Relleus	4 x 50 Lliures masc.	1r Alejandro Rejano Gumbau 1r Jordi Nogues Renart 1r Rafael López Moreno 1r Francesc Roselló Peiro
		4 x 50 Estils masc.	2n Álvaro Sáez Perales 2n Carlos Sanz Senon 2n Francisco Moncho Gramaje 2n Borja Ottobrinno Capdevila
		4 x 50 Lliures Fem.	1a Clara Mar Guarch Pérez 1a Patricia Felip López 1a Maria Martín Pérez 1a María del Mar Martí Blázquez
		4 x 100 Lliures mixt	2n Héctor Sauri Suárez 2n Ricardo Montull Crespo 2a María Moragón Cabrera 2a Irene Galán Villalba
	Equips		2n Héctor Sauri Suárez, Carlos Sanz Senon, Rafael López Moreno, Borja Ottobrinno Capdevila, Francisco Moncho Gramaje, Jordi Nogués Renart, Alejandro Rejano Gumbau, Álvaro Sáez Perales, Francesc Roselló Peiró, Ricardo Montull Crespo, Irene Galán Villalba, María Moragón Cabrera, María Martín Pérez, Clara Mar Guarch Pérez, Patricia Felip López, María del Mar Martí Blázquez
Pàdel	Masculí		1r Sergio Icardo Alcorisa, Martín Mandrilli Forelli
	Mixt		2n David Monje Tarrasa, Lucía Olmedo Salcedo
	Equips		1r Sergio Icardo Alcorisa, Martín Mandrilli Forelli, David Monje Tarrasa, Lucía Olmedo Salcedo, Rebeca Anton Segarra, Isabel Miralles Lorenzo

Pilota Valenciana	Raspall		3r Alberto Alvarez Miguel – Sergio Pardo Conejero – Rafel Francesc Cases Company
	Escala i corda		2n Christian García Gimeno – Héctor Rodríguez Mestre – F. Javier Díez Martí
Esquaix	Individual	Femení	2a Patricia Roig Landete 3a Veronica Torres Aliaga
		Masculí	2n Diego Ferragud Trillo 3r David Gaspar Soriano
	Equips		2n Diego Ferragud Trillo, David Gaspar Soriano, Patricia Roig Landete, Verónica Torres Aliaga, Diego Tarazona Cebollada
Taekwondo	Individual absolut	masculí	-63 kg / 2n Javier Latorre Francés
			-63 kg / 3r Guillermo Tudela Marco
			-68 kg / 3r Antonio García Sánchez
	femení	-74 kg / 1r Vicent Baixauli Bach	
		-74 kg / 2n Pablo Cabezuelo Pradas	
		-80 kg / 1r Manuel de Haro Mínguez	
		-80 kg / 3r Manuel Navarro Aroca	
Individual promesa	masculí	-87 kg / 2n José V. Tamarit Martínez	
		+ 87 kg / 3r Agustín Sánchez Lázaro	
Equips	masculí	-57 kg / 2a Cristina Rodríguez Vázquez	
		-57 kg / 3a M ^a Amparo García Pico	
Individual promesa	masculí	-67 kg / 3a Lucía Roca Monzó Alba	
		+67 kg / 3a Natalia Torres Pagan	
Equips	masculí	-63 kg / 2n Isaías Sánchez Cortina	
		-74 kg / 2n Enrique Bodi Pastor	
Equips	masculí	-74 kg / 3r Cristian Delgado Alarcón	
		-80 kg / 3r Salman Gandarov	
Tennis	Dobles	femení	3a Carla Yeste Fontcuberta, Lucia Olmedo Salcedo
		mixt	3r Sergio Morant Carbo, Carla Yeste Fontcuberta
Tennis taula	Individual	femení	3a Virginia Mainar Ruiz
	Equips		3a José María Vercher Sanchis, Virginia Mainar Ruiz, Marina Contreras Ruiz, Andrés Larroza Santacruz

Tir amb arc	Arc Recorbat	1a masc.	1r José V. Escamilla López
			2n Antonio Vila Jiménez
		2a masc.	2n José López Bolos
			3r José Enrique Giménez Osman
		3a masc.	1r Cándido José Martínez Ortuño
			2n Carlos Ferrandiz Ivorra
			3r Álvaro Mayordomo Benito
		3a fem.	2a Davinia Martínez Pérez
			3a Julia Hillung
	Arc Compost	1a masc.	1r Fernando Agustín Gómez
2n Javier González Huerta			
		3r Miguel A. Salido Gregorio	
		3r Bárbara Martínez Botella	
	2a masc.	1r Carlos Ayora Vila	
		2n Carlos Lara Albir	
Equips		1r Fernando Agustín Gómez, Javier González Huerta, Miguel A. Salido Gregorio, Bárbara Martínez Botella, Carlos Ayora Vila, Carlos Lara Albir, Borja Muñoz Bosch, Álvaro López Andrés, Juan Ramón Giménez, José Vicente Escamilla, Vicente Ferrando de Gea, David Martínez Bolinches, Antonio Vila Jiménez, José Enrique Giménez Osman, Eduardo Huerta Romero, José López Bolos, Aida Crespo Villalba, Julia Hillung, Davinia Martínez Pérez, Elena Romero Villanueva, Luis Antonio Adell Carrasco, Adrián Anula López, Iván Díaz Sánchez, Carlos Ferrándiz Ivorra, Alejandro López Peris, Leonardo Marín Paniagua, Cándido José Martínez Ortuño, Álvaro Mayordomo Benito, Jesús Sanambrosio Ridaura, Jordi Seguí Ibáñez, Carles Salvador Soriano Pérez, Rafael Tarin Ciscar	
Vela		3r Héctor Vilanova Lázaro, Felipe Cardona O'Dwyer, José Rubio Verdeguer, Juan Jesús Fernández Sanz, Manuel Saura de la Peña	

• Campionats d'Espanya Universitaris

Com cada any s'han desenvolupat els Campionats d'Espanya Universitaris (CEU) entre totes les universitats espanyoles que pertanyen al Comitè Espanyol d'Esports Universitari.

Els Campionats d'Espanya Universitaris els convoca el Consell Superior d'Esports: Als esports individuals s'accedeix directament a la fase final acreditant les marques mínimes establides per les normatives tècniques de cada esport. Als es-

ports d'equip, el campió de la fase autonòmica de les comunitats d'Andalusia, Catalunya, Castella i Lleó, Madrid i Comunitat Valenciana es classifica directament per a la fase final, per ser on més equips participen en els distints esports, i són la resta de campions universitaris de les altres comunitats autònomes els que es disputen les quatre places que resten per a la fase final del Campionat d'Espanya Universitari en funció del nombre d'equips que hi ha de cada modalitat esportiva.

La Fase Final dels CEU 2011 s'ha desenvolupat de la manera següent:

- Fase Final

Durant els mesos d'abril, maig i juny de 2011 es van celebrar els Campionats d'Espanya Universitaris dels diferents esports.

La participació de la Universitat Politècnica de València en la fase final dels Campionats d'Espanya ha sigut de 241 esportistes/entrenadors.

Els resultats més destacats als Campionats d'Espanya Universitaris, dels esportistes representants de la Universitat Politècnica de València, durant el curs 2010-11 són, 5 primers llocs, 3 segons llocs i 10 tercers llocs.

■ MEDALLER DE CAMPIONATS D'ESPANYA UNIVERSITARIS

ESPORT		MEDALLA / ESPORTISTA
Atletisme	10.000 m. l.	1r Javier Carriqueo
	longitud	3a Bárbara Hernando Fuster
Cros	Ind. masc.	1r Javier Carriqueo
Esgrima	Equips	3r Sofia Pérez Símbor, Mateo Castellese Monzó, José Manuel Chorro Boix, David Roig Carles, Irene Tamarit Latre, José M ^a

Martínez Moreno, Guillen Sebastian Fletes, Joaquín Visquer Pitarch, Andrea Peña Badenas, V. Marcos Safont Segura

Escalada	Equips		3r Roberto Palmer Soria — Alejandro Pons Ballester - Carlos Belda Blanquer – Pablo Benedito Botella - Yolanda Blanco Sola – Ainoa Martínez Martínez – Mar Parra Carpi – Mercedes Ferrús Muñoz
Futbol Sala	Equip Masc.		1r Roberto Albert Marti, Marcelo Andrade Silami, Rafael Ara Caballero, Carlos Bosch Ramos, Joaquín Cebellan Jiménez, Carlos Cebriá Agudo, Jordi Lledó Pérez, Carlos Márquez Martínez, Juan José Pastor Pérez, Pablo Tamarit Cobo, Antonio Climent Alós, Borja Milán Escribano.
Judo	Individual	Masc.	1r -66kg masc.: Gar Uriarte Marcos 1r -73kg masc.: David González Cavot 3r -81kg masc.: David Flecha Díez 2n -90 kg masc.: Alberto Arnal Mengod
		Fem.	2a -52kg fem.: Arelis Odelmis Suárez Parada
	Equips		3r equips: Alberto Arnal Mengod, Gar Uriarte Marcos, David González Cavot, David Flecha Díez, Andrés Mínguez Martínez, Jean Baptiste Ange Mercie, Arelis Odelmis Suárez Parada, Isandrina Sánchez Otano, Yamile Bolaño Bretó
	Karate	Individual	Masc.
Orientació	Individual	Fem.	3a Jana Svobodoba
	Equips	Fem.	3r equips: Jana Svobodoba, Ildiko Simón, Ana Belén Calvo Ruiz, Manuel Jurado Alonso, Emili Sellés i Seguí, Oscar Vila Sempere.
Voleibol		Fem.	2a Lara Pedro Bloom, Elisa Cataluña Lacreu, Cristina Giménez Cebriá, Marta García Sales, Silvia Chanza Torres, Naiara Pedro Tatay, Esther Sanz Martín, Alexandra Pelejero Vilanova, Alicia García Vigara, Ana Goyanes Ferrer, M ^a Sanz Sabater, Isabel Serrador Moreno
		Masc.	3r masculí: Carlos Acedo Mayordomo, Daniel Luján Sánchez, Fredy H. Valencia Pineda, Kevin Banacloche Boer, Vicente Monfort Minaya, Javier Monfort Minaya, Francisco Ferrer García, Cristian Retuerto del Campo, Raúl Rodenas Cabañas, Adrián Pastor Barceló, Jorge Simo Vivó, Alexandru Rosoiu Ionut.
Vòlei Platja		Masc.	3r Vicente Monfort Minaya, Javier Monfort Minaya

8.2.2.3. Altres esdeveniments i competicions del Vicerectorat d'esports

Per a la promoció i foment d'especialitats esportives d'especial interès dins de la nostra comunitat universitària, la Universitat Politècnica de València va organitzar enguany una sèrie d'esdeveniments i de campionats en què han participat prop de 3.981 esportistes.

• CAMPEONATO DE ESPAÑA UNIVERSITARIO DE ESCALADA

El Servei d'Esports va organitzar els dies 21 i 22 de maig el Campionat d'Espanya Universitari d'Escalada 2011.

El Campionat es va celebrar rocòdrom de la Universitat Politècnica de València, emmarcat en el programa de Campionats d'Espanya Universitaris convocats pel Consell Superior d'Esports.

Per primera vegada en la història, es va realitzar la retransmissió en directe per televisió d'un Campionat d'Espanya Universitari amb més de 1.500 espectadors i més de 2.000 visionats directes des d'Internet.

Les vies d'escalada van ser equipades per Pedro Pons, comptant amb dues vies masculines i dues vies femenines per a la semifinal i una via per a cada categoria en la final.

El nombre total de participants ha sigut de 106 persones entre esportistes i entrenadors dels quals 74 són xiques i 32 són xics.

La classificació va ser la següent

■ CATEGORIA FEMENINA

	NOM	COGNOMS	UNIVERSITAT
Or	VERÓNICA TERESA	GONZÁLEZ MARTÍN	U. LA LAGUNA
Plata	ISABEL	VILLAN DELGADO	U. LLEÓ
Bronze	YOLANDA	SÁNCHEZ SANTÍN	U. BARCELONA

■ CATEGORIA MASCULINA

	NOM	COGNOMS	UNIVERSITAT
Or	JAVIER	CANO BLÁZQUEZ	U. EXTREMADURA
Plata	BRUNO	MACIAS MATUTANO	U. ALACANT
Bronze	ARITZ	DOMÍNGUEZ AGUINAGA	U. PAÍS BASC

■ CATEGORIA EQUIPS

	UNIVERSITAT
CAMPIÓ	U. PAÍS BASC
SUBCAMPIÓ	U. POLITÈCNICA DE MADRID
TERCER	U. POLITÈCNICA DE VALÈNCIA

• FESTA DE BENVINGUDA

Amb motiu de fer conèixer el Servei d'Esports i el seu programa esportiu a tota la comunitat universitària i sobretot a l'alumnat de nou ingrés, es a celebrar la Festa de Benvinguda el dijous 14 d'octubre amb una programació variada i la presència del mundialista Juan Mata, com a esportista d'honor de la Universitat Politècnica de València del curs 2010-2011.

Com a acte de participació estrella es va realitzar la VI Volta a Peu al Campus, a més es va instal·lar a l'Àgora una carpa d'informació del Servei d'Esports.

Englobat en la Festa de Benvinguda es realitzaren les accions següents:

• *PRESENTACIÓ DE L'ESPORTISTA D'HONOR*

Acte en què el Servei d'Esports nomena Esportista d'Honor de la Universitat un esportista d'elit triat per la seua trajectòria humana i esportiva. Aquest acte segellat amb la signatura del Llibre d'Honor tant de l'Esportista d'Honor com pels esportistes universitaris que han aconseguit èxits en l'esport nacional i internacional.

En aquesta edició podem comptar com a Esportista d'Honor el mundialista i jugador del València CF, Juan Mata.

- *VI VOLTA A PEU*

La Volta a Peu al Campus UPV és una carrera de caràcter popular l'objectiu de la qual és aconseguir la màxima participació sota la premissa de fer esport per a tots. L'eixida i arribada tenen lloc a l'Àgora i recorre l'interior del campus de Vera amb una distància de 4,5 km i un total de 1.032 participants. Es donaren tovalloles a tots els participants i hi va haver un sorteig de material esportiu.

- *SIGNATURA LLIBRE D'HONOR*

Acte en què, d'una banda, es reflecteix el pas pel Servei d'Esports d'esportistes d'alt nivell i, de l'altra, reconeixem els èxits dels nostres universitaris. Aquest fet es recull en el Llibre d'Honor, mitjançant la signatura de l'esportista d'elit elegit que és qui apadrina tots els nostres esportistes universitaris que han aconseguit medalla en els Campionats d'Espanya Universitaris.

- *LLIURAMENT DE TROFEUS DE LES LLIGUES 2010-2011*

Lliurament dels trofeus de les Lligues Internes del curs anterior així com a l'escola amb més participació i l'elecció del millor esportista universitari per les seues accions dins i fora de la Universitat.

Enguany la millor escola ha sigut l'Escola Tècnica Superior d'Enginyeria Agronòmica i Medi Natural

Els esportistes de l'any més destacats de la Universitat Politècnica de València han sigut en aquesta ocasió l'equip de la UPV de voleibol femení per la seua trajectòria en els Campionats Universitaris.

- **Sant Silvestre**

El 16 de desembre de 2010 el Servei d'Esports va organitzar la III Sant Silvestre solidària de caràcter popular amb un circuit de 3.1 km.

La carrera es va desenvolupar per l'interior del campus de Vera amb eixida des de la pista d'atletisme i una participació de 393 esportistes participants.

• XXI Trofeu Universitat

Com cada any des de fa vint edicions, el segon dijous de cada mes de maig celebrem el Trofeu Universitat Politècnica, enguany es va celebrar el 13 de maig. Aquest campionat se celebra en una sola jornada de 12 hores esportives de màxima activitat. Cadascun dels esportistes participants representa la seua escola o facultat, amb el fi d'aconseguir el màxim de punts, i així ser l'escola guanyadora del trofeu. En el mateix dia es portaren a terme dues vies de participació esportiva amb un total de 955 participants.

La primera via de participació, les competicions esportives, en què participaren 954 alumnes, distribuïts en els esports següents: bàsquet, frontó, esquaix, futbol 7, futbol sala, pàdel, tenis de taula, voleibol, tenis, vòlei platja i escacs. Cadascuna de les 15 escoles que formen la Universitat Politècnica va inscriure els seus equips en aquestes modalitats i es va desenvolupar la competició pel sistema eliminatori directe.

I la segona via de participació, les activitats esportives, en què participaren els alumnes de les escoles i seccions esportives de la Universitat, així com també els usuaris habituals de les activitats esportives anuals. En aquestes hi va haver una participació total de 205 alumnes en activitats, en els esports següents: atletisme, orientació, rem i pres de banca. També es van realitzar exhibicions de patinatge, tir amb arc, *bhangra*, *spinning*, busseig i esgrima.

El dia del Trofeu Universitat es va desenvolupar en una sola jornada, des de les 9.00 del matí fins a les 21.00 hores amb l'estreta col·laboració de tots els voluntaris de la Universitat que han fet possible aquest esdeveniment.

L'acte va culminar amb el lliurament de trofeus al mateix Pavelló Poliesportiu a continuació de les finals i un aperitiu al mateix lloc, al qual es van quedar la majoria d'esportistes participants en el trofeu. En aquesta ocasió, l'escola guanyadora del trofeu va ser l'Escola Tècnica Superior d'Enginyeria de Camins, Canals i Ports.

• VIII Torneig Intercampus

El 3 de març de 2010 es va celebrar a Gandia el VIII Torneig Intercampus UPV com a trobada entre els campus d'Alcoi, Gandia i València amb l'objectiu de fomentar les relacions i reforçar els nexes d'enllaç a través de diverses competicions esportives.

Aquest campionat va nàixer fonamentalment amb l'objectiu de donar eixida competitiva als campus externs de Gandia i Alcoi i a més integrar a aquests dins de tota la dinàmica esportiva que es desenvolupa a la Universitat Politècnica de València.

S'ha realitzat en les modalitats de futbol sala, bàsquet i voleibol en una única jornada celebrada al campus d'Alcoi, i es va jugar en un format de competició tots contra tots amb una única classificació per suma de punts aconseguits per tots els equips en cada esport.

Hi ha participat un total de 165 esportistes dels quals 81 xics i 84 xiques.

El guanyador del VIII Trofeu Intercampus ha sigut el campus de Vera. En finalitzar la jornada competitiva es va celebrar a l'Escola de Gandia un dinar de germanor i al final d'aquest el lliurament de trofeus al campus campió i als equips classificats en primera posició de cadascun dels esports, tant en homes com en dones.

• XIV Trofeu UPV de Vela Creuer

El Servei d'Esports de la UPV va organitzar el XIV Trofeu UPV de Vela Creuer durant els dies 14 i 15 de maig al Reial Club Nàutic de València, que va disposar de la seua estreta col·laboració, amb l'única finalitat del foment de la vela

entre la comunitat universitària. Hi participaren 285 esportistes dels quals 22 són membres de la comunitat universitària, distribuïts en 41 embarcacions.

La competició es va celebrar en la modalitat de vela creuer en tres categories segons la classe d'embarcació: classe RI1-RI2, classe RI3 i classe RICLUB. Es va realitzar una inscripció de tripulants que formaren una bossa de tripulants que després es va distribuir per sorteig entre les distintes embarcacions participants.

El medaller d'enguany es configura de la manera següent.

■ CLASSIFICACIÓ XIV TROFEU DE VELA UPV

CLASSE		IOT	ARMADOR
RI1-RI2.	1r Classificat	Atrium	Enrique Terol
RI3.	1r Classificat	Iberolimp Alhambra	José Vicente Alhambra
RI CLUB.	1r Classificat	Skopelos II	Vicente de Diego
Platu 25.	1r Classificat	L'Eixample Arquitectes	F. José Acosta
Classificació general.	1r Classificat	Atrium	Enrique Terol

• Campionats Interescoles

Durant el curs 2010-2011 s'han celebrat distints campionats universitaris inter-escoles en l'àmbit nacional. Les escoles i facultats de la UPV han participat en Intereuetis, Interarquitecturatècnica, Interagrònoms, Eurosade, Interteleco i Interinformàtica amb a prop de 500 participants.

A més, al campus de Gandia s'ha dut a terme les 12 hores esportives, que es van celebrar el 29 d'abril amb 625 participants en handbol platja, handbol, bàsquet 3x3, futbol sala, vòlei platja, vòlei 3x3, gimcana, bloc, tennis de taula, escacs, triples, rem indoor i pres de banca, amb 534 participants. I les trobades comarcals amb la participació dels equips més prestigiosos de la Safor en les modalitats d'handbol, bàsquet, futbol sala i voleibol.

Al campus d'Alcoi es porten a cap el torneig paelles al març en les modalitats de bàsquet 3x3, futbol sala, vòlei 4, futbol 7, tennis de taula, tennis i escacs amb 216 participants. I el Torneig de Nadal en les modalitats de bàsquet 3x3, vòlei 4 i escacs, amb 274 participants.

8.2.3. L'esport federat. El Club Esportiu de la Universitat Politècnica de València

El Club Esportiu de la Universitat Politècnica de València dóna la possibilitat de practicar esport al més alt nivell a aquells esportistes que així ho volen a través de les 28 seccions dels diferents esports que el formen. A través del Club Esportiu de la Universitat Politècnica es practica esport federat a la nostra universitat, amb una participació anual de 1.247 esportistes federats en: activitats subaquàtiques, aikido, atletisme, bàsquet, BTT, ciclisme, esgrima, espeleologia, frontenis, futbol sala, handbol, judo, karate, muntanya, natació, orientació, pàdel, pesca esportiva, pilota valenciana, rem, rugbi, taekwondo, tir amb arc, tenis de taula, triatló, vela, voleibol i waterpolo.

És el Club Esportiu de la Comunitat Valenciana amb més seccions esportives. Aquestes seccions funcionen amb una planificació anual d'activitats, esdeveniments i competicions que porten a cap amb el suport del Servei d'Esports.

Presentem a continuació un resum de participació del Club Esportiu en el 2010-2011

■ NOMBRE DE PARTICIPANTS DEL CLUB ESPORTIU UPV

SECCIÓ	Nre PARTICIPANTS
Muntanya	282
Espeleologia	11
Waterpolo	45
Handbol	38
Ciclisme	58
Pilota valenciana	19
BTT	15
Vela	60

Orientació	24
Natació	97
Futbol sala	29
Taekwondo	40
Karate	55
Activitats subaquàtiques	112
Atletisme	57
Triatló	58
Tir amb arc	47
Rem	62
Aikido	23
Rugbi	90
Esgrima	15
Judo	28
Frontenis	12
Vòlei	36
Bàsquet	28
Pesca	18
Pàdel	36
Tenis de taula	5
TOTAL	1.281

Al campus de Gandia desenvolupen la seua activitat les seccions de rem, muntanya i activitats subaquàtiques.

Al campus d'Alcoi disposen de la secció de BTT.

8.2.4. Un esport integrat en la vida universitària. La formació esportiva

A la Universitat Politècnica de València l'esport forma part d'una concepció, d'un estil de vida pel qual hem optat. Així, l'esport a la nostra universitat respon a les necessitats d'exercici físic, competició, salut i recreació alhora que envaeix amb força les activitats acadèmiques pròpies de l'universitari.

Precursors dels crèdits de lliure elecció esportiva disposem d'un programa anual de formació esportiva amb cursos, tallers, jornades i congressos junt amb el cicle anual de conferències, exposicions i clínics sobre temes específics en matèria esportiva. A més, enguany s'ha tornat a impartir un Màster Universitari en Organització, Gestió i Administració d'Entitats i Organitzacions Esportives. D'altra banda, cal destacar la convocatòria per dotzena vegada consecutiva dels certàmens de pintura, escultura i projectes final de carrera relacionats amb l'es-

port. Totes aquestes línies d'actuació consoliden la nostra formació específica en el camp de l'esport, en què han participat 1.863 persones.

8.2.4.1. Formació esportiva

La necessitat d'adquirir nous coneixements que propicien una activitat física saludable ha sigut una demanda constant de practicants i usuaris i la base per al desenvolupament d'aquest Programa de Formació Esportiva.

Durant el curs 2010-11, i dins del XVI Programa de Formació Esportiva, s'han impartit entre els tres campus de la UPV (Vera, Gandia i Alcoi) un total de 20 cursos i 20 tallers, 14 clínics i 17 conferències i/o projeccions. A més, s'ha realitzat una exposició de pintura i escultura relacionada amb l'esport i s'ha col·laborat en l'organització del I Congrés d'Infraestructures Esportives. Tots aquests oberts a la comunitat universitària i a la societat en general.

Les temàtiques desenvolupades en els cursos i tallers han sigut variades, com per exemple sobre esport i sostenibilitat, prevenció i tractament de lesions esportives o *aquatraining*: tonificació muscular a l'aigua. Uns altres temes relacionats amb activitats concretes, com ara la mecànica de la bicicleta de muntanya i de la bicicleta en general, el coneixement del cos, tècniques de relaxació o embenats. També s'han impartit cursos que doten de titulacions oficials, com són socorrista aquàtic o patró d'embarcacions d'esbarjo, així com altres que permeten formar part de bosses de treball internes, com per exemple el curs d'àrbitre col·laborador de futbol sala, voleibol i handbol, oferits en col·laboració con el Consell Valencià de l'Esport.

• CRÈDITS DE LLIURE ELECCIÓ

Com a part de la formació curricular dels alumnes de la Universitat Politècnica, el 1994 s'aprovà en la Junta de Govern un bloc de crèdits de lliure configuració per a esport. Hi cal afegir que al setembre de 2003 el Consell de Govern va aprovar l'augment de 8 fins a un màxim de 16 crèdits, els possibles a obtenir com a crèdits de lliure configuració per esport, que va entrar en vigor a partir del curs 2003-04.

Així, amb l'objecte de respondre a les distintes inquietuds i necessitats de la comunitat universitària hi ha establides tres vies d'obtenció de crèdits de lliure elecció:

1. ÀREA FORMATIVA

Composta per cursos, seminaris i conferències sobre aspectes rellevants de l'activitat física i de l'esport, organitzats pel Servei d'Esports de la Universitat Politècnica de València. L'equivalència en crèdits és d'1 crèdit cada 20 hores.

Durant el curs 2010-11 s'han atorgat 782,5 crèdits de lliure elecció per la participació en cursos organitzats pel Servei d'Esports.

2. ÀREA PRÀCTICA

Com a reconeixement al treball d'alguns dels nostres alumnes, que compaginen l'alt rendiment esportiu amb els estudis. L'equivalència en crèdits és: un mínim d'1 crèdit i un màxim de 2 crèdits en lliga zonal o campionat autonòmic i un màxim de 4 en campionats d'Espanya universitaris, a atorgar en ordre invers a

la classificació de l'esportista. S'atorgaran 4 crèdits directament per ser seleccionats pel Consell Superior d'Esports per a participar en competicions de caràcter nacional o internacional. El Servei d'Esports estableix l'equivalència per la participació d'esportistes amb necessitats especials en competicions oficials.

Durant el curs 2010-11 s'han atorgat 375 crèdits de lliure elecció per la participació en diferents campionats universitaris, autonòmics, campionats d'Espanya o esportistes seleccionats pel CSD per a competicions nacionals o internacionals.

Els esports en què més crèdits s'han sol·licitat han sigut: futbol sala (50 crèdits), camps a través (49 crèdits), voleibol (46 crèdits) i atletisme (36 crèdits).

3. ÀREA FORMADORA

Per tal de reconèixer i aprofitar els coneixements i les experiències d'alguns dels nostres alumnes en el món de l'esport, ja siga per la formació específica en institucions alienes a la Universitat o per la brillant trajectòria esportiva, a fi que aquests coneixements es traslladen a la resta de la comunitat universitària, es reconeix la col·laboració en els cursos específics al seu esport programats pel Servei d'Esports i la participació en línies d'investigació relacionades amb l'activitat física que es troben vinculades a qualsevol departament o servei de la Universitat Politècnica de València.

L'equivalència de crèdits a atorgar per la col·laboració en aquesta àrea és: un mínim de 2 i un màxim de 8 amb relació a la línia d'investigació o el curs en què col·labora, (s'estableix com a pauta la concessió directa del doble dels crèdits que conformen el curs), i 2 crèdits més, si l'alumne participa en l'organització i preparació del dit curs. Igualment, per la participació en línies d'investigació relacionades amb l'activitat física es pot obtenir un mínim de 2 i un màxim de 8 crèdits per curs acadèmic.

8.2.4.2. Conferències, exposicions i clínics

Durant el curs acadèmic 2010-11, com en anys anteriors, s'ha continuat realitzant conferències i projeccions sobre temàtiques relacionades amb l'esport d'especial interès per als membres de la comunitat universitària. A més, s'han tornat a organitzar els denominats *clínics*, sessions col·lectives amb gran component pràctic adreçats a la prevenció de lesions i millora de les capacitats físiques, els quals tingueren una durada de dues hores cadascun.

En total s'han portat a cap 31 activitats entre conferències, projeccions i clínics que han versat sobre aspectes tècnics relacionats amb l'esport.

A través de les conferències i projeccions s'han abordat temes relacionats majoritàriament amb els esports de muntanya i amb el busseig.

També s'han oferit al llarg del curs 2010-11 un total de 14 clínics, sessions col·lectives amb gran component pràctic, destinades a donar més informació als esportistes de com poden prevenir lesions i millorar-ne les capacitats físiques.

8.2.4.3. Certàmens de Pintura, Escultura i Projectes final de Carrera relacionats amb l'esport

Enguany en la XII edició s'han convocat els certàmens de pintura, escultura i projectes final de carrera sobre treballs relacionats directament amb el món de l'esport en general i de l'esport a la Universitat Politècnica en particular.

Amb això, la universitat brinda el seu suport científic i tècnic a l'esport i intenta acostar el món de l'art a l'esport. Enguany s'han presentat a concurs 1 projecte final de carrera, 8 escultures i 28 pintures.

Els guanyadors de la XII convocatòria en les diferents modalitats són els següents.

■ GUANYADORS DEL XII CERTÀMENS DE PINTURA, ESCULTURA I PROJECTES FINAL DE CARRERA

MODALITAT

Pintura	Primer Premi	"Viejo Corredor" d'Ángel Ballestero Pinazo
	Segon Premi	"Prólogo y epígrafe del ejercicio" de Juan Carlos Rosa Casasola
	Tercer Premi	"Primer set" de Lourdes Pardo Mateu
Escultura	Primer Premi	"Esfuerzo, sacrificio, trabajo, empeño" de María García Romero
P. Final de Carrera	Primer Premi	"Diseño y cálculo de un bastidor de bicicleta de doble suspensión" de José María Pérez Checa

A més, es convoca el V concurs de cartells commemoratiu del XXI Trofeu Universitat amb 43 treballs presentats. El guanyador ha sigut "Compite" de Marta Gómez López de l'Escola Tècnica Superior d'Arquitectura.

8.2.5. Els programes d'ajuda i suport a l'esportista d'alt nivell

La Universitat Politècnica de València, conscient de les necessitats de suport als esportistes universitaris d'alt nivell i reconeixent d'aquesta manera el gran esforç que suposa compaginar els estudis amb la pràctica esportiva d'alt nivell ofe-

reix, mitjançant el Programa EsportEstudi, suport als esportistes universitaris d'alt nivell a través d'un professor-tutor en cada centre, aplaçament de pràctiques i exàmens, canvis d'horari, atenció especialitzada al Centre de Suport a l'Esportista (serveis de fisioteràpia i preparació física) i una convocatòria d'ajudes de residència i per a esportistes d'excel·lència esportiva i elit UPV.

8.2.5.1. Programa EsportEstudi

El 1999 la Universitat Politècnica de València, sensible a les necessitats plantejades pels esportistes universitaris, que tracten de compatibilitzar la carrera esportiva amb l'activitat acadèmica, crea el Programa EsportEstudi, que té com a objectiu el suport i reforç a la pràctica esportiva d'alt nivell, ja que cada vegada són més els esportistes que sent estudiants universitaris competeixen en campionats nacionals i internacionals representant la seua universitat.

Des de llavors, cada any acadèmic, aquest programa ha acollit un gran nombre d'esportistes i involucrat professionals de diferents escoles i facultats i crea un marc interdisciplinari necessari per a la integració de l'esportista d'alt nivell en l'activitat acadèmica

EsportEstudi representa el suport institucional a través d'ajuda personalitzada i concreta als esportistes universitaris d'alt nivell que decideixen compaginar les tasques acadèmiques amb una dedicació seriosa i àmplia en l'esport. Aquest programa té el suport i reforç econòmic del Consell Superior d'Esports.

Durant el curs 2010-11 el Programa EsportEstudi ha estat integrat per un total de 121 esportistes.

8.2.5.2. Línia d'ajudes per a esportistes d'alt nivell

La Universitat Politècnica de València potencia com a via de suport als esportistes de la Universitat des de 1993 un programa d'ajudes esportives amb l'objectiu d'impulsar i premiar la participació dels nostres esportistes universitaris en els distints campionats.

En el dit programa es preveuen dos tipus d'ajudes per als estudiants.

1. Ajudes d'excel·lència esportiva, esportistes universitaris d'elit

Aquestes ajudes sorgeixen amb l'objectiu d'impulsar i premiar la participació dels nostres esportistes universitaris en diferents campionats i tenen el suport econòmic i institucional del Consell Superior d'Esports.

5 ajudes d'excel·lència esportiva amb una dotació econòmica de 2000 euros cadascuna, adreçades a impulsar i premiar els esportistes de nivell internacional que han competit en olimpíades, paralímpíades, campionats del món, universitats, campionats del món universitari, campionats d'Europa o uns altres continents.

75 ajudes a esportistes d'elit amb una dotació econòmica de 660 euros reconeixen i premien la labor dels millor classificats en competicions nacionals. Així doncs, s'adrecen a estudiants que tenen un alt nivell en la seua especialitat esportiva i representen Espanya i la Universitat Politècnica en esdeveniments destacats.

2. Ajudes de residència per a esportistes d'alt nivell i esportistes d'elit del Vicerectorat d'Esports de la UPV

La Universitat Politècnica de València convoca 5 ajudes de residència per als esportistes universitaris d'alt nivell desplaçats del seu lloc habitual de residència, amb l'objecte d'impulsar i premiar la participació d'aquests esportistes en les distintes competicions universitàries de caràcter internacional i en competicions oficials en què els convoquen seleccions nacionals. Durant el curs 2010-11 s'han assignat 5 ajudes, amb un import total que ascendeix a 6.000 € anuals per esportista.

8.2.5.3. Centre de suport a l'esportista

El Vicerectorat d'Esports conscient de les necessitats dels esportistes d'alt nivell vol dotar l'esportista dels mitjans tècnics i humans necessaris per a la millora esportiva i acadèmica. El Centre de Suport a l'Esportista Universitari d'Alt Nivell proporciona una atenció especialitzada a tota la comunitat universitària i en especial a l'esportista d'alt nivell, a través de la prestació gratuïta d'un servei especialitzat de fisioteràpia.

Els esportistes han tingut accés al Servei de Fisioteràpia, ubicat a la 1a planta del pavelló poliesportiu, en l'horari següent: dimarts de 12.00 a 15.00 h i dijous de 18.00 a 21.00 h. Aquest servei és atès per una diplomada en fisioteràpia i diversos alumnes en pràctiques. D'aquest s'han beneficiat 137 esportistes (98 homes i 39 dones), i s'han realitzat de 668 tractaments. Les lesions més freqüents han sigut sobrecàrregues musculars, ruptures fibril·lars i lumbàlgies. El 57% dels tractaments realitzats han sigut sobre el membre inferior, el 24,5% d'esquena, i el 18,5% de membre superior. S'ha atès a esportistes d'un total de

21 modalitats esportives, en què els esports que més han sol·licitat el servei de fisioteràpia: atletisme i vòlei, seguit de rugbi handbol.

8.2.6. Instal·lacions esportives de la UPV

La Universitat Politècnica de València disposa en l'actualitat d'unes instal·lacions esportives immillorables per a la pràctica esportiva a tots els nivells, tant per a la formació i l'entrenament com per a competicions, fruit d'una gran inversió en la remodelació dels espais esportius i creació de noves instal·lacions climatitzades, informatitzades i perfectament equipades segons la modalitat que s'ha de practicar.

Les instal·lacions esportives de la Universitat Politècnica s'agrupen en tres grans nuclis al voltant dels tres grans edificis esportius, el pavelló poliesportiu, l'edifici principal i el de més recent creació, el trinquet polítècnic El Genovés.

Les instal·lacions del campus de Vera es distribueixen de la manera següent:

• Nucli 1. Pavelló Poliesportiu

El pavelló poliesportiu de la Universitat Politècnica de València és un modern edifici de 51 m x 83 m de planta i 14 m d'altura lliure d'obstacles amb graderia amb una capacitat per a 560 persones, que acull els espais esportius següents:

- Pistes poliesportives per a la pràctica simultània de quatre partits de bàsquet o voleibol o dos partits d'handbol o futbol sala. Té quatre marcadors electrònics i presa de megafonia, telèfon i xarxa informàtica en cadascuna de les pistes.
- Un rocòdrom de 12 m d'altura per 15 m d'ample que simula una gran roca

natural amb un desplom de 3 m amb més de 1.400 punts d'ancoratge per a simultaniejar 8 vies d'escalada de diferents graus.

- Una pista de pàdel interior amb gespa artificial.
- Dues pistes d'esquaix de parquet flotant.
- Un bloc per a la pràctica d'iniciació i perfeccionament d'escalada.
- Dues sales de musculació per a l'entrenament dels equips de la Universitat.

Al voltant d'aquest espai se situen les instal·lacions:

- Tres pistes de tennis exteriors de formigó porós.
- Quatre pistes de pàdel exteriors amb pis de gespa artificial i parets envitrades amb graderia per al públic.
- Una piscina coberta de 50 m de llarg i 18 m d'ample amb 6 carrers, totalment climatitzada i amb 500 places de grada per al públic.

• Nucli 2. Edifici Principal

Ubicat estratègicament al centre del campus, entre els dos espais a l'aire lliure més grans. L'edifici principal disposa a l'interior dels espais esportius següents:

- Una sala de musculació de 450 m² climatitzada, sonoritzada i informatitzada.
- Una sala d'aeròbic de parquet flotant i equipada per a la pràctica d'activitats dirigides.
- Una sala d'Aula Salut de parquet flotant i equipada per a la pràctica de les noves tendències en gimnàstiques suaus.
- Dos tatamis, l'un dur de biosuro i l'altre tou de doble matalasset per a la pràctica d'arts marcial i activitats dirigides.

- Tres aules de formació esportiva amb capacitat per a 55 persones equipades amb moderns mitjans audiovisuals i informàtics per a impartir cursos teòrics.

A l'exterior d'aquest edifici podem trobar aquests espais:

- Estadi amb pista d'atletisme i camp d'herba natural per a futbol/rugbi: Instal·lació emblemàtica a la Universitat amb una anella de tartan de 8 carrers i 400 m de corda envoltat d'una altra superfície perimetral de gespa artificial que acull un camp d'herba natural a l'interior. La instal·lació, a més, disposa de dues rectes per a salt amb perxa, una doble recta amb dos fosses de salt de longitud i triples i gàbies per als llançaments. Un gran marcador i megafonia completen la instal·lació.
- Un camp de gespa artificial per a futbol i futbol 7 amb àmplies grades per al públic.
- Un camp de vòlei platja d'arena de platja, adossat a la pista d'atletisme.
- Dos blocs d'escalada a l'exterior, de formigó gunitat i tematitzat amb una altura de 4.5 metres cadascun i una superfície escalable de 220 metres. Amb capacitat per a 20 usuaris simultàniament i 1.800 punts d'ancoratge. Tota la instal·lació està envoltada de cautxú absorbent.

• Nucli 3. Trinquet Politècnic El Genovés

L'edifici Trinquet Politècnic El Genovés, la instal·lació més recent, on tenen cabuda elements, mides i materials que el converteixen en referent per a les futures construccions de trinquets, una zona de grades dins d'un mur de vidre laminat, climatitzades i sonoritzades, amb capacitat per a 100 persones assegudes, el trinquet de 57 m de llarg per 6,5 m d'ample a la zona de joc i entre parets de 9,5 m d'ample.

Aquest edifici acull a més els espais esportius següents:

- Una sala d'esgrima per a la pràctica i competició.
- La seu del Club Esportiu condicionada per a activitats i reunions.
- Una aula de biosuro per a la pràctica de gimnàstiques suaus.
- Dues pistes d'esquaix de parquet flotant.
- Dos frontons de 30 m coberts i adossats sobre el lateral nord de l'edifici.
- Una sala de tennis de taula amb capacitat per a tres taules de joc.

A la vora d'aquest edifici es troben les instal·lacions a l'aire lliure següent:

- Un velòdrom i pistes exteriors de futbol sala. Pista de rodament o velòdrom de 4 carrers peraltats. La instal·lació disposa de dues pistes poliesportives al centre per a futbol sala de gespa artificial.

En aquesta línia de dotar totes les especialitats esportives de totes les necessitats per a les pràctiques més demandades, la Universitat Politècnica disposa a més de les construccions fixes, embarcacions per a la pràctica d'esports nàutics, com ara un vaixell creuer Benetau First 40.7- regata de 12 metres d'eslora, dues embarcacions valliant de 6 metres d'eslora, dos falutxos i dos iols per a la pràctica de rem i un falutx prototip per a la competició d'embarcacions del Mediterrani.

Això sense oblidar els projectes portats a cap pels campus d'Alcoi i de Gandia, projectes en què es comença a equiparar l'oferta esportiva d'aquests campus amb el del campus de Vera: pistes poliesportives, gimnàs, sales d'usos múltiples, configuren un gran parc esportiu universitari.

La posada en marxa de totes les nostres instal·lacions esportives, així com la dotació d'aquestes de l'equipament més adequat i l'adquisició de dues embarcacions esportives han originat una nova manera de gestionar instal·lacions, adaptades a les demandes i noves necessitats de la nostra població, una nova manera de fer esport completament integrats en el nostre entorn més immediat i eixint del nostre campus.

8.2.7. Col·laboracions i convenis del Vicerectorat d'Esports

La Universitat Politècnica de València atenent les necessitats de l'entorn, porta a cap diferents col·laboracions i convenis amb altres entitats externes i aconseguix l'adequació més òptima entre les demandes socials i les de la mateixa universitat, i fomenta esports autòctons com és la pilota valenciana, i realitza una tasca de suport a col·lectius amb característiques especials o fins i tot acosta l'esport i les instal·lacions esportives a futurs esportistes en edat escolar.

Detallem tot seguit les col·laboracions més significatives portades a cap en el curs 2010-11.

El Servei d'Esports col·labora amb diferents federacions i comitès esportius de la Comunitat Valenciana per al foment de la pràctica esportiva en els seues modalitats.

- Federació de Pilota Valenciana, per a realitzar activitats de promoció i tecnificació al Trinquet El Genoves UPV, referent a la Comunitat Valenciana.
- Federació de Taekwondo, per a entrenaments de tecnificació al tatami de la Universitat.
- Equip valencià de Judo València Terra i Mar per a desenvolupar els entrenaments físics a les instal·lacions de la UPV.

- Federació de Judo, per a desenvolupar jornades tècniques a les aules del Servei d'Esports.
- Comitè d'Àrbitres de Futbol de la Comunitat Valenciana, per als entrenaments tècnics a les instal·lacions de la UPV.
- Fundació València Club de Futbol, per a organitzar conjuntament el curs de formació Història del València CF.

Un altre referent a la Comunitat Valenciana és el rocòdrom de la UPV. Aquesta instal·lació ha sigut la base de diverses col·laboracions al llarg del curs, en què destaquem els entrenaments d'esportistes de diferents col·lectius como l'IES Marítim, el Grup de Muntanya Valdigna, el Club de Muntanya Atrafal, el Club Esportiu Samaruc, el Grup de Muntanya En la vertical, el club esportiu Albacete Boulder Birra, el Club Integral de Muntanya, el Centre Excursionista de Pego, l'Agupació Excursionista d'Alcanar, el Centre Excursionista Vents de Muntanya i Natura, el Club de Muntanyisme de Mislata, el Club de Muntanya d'Alcubles, el Club Momos, el Centre Excursionista d'Alboraia, el Club d'Escalada Vents de Muntanya, el Club d'Escalada Sargantana, All Radikal Mountain Benasque i el Servei d'Esports de la UV.

A més, el Servei d'Esports ha cedit l'ús de les instal·lacions esportives per a esdeveniments de diferents col·lectius.

- Mussol Teatre ha portat a cap assaigs a les nostres instal·lacions.
- L'empresa Eurolimp realitzà un curs de prevenció de riscos laborals a les aules del Servei d'Esports.
- L'Asociación Soñar Despierto va organitzar una vesprada nadalenca amb jocs per a infants.
- L'empresa GSL Sejour feu una activitat de vacances per a infants subvencionada per l'Estat italià.
- La Confederació Femeval realitzà dos cursos de prevenció de riscos laborals en altura al rocòdrom de la UPV.
- L'associació Acollida va impartir un curs sobre inserció sociolaboral.
- La Sociedad Deportiva Correcaminos va organitzar un campionat social de pista a l'aire lliure.
- L'associació de Slot Cartagobarna va celebrar el 2n Campionat d'Espanya de Slot digital al Trinquet de la UPV.
- Les instal·lacions esportives han sigut lloc de trobada per a les activitats de diferents col·legis i instituts, com ara l'institut Ramon Lluch, el col·legi Nuestra Señora del Pilar i el col·legi Claret de Benimaclet.

I, quant a docència, destaquen les col·laboracions següents.

- El Servei d'Esports ha acollit alumnes en pràctiques de diferents entitats, com ara FCAFD i l'IES Jordi Joan del Port de Sagunt, l'IES Manuel Sanchis Guarner. Els alumnes en pràctiques han elaborat treballs relacionats amb les diferents àrees esportives de la Universitat Politècnica.
- Els alumnes del màster de gestió i organització d'entitats esportives realitzaren pràctiques al Servei d'Esports de la UPV.
- Els alumnes del Màster de Psicologia en l'Esport realitzaren a la UPV pràctiques en virtut del conveni de col·laboració amb el Col·legi Oficial de Psicòlegs.

La Universitat Politècnica de València ha signat convenis de col·laboració amb diferents entitats.

- Amb la Sociedad Deportiva Correcaminos per a l'intercanvi de serveis esportius i culturals, promoció i foment de l'esport centrat especialment en l'atletisme.
- Per al foment de la vela i els esports nàutics, amb Explotaciones Marítimas de Levante, empresa concessionària del port esportiu de la Pobla de Farnals, amb el Reial Club Nàutic de Calp i el Reial Club Nàutic de València.
- Amb l'entitat financera Bancaixa per al patrocini de l'equip ciclista.
- Amb l'Ajuntament de Gandia per a promoció i descomptes del programa de formació esportiva als usuaris del carnet de la Fundació Esportiva Municipal de Gandia.
- Amb el Col·legi de Llicenciats de l'Educació Física i Ciències de l'Activitat Física i Esportiva per a la promoció i els descomptes del programa de formació esportiva per als seus col·legiats.
- Amb l'Associació de Gestors Esportius Professionals per a la promoció i els descomptes del programa de formació esportiva per als seus associats.
- Per a la promoció de la natació màster amb les empreses IBM, Alcocer Visual i Conectall Systems.
- Amb l'empresa de consultoria Everis per a la promoció de la carrera Sant Silvestre.
- Amb el Club de Tennis de Gandia per a la promoció i els descomptes del programa de formació esportiva per als seus associats i disponibilitat de pistes de tennis i pàdel al Club per a la comunitat universitària.
- Amb la Fundació Esportiva Municipal de València per a col·laborar en congressos dins del marc d'actuacions per "València Capital Europea de l'Esport 2011".

Al si de la mateixa universitat:

- Conveni de col·laboració amb la Universitat Sènior per a la investigació científica relativa a l'entrenament i la salut de les persones majors de 50 anys.
- L'Institut de Biomecànica de València ha portat a cap diversos assaigs per a investigacions sobre materials esportius i l'anàlisi de diverses manifestacions de força explosiva mitjançant protocols biomecànics.
- El grup 04 ORGE ETSECCP realitzà la seua campanya de recollida de joguets a les instal·lacions esportives.
- La secció sindical de CCOO celebrà l'assemblea informativa al pavelló poliesportiu.
- L'Àrea d'Informació de la UPV va realitzar visites guiades a les instal·lacions esportives en les jornades d'acollida d'estudiants.
- L'Àrea de Normalització i Promoció Lingüística realitzà un concert de música en valencià al pavelló poliesportiu.
- Els alumnes de la Universitat d'Indiana utilitzen les nostres instal·lacions esportives durant les estades a València, així com amb altres col·lectius el Col·legi Major Galileo Galilei.
- Quant a cessió d'instal·lacions, destaquem també el Torneig d'Any Nou de l'Associació d'Antics Alumnes.

8.2.8. Impacte en els mitjans de comunicació

El tractament de la informació al Servei d'Esports ha tingut un doble vessant durant el curs 2010-2011. D'una banda, s'informa la comunitat universitària, com a potencials usuaris, de tota l'oferta que des del Servei d'Esports es programa i, de l'altra, es fan conèixer a la societat tots els esdeveniments i fites obtinguts pels esportistes i els equips de la Universitat. Ambdues facetes de la informació es porten a cap en col·laboració amb altres serveis de la Universitat Politècnica de València, com són el Gabinet de Premsa, la Ràdio del Poli, UPV Televisió i l'Àrea d'Informació de la Universitat Politècnica.

8.2.8.1. Recursos informatius

Per a informar la comunitat universitària sobre els diferents programes esportius es posen en marxa tots els mecanismes necessaris per a transmetre la informació, com ara:

1. Anualment es publica un llibre general del Servei d'Esports amb tota la informació esportiva més rellevant amb 10.000 exemplars difosos en tres idiomes: valencià, castellà i anglès. A més, s'editen tríptics específics sobre els diferents programes que s'ofereixen, el programa de formació, els certàmens

relacionats amb l'esport, els programes esportius. De manera puntual s'editen, a més a més, uns altres tríptics per a esdeveniments concrets, com és el Trofeu Universitat.

2. La pàgina web del Servei d'Esports en l'adreça <www.upv.es/adepe>, és el principal canal de comunicació del Servei d'Esports, amb una actualització diària. A través de la pàgina web es pot consultar tota la programació de manera detallada i estructurada en àrees. Disposa també d'altres utilitats i informació, com ara els calendaris de joc i resultats de les lligues, els horaris d'activitats disponibles per a matriculació i les pistes que estan en situació de ser reservades.

S'hi troba la carta de serveis, els diagrames dels processos bàsics i accés a la bústia de queixes, suggeriments i reclamacions com a mecanisme de col·laboració de la comunitat universitària amb el Servei d'Esports.

A més, s'hi poden trobar enllaços a les pàgines de totes les seccions del Club Esportiu UPV, a pàgines oficials en matèria esportiva, com ara federacions de les diferents modalitats o el Consell Superior d'Esports o unes altres pàgines d'interès esportiu.

3. El tauler d'anuncis electrònic a través del servidor <upvnews.upv.es>, freqüentment consultat pel PAS i PDI de la Universitat en què s'insereixen diàriament anuncis d'actualitat imminent i serveix per a realitzar comunicats d'última hora.
4. L'agenda electrònica UPV a què s'accedeix des de la pàgina principal de la Universitat. Aquesta pàgina és de consulta pública en general.
5. Els taulers d'anuncis de les escoles que s'actualitzen a través dels coordinadors d'esports, que exerceixen labors de difusió i promoció en cadascuna de les escoles o facultats. Les seues funcions bàsiques són la promoció esportiva, la canalització de la informació com a nexa d'unió entre el Servei d'Esports i les escoles i col·laboració en l'organització d'esdeveniments esportius, com són el Trofeu Universitat Politècnica.
6. També es canalitza la informació directament des de l'Oficina d'Informació del Servei d'Esports amb una atenció personalitzada, presencial i telefònica. L'oficina disposa d'horari de dilluns a divendres de 10 a 14 i de 17 a 20 hores.

7. Com a novetat per al 2011 s'ha introduït la utilització del correu massiu per a la comunitat universitària a través del programa TIBI2.

8. Finalment, enguany s'ha consolidat la utilització de blocs temàtics per a esdeveniments especials, com ara les carreres populars i el trofeu UPV.

8.2.8.2. Campanyes especials

Com a projectes informatius hem tingut durant el curs 2010-2011 una sèrie de campanyes, com són:

- La campanya matrícula: adreçada principalment als alumnes de nou ingrés a la universitat per a aconseguir, d'una banda, informar-los sobre les possibilitats en matèria esportiva i, de l'altra, captar els possibles esportistes d'elit interessats a acollir-se al programa EsportEstudi. Amb aquest finalitat es portaren a cap dues accions clarament diferenciades: d'una banda, una labor informativa als alumnes-tutors del programa AMA i, de l'altra, una participació directa en les Jornades d'Acollida per a alumnes de nou ingrés mitjançant xarrades en totes les escoles de la UPV.
- Les Jornades d'Orientació: Organitzades per l'Àrea d'Informació de la UPV. El Servei d'Esports va atendre el públic en la seua visita a la Universitat per a fer-los conèixer totes les instal·lacions esportives i una aproximació a l'oferta esportiva de la UPV.
- I les Jornades de Portes Obertes per a pares d'alumnes d'instituts en què es va col·laborar amb l'Àrea d'Informació de la UPV, i es va realitzar una visita guiada per les instal·lacions esportives cada dimarts i dijous de gener a març. Les instal·lacions esportives i els programes d'esports són un gran atractiu per a tots els futurs possibles alumnes de la universitat.

8.2.8.3. Mitjans de comunicació

Pel que fa als mitjans de comunicació i premsa, s'ha fer conèixer les activitats, esdeveniments i resultats obtinguts pels nostres esportistes.

Més de 300 articles s'han publicat durant el curs 2010-11, des de juny de 2010 fins a maig de 2011.

Les seccions que més han destacat enguany, quant a notícies, són l'equip de Futbol Sala UPV-Maristas Valencia FS, que ha jugat en Divisió de Plata i ha arribat a les eliminatòries, a més de la informació corresponent als campionats

d'Espanya universitaris i la Festa de Benvinguda de la UPV, que va tenir la presència de Juan Mata, futbolista internacional.

A més de la premsa escrita, cal destacar l'emissió d'un espai televisiu propi en el programa "Politécnica tal cual", de difusió setmanal en la TV de la universitat i la presència en la televisió, amb nombroses entrevistes i programes especials, com ara els dedicats al Campionat d'Espanya Universitari d'escalada amb retransmissió en directe.

A la Universitat Politècnica Televisió un total de 70 intervencions han fet conèixer el món esportiu de la universitat, el Servei d'Esports elabora una biblioteca audiovisual de totes les intervencions aparegudes en televisió.

8.2.9. Resum de la memòria del Vicerektorat d'Esports 2010-2011

A la manera de resum, podem dir que ens sentim orgullosos que el 41,4% de la nostra comunitat universitària fa esport amb nosaltres:

- 18.866 esportistes practica alguna de les nostres especialitats esportives.
- 429 equips participen en les competicions internes que organitzem.
- Oferim fins a 63 especialitats esportives diferents, que abraça tot l'espectre esportiu, oci, salut, diversió, formació, competició, etc.
- En l'àmbit competitiu, ens situem per damunt de la resta de clubs de la Comunitat Valenciana amb 28 seccions esportives diferents.
- Destaquem Sugo Uriarte i Laura Gómez, que es troben entre els cinc millors judokes del rànquing mundial.
- L'atleta Bárbara Hernando es guardonada amb el premi del Consell Superior d'Esports i l'Institut de la Dona com a millor esportista universitària. A més, destaquem la seua participació en el Campionat del Món Universitari d'Heptatló.
- La gimnasta Estela Barberá Martínez participà en la Universiada de la Xina en la modalitat de gimnàstica aeròbica.
- El judoka Gar Uriarte participà en la Universiada de Judo de Shenzhen.
- L'equip de futbol sala de la UPV es proclama campió en el Campionat Europeu Universitari de Tampere.
- En els campionats d'Espanya universitaris s'obtingueren 18 medalles, 5 d'or, a més de 3 medalles de plata i 10 de bronze.

L'impacte social en els diferents mitjans de comunicació oscil·la anualment entre 300 articles i notes de premsa, 30 entrevistes en ràdio i unes 90 eixides en te-

levisió, en què la notícia més seguida enguany és l'equip de futbol sala UPV – Maristas en Divisió de Plata, a més de la informació corresponent al Campionat d'Espanya Universitari d'Escalada i la Festa de Benvinguda de la UPV, que va tenir la presència de jugador de la selecció espanyola de futbol Juan Mata.

I, sobretot, la consolidació del nostre objectiu de promoció esportiva, junt amb la pràctica dels nostres esportistes és el nostre major reconeixement.

8.3. ESCOLA D'ESTIU

L'Escola d'Estiu realitza l'oferta dels seus serveis orientada cap a les àrees següents:

- L'Escola d'Estiu a l'estiu
- L'Escola d'Estiu a l'hivern
- L'Escola d'Estiu a la neu
- L'Escola d'Estiu a Pasqua
- Campus Multiesportiu
- L'Escola d'Estiu a Cuba
- La Formació Sociocultural

8.3.1. L'Escola d'Estiu a l'estiu

Com cada any, l'Escola d'Estiu de la UPV obri les portes durant el mes de juliol a tots els infants i joves valencians interessats a participar en les nostres activitats.

Enguany, s'han superat les 1600 sol·licituds als tres campus en què estem presents.

En la present edició, hem mantingut la previsió de participants, i hem realitzat les activitats al campus de Vera, el campus d'Alcoi i el de Gandia. Per a atendre tots els infants i joves, s'ha disposat de 280 monitors en diferents labors i responsabilitats per a fer aquesta edició de l'Escola d'Estiu.

Aquestes quantitats indiquen l'acceptació que té l'Escola d'Estiu tant per als membres de la Universitat com per a la resta de les famílies valencianes, en què participen en un 77% des de la mateixa universitat (familiars directes d'alumnes, PAS o PDI). També s'hi ha disposat d'un 12% de participants de membres de l'Associació d'Antics Alumnes i un altre 11% d'infants aliens a la Universitat Politècnica de València.

8.3.1.1. L'Escola de les Rondalles

En aquesta edició, l'ambientació comuna de l'Escola ha girat sobre les històries típiques valencianes, plasmades majoritàriament en les Rondalles d'Enric Valor.

Junt amb això, 'Les sorpreses de natalici'; 'La festa final d'Escola', 'La gravació del flashmob' amb tots els participants de l'Escola i altres accions en col·laboració amb altres entitats; completen les activitats i l'ambientació comuna al llarg de l'Escola d'Estiu.

8.3.1.2. L'Escola d'Estiu a Alcoi

En aquesta edició s'han superat les 100 sol·licituds per a participar-hi d'edats compreses entre els 4 i els 14 anys. Aquesta Escola d'Estiu es realitza a les instal·lacions del campus de l'EPSA, amb la col·laboració del col·legi Salesians que, per la situació i les instal·lacions esportives ens donen suport per la necessitat de les dites instal·lacions.

8.3.1.3. L'Escola d'Estiu a Gandia

Amb l'oferta plantejada per als més grans (15 a 17 anys), basant-se en activitats que permetien confeccionar la pròpia Escola a la carta, les sol·licituds n'han confirmat l'acceptació. L'oferta inicial era de 125 places en dues activitats i en la inscripció ens superaven les sol·licituds.

Al final, l'oferta s'acostà prou a la demanda final, tal com mostra el quadre següent de participació d'aquestes activitats.

■ ACTIVITAT	OFERIT	SOL·LICITAT
Camí de Santiago	25	32
Campament Multiaventura	80	94

- Camí de Santiago: amb dos grups, eixint des de Baamonde a Santiago de Compostel·la, i seguint la Ruta del Camí del Nord, descobrint els paratges que aquesta senda del pelegrí obri fins a les portes de Santiago de

Compostel·la. Continuaren fins a Finisterre, des del 28 de juny fins al 9 de juliol.

- Campament Multiaventura: a Corconte (Cantàbria), múltiples activitats que fan gaudir de l'entorn d'una manera diferent i atractiva. No hi ha temps per a avorrir-se.

8.3.2. L'Escola d'Estiu a l'hivern

Durant els dimarts, dimecres i divendres de vesprada i els dissabtes de matí, continuem oferint el taller d'iniciació al rugbi per a promocionar la pràctica d'aquest esport i els valors que potencia en el seu treball d'equip.

Enguany es mantenen els 50 participants d'aquesta edició que han assistit durant tota la temporada a jugar, entrenar-se i competir en les categories de cadets, infantils, juvenils i alevins de les competicions de la Federació Valenciana de Rugbi i de la Federació Espanyola de Rugbi en les competicions infantils i juvenils.

8.3.3. L'Escola d'Estiu a la neu

En les vacances de Nadal hem oferit l'Escola a la Neu, com a activitat per a iniciar-se i millorar en el seu nivell d'esquí a 105, dels 120 sol·licitants, infants i joves entre 9 i 17 anys. Enguany, hem repetit les instal·lacions, gaudint de les pistes d'esquí de Panticosa i dormint a l'alberg Pirenarium de Sabiñánigo. Com a novetat, en aquesta edició la preinscripció s'ha realitzat per Internet, per tal de facilitar-la i evitar desplaçaments innecessaris.

Una vegada acomodats a l'alberg, de matí s'anava a les pistes d'esquí i, amb els monitors federats de les pistes, es realitzaven les classes. La resta del temps que s'estava a les pistes s'esquiava amb els monitors de l'Escola d'Estiu i, de vesprada, es realitzaven activitats d'animació a l'alberg i voltants.

8.3.4. L'Escola d'Estiu a Pasqua (PasquAcampada)

Durant els dies de les vacances de Pasqua continuem realitzant l'activitat a l'alberg La Marina a Moraira, en què participen 80 infants de 9 a 14 anys. Aquesta activitat complementa l'acció de l'Escola d'Estiu com a servei a la comunitat universitària que té infants durant els períodes de vacances dels xiquets.

Es realitzà aquesta acampada durant cinc dies i se la va denominar PasquAcampada 2011, i hi participaren set monitors i un coordinador del campament.

Campus Multiesportiu

Per donar resposta a la situació que es genera en els últims dies del mes de juny, des que finalitza el calendari escolar fins a l'inici de l'Escola, es va oferir per primera vegada un campus multiesportiu des de l'Escola d'Estiu; en què es cobria l'horari de matí amb infants des dels 5 fins als 14 anys. Es realitzen jocs preesportius des de diverses disciplines esportives, que inclou una hora d'activitat a la piscina i l'àpat dels participants.

Com a primera vegada que s'oferia, es va constatar la bona acceptació de l'activitat, en què participaren més de 60 infants, dividits en quatre grups dirigits per monitors i esportistes de la Universitat des de les 9 del matí fins a les 3 del migdia.

8.3.5. L'Escola d'Estiu a Cuba

Gràcies a la col·laboració de la Universitat Politècnica de València i la Universitat Hermanos Saíz Montes d'Oca de Pinar del Río a Cuba, l'Escola d'Estiu, després de diverses accions de formació a Pinar del Río, organitzà una activitat d'animació a l'estil de l'Escola d'Estiu, que va disposar de l'equip humà d'aquella universitat i el suport i assessorament de membres de l'Escola d'Estiu.

Durant els sis dies que durà l'activitat hi participaren 126 infants entre 7 i 13 anys de Pinar del Río i voltants. S'hi va donar suport amb el material de les activitats i reforç a l'alimentació durant l'activitat de tots els participants.

8.3.6. Formació Sociocultural

Atès el nombre de monitors que es necessita per al desenvolupament de les diverses activitats de l'Escola d'Estiu, s'ha incidit en la formació específica dins de l'àmbit que ens ocupa: els monitors i l'animació sociocultural.

En aquest curs s'ha realitzat el període formatiu de la titulació bàsica per al treball amb infants i joves dins de l'animació: el títol oficial de l'IVAJ de Monitor de Temps Lliure Infantil i Juvenil. S'hi ha impartit, amb la col·laboració de formadors molt experimentats en els diferents aspectes dels continguts, la part teòrica de 125 hores des de novembre fins a maig a 82 alumnes (a València, en modalitat de dissabtes i entre setmana), que tenen l'opció d'obtenir el títol oficial en superar la fase pràctica.

A més, s'han realitzat 8 cursos sobre diferents aspectes en temes de l'animació, amb una durada de 20 hores cadascun. En tots aquests s'han cobert les places oferides, i va quedar en llista d'espera un bon nombre de sol·licitants en cadas-

cun dels cursos, cosa que ens indica l'acceptació d'aquest tipus de formació entre els estudiants i interessats en l'oferta que oferim.

El total de la participació en la Formació ha sigut de 275 alumnes, amb la qual cosa aconseguim formar en diversos temes els monitors, actualitzar-ne els coneixements i dotar-los de més i millors recursos per al seu treball en l'animació sociocultural.

8.3.7. Organització. Estructura de l'Escola d'Estiu

Com mostra l'organigrama adjunt, l'Escola d'Estiu depèn del Vicerectorat d'Esports i té com a responsable del servei un director. L'estructura amb què treballam permet i facilita l'atenció dels participants i l'organització dels monitors.

Després del director, l'Escola d'Estiu disposa d'un gran equip humà de més de 280 persones encarregades de fer possible aquest esdeveniment cada any.

Cal destacar la gran ajuda que aquest servei rep d'unes altres unitats i serveis de la UPV, a causa sobretot a la falta d'un espai propi. Encara que no volem excloure ningú, ja que són molts els centres, departaments i serveis d'aquesta universitat que han manifestat l'interès a col·laborar i s'han fet ressò de les nostres peticions, sí volem ressaltar la gran ajuda prestada per serveis com ara el d'Esports, el Centre de Processament de Dades, la Unitat de Manteniment, la Casa de l'Alumne, el Gabinet Mèdic i l'Àrea d'Informació, i d'escoles, com són l'ETS de Gestió de l'Edificació, l'Escola d'Informàtica; ETS d'Enginyeria del Disseny, l'ETS d'Arquitectura, l'ETS d'Agrònoms; EPSA i EPSG, sense la col·laboració

des les quals no seria possible portar a cap aquest servei. De qualsevol manera, com ja hem indicat, són moltes les persones i centres que col·laboren i seria impossible nomenar-los tots.

8.3.8. Nombre i tipus de beques i contractes

Les persones encarregades de donar suport al funcionament de l'Escola d'Estiu durant el mes de juliol han sigut 80, provinents dels cursos d'Animació Sociocultural i de les pràctiques que han de realitzar com a part de la seua formació.

Els monitors encarregats dels infants a l'Escola d'Estiu han sigut contractats per a desenvolupar aquesta labor durant el mes de juliol, i amb un nombre pròxim als 200 als tres campus, i es diferencia el període del contracte segons el lloc i la responsabilitat del monitor. El requisit indispensable que s'ha exigit en quasi totes les places ha sigut la titulació en Animació Sociocultural, i es valorava el currículum i l'experiència en el camp de l'animació.

8.3.8.1. Inscripció d'infants

La Escola d'Estiu continua creixent en l'oferta any rere any i això es posa de manifest en la quantitat d'inscripcions que van superant la previsió constantment, i aquesta és la tònica general durant els 20 anys de funcionament de l'Escola d'Estiu.

Les sol·licituds rebudes en aquesta edició han sigut:

- Escola d'Estiu a València: 1432
- Escola d'Estiu a Alcoi: 104
- Escola d'Estiu a Gandia: 90
- Activitats per a Joves: 126

8.3.8.2. Etapes i grups

Els infants es divideixen en etapes, cadascuna, al seu torn, s'han dividit en diversos cursos i cada curs en diferents grups, aquesta és la forma que hem estipulat per a poder funcionar amb aquest nombre de participants. Aquesta vegada la distribució s'ha realitzat així:

CAMPUS	ETAPA	GRUPS
Vera	Preescolar	16
	Primera	12
	Segona	10
	Tercera	7
	Quarta	8
Alcoi	Preescolar	1
	Primera	1
	Segona i Tercera	2
	Quarta	1
Gandia	Preescolar	1
	Primera	1
	Segona	1
	Tercera	1
	Quarta	1

8.3.9. Dinàmica de l'Escola d'Estiu

La dinàmica de cada dia de l'Escola pren dues formes ben diferents; d'una banda, la "dinàmica reglada", és a dir el funcionament normal de l'Escola d'Estiu, dia a dia; de l'altra, la "dinàmica no reglada", consistent en activitats i esdeveniments especials limitats en el temps i introduïts com a punts de l'ambientació.

8.3.9.1. Dinàmica general de les activitats

Un dia normal de l'Escola té l'horari que podem veure a continuació:

08:30 – 09:00	Recollida dels participants als campus.
09:00 – 10:30	Primera activitat del matí.
10:30 – 11:00	Esmorzar.
11:00 – 12:30	Segona activitat del matí.
12:30 – 14:00	Tercera activitat del matí.
14:00 – 14:30	Retorn dels participants a casa.

Activitats per etapes

En cadascun dels temps d'activitat del matí, els infants realitzen diferents activitats en funció de les etapes a què pertanyen, i per tant adequades a l'edat, que canvien cada 2 anys per aconseguir generar expectatives d'edició en edició.

Dinàmica no reglada

Dins de la dinàmica no reglada es troben unes activitats no reflectides en els horaris, de manera que causen un efecte sorpresa més gran entre els infants. S'hi

troben els “Dies ‘D’”, activitats sorpresa, i els concursos generals de l’ Escola.

En aquesta edició s’han incorporat unes activitats de forma especial que passem a enumerar-ne diverses:

- Disposem d’elements de tecnologia com són els robots programats pels mateixos alumnes basats en el popular joguet de Lego en què resolen els diferents reptes proposats en un espai delimitat, i sortegen els obstacles introduïts. Aquesta activitat de fermesa com a dinàmica adequada per a pròximes edicions.
- Amb l’Àrea de Promoció i Normalització Lingüística (APNL) es realitzà una exposició de cartells i murals sobre Enric Valor, en què participaren i visitaren tots els membres de l’Escola d’Estiu del campus de Vera. Amb els majors es participà en les sessions d’“Acudits i dites populars” desenvolupada per contacontes valencians de renom que foren invitats.
- Amb el ‘Babalà-Club’: durant tres dies al llarg del desenvolupament de l’Escola d’Estiu, les mascotes d’aquest club visitaren els infants dels grups de preescolar, primer i segon. Les cançons, endevinalles i contes animaren els infants participants.
- Amb Solidaria i Asociación Alas Comunicación es realitzà una activitat en què es va commemorar els 25 anys de l’accident de Txernòbil, aprofitant que a l’Escola d’Estiu tenim participants provinents d’aquesta associació i infants sahrauís acollits per famílies de l’Escola d’Estiu. Més de 450 xiquets participaren en aquest acte de sensibilització que va culminar amb la col·locació d’un miler de grues de paper als arbres i de vesprada amb activitats, per a tots els infants en acollida, organitzades per monitors de l’Escola d’Estiu.

A més, l’Escola d’Estiu col·labora amb diferents departaments i unitats d’investigació per al desenvolupament de projectes adreçats a les edats que ens ocupa, i aquesta és la relació dels projectes:

- Projecte **EXERGAMING**:
L’objectiu era estudiar la resposta cardíaca i metabòlica a l’exercici, a través, de noves plataformes *exergaming* o videojocs actius; és a dir, plataformes d’oci que requereixen de l’usuari realitzar activitat física, enfront a la resposta en un exercici tradicional. Es col·labora amb l’**I3BH** (Institut Interuniversitari d’Investigació en Biotecnologia i Tecnologia Orientada a l’Ésser Humà), l’Hospital General Universitari i el grup de psicologia LABPSITEC de l’UJI.

- Projecte **APRENDRA**:
En col·laboració amb l'**ai2** (Institut d'Automàtica i Informàtica Industrial) i la col·laboració de l'AIJU (Institut Tecnològic del Joguet), s'empra un dispositiu personal (mòbil d'última generació, pda..) per a captar i generar una realitat virtual ampliada, que permet realitzar els jocs i videojocs proposats sobre la diversitat, nutrició i cultura, amb què es valora el nivell d'aprenentatge emprant el joc.
- Projecte **Escola Mobile**:
L'Escola d'Estiu, junt amb l'institut **ITACA** i l'empresa TSB soluciones, desenvolupen aquest projecte de gestió de processos i persones, i identifica, localitza i controla els infants participants de l'Escola. En aquesta fase s'han treballat amb més de 400 infants simultàniament.

Informació als pares i difusió en general

Enguany hem incidit en el treball amb la difusió de la informació de l'Escola d'Estiu, usant el reforç del nou web amb documents, fotos, audiovisuals i notícies del dia. D'aquesta manera els pares accedeixen a la informació de mode immediat i sense necessitat d'emprar el telèfon; les pàgines web són: <http://www.escoladestiu.com> – www.escoladestiu.upv.es. Amb aquestes es manté la de la Universitat Politècnica de València (www.upv.es/eestiu) i entre totes es millora la informació a la comunitat de l'Escola d'Estiu.

En aquesta edició hem dedicat un esforç important per a desenvolupar l'aspecte audiovisual de l'Escola d'Estiu, i s'ha generat fotografies i vídeos que reflecteixen les activitats del dia a dia i que, en col·laboració amb la UPV-RTV, s'han editat i difós. Tots aquests es poden veure des dels webs de l'Escola d'Estiu.

Activitats externes

Els participants a l'Escola d'Estiu gaudeixen d'un seguit d'activitats fora dels respectius campus; aquestes eixides poden ser les excursions en què tot un curs ix d'excursió durant un matí a realitzar alguna activitat especial o visitar un paratge de la Comunitat Valenciana, bé el campament o la granja escola, amb una durada en funció de l'edat del grup.

Aquestes eixides foren:

Campament i Granja Escola

- Depenent de les edats, els xiquets gaudiren d'una àmplia oferta en eixides de més d'un dia fora del campus.

Mas del Capellà (1r i 2n).

- Entre 6 i 8 anys, els xiquets van conviure durant tres dies a la granja-escola Mas del Capellà, situada al terme municipal d'Olocau (València). En aquesta granja, de prestigi reconegut, pogueren participar en les activitats típiques d'aquests llocs: tallers de granja, horta, herboristeria, cistelleria, compostatge, a més de les vetlades, jocs i gaudiren de la piscina i de la cura dels animals.

Campament Alta-Lai (Talayuelas-Conca-)(3r a 8è)

- Els infants amb edats entre 8 i 12 anys participaren en el campament d'Alta-Lai, pròxim a Sinarques.
- En el cas de 7è i 8è (13 i 14 anys), la durada va ser de cinc dies, de dilluns a divendres, al campament. Els de 3r passaren una sola nit al campament, per a habitar-se a dormir en campaments. L'allotjament es va realitzar en cabanes de fusta, majoritàriament, situades a la zona de campament i els majors dormiren en tendes al llarg del campament volant programat durant els cinc dies de campament.

Excursions

En aquesta edició es visitaren les instal·lacions:

- CEMACAM a Ventamina: Centre d'Educació Ambiental, mitjançant jocs didàctics adaptats a les edats (de 3 a 12 anys) es treballaren els aspectes ambientals de l'entorn. En aquesta activitat participaren més de 850 xiquets.
- Centre Històric de València: amb els majors es visitaren alguns dels edificis més emblemàtics, usant diverses dinàmiques i jocs per a interessar-los en la visita.
- Parc de Bombers: després d'una visita a les instal·lacions, els xiquets han gaudit de la visió d'aquest servei d'urgència d'una manera més lúdica.
- Segóbriga-Park: visita i gaudi dels més menuts al parc aquàtic a Sogorb.
- Gestalgar: visita al riu i bany, amb els xavals de 10 a 12 anys.
- El Saler-l'Albufera-Racó de l'Olla: Visita a aquesta zona de marcat caràcter ambiental.

8.4. FONTS D'ART

Des de la seua creació, el Fons de Patrimoni Artístic de la Universitat Politècnica de València s'ha traçat com a objectiu prioritari consolidar i desenvolupar una col·lecció d'art contemporani que, gràcies a l'increment permanent, pugua quedar situada entre les més representatives de les existents en l'àmbit universitari espanyol. Aquest objectiu desitja complir-se no solament quantitativament (recordeu que el nostre patrimoni artístic supera els més de dos milers d'obres), sinó també qualitativament. Per això, el Fons de Patrimoni Artístic dedica els seus esforços a tres àrees bàsiques. Aquestes comprenen:

- Catalogació, conservació i increment patrimonial.
- Difusió i divulgació del Fons.
- Realització d'activitats paral·leles.

El treball desenvolupat en aquests àmbits respon a la consecució d'un seguit d'objectius. Entre aquests destaquen els següents:

A) Catalogació, conservació i increment patrimonial:

1. Inventariar detalladament els fons existents.
2. Augmentar el dipòsit d'obres ja siga mitjançant adquisicions i/o donacions.
3. Vetlar per l'emmagatzematge correcte del patrimoni disponible (mesures de seguretat i protecció, emmarcat...).
4. Mantenir, conservar i restaurar adequadament les peces que integren el Campus Escultòric.

B) Difusió i divulgació:

1. Mostrar i fer conèixer el patrimoni disponible a través del moviment intern de les obres (noves ubicacions, trasllats...).
2. Participar en la difusió del Fons per mitjà de préstecs i cessions per a exposicions temporals en institucions i/o espais museístics diversos.
3. Fer conèixer el valor patrimonial de les obres integrades al Campus Escultòric mitjançant visites guiades, i donar-hi prioritat a les adreçades a l'alumnat d'ensenyament secundari i batxillerat.

C) Realització d'activitats paral·leles:

1. Fomentar l'interès artístic tant en l'àmbit universitari com extrauniversitari.
2. Fer partícips els nostres estudiants del valor cultural emanat de l'art.

8.4.1. Inventari d'obres

Magatzem del Fons de Patrimoni Artístic

Setembre de 2011

ESCULTURA

Autor

Alfredo Just Gimeno

Andrés José Cillero

Deva Sand

Deva Sand

Felipe Ferrer

Gerardo Sigler

Heleman Ferguson

Irma Ortega

Jean-Guy Lattraye

Joan Millet

M^a Jesús González/Patricia Gómez

Monique Baastians

Raúl Escriche Marzo

Ricardo Vilar

Títol

Bust d'Álvaro Pascual Leone

grotesca

L'espill dels teus records

Mons paral·lels

Formiguer cases penjades

Colgado Sigler 2/6

Eine kleine link musik

Metate

Bossa de fem

Moltes llàgrimes II

Façana Francesc Eiximenis: Barri del Cabanyal

When the moon is in the seventh house

Mecanoesfera

Home

PINTURA

Autor

Antonio Gadea Raga

Antonio Tomás Sanmartín

Enric Alfons García

Enric Balanzà Cabo

Enric Balanzá Cabo

Ferran Gisbert

Ferran Gisbert

Inti Castro

Inti Castro

Isabel Oliver Cuevas

Joan Martorell

Joan Ramon Castejón

José Luis Albelda Raga

José María Yturralde López

Títol

Abstracció humida

Desguace

Màscara

Pissarra

S/T (30 tabletes, políptic)

Temple I

Temple II

No

Sudaka

Sèrie la dona

4 Peníscola

N'eren més de tres mil

Secció de muntanya amb túnel

Postludio

José Morea Margos	<i>Autorretrato con cesta (el pez blanco)</i>
José Morea Margos	<i>Rafa preguntándose por su novia Marbella</i>
José Saborit Viquer	<i>Caída Albufera I</i>
José Saborit Viquer	<i>Caída Albufera II</i>
José Saborit Viquer	<i>Caída Albufera VIII</i>
José Saborit Viquer	<i>Caída Albufera IX</i>
José Saborit Viquer	<i>Caída Albufera X</i>
José Saborit Viquer	<i>Caída Albufera XI</i>
José Soler Vidal	<i>Los hijos de España</i>
José Vento Ruiz	<i>S/T</i>
Juan Barberá	<i>Pescador</i>
M. Jordá Beamell	<i>S/T</i>
Mavi Escamilla	<i>Natura morta</i>
Nuria Rodríguez	<i>Exploradors de l'abisme</i>
Pepe Talavera	<i>All things must pass</i>
Rebeca Plana	<i>S/T</i>
Rebeca Plana	<i>The dark side of the heart</i>
Rubén Fuentes Fuertes	<i>Inés</i>
Salvador Manzanero Tárrega	<i>Cartonero</i>
Sebastián Andrés Navarro Amaya	<i>Picaflor Andino 1</i>
Sebastián Andrés Navarro Amaya	<i>Picaflor Andino 2</i>
Simón Paulo Arancibia Gutiérrez	<i>(de Madera) Gato, Maderas y Niña</i>
Simón Paulo Arancibia Gutiérrez	<i>(de Madera) Mujeres, Máscaras y Corazón</i>
Sylvie Fournier	<i>Tas de fringues</i>
Toshiaki Kimura	<i>Permanent blue frame of mind</i>

FOTOGRAFIA

<i>Autor</i>	<i>Títol</i>
Alberto Adsuara Vehí	<i>Intermares azul</i>
Alex Francés	<i>A l'hivern, estiu</i>
Alicia Fernández	<i>XX anys Erasmus</i>
Ana Teresa Ortega Aznar	<i>S/T</i>
Cristina de Middel	<i>Grace Smith 21.03.08/ (còpia 3/5)</i>
Cristina de Middel	<i>Sandrine Nzib 01.10.08 (còpia 4/5)</i>
David Ferrando Giraut	<i>Caiguda del meteorit</i>
Greta Alfaro	<i>In Ictu Oculi// 1</i>
Greta Alfaro	<i>In Ictu Oculi//3</i>

Irene Pérez Hernández	<i>(Ventilador) Geometria domèstica. Green air circle</i>
Jarque	<i>Diverses obres</i>
Jesús Rivera	<i>Sèrie: There is no place s/t Ref. JR-11-09</i>
Jesús Rivera	<i>Sèrie: There is no place s/t Ref. JR-13-09</i>
José García Poveda	<i>S/T (8 Peces)</i>
Nuria Fuster	<i>Contracrostipunktus 03</i>
Nuria Fuster	<i>Contracrostipunktus 05</i>
Paula Cabrera Benjumea	<i>S/T</i>
Pilar Beltrán	<i>Un segon de llum. La nit</i>
Raúl Durá Grimalt	<i>Tríptic</i>
Vanessa Pastor	<i>Alone Felipe: Roof Terrace s.I</i>
Vanessa Pastor	<i>Home, sèrie II</i>
Vanessa Pastor	<i>Alone Vanessa: Roof Terrace s.I</i>

OBRA GRÀFICA

<i>Autor</i>	<i>Títol</i>
Carteles SIDA	<i>SIDA (Diversos)</i>
Alessandro Cioci	<i>Laudomia bonanni</i>
Alessandro Cioci	<i>S/T</i>
Ángela García Codoñer	<i>Punto romano</i>
Ángeles Marco Saturnino	<i>S/T 3 de 14/75</i>
Antonio Alegre Cremades	<i>S/T</i>
Antonio Tomás Sanmartín	<i>Homenatge a Ribera gravador</i>
Ayaka Ono	<i>Al llit</i>
Bárbara Martini	<i>S/T</i>
Borrás	<i>S/T</i>
C. Lledó	<i>S/T</i>
Carlos Maciá	<i>S/T, Núm. 76 (Sèrie Sakura)</i>
Carlos Maciá	<i>S/T, Núm. 77 (Sèrie Sakura)</i>
Carlos Maciá	<i>S/T, Núm. 78 (Sèrie Sakura)</i>
Carlos Maciá	<i>S/T, Núm. 79 (Sèrie Sakura)</i>
César Alberto Chávez	<i>Pensat i fet</i>
Chi-Chang Hsieh	<i>Ombra de vent</i>
Elena Petrocco	<i>S/T</i>
Ernest Guasp	<i>El Poble</i>
Ernest Guasp	<i>Romea la plaça de Sant Joan</i>
Guillem Juan Sancho	<i>Sèrie de cartografies de l'abandó núm. 3</i>

Guillem Juan Sancho	<i>Sèrie de cartografies de l'abandó núm. 4</i>
Gutiérrez N.	<i>Figures en fons quadrat</i>
Horacio Silva Sebastián	<i>Tres personatges</i>
Ignacio Puerto Llamas	<i>Arquitectura fractal</i>
Isidro Ferrer	<i>Llibre de les preguntes (40 làmines)</i>
Jacinta Gil Roncales	<i>Estudi de distàncies núm. 5</i>
Jacobo	<i>S/T</i>
Joan Genovés Candel	<i>S/T</i>
Joan Genovés Candel	<i>S/T Original para serigrafia</i>
Jorge Ballester Bonilla	<i>S/T</i>
José de Santiago	<i>Acercamiento Fractal, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Aparición, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Cenizas, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Cosmogonía 1, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Descensus Averno, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Distinto Amanecer, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>El Acoso de las Diagonales, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>El Alef, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>El Arte de , 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>El Llampec Roent, 2009 (Sèrie: de Ormuz)</i>
José de Santiago	<i>El Llampec Roent, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>El Pliegue, 2009 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Equilibrio Inestable, 2009 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Escala Óptica, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>In Memoriam, 2009 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Infortunios de , 2009 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Itinerario Visual, 2009 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Jeroglífico Nocturno, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>del Tiempo, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Las Ataduras del Recuerdo, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Las Nieves del Kilimanjaro 2, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Liturgia Triangular, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Loa al Caballete, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Los Elementos, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Luz y Tinieblas 3, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Magnetismo, 2011 (Sèrie: de Ormuz)</i>

José de Santiago	<i>Metamorfosis, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Morada Intemporal, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Nahui Hollín, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Nut en el Valle de las Reinas, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Paisaje Pitagórico, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Penetraciones, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Planos de Irrealidad, 2011 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Sueño Cinematográfico, 2010 (Sèrie: de Ormuz)</i>
José de Santiago	<i>Templo Mayor, 2011 (Serie: de Ormuz)</i>
José de Santiago	<i>Vasos Comunicantes, 2011 (Sèrie: de Ormuz)</i>
José María Yturralde	<i>Diverses</i>
Julio López Tornel	<i>S/T</i>
Luis Garzón Masabo	<i>Ogum, hierro y fuego</i>
Luis Vaya Gongora	<i>Abstracció en grisos. 1988</i>
M^a Consuelo Vento Martí	<i>S/T</i>
Manuel Iranzo Soler	<i>Callejero</i>
Manuel Silvestre Visa	<i>Compás y tijeras</i>
Manuel Silvestre Visa	<i>Compositions 74</i>
Manuel Silvestre Visa	<i>Letras 73</i>
Marco Primavera	<i>Vitriol</i>
Miguel Ángel Ríos	<i>Territori – Instant Varat (Edició 2/5)</i>
Pedro Ascencio Mateos	<i>Congregación de presagios</i>
Pedro Ascencio Mateos	<i>De esas andanzas</i>
Pedro Ascencio Mateos	<i>Día de magos</i>
Pedro Ascencio Mateos	<i>Emigrante fuego</i>
Pedro Ascencio Mateos	<i>Fiel obsesión</i>
Pedro Ascencio Mateos	<i>Juramento y los ritos del viento</i>
Pedro Ascencio Mateos	<i>La magnífica soñadora</i>
Pedro Ascencio Mateos	<i>Refugiándose en sombra</i>
Ramón Polit Alabaud	<i>Artistas de la emotividad 14</i>
Ramón Ruiz Fons	<i>Babilònia 2007</i>
Riquel	<i>S/T</i>
Rosana Antolí	<i>Sèrie Narcisos: I-XII</i>
Saúl Hernández Vargas	<i>Rèquiem per una torre inclinada</i>
Xavier Arenós	<i>Viure com interins</i>

TÈCNICA MIXTA*Autor*

Alberto Gálvez Giménez
Anna Talens
Anna Talens
Ángeles Marco Saturnino
Asuka Hirata
Asuka Hirata
Jen-Huei Lai
Marco Salerni
Oliver Johnson
Oliver Johnson
William Bryant

Títol

El perímetre ocult d'un dau
Acaronar un camp perillós (blanc)
Acaronar un camp perillós (gris)
Presented by
Toros
Cria de flor
Memòria II de He Huan
La partenza di Giovane Principe
Bow
Spur
Clouds

OBRES SENSE EMMARCAR**OBRA GRÀFICA***Autor*

Artur Heras Sanz
Carmen Calvo
Chema López
Conrado
El jueves
Elena Más
Ema Shin
Ema Shin
Ema Shin
Ernest Guasp
Ernest Guasp
Ernest Guasp
Ernest Guasp
Francisca Lita
Henri Dechanet
Horacio Silva
Horacio Silva
Javier Chapa

Títol

S/T-268/300
S/T-180/300
La ceguera (134/210)
S/T-393/500
Diversos
S/T
SigN1
SigN2
UPV 1/2
Clavillazo el chismoso de la ventana
El poble
La VI Volta
Romea la plaça Sant Joan
El secret revelat (4/150)
S/T-24/50
El políglot
Personatge amb natural (4/150)
S/T 15/50

Joan Cardells Alemán	<i>S/T-263/300</i>
Joan Cardells Alemán	<i>174/300</i>
Joan Cardells Alemán	<i>S/T 261/300</i>
Joan Ramon Castejón	<i>El músic</i>
Joaquim Michavila	<i>Nadal 2004</i>
Joël Mestre	<i>Sucedió en Praga (160/240)</i>
José Antonio Corrales	<i>S/T-106/150</i>
José Antonio Corrales/Ramón Vázquez	<i>127/150</i>
José María Yturralde López	<i>Preludi-178/300</i>
José María Yturralde López	<i>Preludi-179/300</i>
Kuki Benski	<i>Imatge de la sida</i>
Laura Silvestre	<i>36/75</i>
Luis Armand Buendía	<i>Un cuento chino (131/180)</i>
Luis Badosa	<i>Art i natura</i>
M^a Luisa Pérez Rodríguez	<i>La puerta de los sueños</i>
Manuel Boix Álvarez	<i>S/T-184/300</i>
Manuel Boix Álvarez	<i>S/T-273/300</i>
Manuel Boix Álvarez	<i>S/T-274/300</i>
Manuel Boix Álvarez	<i>S/T-278/300</i>
Manuel Silvestre de Edeta	<i>S/T 74/300</i>
Manuel Silvestre de Edeta	<i>S/T-57/300</i>
Martí Font	<i>S/T</i>
Miquel Navarro	<i>179/300</i>
Miquel Navarro	<i>S/T-297/300</i>
Nazario	<i>Imatge de la sida</i>
Pepe Miralles	<i>Imatge de la sida</i>
Pilar de Insausti	<i>Sólidos Volantes</i>
Rafael Armengol	<i>Vil·la Mèdici-291/300</i>
Rafael Armengol	<i>Vil·la Mèdici-292/300</i>
Rafael Armengol	<i>Vil·la Mèdici-293/300</i>
Raúl Torres Aguilar	<i>Mujer en altata</i>
Ricardo Corral	<i>S/T</i>
Roberto Tosique	<i>El sexo no es un capricho de la vida</i>
Sakura B	<i>50/300 i 51/300</i>
Sebastià Miralles	<i>S/T (4/150)</i>
Sebastián	<i>Llibre de partitures</i>
Silvestre Rosa	<i>S/T 4-25</i>
Tibor Kalman	<i>Imatge de la sida</i>
Víctor M. Gimeno Baquero	<i>Papallones</i>

Willy Ramos

S/T

FOTOGRAFIA

Autor

Eduard Ibáñez Magranet

Josep Vicent Monzó

Josep Vicent Monzó

Moisés Mañas

Susana García Rams

Vicente Chuliá

Títol

S/T (112/200)

Cap de Gata, Almeria

La Guerra del Golf

NRT, OZONE

L'arbre alquímic (134/2010)

6 Fotografies

8.4.2. Compra d'obres

Curs acadèmic 2010-2011

SETEMBRE 2010

Autor: *Alejandra De La Torre*

Obra: "El Viatge"

Mides: 114 x 146 cm

Tècnica: Tècnica Mixta

Autor: *Alejandra De La Torre*

Obra: "Bateig"

Mides: 100 x 100 cm

Tècnica: Tècnica Mixta

Autor: *Xavier Arenós*

Obra: "Vivir como interinos"

Mides: 30 x 24 cm (10 exemplars)

Tècnica: Tècnica mixta

Autor: *Anzo*

Obra: "Aislamiento 77-2"

Mides: 100 x 100 cm

Tècnica: Tècnica Mixta

NOVEMBRE 2010

Autor: *Deva Sand*

Obra: “Dos mons paral·lels”

Mides: 180 x 167 x 32 cm

Tècnica: Tècnica Mixta

FEBRER 2011

Autor: *Jesús Rivera*

Obra: “Sèrie: There is no Place, s/t REF. JR- 11- 09”

Mides: 160 x 160 cm

Tècnica: Còpia cromogènica sobre paper RC 1/1

Autor: *Rosana Antolí*

Obra: “Sèrie Narcisos, I - XII”

Tècnica: Tinta sobre paper

Mides: 40 x 40 cm (12 exemplars)

MARÇ 2011

Autor: *Enric Alfons*

Obra: “Màscara”

Tècnica: Oli sobre tela

Mides: 200 x 160 cm

Autor: *Enric Alfons*

Obra: “Mauritània 91”

Tècnica: Oli sobre taula

Mides: 20 x 30 cm (12 exemplars)

Autor: *Enric Alfons*

Obra: “Mauritània 92”

Tècnica: Oli sobre taula

Mides: 20 x 30 cm (12 exemplars)

Autor: *Irene Grau García*

Obra: “Clarea-1932-2010”

Tècnica: Oli sobre llenç

Mides: 50 x 50 cm (4 exemplars)

Autor: *Josep San Juan*

Obra: “Literatura”

Tècnica: Cercles de *fusing* retroil·luminats amb leds vidre 6 mm

Mides: 118 cm de diàmetre

Autor: *Josep San Juan*

Obra: “Química”

Tècnica: Cercles de *fusing* retroil·luminats amb leds vidre 6mm

Mides: 118 cm de diàmetre

Autor: *Josep San Juan*

Obra: “Tèxtil”

Tècnica: Cercles de *fusing* retroil·luminats

Mides: 98 cm de diàmetre

Autor: *Oliver Johnson*

Obra: “Bow”

Tècnica: Mixta sobre alumini

Mides: 180 cm de diàmetre

Autor: *Oliver Johnson*

Obra: “Spur”

Tècnica: Mixta sobre alumini

Mides: 180 cm de diàmetre

Autor: *Rubén Tortosa/Paco Berenguer*

Obra: “Portal: Motor de Búsqueda”. Sèrie “Portales”

Tècnica: Registre digital imprès en Ultrachrome sobre paper fotogràfic

Mides: 170 x 124,5 cm

Autor: *Rubén Tortosa/Paco Berenguer*

Obra: “Portal: Motor Económico”. Sèrie “Portales”

Tècnica: Registre digital imprès en Ultrachrome sobre paper fotogràfic

Mides: 170 x 124,5 cm

Autor: *Rubén Tortosa/Paco Berenguer*

Obra: "Portal: Motor Cultural". Sèrie "Portales"

Tècnica: Registre digital imprès en Ultrachrome sobre paper fotogràfic

Mides: 170 x 124,5 cm

Autor: *Rubén Tortosa/Paco Berenguer*

Obra: "Portal: Motor del Espectáculo". Sèrie "Portales"

Tècnica: Registre digital imprès en Ultrachrome sobre paper fotogràfic

Mides: 170 x 124,5 cm

ABRIL 2011

Autor: *Cristina de Middel*

Obra: "Grace Smith 21.03.08"

Tècnica: Impressió lambda sobre paper Kodak perlat

Mides: 140 x 100 cm

Autor: *Cristina de Middel*

Obra: "Sandrine Nzib 01.10.08"

Tècnica: Impressió lambda sobre paper Kodak perlat

Mides: 140 x 100 cm

Autor: *Ferran Gisbert*

Obra: "Temple I"

Tècnica: Acrílic sobre tela

Mides: 160 x 180 cm

Autor: *Ferran Gisbert*

Obra: "Temple II"

Tècnica: Acrílic sobre tela

Mides: 160 x 180 cm

MAIG 2011

Autor: *Inti Castro*

Obra: "No"

Tècnica: Acrílic sobre tela

Mides: 105 x 70 cm

Autor: *Inti Castro*

Obra: “Sudaka”

Tècnica: Acrílic sobre tela

Mides: 105 x 70 cm

Autor: *Iván Elías Miranda Mondaca*

Obra: “Bien & Mal”

Tècnica: Acrílic i retolador sobre tela

Mides: 105 x 70 cm

Autor: *José Morea Margos*

Obra: “Autorretrato con cesta (el pez blanco)”

Tècnica: Oli sobre tela

Mides: 210 x 150 cm

Autor: *José Morea Margos*

Obra: “Rafa La Gallega preguntándose por su novia Marbella”

Tècnica: Tècnica mixta sobre tela

Mides: 196 x 130 cm

Autor: *Sebastián Andrés Navarro*

Obra: “Picaflor Andino 1”

Tècnica: Aerosol sobre tela

Mides: 130 x 80 cm

Autor: *Sebastián Andrés Navarro*

Obra: “Picaflor Andino 2”

Tècnica: Aerosol sobre tela

Mides: 130 x 80 cm

Autor: *Simón Paulo Arancibia Gutiérrez*

Obra: “Mujeres, Máscaras y Corazón”

Tècnica: Acrílic sobre tela

Mides: 100 x 80 cm

Autor: *Simón Paulo Arancibia Gutiérrez*

Obra: “Gato, Maderas y Niña”

Tècnica: Acrílic sobre tela

Mides: 50 x 60 cm

JUNY 2011

Autor: *Anna Talens*

Obra: “Acaronar un camp perillós (blanc)”

Tècnica: Tècnica mixta. Acer i seda

Mides: 140 x 120 cm

Autor: *Anna Talens*

Obra: “Acaronar un camp perillós (gris)”

Tècnica: Tècnica mixta. Acer i seda

Mides: 140 x 120 cm

Autor: *Carlos Maciá*

Obra: “S/T, Núm. 76 (Sèrie Sakura)”

Tècnica: Marcador sòlid sobre sandvitx d'alumini

Mides: 98 x 98 x 2 cm

Autor: *Carlos Maciá*

Obra: “S/T, Núm. 77 (Sèrie Sakura)”

Tècnica: Marcador sòlid sobre sandvitx d'alumini

Mides: 98 x 98 x 2 cm

Autor: *Carlos Maciá*

Obra: “S/T, Núm. 78 (Sèrie Sakura)”

Tècnica: Marcador sòlid sobre sandvitx d'alumini

Mides: 98 x 98 x 2 cm

Autor: *Carlos Maciá*

Obra: “S/T, Núm. 79 (Sèrie Sakura)”

Tècnica: Marcador sòlid sobre sandvitx d'alumini

Mides: 98 x 98 x 2 cm

SETEMBRE 2011**Autor:** *Jean-Guy Lattraye***Obra:** “Bossa de fem”**Tècnica:** Talla de marbre**Mides:** 60 x 40 x 32 cm**Autor:** *Sylvie Fournier-Léa Bergez***Obra:** “Tas de Fringues”**Tècnica:** Oli sobre tela**Mides:** 130 x 90 cm**8.4.3. Donació d'obres***Setembre de 2010- Setembre de 2011***SETEMBRE 2010****Autor:** *José María Yturralde***Obra:** (61 obres)**Tècnica:** Serigrafia**Mides:** Mides Vàries**Autor:** *Alejandra De La Torre***Obra:** “Secretaria”**Tècnica:** Mixta**Mides:** 100 x 100 cm**Autor:** *Luis García Bartual***Obra:** “Conjunto Fractal de Mandelbrot”**Tècnica:** Processos Infogràfics**Mides:** 110 x 158 cm**Autor:** *Luis García Bartual***Obra:** “Koyaanisqatsi”**Tècnica:** Processos Infogràfics**Mides:** 112 x 82 cm

Autor: *Luis García Bartual*

Obra: "Radio Escape"

Tècnica: Processos Infogràfics

Mides: 138 x 98 x 2 cm

JULIOL 2011

Autor: *José de Santiago*

Obra: "Aparición", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: "Los elementos", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: "Luz y tinieblas 3", 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: "Nut en el valle de las reinas", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: "Cenizas", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: "Loa al caballete", 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: "El acoso de las diagonales", 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “El arte de la estampación”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “Liturgia Triangular”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “El Alef”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “Escala Óptica”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “Nahui Hollín”, 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “Morada Intemporal”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “Cosmogonía 1”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “El pliegue”, 2009 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 94 cm

Autor: *José de Santiago*

Obra: “Sueño cinematográfico”, 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Infortunios de la virtud”, 2009 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Las ataduras del recuerdo”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Vasos comunicantes”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Jeroglífico nocturno”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Magnetismo”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Las nieves del Kilimanjaro 2”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “El llampec roent”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Acercamiento fractal”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Paisaje pitagórico”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Planos de Irrealidad”, 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Equilibrio inestable”, 2009 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “El llampec roent”, 2009 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “Descensus Averno”, 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: “In memoriam”, 2009 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 53 x 73 cm

Autor: *José de Santiago*

Obra: "Itinerario visual", 2009 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 63,5 x 114 cm

Autor: *José de Santiago*

Obra: "Penetraciones", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 63,5 x 114 cm

Autor: *José de Santiago*

Obra: "Metamorfosis", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 63,5 x 114 cm

Autor: *José de Santiago*

Obra: "Templo mayor", 2011 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 63,5 x 114 cm

Autor: *José de Santiago*

Obra: "Distinto amanecer", 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 63,5 x 114 cm

Autor: *José de Santiago*

Obra: "La morada del tiempo", 2010 (La huella de Ormuz)

Tècnica: Impressió en piezografia, blanc i negre

Mides: 63,5 x 114 cm

Autor: *Manuel Silvestre Visa*

Obra: "Compositions 74"

Tècnica: Serigrafia sobre paper

Mides: 42 x 30 cm

Autor: *Manuel Silvestre Visa*

Obra: "Letras 73"

Tècnica: Serigrafia sobre paper

Mides: 42 x 30 cm

Autor: *Manuel Silvestre Visa*

Obra: “Compás y tijera”

Tècnica: Serigrafia sobre paper

Mides: 42 x 30 cm

Autor: *Miguel Ángel Ríos*

Obra: (caixes llibre d'artista amb les numeracions 1/5 i 2/5) “Territori-Instant Varat”

Tècnica: Gravat calcogràfic; aiguatinta, aquafort, llapis gras, estampats sobre Velin Arches de 240 g

Mides: 100 x 35 cm

SETEMBRE 2011

Autor: *Guillem Juan Sancho*

Obra: Sèrie “Cartografías del abandono” núm. 3

Tècnica: Mixta sobre paper litogràfic 270 g

Mides: 150 x 100 cm

Autor: *Guillem Juan Sancho*

Obra: Sèrie “Cartografías del abandono” núm. 4

Tècnica: Mixta sobre paper litogràfic 270 g

Mides: 150 x 100 cm

8.4.4. Enmarcat d'obres

Autor: Sara Álvarez

Títol: “Pequeños mundos”

Autor: Pepe Romero

Títol: “Diari”

Autor: Vicent Castellano Giner

Títol: “S/T- 353/500”

Autor: Víctor Manuel Gimeno Baquero

Títol: “S/T 420/500”

Autor: Daniel Nebot

Títol: "Monograma Universitat Politècnica de València"

Autor: Martín López Lam

Títol: "S/T- Serie señoras y señores amanece y todo sigue bien" (2 obres)

Autor: Martín López Lam

Títol: "S/T- Serie por si alguna vez olvido algo, recuerda no morir nunca"

Autor: Asuka Hirato

Títol: "Cria de flor"

Autor: Enric Balanzà Cabo

Títol: "S/T" (12 dibuixos de 24, 5 x 17 cm cu)

Autor: Miquel Navarro Navarro

Títol: "S/T. 180/300"

Autor: Joaquín Bérchez Gomar

Títol: "El caracol impúdico"

Autor: Joël Mestre

Títol: "Europa"

Autor: Joël Mestre

Títol: "Un pin para el viajero"

Autor: Francisco de Santiago

Títol: "Cromatismo de la capital" núm. 17 de 25 exemplars

Autor: Francisco de Santiago

Títol: "Cromatismo en la ciudad" núm. 1 de 25 exemplars

Autor: Francisco de Santiago

Títol: "S/T"

Autor: José María Yturralde

Títol: "Figura imposible", PA, 82 x 61 cm, 1973

Autor: Francisco de Santiago

Títol: “Azules” núm. 3 de 12 exemplars

Autor: Francisco de Santiago

Títol: “S/T”

Autor: Francisco de Santiago

Títol: “A pesar de todo la ciudad es bella”

Autor: Henri Dechanet

Títol: “S/T-11/50”

Autor: Eusebi Sempere

Títol: “Hivern”

Autor: Eusebi Sempere

Títol: “Tardor”

Autor: Eusebi Sempere

Títol: “Estiu”

Autor: Eusebi Sempere

Títol: “Primavera”

Autor: Manuel Gamonal Madrigal

Títol: “Cleaning”

Autor: Ernest Guasp

Títol: “Clavillazo el chismoso de la ventana”

Autor: Luis Badosa

Títol: “Art i natura”

Autor: Shing- Sheng Guan

Títol: “Sport, sunshine and health”

Autor: Cartier Lee

Títol: “S/T”

Autor: Julio López
Títol: “S/T” (8 obres)

Autor: Julio López
Títol: “S/T”

Autor: Nidia Nava Carreón
Títol: “Silver and love”

Autor: Shih Kuo
Títol: “Going to nowhere”

Autor: Nidia Nava Carreón
Títol: “Love 2319677”

Autor: Ernest Guasp
Títol: “La VI volta”

Autor: Shih Kuo
Títol: “Going to Nowhere”

Autor: Sakura B.
Títol: “S/T”

Autor: Lola Pascual Buyé
Títol: “Flor taronja”

Autor: Miguel Molina Alarcón
Títol: “Los sueños del hombre binario”

Autor: Chema de Luelmo
Títol: “S/T 112/200”

Autor: Ana Teresa Ortega Aznar
Títol: “Pw 1 a 107”

Autor: Joaquim Michavila
Títol: “S/T”

Autor: Simón Paulo

Títol: “Mujeres, máscaras y corazón”

Autor: Simón Paulo

Títol: “Gato, maderas y niña”

Autor: Sebastián Andrés Navarro (Charkypunk)

Títol: “Picaflor andino I”

Autor: Sebastián Andrés Navarro (Charkypunk)

Títol: “Picaflor andino II”

Autor: Inti Castro

Títol: “No”

Autor: Inti Castro

Títol: “Sudaka”

Autor: Iván Elías Miranda

Títol: “Bien & Mal”

Autor: Lalo Kubala

Títol: Lalo Kubala /Sèrie1, Serigrafies d'*El Jueves* “No más violencia contra las mujeres”

Autor: Darío Adanti

Títol: Darío Adanti /Sèrie1, Serigrafies d'*El Jueves* “No más violencia contra las mujeres”

Autor: Guillermo

Títol: Guillermo /Sèrie1, Serigrafies d'*El Jueves* “No más violencia contra las mujeres”

Autor: Miguel Brieva

Títol: Miguel Brieva/ Sèrie1, Serigrafies d'*El Jueves* “No más violencia contra las mujeres”

Autor: Bernardo Vergara

Títol: Bernardo Vergara/ Sèrie1, Serigrafies d'*El Jueves* “No más violencia contra las mujeres”

Autor: Pablo Velarde

Títol: Pablo Velarde/ Sèrie1, Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Mauro Entrialgo

Títol: Mauro Entrialgo/Sèrie2, Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Manel Fontdevilla

Títol: Manel Fontdevilla/Sèrie2, Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Pallarés

Títol: Pallarés /Sèrie2, Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Monteys

Títol: Monteys /Sèrie2, Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Pedro Vera

Títol: "Pedro Vera /Sèrie2", Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Agreda

Títol: "Agreda/Sèrie2", Serigrafies d'El Jueves "No más violencia contra las mujeres"

Autor: Pilar de Insausti

Títol: "Sólidos Volantes"

Autor: Javier Chapa Villalba

Títol: "S/T"

8.4.5. Manteniment d'obres de la UPV

TÍTOL: TORS H

Autor: Joan Cardells

Ubicació: Entrada principal de l'Escola Tècnica Superior d'Enginyeria de l'Edificació (edifici 1B)

Restauració: Aquesta escultura està realitzada en bronze i té un pedestal de marbre. Abans de la restauració la peça estava plena de grafit, cremades, escantells, brutícia i excrements. Els treballs a realitzar foren, d'una banda, escatada i polida de tot el pedestal mitjançant abrasius, i, de l'altra, una neteja de

l'obra per mitjà d'abrasius i raspallada mecànica de tota la superfície. Finalment, es realitzà un patinat de la peça de bronze.

TÍTOL: HOMENATGE A CELAYA

Autor: Macario Castillejos

Ubicació: Espai verd entre els edificis 2A i 2B

Restauració: Aquesta escultura està formada per una estructura d'alumini coberta de metacrilat. Abans de la restauració en faltava una de les plaques. Els treballs a realitzar foren: fabricació d'una porta d'accés que imitava la de l'obra. Col·locació de la porta i substitució de les plaques danyades.

TÍTOL: CACTUS

Autor: Xavier Mariscal

Ubicació: Entrada principal de la Casa de l'Alumne (edifici 4K)

Restauració: Aquesta escultura està realitzada en acer inoxidable. Abans de la restauració la peça estava plena de brutícia, excrements, inscripcions, adhesius i òxid. Els treballs a realitzar foren: neteja i brillantament i, d'altra banda, recol·locació de la pedra blanca de la base.

TÍTOL: TÒTEM

Autor: Uiso Alemany

Ubicació: Biblioteca General (edifici 4L)

Restauració: Aquesta escultura està realitzada amb restes d'equips informàtics. Abans de la restauració la peça estava plena de brutícia, excrements, adhesius i òxid. Els treballs a realitzar foren: neteja localitzada d'adhesius i una neteja general mitjançant aire a pressió.

PEDESTALS I URNES PER A OBRES AL DEP. DE MATEMÀTICA APLICADA. UPV

1_ Construcció d'un *pedestal* per a l'obra d'Helman

Ferguson "Umbilic Torus NC"

Materials: Tauler blanc de DM de 19 mm

Mides: 50 x 70 x 80 cm

2_ Construcció d'urna i pedestal per a l'obra de Carlo Sequín H. "Arabic Icosahedron"

Urna

Materials: Metacrilat de 5 mm

Mides: 20 x 20 x 20 cm

Pedestal

Materials: Tauler de DM de 19 mm pintat de blanc

Mides: 20 x 20 x 10 cm

3_ Construcció d'urna i pedestal per a l'obra de Carlo Sequín H. "Totem 3"

Urna

Materials: Metacrilat de 5 mm

Mides: 20 x 14 x 40 cm

Pedestal

Materials: Tauler de DM de 19 mm pintat de blanc

Mides: 20 x 14 x 10 cm

8.4.6. Moviment d'obres

Des de novembre de 2009 fins a setembre de 2011

Autor

Obra

Yolanda Gutiérrez

“Fibonacci”

“Aura”

Moviment: ITACA/Investigació

David Pellicer García

“Cyclorange I”

Moviment: 1) ITACA/Investigació

Moviment: 2) (Retirada d'obra) Magatzem Fons d'Art

Moviment: 3) Àrea de Comunicació/Ràdio-TV UPV/Edifici 6G/Despatx Direcció

Sara Álvarez

“Pequeños Mundos”

Moviment: Institut d'Automàtica i Informàtica Industrial/Edifici 8K

Pepe Romero

“Diario”

Moviment: Institut d'Automàtica i Informàtica Industrial/Edifici 8K

Vicent Castellano Giner

“S/T 353-500”

Moviment: Institut d'Automàtica i Informàtica Industrial/Edifici 8K

Víctor M. Gimeno Baquero

“S/T 420-500”

Moviment: Institut d'Automàtica i Informàtica Industrial/Edifici 8K

Antonio Tomás Sanmartín

“Imágenes del gesto, el espíritu ignoto de la mística 27/30”

Moviment: Escola Politècnica Superior d'Alcoi

Fernando Blas Evangelio Rodríguez “S/T- 27/30”

Moviment: Escola Politècnica Superior d'Alcoi

Ana Tomás Miralles

“Dos propuestas verbales en una estampa”

Moviment: Escola Politècnica Superior d'Alcoi

Francisca Lita Sáez

“S/T- 27/30”

Moviment: Escola Politècnica Superior d'Alcoi

Manuel Silvestre Visa

“S/T-27/30”

Moviment: Escola Politècnica Superior d'Alcoi

- Josep Renau** “Autoretrat del capital”
Moviment: Rectorat/Gestió Cultural
- Artur Heras** “S/T-178/300”
Moviment: Rectorat/Gestió Cultural
- Joan Cardells Alemán** “S/T- 185/300”
Moviment: Rectorat/Gestió Cultural
- Emilio Martínez Arroyo** “S/T”
Moviment: Rectorat/Vicerectorat de Cultura
- Francisco de Santiago** “Mediodía nº4 de 13 ejemplares”
Moviment: Rectorat/Vicerectorat de Cultura
- José María Yturralde López** “Eclipsi”
Moviment: 1) Rectorat/Rector
Moviment: 2) (Retirada d’obra) Magatzem Fons d’Art
Moviment: 3) Fundació Xirivella-Soriano
Moviment: 4) Rectorat/Rector
- Pamen Pereira** “Vista isométrica del Continente Antártico desde el Mar Weddel”
Moviment: Escola Tècnica Superior d’Enginyers Industrials/Direcció
- Francisco Sebastián Nicolau** “Taller T LXII”
Moviment: 1) Rectorat/Vicerectorat de Cultura
Moviment: 2) Escola Tècnica Superior d’Enginyers Industrials/Direcció
- Mariano Maestro Moratino** “Superficie Negra nº8”
Moviment: Rectorat/2a planta/Corredor
- Encarnación Sepúlveda Mantecón** “S/T”
Moviment: Rectorat/Oficina Tècnica Servei d’Infraestructures
- Alberto Carrere** “Censura”
Moviment: Rectorat/Oficina Tècnica Servei d’Infraestructures
- Martín López Lam** “S/T, Señoras y señores, amanece y todo sigue bien”(1)
“S/T, Señoras y señores, amanece y todo sigue bien”(2)
“Por si alguna vez olvido algo, recuerda no morir nunca”

Moviment: Escola Politècnica Superior Gandia

Enrique Zabala “Sèrie Maldives”

Moviment: Escola Politècnica Superior Gandia

Jaime Giménez de Haro “Lluna”

Moviment: Escola Politècnica Superior de Gandia

Toño Barreiro Díez “Anélido II”

Moviment: Escola Politècnica Superior de Gandia

Ernesto Casero Alcañiz “Sèrie Rorschach s/n”

Movimiento: Escuela Politècnica Superior de Gandia

Rafael Hernández “S/T”

Moviment: Escola Politècnica Superior de Gandia

Martín Caballero “El pintor y el Muro”

Moviment: Escola Politècnica Superior de Gandia

Mavi Escamilla “S/T”

Moviment: Escola Politècnica Superior de Gandia

Miquel Navarro Navarro “S/T”-180/300

Moviment: Dep. d'Enginyeria Hidràulica i Medi Ambient/Edifici 5C/2a planta

Enric Balanzà Cabo “S/T” (12 tauletes, políptic)

Moviment: Centre Medicolaboral Juana Portaceli/UPV

Roberto Mollá “Baby Mezcla”

“Lenguado Ambassadeur”

“Osogoma”

Moviment: Escola Tècnica Superior d'Enginyeria Informàtica/Edifici 1H/Direcció

Joan Sebastián “Ventilador (Primer moviment)”

Moviment: Facultat de Belles Arts/1a planta/Corredor

Rafael Tormo Cuenca “Impressió impugnada 6”

Moviment: Facultat de Belles Arts/Deganat

Arturo Rosales Ramírez “Taquilla 2a”
 “Taquilla 1a”
Moviment: Facultat de Belles Arts/Vicedeganat de Cultura

Sergio Barrera Doménech “Contraluz nº3”
Moviment: 1) Rectorat, Rector
Moviment: 2) (Retirada d’obra) Magatzem Fons d’Art
Moviment: 3) Ciutat Politècnica de la Innovació/Edifici 8E

Francisco Sebastián Nicolau “Bosc Gris”
Moviment: Rectorat/Vicerectorat de Cultura

Joël Mestre “Un pin para el viajero”
Moviment: Rectorat/Vicerectorat de Relacions Internacionals i Cooperació/Despatx de Vicerectorat

Geles Mit “La ciega del son, 9”
 “La ciega del son, 5”
 “La ciega del son, 8”
 “La ciega del son, 4”
Moviment: Escola Tècnica Superior d’Enginyers Industrials/Edifici 5F/Sala de Reunions

Roberto Mollá “Be my enemy”
Moviment: Vicerectorat d’Esports

Joaquín Bérchez Gomar “Caracol Impúdico”
Moviment: Escola Tècnica Superior d’Arquitectura/Edifici 2D/Despatx Direcció

Geles Mit “Vaig tenir un son”
Moviment: Escola Tècnica Superior d’Arquitectura/Edifici 2D/2a planta

Chema López “La otra orilla”
Moviment: Facultat de Belles Arts/Vicedeganat i Secretaria del Deganat

Xisco Mensua “Epíleg”
Moviment: Facultat de Belles Arts/Vicedeganat i Secretaria del Deganat

Cristina Ghatti “Marees”
Moviment: Àrea Editorial

- Margarita Torres** “S/T”
Moviment: Escola Tècnica Superior d’Enginyeria Informàtica/Edifici 1H/Direcció
- Carmen Pérez García** “Tierra de Castilla”
Moviment: Escola Tècnica Superior d’Arquitectura/Edifici 2F/Pràctiques en Empresa
- Francisco de Santiago** “Rayo nocturno”
Moviment: Àrea d’Informació/Direcció
- Francisco de Santiago** “S/T: 1/2/3/4/5/6/7/8”
Moviment: Àrea d’Informació/Direcció
- José María Yturralde López** “Figura impossible 1973”
“Figura impossible 1975”
“Figura impossible” 1988
Moviment: Edifici Rectorat/Secretaria del Rector
- Juan José Martín Andrés** “Atomic Fire Ball”
“Atomic Energy Lab”
Moviment: Escola Tècnica Superior d’Enginyeria Informàtica/Edifici 1H/Subdirecció d’Ordre-
nació Acadèmica/ 3^a planta
- Ángeles Marco Saturnino** “S/T” 1 de 14/75
Moviment: Dep. d’Enginyeria Electrònica/7F/Sala de Reunions
- Ángeles Marco Saturnino** “S/T” 2 de 14/75
Moviment: Escola Tècnica Superior d’Enginyeria de la Telecomunicació/Despatx Direcció
- Ángeles Marco Saturnino** “S/T” 4 de 14/75
Moviment: Escola Tècnica Superior d’Enginyeria de la Telecomunicació/Despatx Direcció
- Joël Mestre** “Europeu”
Moviment: Oficina d’Acció Internacional/Edifici 6G/Despatx Direcció
- Ana Teresa Ortega Aznar** “Lluís Vives 2008”
Moviment: Biblioteca Central/1a planta/Corredor
- Fernando Cordón Fernández** “Diálogo vigilado”
Moviment: 1) Departament d’Organització d’Empreses/1a planta/Escala

Moviment: 2) (Retirada d'obra) Magatzem Fons d'Art

Moviment: 3) Escola Tècnica Superior d'Enginyers de Telecomunicació/Recepció

José Antonio García Hernández "El Saludo"

Moviment: Departament d'Organització d'Empreses/Administració

Geles Mit "Si los distintos caminos"

Moviment: Departament d'Organització d'Empreses/Administració

Ángela García Codoñer "Bodegón con Pintura"

Moviment: Departament d'Organització d'Empreses/Sala de Juntes

José Doménech Ciriaco "Alegoría a la mujer" (*maqueta*)

Moviment: Departament d'Organització d'Empreses/Despatx Direcció

Henri Dechanet "S/T"-11/50

Moviment: Departament d'Organització d'Empreses/Sala d'Actes

Eusebi Sempere "Primavera"

"Estiu"

"Hivern"

"Tardor"

Moviment: Departament d'Organització d'Empreses/Sala d'Actes

Juan Antonio Toledo "S/T"

Moviment: Facultat de Belles Arts/Direcció/Despatx Deganat

Daniel Nebot "Monograma objecte commemoratiu 40 anys UPV"

Moviment: Àrea de Comunicació/UPV TV/Sala de Reunions/Edifici 6G

Ana Teresa Ortega Aznar "Max Aub 2008"

Moviment: Ciutat de la Innovació/Edifici 8E

Sergio Barrera Doménech "Contraluz, nº 5"

Moviment: Ciutat de la Innovació/Edifici 8E

Shing-Sheng Guan "Sport, sunshine and health"

Moviment: Rectorat/Vicerektorat d'Alumnat i Serveis a l'Estudiant/Despatx Secretaria

- Elías M Pérez García** “Aproximación a un retrato 4”
Moviment: Escola Tècnica Superior d’Enginyeria de la Telecomunicació/Despatx Direcció
- Ernest Guasp** “Clavillazo el chismoso de la ventana”
Moviment: Escola Tècnica Superior d’Enginyeria de la Telecomunicació/Secretaria
- Luis Badosa** “Arte y naturaleza”
Moviment: Escola Tècnica Superior d’Enginyeria de la Telecomunicació/Secretaria
- Francisco de Santiago** “Cromatismo de la capital”
Moviment: Escola Tècnica Superior d’Enginyeria Informàtica/Edifici 1H/Despatx Subdirecció/3a planta
- Pablo Jesús Ovejero Galindo** “Racionalisme”
Moviment: Escola Tècnica Superior d’Enginyeria Informàtica/Edifici 1H/Despatx Subdirecció/3a planta
- Alejandra de la Torre** “La secretaria”
 “Bateig”
Moviment: Àrea del Centre de Llengües/Planta baixa
- Rafael Ramírez Blanco** “Serigrafia 1/50”
Moviment: Àrea de Comunicacions/Edifici 6G/Sala de Periodistes
- Rafael Ramírez Blanco** “País”
Moviment: Àrea de Comunicacions/Edifici 6G/Despatx tècnics
- Alejandra de la Torre** “El Viaje”
Moviment: Àrea del Centre de Llengües/Planta baixa
- Francisco de Santiago** “Raza Cósmica”
 “S/T”
 “Cromatismo en la ciudad”
 “S/T”
Moviment: Dep. d’Enginyeria Electrònica/Edifici 7F/Despatx Direcció
- Luis Melero Más** “Valencia la clara, la de las cien torres”
Moviment: Dep. d’Enginyeria Electrònica/Edifici 7F /Secretaria

- Cartier Lee** “S/T”
Moviment: Dep. d’Enginyeria Electrònica/Edifici 7F /Secretaria
- Francisco J. Alberola Cunyat** “Equipo Crónica 70”
Moviment: Rectorat/2a planta/Corredor
- Víctor Manuel Gimeno Baquero** “Adán y Eva”
Moviment: Rectorat/2a planta /Vicerectorat d’Alumnat
- Rafael Armengol Machí** “Xoriço d’alta Qualitat”
Moviment: Rectorat/2a planta /Corredor
- Anzo** “Aïllament”
Moviment: Rectorat/2a planta /Corredor
- Francisco de Santiago** “La tierra de las lagartijas”
“La paloma”
“Campo rojo”
“Azules”
“Pez con copa”
Moviment: Defensor Universitari/Despatx Direcció
- Nidia Nava Carreón** “Silver and Love”
Moviment: Defensor Universitari/Recepció
- Shih Kuo** “Going to Nowhere”
Moviment: Defensor Universitari/Despatx Direcció
- Antoni Miró** “Tornar a casa”
Moviment: Defensor Universitari/Recepció
- Laura Cataldi** “S/T”
Moviment: Departament de Química/Edifici 5M/Despatx Direcció
- M^a Noelia Gálvez Murcia** “S/T”
Moviment: Departament de Lingüística Aplicada/Edifici 4P
- Lorenzo Bruno** “Silence”
Moviment: Departament de Lingüística Aplicada/Edifici 4P

- Fabio Di Lizio** “Sulla Città”
Moviment: Departament de Lingüística Aplicada/Edifici 4P
- Lluís Bou Solis** “Interior de l’estació del Nord”
Moviment: Departament de Lingüística Aplicada/Edifici 4P
- Ayaka Ono** “Al Ilit”
Moviment: 1) Departament de Lingüística Aplicada/Edifici 4P
Moviment: 2) (Retirada d’obra) Magatzem Fons d’Art
- Mario Guzmán Olivares** “La moma en la playa”
Moviment: Departament de Lingüística Aplicada/Edifici 4P
- Nidia Nava Carreón** “Love 2319677”
Moviment: Departament de Lingüística Aplicada/Edifici 4P
- Francisco de Santiago** “A pesar de todo la ciudad es bella”
Moviment: Departament de Lingüística Aplicada/Edifici 4P
- Shota Fujike** “La noche caliente de Valencia”
Moviment: Departament d’Organització d’Empreses/Edifici 7D
- Rafael Martí Quinto** “La escuela”
Moviment: Departament d’Organització d’Empreses/Edifici 7D
- Ernest Guasp** “La VI volta”
Moviment: Centre de Formació Permanent/Edifici 6G/Despatx tècnics
- Ernest Guasp** “Romea La Plaça Sant Joan”
Moviment: Centre de Formació Permanent/Edifici 6G/Despatx tècnics
- Néstor Basterretxea Arzadun** “Todo descansa apenas sobre un temblor de lluvia”
Moviment: Centre de Cooperació al Desenvolupament/Edifici 6G/4a planta
- Sakura B.** “S/T”
Moviment: Centre de Cooperació al Desenvolupament/Edifici 6G/4a planta
- M. Sendra** “S/T”
Moviment: Centre de Cooperació al Desenvolupament/Edifici 6G/4a planta

- Julio López Tornel** “S/T” (8 exemplars)
Moviment: Rectorat/Director Àrea VLC CAMPUS/Despatx Direcció
- Lola Pascual** “Flor naranja”
Moviment: Ciutat Politècnica de la Innovació/Investigació d’Instrumentació de la Imatge Molecular/Edifici I3M
- Miguel Molina Alarcón** “Los sueños del hombre binario”
Moviment: Ciutat Politècnica de la Innovació/Investigació d’Instrumentació de la Imatge Molecular/Edifici I3M
- Joaquim Michavila** “S/T”
Moviment: Ciutat Politècnica de la Innovació/Investigació d’Instrumentació de la Imatge Molecular/Edifici I3M
- Ana Teresa Ortega Aznar** “Pw 1, a 107”
Moviment: Ciutat Politècnica de la Innovació/Investigació d’Instrumentació de la Imatge Molecular/Edifici I3M
- Chema de Luelmo** “S/T”
Moviment: Ciutat Politècnica de la Innovació/Investigació d’Instrumentació de la Imatge Molecular/Edifici I3M
- Asuka Hirata** “S/T”
Moviment: Ciutat Politècnica de la Innovació/Investigació d’Instrumentació de la Imatge Molecular/Edifici I3M
- Beatriz Guttmann Goldberger** “Cataratas de Iguazú”
Moviment: DISCA/Edifici 1G/Sala de Reunió
- Joseph San Juan Pla** “Literatura”
 “Química”
 “Textil”
Moviment: Biblioteca d’Alcoi
- Giger** “Chelsea Cockroaches (1)”
 “Torso (2)”
 “Exotic (3)”

“Science Fiction (4)”

“Cross opposite (5)”

Moviment: Àrea de Comunicació/UPV Ràdio-Televisió/Edifici 6G

José A. Sienra Lizcano

“Paisaje”

Moviment: Escola Tècnica Superior d'Enginyeria de la Telecomunicació/Edifici 4D

Ignacio Lorente Tallada

“Nada”

Moviment: Escola Tècnica Superior d'Enginyeria de la Telecomunicació/Edifici 4D

Aurora Valero

“Gea en acción”

Moviment: Escola Tècnica Superior d'Enginyeria de la Telecomunicació/Edifici 4D

José María Yturralde

“Figura imposible (56)”

Moviment: Escola Tècnica Superior d'Enginyeria de la Telecomunicació/Edifici 4D

José María Yturralde

“Figura imposible (57)”

Moviment: Escola Tècnica Superior d'Enginyeria de la Telecomunicació/Edifici 4D

Rafael Calduch

“El descanso del Guerrero”

Moviment: Escola Tècnica Superior d'Enginyeria de la Telecomunicació/Edifici 4D

Mavi Escamilla

“S/T (200 x 124cm)”

Moviment: Facultat de Belles Arts/Corredor/Secretaria

Jorge Mercé Andreu

“Pintura”

Moviment: 1) Centre de Formació Permanent/Edifici 6G

Moviment: 2) (Retirada d'obra) Magatzem Fons d'Art

Moviment: 3) ITEAM/Edifici 8G/Accés D

Moviment: 4) (Retirada d'obra) Magatzem Fons d'Art

Moviment: 5) Oficina de la Secretaria General (Desembre 2011)

Antonio Tomás Sanmartín

“S/T”

Moviment: CIGIP/Edifici 8B/Accés L/2a planta/Recepció

Tola Clérigues

“S/T”

Moviment: CIGIP/Edifici 8B/Accés L/2a planta/Recepció

Sandro Cassola “La- qui- la”
Moviment: Departament d’Econòmiques i Ciències Socials/2a planta/Despatx Direcció

Ricardo Zamorano “Homenaje Holbein”
Moviment: Departament d’Econòmiques i Ciències Socials/2a planta/Despatx Direcció

Rubén Tortosa – Paco Berenguer “Portales” Portal motor de búsqueda”
 “Portales” Portal motor del espectáculo”
 “Portales” Portal motor económico”
 “Portales” Portal motor cultural”
Moviment: Escola Tècnica Superior d’Enginyeria Informàtica/Edifici 1G/Sala de Professors

Fernando Ramírez Espinoza “La mujer mestiza”
Moviment: 1) Consell Social/Edifici 3A/1a planta
Moviment: 2) Administració Fons d’Art

José María Yturralde “Postludio” (Verde)
 “Postludio” (Azul)
Moviment: Despatx de la Secretaria del Consell Social/Edifici 3A/1a planta

Irene Grau García “Clarea 1932-2011”
Moviment: Despatx de la Secretaria del Consell Social/Edifici 3A/1a planta

Silvia Nadal “El saber no ocupa lugar”
Moviment: Biblioteca-Hemeroteca/Edifici 4L/1a planta

Iván Elías Miranda Mondaca “Bien & Mal”
Moviment: Despatx del vicerector de Desenvolupament de les Tecnologies de la Informació i Comunicacions/Edifici 3A

Enric Alfons García “Tablillas Mauritania 91”
 “Tablillas Mauritania 92”
Moviment: ETSE Camins, Canals i Ports/Edifici I/Corredor central/2a planta

Carlos García Peláez “Cordillera y vez”
 “Temporada Alta”
Moviment: Escola Tècnica Superior d’Enginyeria de Camins, Canals i Ports/Edifici I/Corredor central/2a planta

Miguel Ángel Ríos

“Territori-Instant Varat” (Edició 1/5)

Moviment: Facultat de Belles Arts/Departament de Dibuix/Col·lecció de llibres d'artista

8.4.7. Prèstec d'obres per a exposicions

2010

Autor: *Francesc Jarque*

Títol de l'exposició: “València any 60”

Característiques: Se cedeixen 32 obres

Galeria/Lloc d'exposició: Escola d'Art i Disseny. València

Data: 23 febrer fins a 30 maig 2010

Autor: *Arturo Rosales Ramírez*

Característiques: Se cedeixen 15 obres

Galeria/Lloc d'exposició: Sala d'exposicions de la Facultat de Camins. UPV

Data: Novembre 2009 (*En curs*)

2011

Autor: *Francesc Jarque*

Títol de l'exposició: “Belchite i una llarga Postguerra”

Galeria/Lloc d'exposició: Fundació Josep Renau. València

Característiques: Se cedeixen 30 obres

Data: 15 gener 2011 fins a 28 febrer 2011

Pròrroga: 28 febrer fins a 17 abril 2011

Autor: *Alfredo Just Gimeno*

Títol de l'exposició: “Cara a cara con el siglo XX”

Característiques: Se cedeix 1 bust: Bust d'Álvaro Pascual Leone

Galeria/Lloc d'exposició: Ajuntament d'Alzira-Museu Municipal

Data: 16 febrer fins a 6 març 2011

Autor: *José María Yturralde*

Títol de l'exposició: “Yturralde, obra gràfica. Fons de la Universitat Politècnica de València.

Característiques: Se cedeixen 43 obres gràfiques

Galeria/Lloc d'exposició: Universitat Jaume I. Castelló

Data: 17 febrer 2011 fins a 22 març 2011

Autor: *José María Yturralde*

Títol de l'exposició: "Blanco, negro: sujeto, espacio y percepción"

Característiques: Se cedeix l'obra: "Eclipsi"

Galeria/Lloc d'exposició: Fundació Chirivella Soriano. València

Data: 4 març 2011 fins a 1 juny 2011

Autor: *Rosana Antolí*

Títol de l'exposició: "Cruce de Relatos": "Antolí, Xavi Carbonell, Albert Corbí, Nuria Fuster, Ferran Gisbert, Vicent"

Característiques: Se cedeix la sèrie: Narcisos I- XII (12 exemplars)

Galeria/Lloc d'exposició: Centre d'Art d'Alcoi (CADA)

Data: 9 juny 2011 fins a 11 setembre 2011

Autor: *Bleda i Rosa*

Títol de l'exposició: "Urbscapes"

Característiques: Se cedeixen les obres: "Sagunt, primavera de 219" i "Grau de Castelló"

Galeria/Lloc d'exposició: EFTI. Escola de fotografia centre d'imatge. Madrid

Data: 21 gener 2011 fins a 27 febrer 2011

Autor: *DKV*

Títol de l'exposició: "Arte y salud" (obra social CAM)

Característiques: Se cedeixen les obres de: Sergio Barrera "Contraluz", María Cremades "S/T", Javier Garcerá "S/T sèrie: El rey de la casa", Roberto Mollá "Baby Mezcla", Pilar Beltrán "Un segundo de luz: La noche", María Zárrega "Workshop: 12/13 i 21"

Galeria/Lloc d'exposició: Centre d'Art d'Alcoi (CADA)

Data: 22 setembre 2011 fins a 6 octubre 2011

Autor: *Jorge Ballester*

Títol de l'exposició: "Ucronies, Autòpsies i Vendette". Jordi Ballester, memòria i prospectiva.

Característiques: Se cedeixen les obres: Bontempeli i Savino, estudis de figures

Galeria/Lloc d'exposició: Centre Cultural La Nau. València

Data: 20 setembre 2011 fins a 4 desembre 2011

Autor: *Bleda i Rosa/Eduardo Nave*

Títol de l'exposició: "Mostra Espanha"

Característiques: Se cedeixen les obres: de Bleda i Rosa, "Grau de Castelló", de la sèrie "Camps de futbol" i "Sagunt, primavera de 219", de la sèrie "Camps de batalla" i d'Eduardo Nave, "Tierra callada"

Galeria/Lloc d'exposició: Sala Revólver. Lisboa

Data: 1 novembre 2011 fins a 31 gener 2012

Autor: *Guillem Juan Sancho*

Títol de l'exposició: "Ikas Art. 3ª Muestra Internacional de Arte Universitario"

Característiques: Se cedeix la sèrie Cartografías del Abandono N°3 i la sèrie Cartografías del Abandono N°4

Galeria/Lloc d'exposició: Bec (Bilbao Exhibition Center)

Data: 10 novembre 2011 fins a 13 novembre 2011

Autor: *Artistes de la revista El Jueves*

Títol de l'exposició: "No más violencia contra las mujeres"

Característiques: Se cedeixen 12 serigrafies: Lalo Kubala, Darío Adanti, Guillermo, Miguel Brieva, Bernardo Vergara, Pablo Velarde, Mauro Entrialgo, Manel Fontdevilla, Pallarés, Monteys, Pedro Vera, Agreda.

Galeria/Lloc d'exposició: Exposició al vestíbul del Rectorat UPV

Data: 22 novembre 2011 fins a 25 novembre 2011

Autor: *Rafael Raga*

Títol de l'exposició: "Exposició de cartells Rafael Raga"

Característiques: Se cedeixen els cartells de Rafael Raga Montesinos, 18 obres de 100 x 70cm i 29 obres de 70 x 48cm. Infografia

Galeria/Lloc d'exposició: Ajuntament de Bunyol

Data: En curs

Autor: *Bleda i Rosa/Eduardo Nave*

Títol de l'exposició: "Urbscapes. Espacios de Hibridación"

Característiques: Se cedeixen les obres: de Bleda i Rosa, "Grau de Castelló", de la sèrie "Camps de futbol" i "Sagunt, primavera de 219", de la sèrie "Camps de batalla" i d'Eduardo Nave, "Tierra callada"

Galeria/Lloc d'exposició: Vetrinjski dvor. Maribor. Eslovènia

Data: En curs

8.4.8. Visites Guiades

A ALUMNES DES DE 6è DE PRIMÀRIA

Curs 2009-2010

Horari de les visites: 9.30 h a 13.00 h de dilluns a dijous

Activitats oferides durant la visita:

- Esmorzar
- Visita pel campus escultòric, excepte dimecres
- Taller de fang. Dimecres

Total visites: 93

Total visitants: 3.640

Dies lectius de visites al campus: 120

A ALUMNES DE SECUNDÀRIA I BATXILLERAT

Curs 2010-2011

Horari de les visites: 9.30 h a 13.00 h de dilluns a dijous

Activitats oferides durant la visita:

- Trasllet a la Casa de l'Alumne per a projecció audiovisual:
 - Conèixer la UPV
 - Visita virtual en 3d
 - Libdub (vídeo musical col·lectiu)
- Recorregut pel campus:
 - Dependències universitàries i punts d'interès
 - Campus escultòric
 - Sala d'exposicions

Total visites: 74

Total visitants: 2.960

Dies lectius visites al campus: 120

ALTRES VISITES

Curs 2010-2011

Universitat de Canàries	50 alumnes
Premiats CICOP (Centre Internacional per a la Conservació del Patrimoni)	
Associació Ames de Casa de València CITTIRUS	12 persones
E. Camins, Canals i Ports UPV (Alumnes 1r)	20 alumnes

8.4.9. Certamen de dibuix

"UN PASSEIG PEL CAMPUS"

Es convocà un concurs en què l'alumnat entre 7 i 17 anys, que visitaren al seu dia el campus escultòric, plasmaren la seua visió personal de les sensacions que tingueren en veure les escultures de la universitat durant la visita guiada.

Es premià els participants per categories segons edats i es va realitzar una mostra dels dibuixos presentats. D'aquesta manera es pretenia fomentar l'interès i la participació de l'alumnat, alhora que se l'aproximava al món universitari i se li introduïa en el sistema de concursos artístics.

Hi han participat **19 col·legis**, amb un total de **233 obres**, repartides de la manera següent:

- 1r, 2n, 3r premis de
- 1r, 2n, 3r premis de
- 1r, 2n, 3r premis de
- Un únic **Premi al Cartell**

Els premis consistien en material artístic repartit segons l'edat dels guanyadors i un diploma signat pel rector i el vicerector de Cultura.

El lliurament de premis es realitzà el **28 maig de 2010** d'Actes de l'edifici 6G. Els dibuixos s'exposaren a la sala VIP i al corredor de l'edifici 6G.

8.4.10. Dia internacional del Museu

Aquest esdeveniment té lloc cada 18 de maig des de 1977. Es tracta d'una iniciativa del Consell Internacional de Museus (ICOM) realitzada amb la intenció de sensibilitzar el públic de l'important valor que tenen els museus en l'intercanvi i enriquiment culturals.

Per a commemorar aquest dia el Fons d'Art edità una llibreteta i un plànol del campus Escultòric que gratuïtament es repartiren entre estudiants i centres dels tres campus que integren la UPV.

Al seu torn, aquests plànols —amb una edició de 15.000 exemplars— s’han lliurat puntualment, des de la dita data, a qui participa en les visites guiades al campus.

8.5. VICERECTORAT D'ASSUMPTES SOCIALS I RESPONSABILITAT SOCIAL CORPORATIVA

El Vicerectorat d'Assumptes Socials i Responsabilitat Social Corporativa centra les seues principals funcions en dos àmbits:

A. PROGRAMES D'ACCIÓ SOCIAL:

1. Ajudes per al personal de la UPV
2. Ajudes per a l'alumnat de la UPV

B. RESPONSABILITAT SOCIAL CORPORATIVA

1. Marc de la conciliació de la vida familiar i laboral
2. Iniciatives i actuacions promogudes i realitzades en matèria de RSC
3. Col·laboració amb diverses associacions i institucions amb finalitat social
4. Representació del Vicerectorat en institucions i associacions amb finalitat social

8.5.1. Ajudes d'Acció Social

El Consell de Govern, en sessió de 14 de desembre de 2006, va aprovar la creació de la Subcomissió d'Acció Social per a assumptes d'acció social a estudiants i

assumpes d'acció social a PAS i PDI. Entre les seues funcions estan: efectuar les convocatòries d'ajudes de caràcter social adreçades a la comunitat universitària; efectuar les propostes de resolució; estudiar i gestionar les sol·licituds presentades i efectuar les propostes de concessió i/o denegació de sol·licituds al rector.

8.5.1.1. Ajudes per al personal de la UPV (PAS/PDI)

• Ajuda Fons Social

Objectiu: Fons d'ajuda social per al PAS i PDI que haja prestat serveis a la Universitat Politècnica de València durant més de sis mesos l'any pel qual es convoca l'ajuda, i que es trobe en actiu en el moment de la publicació de la convocatòria.

L'ajuda comprèn: Fons Educatiu, Fons Assistència Social (pròtesi, intervencions,...), Fons d'Ajuda a Discapacitats Psíquics, Físics o Sensorials, Fons d'Ajudes per a l'Atenció d'Ascendents a Càrrec i Fons d'Ajudes per a Adopcions Internacionals.

Pressupost: 137.700 €

En l'ajuda del Fons Social 2011-2012 es van presentar 580 sol·licituds i se'n van resoldre favorablement 525.

• Ajuda de matrícula

Objectiu: Compensar despeses de matrícula per estudis universitaris del personal de la Universitat Politècnica de València, cònjuge i fills, en primer, segon i tercer cicles en centres públics o privats, corresponents al curs acadèmic de la convocatòria.

Pressupost: 166.207,02 €

En l'ajuda de matrícula del curs 2010-2011 es van presentar 293 sol·licituds i se'n van resoldre favorablement 278.

• Residències d'estiu

Objectiu: Oferir estades gratuïtes durant set nits en règim d'allotjament o allotjament i desdijuni en residències universitàries i col·legis majors al PAS i PDI de la Universitat Politècnica de València.

Pressupost any 2011: 101.223 € i s'ha gastat 97.719 €

En la convocatòria 2010-2011 hi ha hagut 950 sol·licituds i s'han concedit 650 places.

8.5.1.2. Ajudes per a l'alumnat de la UPV

El pressupost per a les prestacions socials en el curs acadèmic 2010-2011 d'ajuda de matrícula als alumnes de primer i segon cicles i de les beques menjador.

- **Ajudes Acció Social Alumnes UPV**

A) Ajuda matrícula alumnes de primer i segon cicles i màsters oficials.

Objectiu: Atendre mitjançant una convocatòria general les demandes d'aquells alumnes de la Universitat Politècnica de València que acrediten una situació personal o familiar d'especial necessitat econòmica i no gaudisquen d'altres beques o ajudes a l'estudi.

S'ha resolt la convocatòria d'ajudes Acció Social Alumnes UPV 2010-2011 per un import total de 179.989 €, més el traspàs de 15.700 € de la línia de causes sobrevingudes. Així, es va aconseguir concedir 353 ajudes de les 1271 presentades.

B) Ajuda per causes sobrevingudes

Objectiu: Donar resposta a situacions sobrevingudes en la unitat familiar o en el mateix sol·licitant i que, segons el parer de la Subcomissió d'Acció Social, és causant d'un perjudici econòmic greu que pot dificultar a l'alumne la continuació dels estudis. Es pot sol·licitar a qualsevol moment del curs acadèmic. Durant el curs 2010-2011 s'han presentat 22 sol·licituds i se n'han concedit 13. Pressupost: 35.700,00 € reduint la quantitat de 15.700 € i incrementant la quantia esmentada per a la línia d'Ajuda de matrícula alumnes de 1r i 2n cicles.

- **Ajuda per a alumnes discapacitats**

Objectiu: Facilitar les ajudes tècniques necessàries per a l'estudi, el transport i la comunicació als alumnes de la Universitat Politècnica de València amb necessitats educatives associades a condicions personals de discapacitat, amb la finalitat de facilitar-los l'accés a la formació universitària i el desenvolupament dels estudis en condicions d'igualtat.

Aquestes ajudes inclouen emissores, gravadores, sistemes informàtics (ordinadors portàtils, programes específics,...), així com ajudes per al transport, acompanyament, assistència d'intèrprets de llengua de signes, etc.

Pressupost: 6.716,88 €

En la convocatòria del curs 2010-2011 s'han presentat 7 sol·licituds i concedit 5.

- **Beques menjador**

Objectiu: convocar beques de menjador adreçades als alumnes de primer i segon cicles i màsters oficials de la Universitat Politècnica de València.

En la convocatòria del curs 2010-2011 s'han presentat 3.944 sol·licituds i se n'han concedit 657.

Pressupost: 151.247 €

8.5.2. Responsabilitat Social Corporativa

Dins de les activitats relacionades amb la Responsabilitat Social Corporativa de la UPV, s'emmarquen el Pla d'Igualtat d'Oportunitats (que abasta diferents àmbits: Violència de gènere, Dona, Discapacitat, Accessibilitat o Escola Infantil entre uns altres), el Codi Ètic de Bona Governabilitat i la Sostenibilitat Social.

8.5.2.1. Marc de la conciliació de la vida familiar i laboral

Per a la conciliació de la vida familiar i laboral del personal de la UPV, la universitat disposa des de 1978 amb aules infantils i des de fa 12 amb aules de la Universitat Sènior.

• Escola Infantil

A fi de donar una cobertura total al personal que realitza les seues funcions a la Universitat Politècnica de València, es presta el servei d'educació infantil en dues modalitats:

- 1.a. Escola Infantil situada al campus de Vera i Escola Infantil Sol-Solet d'Alcoi.
En la convocatòria del curs 2010-2011 s'han presentat al campus de Vera 207 sol·licituds i se n'han concedit 190 i a l'Escola Infantil Sol-Solet d'Alcoi 6 sol·licituds i se n'han concedit 5.
- 1.b. Per al personal que per prestar servei en altres campus o que, per qual-sevol altra circumstància, no pot fer ús dels dos centres esmentats, la Universitat concedeix ajudes amb aquestes finalitats per un import de quatre-cents cinquanta euros (450 €) per infant.

En la convocatòria del curs 2010-2011 s'han presentat 93 sol·licituds i se n'han concedit 81. Repartides 17 a Alcoi, 10 a Gandia, resta al campus de Vera.

Pressupost 35.700 €

• Universitat Sènior

Per dotzè any consecutiu, dècim al campus d'Alcoi, la Universitat Politècnica de València ha acollit a les seues aules l'alumnat de la Universitat Sènior.

La Universitat Sènior està integrada en la Vicerectorat d'Assumptes Socials i Responsabilitat Social Corporativa dins del Projecte Aules Universitàries de l'Experiència, de la Conselleria d'Educació. És un programa per a majors de 55 anys que pretén apropar la Universitat a les persones que mantenen l'entusiasme per continuar aprenent.

La Universitat Sènior té l'estructura següent:

1. Cursos reglats
2. Cursos monogràfics

1. En el primer d'aquests, tant al campus de València com al d'Alcoi, s'ofereixen cursos que compten amb un nombre d'assignatures que abasten diferents àrees de coneixement des d'humanitats, música i cinema, ciències de la comunicació i jurídiques fins a ciències de la salut o ciències aplicades.
2. En els cursos monogràfics, un any més hem continuat la reforma dels continguts, i hem ajustat el nombre d'hores d'algunes de les assignatures amb la finalitat d'introduir noves matèries, buscant una estructura més dinàmica i intentant que aquests canvis redunden en una millora de la Universitat Sènior i una major satisfacció del nostre alumnat. Amb això s'aconsegueix molt més fins i tot que amb un tercer curs, ja que permet la possibilitat real d'una continuïtat indefinida a la Universitat Sènior i mantenir la vinculació amb la nostra Universitat.

A més d'incrementar el nombre d'alumnes (1.503) s'ha increment tant l'oferta formativa de cursos monogràfics (31 cursos monogràfics diferents, ascendint a 37 si sumem les diferents edicions que s'han oferit) com el nombre de matrícules, que arriba el curs 2010-11 a 2.629 matrícules realitzades.

Acceptació del pòster "La Universitat Sènior de la UPV", al X Congrés Nacional d'Organitzacions de Majors "Qualitat en l'Atenció a Persones Majors". Confederació Espanyola d'Organitzacions de Majors (CEOMA) Albacete, del 12 al 14 d'abril de 2011.

Acceptació del Pòster "Organització acadèmica de la Universitat Sènior a la UPV", en el IV Congrés Iberoamericà d'Universitats de Majors. CIUUMM 2011, "Aprentatge al llarg de la vida, envelliment i cooperació internacional als programes universitaris per a majors". Alacant, del 27 al 30 de juny de 2011.

8.5.2.2. Iniciatives i actuacions promogudes i realitzades en matèria de RSC

- I Trobada d'unitats i organismes d'igualtat de les universitats valencianes. Presentació de la ponència: "La igualtat d'oportunitats a la UPV" en la Taula: Els impulsos de les polítiques d'igualtat a les universitats valencianes. Universitat de València. 21 i 22 d'octubre de 2010.
- Seminari Polítiques d'Igualtat. Servei de Recursos Humans, Unitat de Formació del PAS, en col·laboració amb el Vicerectorat d'Assumptes Socials i Responsabilitat Social Corporativa UPV. 23 de setembre de 2011
- Seminari "Ètica en les Administracions Públiques". Servei de Recursos Humans, Unitat de Formació del PAS, en col·laboració amb el Vicerectorat d'Assumptes Socials i Responsabilitat Social Corporativa UPV. 17 de juny de 2011.
- Es manté l'adhesió de la UPV al Pacte Mundial, l'objecte del qual és aconseguir un compromís voluntari de les entitats en responsabilitat social, per mitjà

de la implantació de deu principis basats en els Drets Humans, normes laborables, respecte al medi ambient i de lluita contra la corrupció.

Acollint-se a la major iniciativa internacional proposada per Nacions Unides, és una iniciativa altruista que demana a les empreses que facen seus, hi donen suport i porten a la pràctica un conjunt de valors fonamentals.

El Pacte Mundial és la major iniciativa internacional en el terreny de l'ètica i de la responsabilitat social.

- Al gener de 2011 es va realitzar la 2a auditoria de seguiment del Certificat d'AENOR d'Accessibilitat universal: sistema de gestió de l'accessibilitat, d'acord amb la norma UNE 170001-2:2007, en els dos serveis generals en què es va concedir el certificat el 29 de gener de 2009: Biblioteca Central i Servei Integrat d'Ocupació.
- Conveni de col·laboració de la Fundació CajaMurcia i la Universitat Politècnica de València destinat a realitzar actuacions per a eliminar barreres arquitectòniques, urbanístiques i de la comunicació tant en els diferents itineraris dels campus de la UPV com en la prestació de diferents serveis de la Universitat Politècnica de València.
- Acceptació de la comunicació Trencant barreres i aconseguint la plena accessibilitat a la biblioteca de la Universitat Politècnica de València, juntament amb personal de la Biblioteca Central en les II Jornades de Qualitat en Biblioteques Universitàries de REBIUN. Màlaga, 2010.
- Col·laboració en l'organització de la Jornada "Campus inclusiu, Campus sense límits", realitzada a través de VLC/CAMPUS, del 5 al 9 de setembre de 2011.
- Celebració del Dia Internacional de la Dona 2010 amb la participació de la comunitat universitària. Entre les activitats realitzades destaquem:
 - Mercadet solidari.
 - Enguany la recaptació s'ha destinat a l'Associació medicohumanitària Metges Sense Fronteres.
 - III Concurs de cartells commemoratius del Dia Dona 2011, amb una alta participació i creativitat de tota la comunitat universitària. Actuació de la Banda Simfònica de la Universitat Politècnica de València que va amenitzar el Dia Internacional de la Dona.
- III Campanya de Recollida de Juguets i I d'Aliments, destinats a centres d'acolliment de menors, sales infantils, hospitals, etc., amb el lema "Un joguet un somriure".
- II Campanya contra la violència cap a la dona i la igualtat d'oportunitats. La UPV juntament amb la Conselleria de Justícia i Administracions Públiques,

promou la campanya “NO + Violència de Gènere”, que recull missatges de suport i solidaritat.

- Punt de venda de comerç solidari al campus de Vera d'objectes realitzats en centres ocupacionals, en col·laboració amb la Fundació CEDAT-projecte nou per realitzar.

8.5.2.3. Col·laboració amb diverses associacions i institucions amb finalitat social

- Coordinació dels estudiants que participen al programa intergeneracional Viure i Conviure, obra social de Caixa Catalunya, d'allotjament i convivència d'estudiants amb persones majors.
- Associació Espanyola Contra el Càncer, captiri públic anual i taules informatives amb la finalitat de promoure hàbits de vida saludables.
- Col·laboració amb el col·legi major universitari Galileo Galilei de València, en la convocatòria de la concessió d'un màxim de 6 estades gratuïtes d'allotjament i manutenció al col·legi major durant el curs 2010-2011 per a alumnes matriculats a la UPV (estudis de màster, doctorat o primer curs de qualssevol dels estudis de grau, primer cicle o primer i segon cicles que s'imparteixen a la UPV).
- Suport a les activitats de cooperació social universitària de la UPV que ajuda menors i adults d'ètnies minoritàries en situacions marginals als barris del Cabanyal i la Malva-rosa.
- Col·laboració amb el Centre Reina Sofia (Fundació de la Comunitat Valenciana per a l'Estudi de la Violència) en el IV Concurs Internacional de Fotografia sobre Violència: Drets Humans.
- Col·laboració amb la Fundació AIXEC (Fundació per a l'Atenció a les Persones amb Paràlisi Cerebral) promoguda per la Creu Roja a València en la difusió de La Nota Festival, segona edició del Festival d'AIXEC de pop-rock a València.
- Col·laboració amb l'Associació de Familiars de Malalts d'Alzheimer de València en la difusió dels esdeveniments destinats a la celebració d'Un Post-it- per l'Alzheimer.
- Ajuda a les activitats de PayaSOSospital amb la impressió de publicacions.
- Casal de la Pau. Associació que atén i acompanya en tot el procés d'integració aquelles persones que, dins o fora de la presó, es troben en una situació d'indefensió social a causa de les mancances familiars. Ajuda a la impressió de la revista trimestral.
- Col·laboració amb l'Institut de Majors i Serveis Socials en la difusió dels 11 Premis Imsero-Infanta Cristina, en les modalitats de Mèrits Social, Qualitat i Bones Pràctiques, Investigació al Desenvolupament i la Innovació, Fotografia i Comunicació.

- Col·laboració amb la Direcció General de la Dona i per la Igualtat de la Conselleria de Benestar Social de la Generalitat Valenciana en la difusió de la convocatòria de la III Edició dels premis “Jo també concilie”.
- Col·laboració amb la Fundació DASY, en la difusió de la nova campanya de sensibilització social i presentació d'aquesta a la UPV titulada “Esperança i futur per a elles”.
- Col·laboració i difusió amb l'ONG València Acull en el concert solidari intercultural pel 21 aniversari de València Acull amb els cors participants: Cor de la Canyada, Cor African Lampfall (Senegal), Cor Triumphant Voices (Nigèria) i el Cor de la UPV.
- Col·laboració amb la Conselleria de Solidaritat i Ciutadania, a través de la Direcció General de Cooperació al Desenvolupament i Solidaritat, en la difusió i coordinació del certamen anual realitzat a la UPV denominat Solidària,enguany amb el grup folklòric Suziria que està format per més de 80 infants i joves, estudiants de la Universitat d'Irpen, a Ucraïna.
- Col·laboració juntament amb ABC Solidario, en la difusió de la VII convocatòria del Premio ABC Solidario, adreçada a promoure, donar suport i reconèixer l'acció solidària dels joves a l'entorn de les universitats espanyoles.
- Col·laboració amb la Conselleria de Sanitat en la difusió del concurs SMS Misatge contra les drogues, organitzat per la Direcció General de Drogodependència de l'Agència Valenciana de Salut de la Conselleria de Sanitat, per incentivar entre la població jove actituds de rebuig a les drogues.

8.5.2.4. Representació del Vicerectorat en institucions i associacions amb finalitat social

- Vocal en el Consell de Ciutadania de la Comunitat Valenciana, òrgan depenent de la Conselleria d'Immigració i Ciutadania. Redacció de l'avantprojecte del Pla de la Comunitat Valenciana per a la Integració Ciutadana.
- Vocal en el Consell Assessor de la Generalitat Valenciana en matèria de drogodependències i altres trastorns addictius. dependent de la Conselleria de Sanitat.
- Consell Valencià de Benestar Social, dependent de la Conselleria de Benestar Social i en l'actualitat de la Conselleria de Justícia i Benestar Social.
- Representant del rector, com a president del Patronat de la Fundació CEDAT de la Comunitat Valenciana, en les juntes del Patronat.
- Representant de la UPV en les reunions anuals de presidències de mesa del dia del capterí. Associació Espanyola Contra el Càncer (AECC).
- Assistència a la 15a sessió del patronat de la Fundació per a la Restauració de la Basílica de la Mare de Déu dels Desemparats.

9

SERVEIS

9.1. ÀREA D'INFORMACIÓ

9.1.1. Informació

L'objectiu principal de l'Àrea d'Informació és donar resposta a les preguntes i els dubtes que formula qualsevol usuari, intern o extern, sobre la Universitat Politècnica de València: estudis, vida universitària, serveis, etc. La nostra meta és oferir una informació veraç, actualitzada, senzilla, completa i adaptada a l'usuari, en els dos idiomes oficials (valencià i castellà), amb un temps de resposta mínim i una garantia d'atenció correcta.

La majoria de les consultes que s'atenen a l'Àrea d'Informació es realitzen personalment, per telèfon o per correu electrònic.

9.1.1.1. Telefonades a la Universitat Politècnica de València

La Universitat Politècnica de València disposa d'una operadora automàtica i d'un equip d'operadors de telefonia, adscrits a l'Àrea d'Informació, que atenen les telefonades a la UPV des dels números d'informació general (telèfons 96 387 70 00 i 96 387 70 07). Els operadors de telefonia s'encarreguen d'esbrinar les necessitats d'informació de les persones que marquen el telèfon de la UPV i trameten després la telefonada a les extensions sol·licitades.

En el curs 2010-2011 s'aprecia un descens important del nombre de telefonades de l'operadora manual per comparació al curs anterior, perquè el sistema d'atenció automàtic atén un nombre cada vegada més elevat de telefonades i per això arriben menys a l'operadora manual. La majoria de les telefonades es concentra en els mesos de juny, juliol i setembre, que són els de més activitat, i coincideix amb les proves d'accés, la preinscripció i la matrícula.

A més, el fet que els usuaris poden localitzar fàcilment i ràpidament la informació sobre telèfons de contacte a través del web de la UPV explica que cada vegada es recórrega menys als operadors de telefonia.

■ ATENCIÓ TELEFÒNICA: TELEFONADES A L'OPERADORA MANUAL

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Telefonades	45.849	41.288	57.116	44.150	36.841

9.1.1.2. Telefonades a l'Àrea d'Informació

Les telefonades que es realitzen al telèfon de l'Àrea d'Informació, al número 96 387 90 00, són ateses pel mateix personal de l'Àrea, que s'encarrega de resoldre les preguntes i consultes sobre els estudis i la vida universitària.

■ TELEFONADES A L'ÀREA D'INFORMACIÓ (TELÈFON 96 387 90 00 I EXTENSIÓ 79000)

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Telefonades	19.582	11.832	25.003	19.380	11.705
Durada (hores)	560,9	231,7	437,8	1.031	551
Mitjana mensual (minuts/telefonades)	1,7	1,2	1,1	3,2	2,8

9.1.1.3. Respostes al correu electrònic i postal

Sobretot, es tracta de missatges de correu electrònic, encara que en aquest apartat també s'inclouen les cartes que es reben per correu postal, un nombre cada any menor. En el curs 2010-2011 s'observa un augment considerable en el nombre de correus rebuts i enviats respecte al curs anterior.

Destaca l'increment de missatges rebuts des de telèfons intel·ligents (*smartphones*) i altres dispositius equipats amb Internet mòbil, que permeten navegar per la xarxa i enviar correus electrònics en qualsevol moment i des de qualsevol lloc.

■ RESPOSTES AL CORREU ELECTRÒNIC

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Missatges rebuts	7.162	8.132	7.293	6.707	8.889
Missatges enviats	6.801	6.451	6.250	7.339	10.087

Evolució del volum de correus rebuts i contestats

La diferència entre el nombre de missatges rebuts i enviats es deu a diversos factors. Un d'aquests és que els correus massius de caràcter informatiu sobre les nostres activitats, adreçats a diferents col·lectius, sobretot a instituts d'educació secundària, es realitzen des del compte de l'Àrea d'Informació. Aquest fet genera un volum important de correus ixents que no solen rebre resposta dels usuaris.

A més, alguns missatges de peticions d'informació s'envien des del nostre compte de correu electrònic (per exemple, sol·licituds d'informació als departaments per a elaborar les fitxes dels màsters, sol·licituds de dades estadístiques per als rànquings, etc.).

D'altra banda, una part dels correus rebuts requereixen una doble resposta (el reenviament del missatge a la unitat corresponent i la resposta a l'usuari), com succeeix, per exemple, amb les consultes específiques sobre l'accés a la Universitat. En aquests casos, es reenvia el missatge al Servei d'Alumnat i també es respon a l'usuari per a informar-li que la seua consulta s'ha traslladat a la unitat corresponent i que es pot posar en contacte directament amb el Servei d'Alumnat.

9.1.1.4. Fax

Des de 2007 es computen els faxos enviats i rebuts en el número 96 387 90 09 (extensió 79009), que figura com a fax principal de la Universitat Politècnica de València (i així apareix imprès en tots els documents institucionals). Enfront de la tendència decreixent dels últims anys, el nombre de faxos rebuts s'ha incrementat l'últim curs, encara que majoritàriament es tracta d'enviaments de publicitat.

■ FAX (TELÈFON 96 387 90 00 I EXTENSIÓ 79009)

	2007-2008	2008-2009	2009-2010	2010-2011
Faxos rebuts	1.688	1.335	664	1.018
Faxos enviats	794	663	366	335

9.1.2. Difusió d'informació

L'Àrea d'Informació s'encarrega de difondre informació d'interès per a la comunitat universitària i la societat en general, que rep principalment de l'equip rectoral, els distints vicerektorats, les àrees i els serveis de la UPV. Segons els casos, s'empren distints canals per a fer arribar la informació al públic: materials en suport paper o digital, la pàgina web de la UPV, etc.

És fonamental que la informació es difonga complint els estàndards de qualitat i imatge corporativa de la UPV. Un altre requisit imprescindible és que arribe als destinataris amb el format, les característiques, l'idioma i el suport adequat, i en els terminis acordats.

9.1.2.1. Material en suport paper o digital

L'Àrea d'Informació desenvolupa els propis materials i col·labora, en la mesura que se li requereix, a elaborar els treballs que porten a cap altres entitats. Es pot tractar d'assessorament en qüestions de comunicació, identitat i imatge corpo-

ratives o, més directament, de desenvolupament dels dissenys corporatius, textos o altres continguts.

■ MATERIAL EN SUPORT PAPER O DIGITAL: TREBALLS REALITZATS

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Materials digitals	65	80	113	167	173
Materials en paper	236	241	189	193	178
Total	301	321	302	360	351

9.1.2.2. Informació publicada en el web UPV

• Notícies publicades en la portada

En el curs 2010-2011 s'han publicat 654 notícies en la pàgina web principal de la Universitat Politècnica de València, un centenar més que el curs anterior, fet que suposa quasi un 20% més. Aquest és un servei molt utilitzat per la comunitat universitària.

El nombre d'accessos (és a dir, cada clic que fa l'usuari per a descarregar una notícia) a les notícies de la portada s'ha situat en 792.532, cosa que significa un augment de quasi 16.000 respecte al curs anterior. A més de l'accés a través de la pàgina web de la UPV, les notícies també es poden seguir mitjançant RSS i subscriure-s'hi (sindicar-se).

■ NOTÍCIES PUBLICADES EN LA PORTADA DEL WEB

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Notícies publicades	458	417	466	550	654
Accessos a les notícies*	676.647	771.967	1.138.999	811.469	792.532

* S'hi compta cada clic que fa l'usuari en descarregar una notícia.

• Cercador de beques

Es tracta d'una aplicació informàtica en què es donen d'alta les convocatòries de beques i ajudes pròpies de la UPV. D'aquesta manera, les persones interessades a trobar una beca poden fer la consulta a través de <www.upv.es>.

El descens que s'observa en el nombre de beques introduïdes es deu perquè fins al curs 2007-2008 aquesta base de dades reunia tot tipus de convocatòries (pròpies i alienes a la UPV) i els usuaris consultaven l'aplicació per a trobar beques del Ministeri, la Conselleria, de fundacions privades, d'intercanvi acadèmic, etc. Ara, només es donen d'alta convocatòries llançades per la UPV i s'encamina els usuaris que busquen altres ajudes a les pàgines oficials dels organismes competents.

■ BEQUES

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Beques	1.121	1.128	741	817	725
Accessos	335.179	191.836	127.291	88.601	71.044

• Cercador d'allotjaments

L'Àrea d'Informació recopila també informació sobre ofertes d'allotjaments per a estudiants universitaris i elabora una base de dades que es pot consultar a <www.upv.es>. El nombre d'ofertes que s'ha introduït en la base de dades ha minvat lleugerament respecte al curs passat.

En aquest curs, per tercera vegada, s'han pogut calcular els accessos al web d'allotjaments, ja que al juny de 2008 es renovà l'aplicació web de gestió d'allotjaments.

■ ALLOTJAMENTS

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Ofertes	1.368	1.639	3.235	3.804	3.663
Accessos	-	-	256.086	254.622	215.464

• Agenda de la UPV

En aquesta agenda l'Àrea d'Informació, el Vicerectorat de Cultura, Comunicació i Imatge Institucional; el Vicerectorat d'Espores, i el Centre de Suport a la Innovació, la Investigació i la Transferència de Tecnologia (CTT) publiquen les activitats culturals, científicotècniques, esportives, els premis i certàmens que organitza la UPV.

Durant els dos últims cursos s'observa un descens significatiu en el nombre d'accessos a l'agenda UPV. Aquest fet es deu, com succeeix amb els accessos a les notícies publicades en la portada del web de la UPV i al cercador de beques, a la modificació de les regles per als robots de cerca, que ja no entren en determinades pàgines de la UPV.

■ AGENDA DE LA UPV: ACTIVITATS PUBLICADES

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Esdeveniments publicats	419	618	493	368	397
Accessos al web	591.267	228.851	582.112	38.869	23.800

Agenda de la UPV: activitats publicades

• Informació per a guies d'universitats

L'Àrea d'Informació és l'encarregada de recopilar i facilitar la informació sobre la Universitat Politècnica de València per a actualitzar distintes guies d'estudis. En aquest curs, ha proporcionat dades per a la Guia Oficial de Titulacions i la Guia de Màsters Oficials i Doctorats, elaborades per la Conferència de Rectors de les Universitats Espanyoles (CRUE) en col·laboració amb el Ministeri d'Educació, així com per a la Guia d'Universitats del portal Consumer-Eroski.

A més, ha facilitat informació sobre la Universitat Politècnica de València, els seus estudis i la vida universitària, per als rànquings que publiquen el diari *El Mundo* (suplements especials 50 carreres, i 250 màsters i Guia Completa de MBA), la Guia Pràctica d'Universitats i el directori de la revista *¡Y ahora qué!*, i la Guia d'Estudis de la Xarxa Vives d'Universitats.

En l'àmbit internacional, també ha col·laborat amb diverses entitats que realitzen classificacions en l'àmbit mundial de les institucions universitàries: The Times Higher Education World University Ranking (conegut com el rànquing THE); The QS World University Ranking i The UI Green Metric World University Ranking, entre d'altres.

9.1.2.3. Informació publicada en el web d'Universia

Universia és la xarxa iberoamericana més àmplia de col·laboració universitària, que integra més de 1.200 universitats i institucions d'educació superior en 23

països. Amb més de 14 milions de professors i estudiants, les universitats sòcies representen el 75% del col·lectiu universitari dels països on està present.

Des del curs 2003-2004, la Universitat Politècnica de València col·labora amb Universia publicant en la seua agenda cultural la ressenya de les principals activitats que es porten a cap a la UPV.

■ AGENDA UNIVERSIA

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Esdeveniments introduïts	187	274	290	116	176

9.1.2.4. Senyalística

Des del principi del curs, l'Àrea d'Informació s'ha responsabilitzat de la senyalització interior i exterior dels diferents campus de la Universitat Politècnica de València, així com dels edificis que els constitueixen. Però al febrer de 2011, la senyalística de la UPV va experimentar una reestructuració i, des de llavors, l'Àrea només s'encarrega de la senyalització exterior.

Així, durant el curs 2010-2011, els treballs elaborats en la senyalització interior (fins al febrer de 2011) han sigut: 24 cartells, 14 senyalitzacions generals, 8 grafismes, 5 directors i 5 adhesius. I en la senyalització exterior s'han gestionat: 37 mupis, 13 senyalitzacions generals, 7 mapes i 3 cartells.

9.1.2.5. Actualització de seccions del web UPV

Durant el curs 2010-2011 l'Àrea d'Informació portat a cap l'actualització dels continguts de distintes seccions del web de la UPV. Especialment, s'ha ampliat la secció *Futur alumne*, per tal d'incorporar informació d'utilitat per als estudiants de batxillerat i cicles formatius. Entre altres, s'han completat els continguts d'Assignació de places en els graus de la UPV, Relació entre les carreres de 1r i 2n

cicles i els graus, Ponderacions, Simulador de notes, Integra. Jornades d'Accollida, Integra. Acció Tutorial i Beques.

També en el perfil *Estudiant* del web de la UPV s'han actualitzat els continguts de Normativa de Permanència, Normativa d'Avaluació, Estatut de l'Estudiant Universitari, Ofertes i descomptes, i Ajudes al transport i altres avantatges. Finalment, s'han posat al dia les seccions Com arribar a la UPV, Postgrau UPV i Sala de premsa. En total, suposa més de 30 pàgines de segon i tercer nivell allotjades al domini <www.upv.es>.

9.1.2.6. Accessibilitat web

Segons la legislació vigent, des del 31 de desembre de 2008 les pàgines web de les administracions públiques tenen l'obligació legal de complir els criteris d'accessibilitat establits en la Norma UNE 139803:2004 "Requisits d'accessibilitat per a continguts en el web", que ha pres com a punt de partida per a la realització les Directrius per a l'Accessibilitat dels Continguts en el Web 1.0 (WCAG 1.0).

Durant el curs 2010-2011, l'Àrea d'Informació ha iniciat els treballs per a aconseguir que els continguts institucionals mostrats a través del web de la Universitat Politècnica de València siguin accessibles per a qualsevol ciutadà independentment de les seues condicions físiques, psíquiques o tècniques, d'acord amb els requisits establits per la Norma UNE 139803:2004.

Entre els treballs que s'han realitzat per a millorar l'accessibilitat als continguts, podem destacar: la modificació de l'estructura de les pàgines web per a fer-les accessibles, el canvi de format de les imatges (de JPEG a PNG) o la incorporació de descripcions textuais per als continguts multimèdia. En total, s'han modificat unes 1.000 pàgines construïdes en els tres idiomes (valencià, castellà i anglès).

Pel gran volum de continguts i la complexitat d'alguns d'aquests, des de l'Àrea d'Informació seguim treballant en l'aplicació de pautes d'accessibilitat en el disseny del web de la UPV.

9.1.2.7. Xarxes socials

Durant el curs 2009-2010 l'Àrea d'Informació ha començat a desenvolupar el projecte UPV 3D, que permet presentar informació en un entorn web de navegació tridimensional dins d'una representació gràfica detallada dels campus de la UPV. La Universitat Politècnica de València està present a Facebook, Tuenti i Twitter.

En aquest curs s'ha creat també un àlbum de fotos públic a Picasa, en què s'han allotjat les fotografies de distintes activitats realitzades a la UPV.

Cada dia s'actualitzen els continguts de les nostres pàgines de Facebook, Tuenti i Twitter amb nous apunts (*posts*). A més, l'Àrea d'Informació respon cada dia els comentaris que realitzen els usuaris en aquestes tres xarxes socials.

A Facebook, el nombre de subscriptors a la pàgina ha pujat de 3.004 a 6.071, fet que suposa un augment de 3.067 seguidors, és a dir, més del doble. En aquest curs s'han fet apunts de 221 noves publicacions, que han tingut 1.550.209 accessos, i s'han registrat 2.304 comentaris sobre apunts publicats.

Al final del curs 2010-2011, la nostra pàgina de Tuenti ha assolit la xifra de 4.340 usuaris, mentre que el nostre compte de Twitter ha arribat als 1.433 seguidors. El total de publicacions a Twitter ha ascendit a 197.

9.1.2.8. UPV 3D

Des del curs 2009-2010, l'Àrea d'Informació desenvolupa el projecte UPV 3D, que permet incloure informació en un entorn web de navegació tridimensional dins d'una representació gràfica detallada dels campus de la UPV.

UPV 3D és, doncs, un nou canal d'informació alternatiu, que aprofita tot el potencial de les noves tecnologies i el web 2.0 per a acostar la institució acadèmica als futurs universitaris i a la societat en general. Amb aquest projecte, la Universitat Politècnica de València vol portar a cap una reconstrucció en 3D dels seus campus i integrar-la en una aplicació interactiva disponible en línia. Des d'aquesta, els usuaris poden navegar virtualment i accedir a una completa informació vinculada als distints serveis i instal·lacions de la UPV.

Així, des del seu ordinador, qualsevol usuari pot realitzar una visita virtual a les seus de la UPV. A més, en línia amb la interacció del web 2.0, UPV 3D permet als usuaris aportar noves aplicacions pròpies a aquesta eina d'informació de la UPV.

Dins del projecte UPV 3D s'ha desenvolupat una aplicació lúdica amb fins divulgatius que utilitza 3D Kinect, un sensor que permet navegar per entorns tridimensionals en temps real mitjançant una tecnologia de reconeixement de la postura i els gestos.

El joc interactiu es presentà en la desena edició d'Educ@emplea, el Saló de l'Ocupació i la Formació d'Alacant, que va tenir lloc els dies 19 i 20 de maig de 2011. Els assistents al certamen van poder experimentar un passeig virtual en tres dimensions pel campus de Vera de la Universitat Politècnica de València i conèixer-ne els distints serveis i instal·lacions, a través dels quatre itineraris que es dissenyaren.

9.1.3. Accions per a futurs alumnes

Dins d'aquest apartat s'engloben totes les accions adreçades a secundària. Es tracta de les activitats que s'organitzen per a donar a conèixer la Universitat Politècnica de València entre el seu públic natural (l'alumnat de secundària) i el seu entorn més pròxim (orientadors, tutors, directors de centres i famílies dels estudiants).

9.1.3.1. Jornades de Portes Obertes

L'Àrea d'Informació posa en marxa cada any visites guiades als diferents campus de la Universitat Politècnica de València, perquè els alumnes de secundària coneguen les titulacions que s'imparteixen i recorren les escoles i les facultats. En són ja 18 edicions consecutives.

Una de les novetats introduïdes en aquesta edició ha sigut la jornada per a pares, entre setmana i en horari de vesprada, que s'ha programat tant al campus de Vera com al de Gandia, i que ha tingut una bona acollida quant a assistència i participació.

Així mateix, com a novetat enguany, l'enquesta de valoració que es passa a l'alumnat s'ha contestat en línia, a través de la xarxa social Tuenti. Per tal de fomentar la participació, tots els estudiants que respongueren a l'enquesta entraren en el sorteig de 26 reproductors MP4 i 5 *notebooks*, repartits entre els tres campus.

En el curs 2010-2011 s'han organitzat:

- 20 jornades al campus de Vera (València)
- 9 jornades al campus d'Alcoi
- 7 jornades al campus de Gandia

Respecte als resultats globals de participació, ha augmentat el nombre d'alumnes i de centres, mentre que el nombre de pares ha descendit lleugerament. En el cas concret dels pares, si considerem el que va succeir el curs 2009-2010

com una circumstància excepcional, atribuïble a la incertesa que generà el procés d'adaptació a l'espai europeu d'educació superior, s'observa que les xifres de participació continuen amb la línia ascendent dels últims anys.

■ JORNADES DE PORTES OBERTES: PARTICIPANTS

	2006-2007	2007-2008	2008-2009	2009-2010	2009-2010
Alumnes	8.930	7.580	9.199	9.641	9.641
Centres	260	251	302	273	273
Pares*	245	359	664	993	993

* Només al campus de Vera (València)

9.1.3.2. Jornades d'Orientació

L'Àrea d'Informació organitza les Jornades d'Orientació amb l'objectiu de proporcionar als orientadors, professorat i directors de centres d'ensenyament secundari i de cicles formatius de grau superior, informació rellevant i actualitzada sobre el panorama universitari actual. Com en anys anteriors, les sessions, que es desenvolupen al campus de Vera (València), es pogueren seguir per videoconferència des dels campus d'Alcoi i de Gandia.

Les X Jornades d'Orientació van tenir lloc el dimecres 1 de desembre de 2010. Des de la primera edició el 2001, les Jornades d'Orientació han tingut una gran quantitat de públic. En les últimes cinc edicions, el nombre de participants s'ha situat en una mitjana de 600 persones.

■ JORNADES D'ORIENTACIÓ

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Participants*	617	715	509	615	658

* Dades extretes de la fitxa d'inscripció

9.1.3.3. *Cursets d'Orientació*

L'Àrea d'Informació coordina el professorat de la Universitat Politècnica de València que participa en els Cursets d'Orientació als Estudis Universitaris, que en aquesta 40 edició s'han portat a cap del 31 de gener al 5 de febrer de 2011.

L'activitat consisteix en 47 xarrades d'una hora de durada, sobre una titulació universitària en concret. En la presentació intervenen un professor (que pertany a qualssevol dels centres valencians que imparteixen el títol), un alumne de la carrera i un professional de l'especialitat. Les xarrades se celebren en horari de vesprada, perquè els alumnes de secundària interessats puguin assistir.

A aquesta edició han assistit 7.179 alumnes entre 14 i 17 anys, un 11,9% menys que l'any anterior. A més, el dissabte 5 de febrer de 2011, de matí, va tenir lloc una jornada per a pares i orientadors, a què assistiren 120 persones.

De les 47 xarrades que s'oferiren en aquesta edició, 17 tractaven d'estudis que es poden cursar a la UPV i totes foren impartides per professorat de la casa. Aquestes presentacions tingueren una assistència de 2.238 alumnes.

L'activitat es presenta com un reforç a les labors d'orientació que porten a cap els centres de secundària i serveix per a canalitzar les vocacions. Enguany, les xarrades han tingut lloc al Centre Cultural de la Petxina i al col·legi Immaculat Cor de Maria.

L'organització d'aquests cursos és a càrrec de: ESIC, la Universitat CEU Cardenal Herrera, la Universitat Catòlica de València, la Universitat Europea de Madrid, Florida Universitària, la Universitat de València i la Universitat Politècnica de València.

■ CURSETS D'ORIENTACIÓ

	2007-2008	2008-2009	2009-2010	2010-2011
Total de xarrades organitzades	44	46	49	47
Xarrades sobre estudis de la UPV	18	16	17	17
Ponents de la UPV	13	12	17	44
Assistents a les xarrades sobre estudis de la UPV	1.517	3.024	2.959	2.238
Assistents al total de xarrades	3.600	7.500	8.152	7.179
Assistents a la jornada per a pares	79	350	150	120

9.1.3.4. Assistència a fires del sector de l'educació

Anualment, l'Àrea d'Informació, en representació de la Universitat Politècnica de València, va a distintes fires relacionades amb l'educació superior. Durant el curs 2010-2011, la UPV ha assistit a la fira Educ@emplea, a Alacant, amb un estand propi i amb personal i materials de la Universitat. A més, durant aquest curs, ha participat en les trobades d'Unitour de Mallorca, València, Alacant i Múrcia.

• **Educ@emplea**

En la desena edició del Saló de l'Ocupació i la Formació d'Alacant, desenvolupada durant els dies 19 i 20 de maig de 2011, s'han inscrit més de 3.200 estudiants procedents de 45 centres de les províncies d'Alacant, Múrcia i Albacete. Enguany han participat 46 expositors, que han ocupat una superfície de 1.461 m² d'exposició. En total, la fira ha rebut la visita de 6.285 persones interessades.

Altres universitats que han estat presents en aquesta edició d'Educ@emplea han sigut: la Universitat d'Alacant, la Universitat Miguel Hernández d'Elx, la Universitat Catòlica San Antonio, la Universitat CEU Cardenal Herrera, la Universitat Jaume I de Castelló i la Universitat Politècnica de Cartagena.

• **Unitour**

La Universitat Politècnica de València ha anat durant aquest curs a les trobades de Mallorca (que rebia la visita de 13 centres d'educació secundària), València (19 centres), Múrcia (8 centres) i Alacant (8 centres). Aproximadament, assisteixen entre 450 i 500 alumnes per jornada.

Aquestes fires, que se celebren en hotels o grans sales de la ciutat, són un lloc de trobada entre universitats i futurs alumnes. Les universitats ajuden els estudiants a dissenyar-ne el futur professional a partir de dues qüestions fonamentals: què estudiar? i, on estudiar? Així, els joves coneixen de primera mà totes les titulacions que s'ofereixen.

9.1.3.5. Setmana de la Ciència

La Setmana de la Ciència és una celebració d'àmbit europeu promoguda a Espanya pel Ministeri de Ciència i Tecnologia, a través de la Fundació Espanyola per a la Ciència i la Tecnologia (FECYT), i coordinada a la Comunitat Valenciana per la Fundació de la Ciutat de les Arts i les Ciències.

L'Àrea d'Informació s'encarrega d'organitzar les activitats que es realitzen al campus de Vera (València) de la UPV. L'objectiu és aconseguir que l'alumnat visite la UPV i vincule la ciència i la tecnologia al nom de la Universitat Politècnica de València.

Majoritàriament, es tractà de xarrades, conferències, taules redones, visites guiades, projecció de pel·lícules i documentals, tallers, simulacions, demostracions i exposicions, que es desenvoluparen per igual als campus de Vera, Alcoi i Gandia.

Al campus de Vera s'organitzà un programa especial per a alumnes de secundària anomenat Setmana Jove de la Ciència, d'un matí de durada, amb activitats en diferents formats i en grups reduïts (tallers didàctics, demostracions, visites guiades, projecció de documentals, etc.). Aquest esquema es va repetir cinc vegades, en dies alterns, del dimecres 3 al divendres 12 de novembre de 2010.

Es cobriren totes les places inicialment designades (180 diàries i 900 en global) i se superà la capacitat en més d'una ocasió. En global, hi assistiren 936 alumnes de 1r de batxillerat i cicles formatius de grau mitjà (quasi 250 més que en l'edició anterior) procedents de 27 centres d'ensenyament secundari diferents. És la dada més elevada dels últims cinc anys i suposa un increment del 36,24% respecte de l'edició de 2009.

El 2010, els resultats han sigut molt satisfactoris: s'han completat totes les places oferides, (de fet, s'ha superat l'assistència d'edicions anteriors), s'han obtingut valoracions molt positives en les enquestes d'opinió i s'han assolit més de 70 impactes en les mitjans de comunicació.

Com a suport i complement a les activitats realitzades en aquest projecte, s'han elaborat més de 50 materials originals en diferents suports. En concret, es pot citar el llibre *Talleres didácticos 2010. Semana de la Ciencia en la Universidad Politécnica de Valencia, campus de Vera*, editat amb l'ISBN 978-84-693-6959-3, amb un tiratge de 1.000 exemplars en castellà.

■ SETMANA DE LA CIÈNCIA A LA UPV

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Participants*	829	785	850	687	936

Evolució dels assistents a Setmana Jove de la Ciència

9.1.3.6. Petits Grans Invents

La Universitat Politècnica de València, en col·laboració amb el Col·legi Oficial d'Enginyers Industrials de la Comunitat Valenciana-Demarcació de València (COEICV), ha convocat durant el curs 2010-2011 la primera edició de Petits Grans Invents, un certamen adreçat a l'alumnat de 4t de l'ESO, 1r de batxillerat i cicles formatius de grau mitjà de la Comunitat Valenciana.

El concurs consistia a construir una maqueta, un prototip, un invent, un experiment o qualsevol altra iniciativa original en l'àmbit de la ciència i la tecnologia. Els projectes havien d'estar relacionats amb els estudis científics i tecnològics que s'imparteixen a la UPV: arquitectura i construcció; ciències; enginyeria agroalimentària i forestal; enginyeria industrial i aeronàutica, o tecnologies de la informació i les comunicacions.

En aquesta primera edició s'han presentat 36 projectes i hi han participat 132 alumnes. S'atorgaren dos premis: l'un patrocinat pel Col·legi Oficial d'Enginyers Industrials de la Comunitat Valenciana, i l'altre per la Universitat Politècnica de València.

■ PETITS GRANS INVENTS

	2010-2011
Projectes	36
Alumnes	132

9.1.3.7. *Campus Científic d'Estiu de VLC/Campus*

La Fundació Espanyola per a la Ciència i la Tecnologia (FECYT) i el Ministeri d'Educació, amb la col·laboració de VLC/Campus i altres 19 Campus d'Excel·lència Internacional i Regional, posaren en marxa el programa Campus Científics d'Estiu 2011, adreçat a estudiants de 4t de l'ESO i 1r de batxillerat.

El Campus Científic s'organitzà en dos torns de dues setmanes cadascun durant el mes de juliol. Durant la seua estada a la UPV, els estudiants seleccionats entraren en contacte amb la investigació científica i participaren en diversos projectes d'acostament a la ciència dissenyats específicament per a aquest programa per professors d'universitat i d'ensenyament secundari. A més, prengueren part en diversos tallers, activitats esportives, culturals i lúdiques.

L'Àrea d'Informació col·laborà en l'organització de dos tallers: Labhuman (aplicacions de la realitat virtual) i Theremin. En cadascun dels tallers, que s'impartiren dues vegades, participaren 20 estudiants, cosa que fa un total de 80 alumnes.

9.1.3.8. *Projecte Valentina*

L'objectiu d'aquesta iniciativa és millorar la percepció que tenen els alumnes d'Educació Secundària Obligatoria sobre els estudis de caràcter tecnològic, pel que fa a la igualtat de gènere i, al seu torn, aconseguir un canvi positiu en la presència de dones en aquestes carreres.

Aquesta activitat, que va ja per la quarta edició, consisteix a realitzar un taller en què es divideix l'alumnat en dos grups mixtos per a defensar dues postures contraposades sobre una situació conflictiva i, tot seguit, es genera un debat. Passats uns dies es passa una enquesta anònima, en què es reflecteix fins quin punt es poden combatre eficaçment els estereotips que tenen els estudiants.

En el curs 2010-2011, els tallers es desenvoluparen durant els mesos de febrer, març, abril i maig de 2011, en 11 instituts d'ensenyament secundari de la ciutat de València, un més que en l'edició anterior. En total, hi participaren 510 estudiants de l'ESO, enfront dels 421 alumnes que prengueren part el curs anterior.

■ PROJECTE VALENTINA

	2007-2008	2008-2009	2009-2010	2010-2011
Participants	325	438	421	510

9.1.3.9. Visites a la Ciutat Politècnica de la Innovació

Un dels projectes que es desenvolupa des del curs 2009-2010 és les visites a la Ciutat Politècnica de la Innovació, el parc tecnològic de la Universitat Politècnica de València, adreçades als alumnes de 4t de l'ESO. L'objectiu és acostar als futurs universitaris la labor que es desenvolupa en alguns dels instituts i centres d'investigació de la UPV.

Aquesta activitat és fruit de la col·laboració de tres entitats: l'Àrea d'Informació, la Ciutat Politècnica de la Innovació i l'Escola Tècnica Superior d'Enginyers de Telecomunicació. La iniciativa s'inscriu dins del projecte "Vull Ser", promogut per la Conselleria d'Educació, Formació i Ocupació, de la Generalitat Valenciana.

"Vull Ser" és un instrument adreçat a les famílies i a la societat en general per ajudar els joves a conèixer totes les possibilitats de formació que hi ha a la comunitat i saber quines opcions s'ajusten més als propis interessos, aptituds i qualitats.

En concret, aquesta visita a la Universitat Politècnica de València serveix per a conèixer-ne més a fons la professió d'investigador, l'entorn de treball, les rutines, les responsabilitats i fer-la més atractiva als futurs universitaris. A més, permet recórrer un centre de treball singular: la Ciutat Politècnica de la Innovació.

El programa del campus de Vera començava amb una xarrada institucional i, després d'esmorzar, els estudiants visitaven un institut d'investigació i l'entorn de la Ciutat Politècnica de la Innovació. Les activitats es portaren a cap entre els mesos de febrer i maig de 2011.

En total, es programaren set visites, quatre més que en l'edició anterior, a què assistiren 213 alumnes, un centenar més que el 2010. Els centres que participaren foren: l'IES Enric Soler i Godes de Benifaió, el Col·legi Mare de Déu del Carme, l'IES Malilla, l'IES Les Alfàbegues, l'IES La Núcia, l'IES Pere Boïl i l'IES Gabriel Ciscar d'Oliva.

A tots els participants, se'ls va fer arribar una enquesta que completaren. En general, el resultat és molt positiu: els alumnes valoren la visita com molt interessant i útil i una immensa majoria recomanaria l'activitat a uns altres companys.

■ VISITES A LA CIUTAT POLITÈCNICA DE LA INNOVACIÓ

	2009-2010	2010-2011
Centres	3	7
Alumnes	110	213

9.1.3.10. *Praktikum*

Praktikum és el nom d'una altra de les iniciatives desenvolupades durant aquest curs, una activitat adreçada als alumnes de 1r de batxillerat perquè coneguen millor la Universitat Politècnica de València. Els estudiants, elegits pel seu expedient acadèmic global, desenvoluparen projectes en diverses branques de l'enginyeria i les ciències. Individualment o per parelles, els alumnes realitzaren aquests treballs dins d'un grup d'investigació de la UPV durant una setmana a final del mes de juny de 2011.

En aquesta edició han participat 116 alumnes de més de 100 centres de secundària de la Comunitat Valenciana, una xifra deu vegades superior al nombre de participants en la primera edició. Els estudiants han col·laborat en 57 projectes portats a cap en huit escoles diferents de la UPV: EPS d'Alcoi; EPS de Gandia; ETS d'Enginyers Industrials; ETS d'Enginyeria del Disseny; ETS d'En-

ginyers de Telecomunicació; ETS d'Enginyers de Camins, Canals i Ports; ETS d'Enginyeria Agronòmica i del Medi Natural, i ETS d'Enginyeria Informàtica. Com a complement a aquesta activitat, s'han enregistrat més de 100 vídeos en què els mateixos alumnes expliquen en què han consistit els seus treballs.

Aquesta activitat està finançada per la Fundació per a la Qualitat de l'Educació (FUNCAE), de la Conselleria d'Educació de la Generalitat Valenciana, i ha sigut organitzada per l'Àrea de Rendiment Acadèmic i Avaluació Curricular del Vice-rectorat d'Alumnat i Serveis a l'Estudiant, en col·laboració amb l'Àrea d'Informació.

9.1.4. Acreditacions

L'Àrea d'Informació s'encarrega de gestionar l'alta i el manteniment dels diferents tipus d'acreditacions de la UPV, tant per al PAS i el PDI com per al personal resident o membres d'institucions externes amb convenis de col·laboració vigents (col·legis majors, col·legis professionals...). A més, s'encarrega de la coordinació general de les oficines gestores d'acreditacions per als alumnes. L'Àrea té com a objectiu complir els terminis establits en la seua carta de serveis (en el cas dels carnets temporals, entrega en 48 h, i no més de 30 dies en el cas dels carnets UPV), i oferir una atenció personalitzada i un procés senzill, àgil i còmode.

Però l'Àrea d'Informació no solament té encomanada la gestió dels carnets UPV, sinó també la tramitació dels carnets internacionals (d'estudiant, de professor i de viatge), els carnets d'alberguista, les renovacions del DNI que es porten a cap al campus de Vera i els carnets de Metrovalència.

9.1.4.1. Col·lectius de la UPV

Durant el curs 2010-2011, l'Àrea d'Informació, en col·laboració amb l'Àrea de Sistemes d'Informació i Comunicacions (ASIC), ha iniciat els treballs per a definir una nova estructura d'informació, a la manera de catàleg, sobre els col·lectius de la UPV amb dret a acreditació i els serveis que se'ls presten.

A través d'aquesta estructura s'estableix una classificació dels col·lectius de la UPV i dels serveis que se'ls ofereixen (qui té dret a cada prestació, com se sol·licita, en quins termes, etc.). La informació estarà disponible internament per a les entitats de la Universitat Politècnica de València i, a més, hi haurà una part pública que pot consultar tot el personal relacionat amb la UPV. De moment, l'Oficina d'Acreditacions ja ha començat a utilitzar aquesta infraestructura.

9.1.4.2. Carnet UPV

En la taula següent es pot observar l'evolució del nombre de carnets UPV (amb una vigència superior a un any), tramitats per l'Àrea d'Informació. El considerable increment que es registra es deu a les sol·licituds dels nous carnets que incorporen la tecnologia de xip sense contacte *Mifare* (targeta de proximitat).

Han sigut nombrosos els usuaris que han sol·licitat el canvi de carnet UPV per a disposar de les possibilitats tecnològiques que ofereix la nova targeta de proximitat, més còmoda i fàcil d'usar, per exemple, per a activar les barreres dels aparcaments de la UPV.

■ CARNETS UPV

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Carnets UPV	7.333	9.891	8.289	6.585	8.436

9.1.4.3. Carnet temporal

L'Àrea d'Informació gestiona també els carnets temporals, que s'emeten per als col·lectius que estan vinculats a la UPV per un període molt curt (inferior a un any), com és el cas del professorat visitant. En aquesta categoria s'inclouen també els carnets UPV d'esports, que serveixen exclusivament per a accedir a les prestacions que ofereix el Servei d'Esports.

En aquest curs 2010-2011 s'ha registrat un descens en el nombre de carnets gestionats respecte al curs anterior, perquè s'ha reduït el nombre de col·lectius que tenen dret a sol·licitar aquest carnets (és el cas del professorat de secundària i els estudiants del Conservatori Professional de Música de València). A més, també és menor el nombre de carnets expedits als alumnes dels centres adscrits a la UPV (Florida Universitària i Escola Universitària Ford España). Això es deu perquè ara se'ls facilita un carnet que està vigent mentre duren els es-

tudis, mentre que abans se'ls expedia un carnet temporal que havien de renovar cada curs.

■ CARNETS TEMPORALS

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Carnets	1.419	812	718	616	560

9.1.4.4. Renovació del DNI

A les instal·lacions de l'Àrea d'Informació, els membres de la comunitat universitària poden tramitar, amb cita prèvia a través de la intranet, la renovació del DNI sense necessitat de desplaçar-se a una comissaria de policia. Des de febrer de 2009 es tramita el DNI electrònic.

Durant el curs, es produeix un ple total en la reserva de dies i hores. En aquest curs 2010-2011 s'observa un descens en el nombre de renovacions del DNI, perquè l'equip de la policia ha reduït els dies en què es desplacen al campus de Vera per a oferir aquest servei.

■ RENOVACIONS DEL DNI

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Renovacions	1.357	1.083	786	699	611

9.1.4.5. Carnets internacionals

Les persones interessades poden tramitar des de la Universitat Politècnica de València els carnets internacionals d'estudiant (ISIC), els carnets internacionals de professor (ITIC) i el carnet jove internacional de viatge (IYTC).

■ CARNETS INTERNACIONALS

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Carnets	317	351	321	244	163

9.1.4.6. Carnet d'alberguista

També és possible tramitar a l'Àrea d'Informació el carnet d'alberguista, amb el que el titular es pot allotjar en albergs de tot el món. D'aquesta acreditació, n'hi ha cinc modalitats (juvenil, adult, grup juvenil, familiar i estrangers visitants).

■ CARNETS D'ALBERGUISTA

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Carnets	192	355	268	318	95

9.1.4.7. Signatura digital

Al juny de 2007 es va posar en marxa la signatura digital a l'Àrea d'Informació, gràcies a un conveni entre la Universitat Politècnica de València i la Generalitat Valenciana. El certificat s'obté després de sol·licitar una cita prèvia a través de la intranet.

Durant el curs 2010-2011, aquest servei que abans es prestava exclusivament al personal de la UPV, s'ha estès a tots els membres de la comunitat universitària. I així, l'alumnat també pot sol·licitar la tramitació de la signatura digital des de la seua intranet.

■ SIGNATURA DIGITAL

	2007-2008	2008-2009	2009-2010	2010-2011
Signatura digital	267	253	235	403

9.1.4.8. Metrovalència

Des de febrer de 2009, l'Àrea d'Informació facilita als membres de la comunitat universitària la targeta de Metrovalència, gràcies a un acord signat entre la Universitat Politècnica de València i Ferrocarrils de la Generalitat Valenciana (FGV). D'aquesta manera, l'alumnat, el PAS i el PDI poden sol·licitar de manera gratuïta, des de la seua intranet, una targeta personalitzada de Metrovalència (que té un cost de quatre euros, finançats per la UPV). La targeta funciona com un moneder o una cartera buida en què cal carregar els bitllets. Els usuaris poden recarregar bonus mensuals de transport a preus per davall dels del mercat. Això és així perquè FGV aplica una bonificació especial respecte a la tarifa oficial i perquè la UPV subvenciona una altra part important. En el curs 2010-2011, l'Àrea d'Informació ha tramitat 2.156 noves targetes de Metrovalència i 352 renovacions.

■ METROVALÈNCIA

	2008-2009	2009-2010	2009-2010
Sol·licituds de Metrovalència	3.671	3.917	2.156
Renovacions	-	662	352

9.1.5. Altres activitats

9.1.5.1. Objectes trobats

L'Àrea d'Informació manté en dipòsit els objectes que s'extravien al campus de Vera. Registra les troballes, les etiqueta i arxiva durant un període màxim de tres mesos. Passat aquest temps, els objectes que no són recollits es donen a organitzacions no governamentals de cooperació al desenvolupament.

En el curs 2010-2011, l'Àrea d'Informació ha recuperat 951 objectes perduts i ha aconseguit retornar-ne als propietaris 195.

■ OBJECTES TROBATS

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Objectes trobats	711	990	955	1.351	951
Objectes lliurats	161	252	166	305	195

9.1.5.2. Bones Idees

Finalment, l'Àrea d'Informació coordina les gestions relatives al certamen de Bones Idees de la Universitat Politècnica de València, que es convoca tres vegades l'any (octubre, gener i abril). L'objectiu d'aquest concurs és incentivar els membres de la comunitat universitària perquè presenten solucions que milloren els serveis i la qualitat de vida de la UPV.

■ BONES IDEES

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Iniciatives presentades	343	363	58	307	37

9.2. SERVEI DE BIBLIOTECA I DOCUMENTACIÓ CIENTÍFICA

9.2.1. Introducció

La Biblioteca General és l'encarregada de proveir i gestionar la documentació i informació bibliogràfica necessària per al suport a l'estudi, la docència i la investigació de la comunitat universitària.

Així mateix, és competència del Servei la formació dels usuaris en el maneig dels recursos d'informació, i la conservació, l'increment i la difusió dels fons bibliogràfics, documentals i audiovisuals de la Universitat. I tot això amb l'objecte de:

- Ser un centre de recursos per a l'aprenentatge i la investigació.
- Aconseguir una col·lecció documental que satisfaga les necessitats docents i investigadores de la comunitat universitària.
- Aconseguir que els usuaris siguen autònoms en el maneig de la informació.
- Prestar uns serveis presencials i en línia permanentment ajustats a la demanda.
- Col·laborar en la gestió de la producció científica i docent pròpia de la institució.

9.2.2. La Biblioteca i el Pla Estratègic de la UPV

La Biblioteca col·labora activament en el Pla Estratègic de la UPV 2007-2014, concretament en l'eix V "Organització", en l'objectiu V.5 referit a "Assolir nivells organitzatius de qualitat que proporcionen la plena satisfacció de les expectatives dels nostres usuaris".

En el marc del Pla d'Acció Pegasus, la Biblioteca té implementats un conjunt d'estratègies operatives de millora contínua del servei com són una carta de serveis a usuaris, un sistema de seguiment d'indicadors trimestrals, una bústia de queixes, suggeriments i felicitacions, enquestes de satisfacció d'usuaris, i plans de millora que implementa anualment.

Els resultats de l'enquesta de satisfacció sobre qualitat dels serveis de la UPV situen la Biblioteca entre els serveis més valorats de la Universitat, amb un 94,6% d'usuaris satisfets. Cadascun dels 5 serveis de la biblioteca enquestats obté excel·lents percentatges de satisfacció, que oscil·len entre el 98,1% i el 92%.

De l'anàlisi de l'enquesta de satisfacció es plantejà un pla de millora denominat "Fes un bon ús de la biblioteca" que a partir d'una anàlisi de la situació mitjançant enquestes a tota la comunitat universitària, va plantejar diverses accions a promoure a les biblioteques relacionades amb la cura dels llibres, el soroll/silenci, la cura de les instal·lacions, etc.

Arran de suggeriments dels usuaris la biblioteca ha implementat aquest curs diverses millores, entre aquestes cal destacar l'augment de llocs d'estudi electricitats, amb més de 150 nous llocs.

El 2011 es realitzà la tercera auditoria de seguiment de la carta de serveis de la Biblioteca, certificada d'acord amb UNE EN 93200:2008 de la Universitat Politècnica de València, i se'n va renovar.

L'aposta de la Biblioteca per l'atenció integral a les persones amb discapacitat es plasma no solament en serveis específics per a usuaris amb discapacitat (ampliació de préstec, elecció de biblioteca), sinó també en el certificat de l'accessibilitat universal per AENOR (norma UNE 170001-2) que va obtenir la Biblioteca Central el 2009 i la renovació del qual es va produir al gener de 2011 després de l'auditoria corresponent de revisió.

9.2.3. Participació de la Biblioteca General en projectes transversals UPV

El dia 9 de març de 2011, la Biblioteca organitzà un taller de presentació per a usuaris impartit per Elsevier sobre la base de dades Sciverse Scopus, al paranimf de la Universitat. L'acte va ser presidit pel rector Juan Julià i hi assistiren diversos vicerectors.

L'any 2011, la unitat de Catalogació, amb motiu de la celebració del Dia del Llibre a la Universitat Politècnica de València, va organitzar el 1r Concurs de Disseny de Marcapàgines UPV, amb el tema "El llibre i la lectura", i amb la col·laboració de l'Editorial UPV i el Vicerectorat de Cultura. El jurat va triar el disseny guanyador, entre els 201 treballs presentats, que va ser imprès com a obsequi per a lliurar en aquesta data als usuaris de les biblioteques de la UPV.

En el mes d'octubre i durant un parell de setmanes la biblioteca, com ha fet en altres ocasions, va cedir l'espai del vestíbul de la biblioteca perquè es portara a cap l'exposició "Por ser Niñas" a càrrec de l'ONG Plan Internacional España i amb la col·laboració de l'Àrea de Cooperació al Desenvolupament.

La Biblioteca, conscient que cada vegada més usuaris accedeixen als serveis web a través dels seus dispositius mòbils, considerà necessari desenvolupar-hi webs adaptades. Un grup de treball transversal sorgit arran del pla de millora sobre Comunicació amb l'usuari, va presentar un pla a la Direcció de la Biblioteca per a desenvolupar un portal mòbil. Després de realitzar proves amb diferents eines (Wordpress, Ubik) es va decidir desenvolupar el portal amb l'eina de gestió de continguts Joomla. El portal <<http://bibmobil.upv.es>> es presentà a final de maig de 2011 com un dels primers portals web adaptats al mòbil de les biblioteques universitàries espanyoles. Així mateix, el dit grup de treball va desenvolupar la inclusió de codis QR en diversos contextos de la Biblioteca, junt amb uns altres avenços experimentals relacionats amb el web mòbil.

Altres millores han sigut, d'una banda, la instal·lació a l'aula de formació de la biblioteca central del sistema Policonnecta (AdobeConnect). El servei Policonnecta és un sistema de teledocència en línia, en directe entre professorat i alumnat. I, de l'altra, la integració dels ordinadors de la nostra aula de formació en el sistema de l'aula virtual. S'ha aconseguit millorar el rendiment dels ordinadors, gràcies a la connexió d'aquests a un sistema remot, que entre altres avantatges, ofereix sistemes de arrancada més ràpids i actualitzacions més eficients.

9.2.4. Participació de la Biblioteca General en projectes interuniversitaris

Continua la nostra participació en la Xarxa d'Universitats Lectors de què formem part i en aquest curs s'ha estès el projecte "Espere Llegint" al campus d'Alcoi.

La nostra participació en REBIUN (Xarxa espanyola de biblioteques universitàries), comissió sectorial de la CRUE, en aquest curs i atès que havia acabat la implementació del II Pla Estratègic en l'any 2010, s'ha plasmat en la col·laboració per a redactar el III Pla Estratègic de Rebiun 2020 que pretén ser un instrument útil per a afrontar els nous temps. A més, la Biblioteca continua treballant en la Línia 2 de Rebiun en les diverses activitats realitzades pel grup. En aquest marc s'enquadra la celebració de la Setmana de l'Accés Obert. Celebrada del 24 al 30 d'octubre, la Biblioteca UPV, de la mà de Rebiun, es va sumar a les celebracions amb la iniciativa 2.0 La Setmana de l'Accés Obert a la UPV: Cada dia una resposta.

La UPV és membre de la Junta Rectora del Patronat del Centre de Documentació Europea, de la Universitat de València. La Direcció de la Biblioteca va com a representant de la UPV a les seues reunions semestrals, en què s'aproven els seus projectes i activitats.

La biblioteca continua participant activament en les activitats del club de compres Canarias-Levante. El principal objectiu del qual és una optimització en l'adquisició de productes bibliogràfics -fonamentalment electrònics- pel que fa a condicions econòmiques i de bondat de llicències. També és un fòrum en què intercanviar idees, experiències i solucions quant a l'adquisició de materials bibliogràfics docents i d'investigació. Justament, en aquest curs, la reunió anual se celebrà a la Biblioteca de la UPV.

Dins del marc de comunicació amb editors UPV a PoliPapers la Biblioteca va ser invitada a participar en les IV Jornades Internacionals sobre Investigació en Ar-

quitectura i Urbanisme. 4th International Meeting on Architectural and Urbanism Research. Organitzades per l'Escola Tècnica Superior d'Arquitectura de la UPV els dies 1 al 3 de juny de 2011. La Biblioteca va participar amb la comunicació "Revistas, repositorios y citas: algunas claves del reconocimiento curricular".

Continuant amb la seua participació a Espanya, enguany la Biblioteca va presentar en la reunió anual una comunicació amb el títol: Sistemas de autenticación en Metalib y acceso remoto a recursos electrónicos: puesta en común de experiencias, en què es repassaven diversos sistemes de control d'accés als recursos electrònics.

9.2.5. Millores en locals i instal·lacions

Es va posar en marxa el servei de Mediateca a la Biblioteca / CRAI del campus de Gandia que acull la producció pròpia de la titulació de Comunicació Audiovisual de l'EPSG. Gràcies a aquest es preserva i difon un recurs audiovisual per a la comunitat universitària en general i en particular d'interès per als alumnes de la titulació de Comunicació Audiovisual. A través d'aquest servei es pot accedir als projectes transversals realitzats des del 2006 al campus de Gandia, al costat d'un recull de les mostres audiovisuals celebrades anualment al campus i a un conjunt d'enllaços a material recomanat per la Biblioteca. A més, es van dur a terme millores a la zona de descans i ampliació del mobiliari a les sales.

A la Biblioteca del campus d'Alcoi es va estrenar el desitjat taulell que cobreix pràcticament les noves necessitats creades amb l'arribada dels ordinadors portàtils i l'oportunitat de tenir un espai de treball més adequat.

A la Biblioteca Central, fent-nos ressò de les múltiples suggeriments i reclamacions que sol·licitaven més llocs d'estudi electrificats dels existents, vam iniciar un projecte d'electrificació d'algunes de les taules que estaven situades a les sales més antigues, amb el resultat de 88 llocs nous electrificats i gran satisfacció pels nostres usuaris. En la mateixa línia de treball es van afegir 78 llocs electrificats a la Biblioteca d'Informàtica

Durant el 2011, respecte a la realització d'obres, la Universitat va emprendre les obres d'impermeabilització de la coberta de la biblioteca central. Cal destacar, d'una banda, l'envergadura d'aquesta i, de l'altra, els esforços realitzats tant per la Universitat com per la biblioteca i els usuaris, amb això es posa punt final a un problema de goteres que afectava des de feia temps.

A principi del curs 2010-2011, i com a resposta a una demanda constant dels alumnes relativa a la necessitat de més espais per a realitzar treballs en grup i amb el suport econòmic del Vicerectorat d'Alumnat, a la Sala Hemeroteca es van fer quatre cabines d'estudi noves, una d'aquestes adaptada. Amb això s'han aconseguit 42 llocs nous.

Al maig de 2011, la biblioteca juntament amb el Servei de Prevenció, van plantejar la necessitat de dur a terme a la Biblioteca Central un simulacre d'evacuació amb dos objectius: d'una banda, fer participar el personal de la biblioteca que per un dia es va convertir en un equip coordinat d'evacuació i, de l'altra, detectar les possibles deficiències en les infraestructures de l'edifici, així com els errors de procediment que puguen sorgir per tal de corregir amb vista a pròximes intervencions. Com a conclusió, cal destacar la iniciativa dels usuaris per a evacuar, que en tot moment es van mostrar participatius, i també, el suport imprescindible dels equips de seguretat de la UPV.

9.2.6. Millores en l'accés a la informació

9.2.6.1. Implantació d'Aleph i Primo com a sistema de gestió i cercador de la Biblioteca

L'any 2011 ha suposat un període de treball intens en la posada en marxa del nou sistema de gestió de la Biblioteca i del cercador bibliogràfic.

El primer trimestre de l'any va estar marcat per la redacció dels requeriments tècnics i la resolució del concurs. En els trimestres següents es van abordar la configuració i parametrització de les dues aplicacions i la formació del personal.

S'ha tractat d'un procés complex que ha requerit la implicació de tot el personal. Resultava indispensable una bona comunicació interna que assegurara el seguiment de les novetats, incidències, suggeriments i el canvi dels procediments. Per això ha resultat de gran ajuda la IntraBib, la intranet de la Biblioteca, ja que s'hi han creat wikis, fòrums, etc., que han permès que la informació del projecte arribara a tots.

En els últims mesos de 2011 i primers de 2012 ha tingut lloc una extensa i profunda campanya de màrqueting dirigida a tota la comunitat universitària. La campanya s'ha basat en una primera fase viral, la publicació d'espots i el repartiment de material promocional, entre altres mitjans. Per al disseny dels materials i dinamització en xarxes socials es va buscar, a través d'un concurs públic entre alumnes de la universitat, la millor proposta, i va resultar guanyadora la d'un alumne del campus de Gandia.

9.2.6.2. Aprovació de la Política d'Accés Obert de la UPV

La Biblioteca col·laborà en la redacció de la política institucional sobre accés obert. El document final va ser aprovat pel Consell de Govern el 21 de juliol de 2011. Amb l'aprovació d'aquesta política la universitat aposta pel foment en la comunitat universitària d'una ciència oberta.

9.2.6.3. IntraBib

Amb l'objectiu de facilitar la gestió, durant 2011 es portaren a cap diverses millores en la IntraBib (la intranet de la Biblioteca) que es poden concretar en les operacions següents:

- Tasques de disseny i implementació
- Actualització de la versió de l'eina
- Optimització de l'administració de permisos
- Substitució dels dos servidors operatius fins aquell moment
- Reorganització de més de 600 elements i 24.000 documents en una nova estructura basada en els processos declarats en Pegasus

Després d'uns mesos en producció, l'aplicació s'ha demostrat estable i segura, amb un alt índex d'ús pel personal de la biblioteca, tal com demostren les estadístiques d'ús

S'espera que aquesta eina de gestió interna proporcione un marc de treball estable per als pròxims tres anys.

9.2.6.4. Policercador

Durant l'any 2011 PoliCercador, basat en l'eina Metalib, s'ha caracteritzat per un ritme sostingut, tant en aplicació com en recursos d'informació, a l'espera del passe a producció al gener de 2012 del nou PoliCercador, basat aquesta vegada en l'eina Primo.

A final d'any la col·lecció de llibres electrònics ascendia a 37.901 exemplars distribuïts entre les col·leccions següents:

o El Referex.....	746
o Elsevier books	1.171
o Springer books.....	13.958
o Royal Society of Chemistry.....	928
o NetLibrary	3.789
o Safari	17.309

Respecte a la gestió d'enllaços en PoliCercador cal assenyalar dues millores importants. D'una banda, el canvi a una màquina més potent i, per tant, de més rapidesa, i, de l'altra, el canvi a la versió 4 de SFX. Amb això les tasques de manteniment s'han simplificat i les actualitzacions de les revistes i els llibres són ara més freqüents i àgils, i disminueix per tant les errades en l'accés als articles i llibres pels usuaris.

Les revistes allotjades a PoliPapers s'estan donant d'alta en la base de coneixement de SFX, cosa que sens dubte, a més de facilitar l'accés a la comunitat universitària, redunda en una visibilitat més gran d'aquestes en l'àmbit internacional.

La col·lecció de revistes electròniques s'ha aconseguit mantenir estable, no s'ha donat de baixa cap paquet de revistes d'anys anteriors, solament s'han cancel·lat algunes revistes soltes.

Un altra millora interessant ha consistit a donar d'alta en SFX un servei que informa sobre els drets de propietat intel·lectual i les condicions d'autoarxiu de cada revista. El servei consisteix en un enllaç al portal Sherpa-Romeo. Uns altres serveis afegits han sigut la possibilitat de consultar la categoria temàtica de cada revista en la base de dades Journal Citation Report (JCR) i la consulta de la posició d'una revista donada en el Scimago Journal Rank de revistes.

Totes les notícies relatives al PoliBuscador han continuat difonent-se des del bloc de PoliBuscador, que ha experimentat una renovació en l'estructura.

9.2.6.5. Polipapers

PoliPapers s'ha consolidat el 2011 com a plataforma institucional de gestió i publicació de les revistes vinculades a la universitat. A final de 2011 PoliPapers acollia les revistes següents:

- Con A de animación
- EGA. Revista de Expresión Gráfica Arquitectónica
- Revista de Lingüística y Lenguas Aplicadas
- Revista sobre la infancia y la adolescencia
- Working Papers on Operations Management
- World Rabbit Science

Algunes millores han consistit en el desenvolupament d'una passarel·la per al dipòsit automàtic dels articles de PoliPapers en RiuNet, que ha donat d'aquesta ma-

nera més visibilitat als continguts de les revistes. Aquesta millora ha sigut possible gràcies a la instal·lació de la utilitat Sword. Actualment, els articles de PoliPapers els recol·lecten els principals motors de cerca, com ara Google Scholar.

9.2.6.6. Riunet

Enguany ha suposat un període d'importants millores en el repositori institucional que podem agrupar en els apartats següents:

- Continguts i col·leccions

2011 ha sigut l'any dels treballs acadèmics a RiuNet, treballs final de carrera, treballs final de màster, etc. Es tracta d'uns documents molt demanats per l'alumnat. L'oferta de RiuNet com a espai per a arxivar i difondre aquests treballs està resultant d'interès als centres, que solucionen un problema d'espai, i a l'alumnat que troba visibilitat als seus treballs amb una finalitat curricular. Després de diversos mesos de preparació amb els centres i els bibliotecaris, aquestes col·leccions acullen a final d'any 761 treballs acadèmics en obert i 640 en tancat.

D'altra banda, les col·leccions de Docència en Xarxa han continuat creixent de la mà de les convocatòries de 2011, que arriba a final d'any a més de 3.000 objectes d'aprenentatge. Cal assenyalar a més el creixement de les col·leccions de revistes publicades a PoliPapers, que a final d'any arribaven quasi a 700 articles.

- Cerca

Respecte de la cerca i recuperació de registres, la nova versió de DSpace ha incorporat filtres per facetes que faciliten la precisió en la cerca. En aquest mateix sentit s'ha treballat durant uns quants mesos en la revisió i l'addició de noves metadades que faciliten la recuperació d'informació.

- Portal

S'hi ha treballat en l'arquitectura de la informació, i s'han reorganitzat les comunitats, subcomunitats i col·leccions. A més, la nova versió ha permès presentar un portal trilingüe valencià, castellà i anglès.

- Visibilitat

Amb l'objecte de millorar la visibilitat internacional dels continguts a RiuNet s'han abordat importants accions entre les quals cal esmentar:

- Validació de RiuNet en OpenAIRE amb adaptació de les metadades a les directrius OpenAIRE
- Normalització dels valors de la metadada dc. type, d'acord amb les directrius DRIVER
- Canvi de la URL base del repositori a <riunet.upv.es>, amb l'objectiu de millorar el posicionament SEO del repositori

- Alta de RiuNet en els principals recollidors acadèmics amb la nova base URL de RiuNet, concretament a: TDX, OpenDoar, WorldCat, ROAR, Google acadèmic, Agnic, Driver, OpenAire
- En la mateixa línia s'ha comunicat la modificació de la base URL de RiuNet a: DART Europe, Recolecta, Hispana, Base.

Com a resultat d'aquestes actuacions la posició de RiuNet en el rànquing mundial de repositoris ha millorat notablement i ha passat a ocupar el lloc 365.

9.2.6.7. Estudis bibliomètrics

S'ha treballat en dos estudis bibliomètrics que han pres com a fonts les bases de dades subscrites a la Biblioteca:

- HABITAT
- Informe sobre la mitjana de documents publicats anualment per investigadors de la Universitat Politècnica de València sobre la matèria de medi ambient.

9.2.6.8. Normalització de registres a Sènia

S'ha realitzat a Sènia un procés de normalització dels títols de congressos. S'han eliminat duplicitats, corregit noms de congressos i relacions entre les edicions d'un de donat. S'han completat metadades, com ara llocs de celebració o dates. A final de 2011 el volum de registres normalitzats era de 9.226 títols de congressos amb 108.010 participacions individuals.

9.2.6.9. Web i canals 2.0 de la Biblioteca

El gruix d'eines 2.0 utilitzades per les biblioteques de la UPV continua sent el creat amb motiu del Pla de Millora 2010, i que s'han consolidat durant aquest 2011. Cal esmentar l'èxit del fullet publicat en Issuu, que recull les notícies sobre cine (Miércoles de Cine). Aquestes notícies es publiquen setmanalment en el Facebook Biblioteques UPV amb recomanacions de pel·lícules disponibles en la col·lecció.

Com a novetat cal esmentar les eines creades arran de la campanya de màrqueting del nou PoliBuscador: blog "Redescubre PoliBuscador", perfil a Facebook i perfil a Twitter, administrats tots pel dissenyador de la campanya durant la durada d'aquesta.

Durant aquest any s'ha llançat el portal PoliScience orientat al foment de la ciència en obert entre la comunitat universitària.

9.2.7. Visibilitat en àmbits professionals

El personal de la Biblioteca ha participat en nombroses trobades professionals, i tot seguit se n'indiquen les aportacions:

- **XII Jornades Espanyoles de Documentació – FESABID'11**

La biblioteca participà en el Seminari d'Anàlisi: el web mòbil en 60 minuts, en què va presentar una comunicació sobre el web mòbil realitzada a la biblioteca que portava per títol *Cinco minutos desde el principio*, a càrrec de Marta Abarca Villoldo.

- **Liber 2011**

En les Jornades de Liber fetes al juny a Barcelona es presentà la comunicació *The mobile web in university libraries: mobilize your library from 0 euro*. David Pons Chaigneau informà sobre l'experiència de la UPV en el projecte de web mòbil, amb inversions mínimes de temps i recursos.

- **8a Jornada d'Expania**

Un any més la Biblioteca UPV ha participat en la 8a Jornada d'Expania (associació d'usuaris de productes ex libris), realitzades al maig passat a Sevilla, i va col·laborar en la taula redona "Sistemas de autentización en Metalib y acceso remoto a recursos electrónicos: puesta en común de experiencias", a càrrec d'Andrés Lloret Salom.

- **X Workshop - REBIUN**

En el X Workshop de REBIUN de Biblioteques Digitals que celebrem a València els dies 7 i 8 d'octubre de 2010, la biblioteca participà amb la presentació d'una comunicació amb el títol "La web móvil en las bibliotecas universitarias: movílízate por 0 euros", a càrrec de Marta Abarca, David Pons, Raquel Valles i Francisco Rubio.

9.2.8. Activitats formatives

Una de les principals competències del Servei de Biblioteca i Documentació Científica és formar usuaris en la cerca i maneig d'informació. Per a poder complir aquest propòsit les biblioteques UPV ofereixen a la comunitat universitària cursos de formació i també mantenen una col·lecció de guies i ajudes sobre els recursos informatius que la biblioteca posa a disposició seua. A més, enguany s'ha creat la col·lecció *Bibliomèdia* que reuneix els videotutorials de les biblioteques (polimèdia). Durant l'any que ens ocupa el conjunt de materials formatius elaborats per la biblioteca ha rebut més de 74.000 consultes.

Dins dels cursos de formació s'han realitzat més de 189 hores de formació, distribuïdes en 109 activitats formatives, a què han assistit 4.210 alumnes.

Es participa activament en les Jornades d'Acollida per a alumnes de nou ingrés que organitzen els centres, el 2011 s'impartiren 23 sessions amb una assistència total de 2194 alumnes. Igualment, s'ha participat en les Jornades d'Acollida Erasmus, amb 3 sessions a què han assistit 306 estudiants. Es porten a cap visites guiades a grups que ho sol·liciten i aquest curs es realitzaren 16 visites amb 329 assistents.

Continuem col·laborant amb l'ICE dins de la seua oferta formativa en tecnologia educativa, amb la impartició de sessions de formació presencials adreçades al personal docent i investigador i relatives a la cerca i recuperació de la informació científica. S'han realitzat 70 hores de formació repartides en 14 tallers a què han assistit 340 professors.

A més, es porten a cap sessions a la carta, després de la petició prèvia del personal docent i investigador i en aquest curs s'han realitzat 40 sessions i més de 82 hores de formació a què han assistit 672 alumnes.

9.2.9. Estadístiques d'evolució del servei

Xifres a 31.12.2011

■ NOMBRE TOTAL DE VOLUMS

CURS	REGISTRES	SIGNATURES
2008	367538	532735
2009	391443	562906
2010	411078	596569
2011	428518	614305

■ PUBLICACIONS PERIÓDIQUES

CURS	REVISTES IMPRESSES	REVISTES ELECTRÒNIQUES	TOTAL
2008	438	9831	10269
2009	574	8888	9462
2010	316	8387	8703
2011	271	8354	8625

■ USUARIS

PERCENTATGE USUARIS TOTALS PER BIBLIOTECA 2011

■ CONSULTES

ACCESSOS A L'OPAC 2011

Nombre d'accessos al catàleg de la Biblioteca

ACCESSOS ALS MICROWEBS 2011

Nombre d'accessos al web de la Biblioteca

■ TOTAL ACCESSOS

	2011
Total d'accessos al catàleg de la Biblioteca	7.093.929
Total d'accessos al web de la Biblioteca	2.666.628

■ NOMBRE D'ACCESSOS A BASES DE DADES

CURS	TOTAL
2008	732.817
2009	1.006.976
2010	1.896.538
2011	1.722.864

■ LA BIBLIOTECA RESPON

■ PRÉSTEC PER BIBLIOTEQUES

BIBLIOTECA	2007	2008	2009	2010	2011
ADE-Topografia			3543	10851	14458
Agroenginyeria				15105	42637
Agrònoms	12741	13579	14280	16387	
Alcoi	17905	20624	18830	19924	77283
Belles Arts	36827	38036	38590	41390	42696
Camins	11687	14488	16157	15639	14558
Disseny	45073	47993	52270	57232	56354
Edificació	13068	16881	18705	18876	16399
Gandia-CRAI	52632	52166	50115	41431	40481
Industrials	18800	24293	31876	41717	44079
Informàtica i Documentació	34090	33258	32550	33344	34061
Medi Rural	18041	17392	16838	9203	
Total Biblioteques centre	260864	278710	293754	321099	383006
Biblioteca Central	351001	364111	360386	339061	312941
TOTAL	611865	642821	654140	660160	695947

■ PRESSUPOST EN EUROS 2011 (TIPUS DE DOC.)

	MONOGRAFIES	REVISTES	BASES DE DADES	NORMES
Fons electrònics	37.028,39 €	955.480,33 €	304.326,79 €	9.440,00 €
Fons en paper	286.342,17 €	70.525,77 €		

9.3. ÀREA DE SISTEMES D'INFORMACIÓ I COMUNICACIONS (ASIC)

És l'òrgan de la Universitat Politècnica de València encarregat de posar a l'abast de tota la comunitat universitària les noves tecnologies de la informació i de les telecomunicacions.

Dins de l'estructura funcional de la UPV, l'ASIC depèn del Vicerectorat de Tecnologies de la Informació i de les Comunicacions. L'ASIC és, per tant, el responsable de l'organització general dels sistemes automatitzats d'informació, de la planificació i gestió de la xarxa universitària i del suport tècnic i material per al desenvolupament d'aplicacions. Entre les seues funcions es troben:

- Fer arribar a través de les diferents xarxes de dades, veu i vídeo tots els serveis de la Universitat a cada lloc de treball.
- Donar suport tecnològic a l'activitat docent.
- Proveir la comunitat científica i investigadora de capacitat de càlcul i eines de gestió.
- Modernitzar la gestió universitària.
- Vetlar per la millora contínua en la utilització dels recursos posats a disposició dels usuaris.

L'equip de l'ASIC s'estructura en les unitats funcionals següents:

- Servei de Sistemes i Xarxes de Comunicació: és responsable de la implantació i gestió de la xarxa de la Universitat, els serveis d'Internet, el suport material i tècnic per al desenvolupament d'aplicacions científiques i d'investigació, i de tots els temes relatius a l'ús de la microinformàtica pels usuaris de la UPV.
- Servei d'Aplicacions: s'encarrega del desenvolupament i implantació de noves aplicacions per a facilitar els processos administratius i de gestió de la Universitat.

A més, l'ASIC disposa d'una unitat de suport, encarregada de tota la gestió administrativa de l'Àrea.

9.3.1. Servei de Sistemes i Xarxes de Comunicació

Té com a missió organitzar i oferir a la comunitat universitària les plataformes de comunicació, terminals i servidors corporatius necessaris per a poder suportar tots els serveis que les noves tecnologies ens ofereixen, i que serveixen de base per al desenvolupament i implantació de modernes tècniques a la investigació, docència, administració i gestió universitàries.

Entre els seus serveis, podem destacar:

- Fer arribar a tots els serveis al lloc de treball dels usuaris que n'han de fer ús, d'una manera universal, transparent i fàcil d'utilitzar.
- Administrar la xarxa informàtica de la UPV, l'accés remot a aquesta, la xarxa sense fils i els sistemes d'autenticació, de manera que es pugui proveir el personal docent i investigador, el d'administració i serveis i tot l'alumnat d'accés als recursos informàtics propis, així com als de tot Internet.
- Gestionar la capacitat dels sistemes centrals d'informació, i administrar els servidors i les bases de dades que suporten les aplicacions corporatives.
- Instal·lar i mantenir els diversos serveis d'emmagatzematge, correu, notícies, directoris, eines de treball col·laboratiu i de sistemes d'informació en general, així com la coronació d'aquestes amb la resta de xarxes acadèmiques nacionals i internacionals.
- Administrar equips multiusuari d'altres prestacions, que donen suport a les aplicacions científiques i d'investigació.
- Gestionar la instal·lació de llicències de programes antivirus, actualitzacions de programari i elements de protecció (tallafocs) de sistemes.
- Coordinar els diferents serveis instal·lats a les aules informàtiques i als diferents centres i unitats de la Universitat.
- Gestionar còpies de seguretat i recuperació de dades.
- Gestionar els serveis multimèdia avançats, com ara retransmissió d'esdeveniments per Internet, telefonia IP, televisió IP, producció de continguts docents (Polimèdia, laboratoris virtuals, etc.).
- Administrar el centre de visualització 3D i realitat virtual immersiva.
- Prospeccionar els avenços tecnològics en els sistemes d'informació i en les comunicacions, i desenvolupament de projectes d'implantació de nous serveis o funcionalitats.
- Gestionar la integració i compatibilitat d'equips i aplicacions en els sistemes corporatius de la Universitat.
- Organitzar el Servei Integrat d'Atenció als Usuaris de les aplicacions informàtiques de la Universitat, encarregat de la resolució de les incidències produïdes.

9.3.2. Servei d'Aplicacions

Té la responsabilitat de donar suport a l'automatització del sistema d'informació corporatiu; de la mateixa manera, col·labora en la planificació i modernització dels processos administratius de la Universitat en els diferents serveis.

Els seus objectius són dissenyar, desenvolupar, documentar i mantenir totes les aplicacions de gestió que es realitzen a l'ASIC. Com a premissa principal, es proposa desenvolupar i implementar programari de qualitat, que satisfaci adequadament, dins del termini i en la forma escaient, les demandes dels usuaris.

D'altra banda, tracta de facilitar els processos administratius als usuaris, ja siguin alumnes, personal o proveïdors. Per a això, desenvolupa aplicacions que permeten realitzar a través d'Internet no solament consultes sinó també processos de gestió, i fins i tot tota mena de pagaments.

Aquest suport es realitza principalment de les maneres següents:

1. Col·laborant amb els propietaris dels processos (unitats gestores i òrgans acadèmics) en l'anàlisi organitzativa d'aquests abans de desenvolupar una solució informàtica.
2. Desenvolupant aplicacions pròpies.
3. Col·laborant amb proveïdors externs en l'anàlisi i el disseny i implantació.
4. Gestionant les incidències que es produeixen en l'ús de les aplicacions.

Tots els serveis que proporciona el Servei d'Aplicacions es basen en la infraestructura de xarxa, servidors i comunicacions corporatives, cosa que requereix una intensa col·laboració amb el Servei de Sistemes i Xarxes de Comunicació.

9.3.2.1. Gestió acadèmica

- **POLIFORMAT**

Plataforma d'aprenentatge electrònic per a proporcionar suport a la docència presencial o per a impartir cursos no presencials.

- **RIUS**

Portal d'accés que permet gestionar l'accés a les aplicacions de gestió acadèmica de la Universitat, així com la gestió d'usuaris de cadascuna. Les aplicacions que hi formen part són les més avall relacionades:

- **AUTOMATRÍCULA WEB: Primer i segon cicles, tercer cicle, grau i màster**

Les diferents aplicacions d'automatrícula, desenvolupades específicament per a les necessitats dels cicles en què es matriculen els alumnes, permeten que siga el mateix alumne qui realitzi la matrícula des de qualsevol ordinador connectat a internet, bé al seu domicili o a cibercafès, des de les aules de lliure accés de la universitat o durant el període de cites a les aules informàtiques disposades a aquest efecte, en el dia i l'hora que se li ha citat.

Automatrícula en web permet agilitar al màxim tot el procés de matrícula, de l'alumne, per complex que siga i acurtar els terminis i garantir-li la gestió realitzada.

- **VINALOPÓ**

Gestió d'Alumnat d'estudiants de primer i segon cicles permet el seguiment d'expedient d'un alumne, des de la incorporació al centre i titulació fins a la finalització dels estudis. Inclou matrícula, gestió d'imports i rebuts, notes i actes, incompatibilitats i diligències, etc.

- **PALÀNCIA**

Gestió d'Alumnat d'alumnes de tercer cicle permet el seguiment d'expedient d'un alumne, des de la incorporació al centre i titulació fins a la finalització dels estudis. Inclou matrícula, gestió d'imports i rebuts, notes i actes, incompatibilitats i diligències, etc.

- **SUC**

Gestió d'alumnes de Matrícula Alumnes Intercanvi organitzat per l'Oficina de Programes Internacionals d'Intercanvi, que permet gestionar la matrícula dels alumnes d'intercanvi i els resultats obtinguts per aquests.

- **GORGOS**

Aplicació per a gestionar les proves de selectivitat de les cinc universitats de la Comunitat Valenciana.

Gestió i tractament d'emissió de certificats.

- **CLARIANO**

Aplicació de gestió de la Preinscripció als estudis universitaris.

Aplicació per a publicar les llistes del procés de selectivitat d'accés a les universitats valencianes, realitzat per la Generalitat Valenciana.

- **PREINSCRIPCIÓ EN ESTUDIS DE SEGON CICLE**

Aplicació que permet gestionar la preinscripció dels alumnes en titulacions de 2n cicle i generar-ne els resultats. Part de l'aplicació està integrada a Vinalopó i part a la intranet dels alumnes.

- **PREINSCRIPCIÓ EN ESTUDIS DE 3r CICLE**

Inscripció web en estudis de 3r cicle (pla del 98).

Aplicació web per a l'autoinscripció dels alumnes en programes de doctorat.

- **PREINSCRIPCIÓ MÀSTER**

Preinscripció d'alumnes per a estudis de postgrau.

Gestió de les sol·licituds d'accés a estudis de postgrau (màster i doctorats).

- **ADMISSIÓ MÀSTER**

Admissió d'alumnes per a estudis de postgrau.

- **MONTLLEÓ**

PAU majors de 25 anys.

Gestió de les proves d'accés a la universitat per a majors de 25 anys. Gestió de matèries, notes, certificats, actes i tribunals, etc.

- **LLINARES**

Permet gestionar les sol·licituds de beques, assignar les quanties i/o denegacions corresponents, notificar els resultats als sol·licitants i gestionar reclamacions posteriors.

També permet gestionar les sol·licituds de fons d'ajuda a la matrícula, assignar les quanties i/o denegacions corresponents, notificar els resultats als sol·licitants i gestionar reclamacions posteriors.

- **MILLARS**

Gestió de títols de 1r, 2n, 3r cicles, graus i màster

Tramitació de les sol·licituds de títols, enviament dels expedients dels alumnes al Ministeri d'Educació, Cultura i Esport, recepció d'aquests amb el Nombre de registre nacional assignat i posterior impressió i lliurament dels títols.

- **REATILLO**

Aplicació per a la designació dels professors que conformen els tribunals de selectivitat. Permet gestionar les sol·licituds de membres de tribunal, matrícula dels alumnes en les proves d'accés i resultats obtinguts en aquestes.

- **PADRINO**

Programa d'ajuda a la gestió de notes pels professors, permet obtenir llistes, gestionar qualificacions, comunicar notes parcials o finals als alumnes de manera individualitzada a través de correu electrònic i/o SMS. Es pot treballar en mode fora de línia i connectar a través d'Internet per a sincronitzar les dades locals amb els del sistema central de base de dades.

- **XALÓ**

Gestió de notes des de la intranet. Permet obtenir llistes de les assignatures de cada professor i gestionar les qualificacions i introduir notes finals als alumnes pel responsable de cada assignatura. Totalment compatible amb la gestió d'actes de PADRINO i fitxers Excel.

- **SELLA**

Programa Accions Tutorial. Permet gestionar el programa d'Accions Tutorial. L'objectiu principal és gestionar tota la informació relativa a les tuteles proporcionades a alumnes d'aquesta universitat.

9.3.2.2. Gestió de Biblioteca

Portal d'accés que permet gestionar l'accés a les aplicacions de Gestió de la Biblioteca de la Universitat, així com la gestió d'usuaris de cadascuna d'aquestes aplicacions.

- **RiuNet**

Repositori de producció intel·lectual de la UPV que permet preservar els continguts de les diferents col·leccions.

9.3.2.3. *Gestió de la investigació*

- **SÉNIA**

Aplicació que permet gestionar l'avaluació de l'activitat docent i investigadora del PDI. En mòdul de client de PDI permet que l'interessat gestione la informació específica, tant de la seua activitat docent com investigadora: congressos, publicacions, resultats d'investigació, etc.

Aquesta activitat pot validar, parametritzar i llistar els resultats a través del mòdul preparat per a l'òrgan gestor.

- **ÀGORA**

Abraça els processos realitzats pel CTT referent a la liquidació i els pagaments de factures com a resultat dels convenis d'investigació.

9.3.2.4. *Gestió de recursos humans*

- **e-INSTÀNCIA**

Programa que permet que el procediment de presentació d'instàncies per a convocatòries de concurs oposició siga electrònicament.

Es tracta d'un procediment d'autoservei, en que l'aspirant introdueix les seues dades necessàries per a la convocatòria a través d'un formulari disponible en la pàgina web del servei de Recursos Humans, i té la possibilitat de realitzar el pagament de taxes per comerç electrònic (a través del TPV-virtual).

- **BULLENT**

Aplicació per a la declaració de mèrits i gestió de convocatòries de concurs de mèrits (PAS).

Introducció i seguiment de la documentació aportada pels interessats per als concursos de mèrits en convocatòries de places del PAS i PDI.

- **HOMINIS**

Aplicació integral de gestió de recursos humans i nòmina per a universitats i altres administracions públiques que cobreix les necessitats d'administració, gestió, control i informació en tots els col·lectius (funcionaris, laborals, eventuais, etc.) y garanteix la integritat i coherència de la informació.

A més de les funcionalitats bàsiques de qualsevol sistema de recursos humans, aporta unes altres, com ara formació, acció social, selecció de personal i provisió de llocs, gestió pressupostària de plantilles, simulacions organitzatives, comptabilitat analítica, connexió amb tots els altres sistemes de gestió, eixides informatives i interaccions via web, etc.

9.3.2.5. *Gestió econòmica*

- **MASTÍN**

Aplicació dissenyada per a seguir la tramitació dels expedients de contractació tal com marca la Llei de Contractes de les Administracions Públiques.

Manté un registre estructurat de la informació, que permet l'explotació posterior pels responsables de contractació i resta de gestors administratius.

- **SALLENT**

Elaboració i seguiments de dossiers per a justificar subvencions tant europees com nacionals per als projectes d'investigació.

9.3.2.6. Aplicacions generals per a la comunitat universitària

- **MEDITERRÀNIA**

Sistema d'informació de la UPV. Permet, des de l'entorn web, obtenir informes per a la consulta i anàlisi en els distints entorns de la UPV: Alumnat, POD, espais, etc.

- **MICROWEBS**

Els microwebs són una eina que permet gestionar continguts. És un servei que s'ofereix al personal docent, centres, serveis i departaments per a afavorir la publicació de continguts web i intercanviar informació a través d'Internet, amb un disseny unificat per a tota la Universitat, incloent-hi la gestió de notícies pròpies de cada entitat.

- **GREGAL**

Permet la comunicació d'incidències dels usuaris que utilitzen els recursos informàtics, i la seua tramitació per mitjà del Centre d'Atenció a l'Usuari.

- **LLINARES**

Permet gestionar les diferents convocatòries d'ajudes per a l'alumnat, revisió de sol·licituds d'ajudes, beques, assignar les quanties i/o denegacions corresponents, notificar els resultats als sol·licitants i gestionar reclamacions posteriors.

- **LLUCENA**

Gestió i reserva d'instal·lacions esportives i activitats dirigides: horaris, inscripcions, sancions, etc. Gestió de lligues i torneigs: calendari, resultats, inscripcions, etc.

Gestió del club esportiu.

- **COVES**

Aplicació que permet gestionar des de l'Oficina Tècnica els espais a la UPV.

- **BERGANTES**

Traduccions de continguts a les bases de dades corporatives.

- **MASTIN-REGISTRE**

Mastin és un sistema integrat de registre d'entrada/eixida per a les administracions públiques. Conté tant el registre central com el departamental i la integració d'aquests.

- **TÚRIA**

Aplicació que facilita a la Secretaria General la gestió de les convocatòries de les reunions dels òrgans col·legiats de la UPV, actes, etc.

- **TIBI**

Aplicació d'ús restringit que facilita la gestió de correus electrònics corporatius.

- **TUEJAR**

Aplicació per a tramitar les acreditacions, tant del personal de la universitat, com dels seus alumnes i resta de col·lectius; preveu la renovació, altes, baixes i estampació d'aquestes.

- **CORREU POSTAL**

Permet gestionar el moviment de correspondència postal dins de la UPV (correus intern i extern).

- **ELECCIONS**

Aplicació de gestió d'eleccions a la UPV.

9.3.3. Activitats més rellevants de l'ASIC en el curs acadèmic 2010-2011

- Integració per a les titulacions de grau i màster la gestió de la definició plans d'estudi, organització docent, emissió nou contracte programa i edició guia docent.
- Implantació programa per a l'avaluació de l'activitat docent i investigadora del PDI, integrat amb emissió CVN del MEC (SENIA2).
- Implantació nou Sistema de Gestió de Biblioteca.
- Implantació Sistema gestor Documental ALFRESCO
- Consolidació nou programa TIBI2 per a l'emissió de correus massius segurs.
- Consolidació seu electrònica, amb la implantació i integració dels serveis electrònics.
- Implantació nou sistema de gestió del CTT, AGORA.
- Integració d'un sistema d'impressió d'apunts integrat amb PoliformaT.
- Consolidació en la definició metodologia de desenvolupament i gestió de projectes per a servei d'aplicacions.
- Creació de base de dades única de persones, col·lectius i serveis prestats.
- Implantació d'un sistema per a avaluar la qualitat del programari desenvolupat.
- Migració a tres capes de totes les aplicacions de gestió client-servidor.
- Implantació de nova aplicació de reconeixements.
- Implantació d'un sistema de gestió d'assistències per a alumnes i professors en les titulacions de grau.
- Implantació nou sistema de gestió per a les beques de menjador a través de la targeta universitària i lectors RFID.

- Aplicació d'encesa remota d'ordinadors per a estalvi energètic.
- Integració de cercadors d'informació al portal PoliLupa.
- Implantació del servei Polireunió, per a la programació de reunions virtuals.
- Pilot de servei de gravació desassistida de classes Matterhorn.
- Suport a l'aplicació de docència síncrona virtual Policonnecta.
- Generació del portal UPV3D de visita virtual al campus de la UPV.
- Desenvolupament de la base tecnològica en el llançament de la presència de la UPV en xarxes socials.
- Organització del Fòrum de Seguretat de RedIRIS.
- Celebració de la I Jornada PoliformaT amb el professorat de la UPV.
- Convenis amb universitats i altres organitzacions per a la transferència de tecnologia Polimèdia.
- Obertura dels serveis de webs avançats i blocs per als estudiants.
- Col·laboració amb la iniciativa Open Courseware.
- Increment de l'accessibilitat de la pàgina web de la UPV i desenvolupament de guies d'accessibilitat per a diferents sistemes.
- Projecte de virtualització de l'aula informàtica de la Biblioteca.
- Instal·lació d'un nou clúster de gestió del correu electrònic de la Universitat.
- Col·laboració amb el servei de préstec d'ordinadors portàtils a la Biblioteca.

9.3.4. Dades estadístiques més rellevants de l'ASIC

■ LA XARXA UPVNET EL 2010-2011

Nombre d'usuaris (Alumnes+PDI+PAS+Residents+Altres)	63.002
Nombre d'equips connectats a la xarxa	26.635
Nombre de commutadors de xarxa en la Troncal Gigabit Ethernet	1.081
Nombre de commutadors en la Troncal FastEthernet	122
Nombre de commutadors en la Troncal 10Gigabit Ethernet	13
Nombre total de commutadors a la xarxa de la UPV	1.225
Nombre de punts d'accés WiFi	770
Nombre mitjà de connexions al mes per Xarxa Privada Virtual (VPN)	51.408
Nombre mitjà al mes d'usuaris diferents que entren per VPN	5.055
Nombre mitjà de connexions al mes per la xarxa sense fil (WiFi)	3.402.859
Nombre mitjà al mes d'usuaris diferents que entren via WiFi	24.296
Nombre d'esdeveniments interuniversitaris amb creació de comptes WiFi temporals	546
Nombre de comptes WiFi temporals creats per a esdeveniments interuniversitaris	19.777
Nombre d'usuaris de la UPV connectats des d'institucions Eduroam	443
Nombre d'usuaris Eduroam connectats a la UPV	515
Nombre d'institucions d'origen dels usuaris Eduroam connectats a la UPV	98

■ ELS SISTEMES CENTRALS EL 2010-2011

Nre. de servidors de bases de dades	13
Nre. de CPU	96
Bases de dades	46
Nre. de servidors de càlcul científic	13
Nre. de CPU	308
Emmagatzematge en disc en SAN Corporativa	369 TB
Nombre de webs allotjats	418
Nre. d'usuaris dels sistemes de càlcul científic	303
Accessos totals al servidor web principal	2.614,9 milions
Consultes personalitzades alumnes	12,5 milions
Consultes personalitzades resta	1,49 milions
Webs allotjats al servidor principal de la UPV	853
Missatges de correu electrònic processats	97,62 milions
Missatges locals	17,49 milions

9.4. INSTITUT DE CIÈNCIES DE L'EDUCACIÓ

9.4.1. Activitats de formació pedagògica, suport a la innovació i TIC aplicades a l'educació

■ DADES GLOBALS

CURS	Nre DE TALLERS	INSCRIPCIONS	PARTICIPACIÓ (PDI)
05/06	70	3.404	1.053
06/07	121	4.122	2.213
07/08	51	2.221	963
08/09	108	4.918	2.205
09/10	115	4.533	2.749
10/11	94	4.464	2.073

9.4.2. Pla Docència en Xarxa. Dades globals

■ FORMACIÓ DEL PROFESSORAT DINS DEL PLA DOCÈNCIA EN XARXA

CURS	Nre DE TALLERS	INSCRIPCIONS	PARTICIPACIÓ
07/08	18	446	325
08/09	13	336	263
09/10	6	160	132
10/11	4	82	76

■ MATERIALS PRODUÏTS PEL PROFESSORAT

CURS	OBJECTES D'APRENENTATGE	MÒDULS D'APRENENTATGE	ASSIGNATURES OCW
07/08	974	0	0
08/09	815	47	31
09/10	796	46	36
10/11	869	40	15

9.4.3. Programa d'Accollida Universitària

9.4.3.1. Percentatge d'inscripcions per departament

■ PERCENTATGE D'INSCRIPCIONS PER DEPARTAMENT

DEPARTAMENT		% 03/04	% 04/05	% 05/06	% 06/07	% 07/08	% 08/09	% 09/10	% 10/11
ENGINYERIA QUÍMICA I NUCLEAR	DEQN	5.20	2.27		2.22	10,26		1,35	
ENGINYERIA MECÀNICA I DE MATERIALS	DEMM	7.79	2.27	1.45	2.22		1.09	1,35	2,22
FÍSICA APLICADA	DFA	1.30	2.27						
ORGANITZACIÓ D'EMPRESES, ECONOMIA	DOEEFC								
FINANCERA I COMPTABILITAT		2.60	4.55	10.14	8,88	15,38	4.35	5,41	2,22
ESTADÍSTICA I INVESTIGACIÓ OPERATIVA	DEIO	1.30		1.45			2.17	1,35	6,67
TECNOLOGIA D'ALIMENTS	DTEA	2.60	13.64	13.04	2.22		2.17	2,70	2,22
ECONOMIA I CIÈNCIES SOCIALS	DECS	3.90		1.45	8,88	2,56	1.09	5,41	2,22
ENGINYERIA CARTOGRÀFICA, GEODÈSIA I	DECGF								
FOTOGRAMETRIA		2.60	2.27				1.09		
ENGINYERIA HIDRÀULICA I MEDI AMBIENT	DEHMA	3.90	2.27	1.45	2.22			2,70	2,22
MATEMÀTICA APLICADA	DMAA	2.60	2.27	2.90	6,66	15,38	1.09	1,35	2,22
COMUNICACIONS	DC	3.90	2.27	13.04		7,69		5,41	4,44
EXPRESSIÓ GRÀFICA ARQUITECTÒNICA	DEGA	2.60	4.55	1.45	2.22	5,13		4,05	
ENGINYERIA DE LA CONSTRUCCIÓ I DE	DEC								
PROJECTES D'ENGINYERIA CIVIL		1.30	4.55		2.22	2,56			
SISTEMES INFORMÀTICS I COMPUTACIÓ	DSIC	3.90	4.55	4.35	6,66		15.22	36,49	24,44
BIOTECNOLOGIA	DB	1.30	2.27		8,88		1.09	1,35	
CONSTRUCCIONS ARQUITECTÒNIQUES	DCAR	7.79		1.45	13,33		6.52		11,11
LINGÜÍSTICA APLICADA	DI	1.30	2.27	4.35	4,44	2,56	2.17		
INFORMÀTICA DE SISTEMES I COMPUTA-	DISCA	3.90							
DORS			9.09	4.35		2,56			
TERMODINÀMICA APLICADA	DTRA	1.30						2,70	2,22
CONSERVACIÓ I RESTAURACIÓ DE BÉNS	DCRBC								
CULTURALS		2.60	11.36	8.70	2.22	5,13			2,22
DIBUIX	DD	1.30	2.27		2.22	5,13		1,35	4,44
MÀQUINES I MOTORS TÈRMICS	DMMT	2.60					5.43	1,35	6,67
URBANISME	DU	1.30		1.45		5,13			2,22
COMUNICACIÓ AUDIOVISUAL, DOCUMENTA-	DCADHA								
CIÓ I HISTÒRIA DE L'ART								1,35	2,22
EXPRESSIÓ GRÀFICA EN L'ENGINYERIA	DEGI	2.60	2.27	1.45	6,66		2.17	4,05	4,44
ENGINYERIA RURAL I AGROALIMENTÀRIA	DERA	5.19	2.27				1.09	1,35	
MECANITZACIÓ AGRÀRIA	DMEA	1.30							
PINTURA	DP	1.30		4.35	4,44	2,56	1.09		
ENGINYERIA ELÈCTRICA	DEE	9.09	4.55	4.35		5,13	2.17	2,70	
ESCULTURA	DE	2.60	4.55	2.90		2,56			
ECOSISTEMES AGROFORESTALS	DEAF	3.90	2.27	2.90		2,56	1.09		
ENGINYERIA DEL TERRENY	DET	2.60							
MECÀNICA DEL MEDI CONTINU I TEORIA	DMMCTE								
D'ESTRUCTURES		1.30		1.45	2.22		1.09		

ENGINYERIA DE SISTEMES I AUTOMÀTICA	DESA	3.90	2.27	1.45	2.22		1.09		
CIÈNCIA ANIMAL	DCAN		2.27	1.45	2.22		1.09	1,35	
PRODUCCIÓ VEGETAL	DPV		2.27		2.22	2,56	1.09		
QUÍMICA	DQ		2.27	4.35				1,35	
PROJECTES ARQUITECTÒNICS	DPA			1.45		2,56	6.52	6,76	2,22
ENGINYERIA ELECTRÒNICA	DEEO			1.45	2.22		1.09		
PROJECTES D'ENGINYERIA	DPE			1.45	2.22		1.09		
ENGINYERIA I INFRAESTRUCTURA DE TRANSPORTS					2.22			2,22	
ENGINYERIA TÈXIL I PAPERERA							2.17		
INSTITUTS UNIVERSITARIS							33.72		
Sense adscripció								11.11	

9.4.3.2. Percentatge d'inscripcions per Centre

CENTRE	% 03/04	% 04/05	% 05/06	% 06/07	% 07/08	% 08/09	% 09/10	% 10/11
FBA	5.19	18.60	16.42	15,38	8,88	2.15	1,35	4,44
EPSA	11.69	9.30	7.46		4,44	3.22	1,35	2,22
EPSCG	15.58	4.65	17.91	10,26	8,88	5.38	17,57	2,22
ETSA	6.49		2.99	15,38	13,33	12.9	10,81	11,11
ETSEA + ETSMRE	15.58	23.26	7.46	2,56	17,77	7.53	10,81	
ETSECCP	3.90	6.98	1.49	2,56	6,66	1.07	4,05	4,44
ETSEGCT	1.30					1.07		2,22
ETSEI	11.69	16.28	13.43	17,95	11,11	5.38	4,05	2,22
ETSET	3.90	2.33	11.94	10,26	2,22	2.15	2,70	
ETSiE	7.79	4.65	2.99	2,56	4,44		2,70	6,67
ETSIAP	2.60	4.65	2.99			1.07		
ETSMRE	1.30	4.65				2.15		
ETSED	5.19		8.96	15,38	8,88	8.6		4,44
FI + ETSIAP	1.30	4.65	1.49	2,56	8,88	20.43	36,49	
FADE	6.49		4.48	5,13	4,44	1.07		
Sense adscripció						25.81		
Instituts universitaris								60,00

9.4.4. Programa de Formació Pedagògica Inicial per al Professorat Universitari (actual títol d'Especialista Universitari en Pedagogia Universitària)

■ PERCENTATGE D'INSCRIPCIONS PER DEPARTAMENT

DEPARTAMENT		% 01/02	% 02/03	% 03/04	% 04/05	% 05/06	% 06/07	% 07/08	% 08/09	% 09/10	% 10/11
BIOLOGIA VEGETAL	DBV			2.41							
BIOTECNOLOGIA	DB	2.54		1.20					13.79	4,17	
CIÈNCIA ANIMAL	DCAN			1.20	4.00			2.12		4,17	

COMPOSICIÓ ARQUITECTÒNICA	DCMA							4.25	3.45		
COMUNICACIÓ AUDIOVISUAL, DOCUMENTACIÓ I HISTÒRIA DE L'ART	DCADHA	0.85		1.20							3.33
COMUNICACIONS	DC	3.39		1.20	8.00			18.52			6.665
CONSERVACIÓ I RESTAURACIÓ DE BÉNS CULTURALS	DCRBC	2.54					3.23	7.42		3.45	
CONSTRUCCIONS ARQUITECTÒNIQUES	DCAR	2.54		3.61	4.00	3.23		8.51	13.79	8,33	6.665
DIBUIX	DD	1.69	3.45		4.00	6.45			6.90		3.33
ECONOMIA I CIÈNCIES SOCIALS	DECS	4.24		4.82	4.00	6.45	3.70	6.38	10.34	4,17	
ECOSISTEMES AGROFORESTALS	DEAF		3.45	3.61	8.00						
ESCULTURA	DE			1.20			3.70		3.45		
ESTADÍSTICA I INVESTIGACIÓ OPERATIVA	DEIO	5.93	10.34	4.82							4,17
EXPRESSIÓ GRÀFICA ARQUITECTÒNICA	DEGA	3.39		2.41			3.70	2.12		4,17	6.665
EXPRESSIÓ GRÀFICA EN L'ENGINYERIA	DEGE	0.85			4.00						
FÍSICA APLICADA	DFA	6.78	13.79	3.61	4.00	6.45					
LINGÜÍSTICA APLICADA	DI	2.54	3.45	6.02	8.00		3.70	8.51			
INFORMÀTICA DE SISTEMES I COMPUTADORS	DISCA	2.54	6.90	4.82	4.00	16.13	3.70	4.25		4,17	3.33
ENGINYERIA CARTOGRÀFICA, GEODÈSIA I FOTOGRAMETRIA	DECGF	4.24	3.45	4.82		6.45		12.76			
ENGINYERIA DE LA CONSTRUCCIÓ I DE PROJECTES D'ENGINYERIA CIVIL	DEC	3.39	3.45	1.20		6.45	3.70	8.51	3.45	4,17	
ENGINYERIA DE SISTEMES I AUTOMÀTICA	DESA	0.85		4.82							
ENGINYERIA DEL TERRENY	DET			1.20			3.70				
ENGINYERIA I INFRAESTRUCTURA DELS TRANSPORTS	DEIT							2.12			
ENGINYERIA ELÈCTRICA	DEE										3.33
ENGINYERIA ELECTRÒNICA	DEEO						3.70	2.12			
ENGINYERIA GRÀFICA	DEG										
ENGINYERIA HIDRÀULICA I MEDI AMBIENT	DEHMA	4.24	6.90	2.41	4.00	6.45		4.25	3.45		
ENGINYERIA MECÀNICA I DE MATERIALS	DEMM	9.32	3.45	6.02		3.23		2.12	3.45		3.33
ENGINYERIA QUÍMICA I NUCLEAR	DEQN	10.17	3.45	3.61	8.00	6.45	3.70				
ENGINYERIA RURAL I AGROALIMENTÀRIA	DERA	0.85		6.02	12.00	3.23	3.70	2.12			
INSTITUT DE BIOMECÀNICA	IBM										4,17
INSTITUT UNIVERSITARI DE RESTAURACIÓ DEL PATRIMONI	IURP								3.45		
INSTITUT UNIVERSITARI DE TELECOMUNICACIONS I APLICACIONS MULTIMÈDIA	IUTAM								3.45		
LINGÜÍSTICA APLICADA	DLA								3.45		

MÀQUINES I MOTORS TÈRMICS	DMMT	1.69						2.12		
MATEMÀTICA APLICADA	DMAA	4.24	6.90	8.43			7.42		4,17	
MECÀNICA DELS MEDIS CONTINUS I TEORIA D'ESTRUCTURES	DMMCTE				4.00				3.45	
MECANITZACIÓ AGRÀRIA	DMEA	0.85	3.45							
ORGANITZACIÓ D'EMPRESES, ECONOMIA FINANCERA I COMPTABILITAT	DOEEFC	6.78	3.45	7.23	4.00		3.70	14.89	3.45	6.665
PINTURA	DP	0.85			4.00				3.45	4,17
PRODUCCIÓ VEGETAL	DPV								3.45	
PROJECTES ARQUITECTÒNICS	DPA						3.70			16,67 10.00
PROJECTES D'ENGINYERIA, INNOVACIÓ, DESENVOLUPAMENT I DISSENY INDUSTRIAL I RURAL	DPEIDDIR		3.45	3.61	4.00				3.45	4,17
QUÍMICA	DQ						7.42			3.33
SISTEMES INFORMÀTICS I COMPUTACIÓ	DSIC	3.39	10.34	7.23			3.70	6.38		20,83 30.00
TECNOLOGIA D'ALIMENTS	DTEA	5.08	6.90		4.00	16.13	11.12		3.45	3.33
TERMODINÀMICA APLICADA	DTRA	2.54						2.12		
URBANISME	DU	1.69	3.45	1.20	4.00	6.45		4.25	3.45	3.33

■ PERCENTATGE D'INSCRIPCIONS PER CENTRE

CENTRE	% 01/02	% 02/03	% 03/04	% 04/05	% 05/06	% 06/07	% 07/08	% 08/09	% 09/10	% 10/11
FBA	5.08	3.33	3.45	7.69	6.45	11.11	18.18	20.69	4,17	4,17
EPSA	16.1	10.00	6.90	3.85			13.64	6.90	4,17	4,17
EPSC	7.63	10.00	6.90	19.23	9.68	18.52	27.27	6.90	4,17	4,17
ETSAV	2.54	2.22	-	3.85		3.70		17.24	33,33	33,33
ETSECCP	5.08	12.22	17.24	26.92	12.90	11.11	13.64	20.69	8,33	8,33
ETSEGCT	10.17	6.67	20.69		9.68	11.11	4.55	3.45	4,17	4,17
ETSEI		4.44	3.45		3.23					
ETSET	16.1	11.11	10.34	15.38	9.68	14.82		6.90	12,50	12,50
ETSEE	2.54	1.11	3.45					3.45		
ETSIAP	5.08	5.56	-	3.85	6.45	3.70	4.55	3.45		
FI	5.93	11.11	6.90	3.85	3.23	3.70			12,50	12,50
ETSED	3.39	4.44	13.79		16.13	3.70	13.64			
ETMRE	6.78	1.11	-		6.45	11.11				
ETSEA	11.02	14.44	3.45	7.69	3.23		4.55	3.45	4,17	4,17
FADE	2.54	2.22	3.45	7.69	12.90	7.42		6.90	8,33	8,33
Altres									4,17%	4,17%

9.4.5. Enquestes d'opinió de l'alumnat sobre l'actuació docent del professorat

CURS ACADÈMIC	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Nre. d'enquestes realitzades	125.720	131.797	154.440	167.768	175.976
Professorat enquestat	2.727	2.895	3.000	3.016	2.833
Assignatures implicades	3.317	3.758	4.040	3.890	3.824
Grups implicats	6.990	7.893	9.388	9.151	8.960

9.4.5.1. Correcció de proves objectives, elaboració i processament d'enquestes d'opinió

■ CORRECCIÓ DE PROVES OBJECTIVES, ELABORACIÓ I PROCESSAMENT D'ENQUESTES D'OPINIÓ

CORRECCIÓ D'EXÀMENS TIPUS TEST

CURS 2010/11	Nre. de fulls
Nombre de fulls d'examen llegides	51160
Nombre de proves llegides	459
Nombre de sessions (per professor)	355

CORRECCIÓ D'OPOSICIONS UPV

CURS 2010/11	Nre. d'oposicions
	12

LECTURA D'ENQUESTES D'OPINIÓ

CURS 2010/11	Nre. de fulls
Enquesta de nou ingrés	477
Tallers professorat	1.279

Enquestes de caràcter institucional via formularis web:

- Enquesta sobre la Gestió del Títol.
 - Curs 2009/10
 - Titulacions avaluades:63
 - Professors que emplenaren l'enquesta:577
 - Alumnes que emplenaren l'enquesta:554
 - Curs 2010/11
- Titulacions avaluades:95
 - Professors que emplenaren l'enquesta:1092
 - Alumnes que emplenaren l'enquesta:1422
- Enquesta sobre la docència en anglès.
 - Curs 2010-11. S'enquetà a l'alumnat corresponent a 40 grups (Professor-Assignatura) de docència en anglès, i s'obtingueren 292 opinions.

9.4.6. Gabinet de Recursos Educatiu i Multimèdia

Curs	Professorat		Alumnat	
	Hores	Serveis	Hores	Serveis
02-03	1039	185	976	71
03-04	2017,74	303	256,52	31
04-05	1802,86	285	266,63	40
05-06	1764,12	300	328,39	26
06-07	2075,05	346	216,83	22
07-08	3096,98	796	113,4	64
08-09	1744,71	1230	104,95	55
09-10	2677,52	935	178,53	55
10-11	1728,21	926	272,70	30

Treballs	2010-2011			
	Professorat		Alumnes	
	Hores	Serveis	Hores	Serveis
Edició de vídeo	217,53	97	9,5	4
Conversió a DVD	202,47	289	7	2
Repicat de cintes	0,17	1	2,2	3
Gravació amb càmera	87,95	44	0	0
Plató d'incrustació	81,25	34	43	13
Escanejats de fotos i diapositives	9,08	7	0	0
Servidor d'arxius	73,43	76	0	0
Conversió o tramatge de vídeo	164,65	163	0	0
Videoteca	6,78	5	0	0
Préstecs d'equips	708	27	192	1
Conversió sistemes PAL NTSC	3,92	4	0	0
Duplicats de discos CD i DVD	55,28	77	0	0
Suport tècnic	41	18	1	1
Formació	40,75	18	10	3
Retoc fotogràfic, grafisme	18,58	29	0	0
Fotografies digitals amb càmera	0	0	0	0
Gravació de veu en off	12,62	29	8	3
Publicació Web	4,75	8	0	0
	2677,52	935	178,53	55

EVOLUCIÓ D'HORES EMPRADES

EVOLUCIÓ SERVEIS REALITZATS

9.4.7. Gabinet Psicopedagògic de Suport a l'Estudiant

■ ATENCIÓ PSICOPEDAGÒGICA INDIVIDUALITZADA - CAMPUS VERA

INTERVAL	ENTREVISTES	Nre ALUMNES ATEOSOS
03/04	521	128
04/05	656	147
05/06	550	127
06/07	565	142
07/08	374	108
08/09	322	93
09/10	445	114
10/11	272	123

■ ATENCIÓ PSICOPEDAGÒGICA INDIVIDUALITZADA - CAMPUS GANDIA

INTERVAL	ENTREVISTES	Nre ALUMNES ATEOSOS
03/04	23	12
04/05	26	14
05/06	19	13
06/07	27	15
07/08	26	20
08/09	13	9
09/10	9	4
10/11	18	10

■ ATENCIÓ PSICOPEDAGÒGICA INDIVIDUALITZADA - CAMPUS ALCOI

INTERVAL	ENTREVISTES	Nre ALUMNES ATEOSOS
03/04	14	4
04/05	23	7
05/06	8	2
06/07	0	0
07/08	20	2
08/09	23	6
09/10	6	3
10/11	17	9

SÍMPTOMES HABITUALS

■ TALLERS DE DESENVOLUPAMENT PERSONAL CAMPUS VERA

INTERVAL	TALLERS	Nre ALUMNES PARTICIPANTS
03/04	20	730
04/05	35	652
05/06	38	478
06/07	30	783
07/08	33	881
08/09	27	811
09/10	35	927
10/11	37	940

■ TALLERS DE DESENVOLUPAMENT PERSONAL-CAMPUS GANDIA

INTERVAL	TALLERS	Nre ALUMNES PARTICIPANTS
03/04	6	47
04/05	5	101
05/06	7	95
06/07	5	161
07/08	3	28
08/09	6	80
09/10	8	157
10/11	7	158

■ TALLERS DE DESENVOLUPAMENT PERSONAL-CAMPUS ALCOI

INTERVAL	TALLERS	Nre ALUMNES PARTICIPANTS
03/04	3	37
04/05	4	81
05/06	7	49
06/07	5	80
07/08	5	75
08/09	6	135
09/10	7	165
10/11	3	118

TALLERS DE DESENVOLUPAMENT PERSONAL

INSCRIPCIONS ALS TALLERS

9.4.8. Programa d'Acció Tutorial Universitària. Nombre de tutors

■ NOMBRE DE PROFESSORS TUTORS

CENTRE	06/07	07/08	08/09	09/10	10/11
EPSA	19	19	21	22	22
EPSC	22	22	28	23	21
FADE	12	12	12	13	11
FBA	30	17	26	14	9
ETSA	3	18	36	29	31
ETSECCP	13	3	11	17	19
ETSED	22	40	42	47	39
ETSEGCT	9	11	12	12	10
ETSEI	43	28	25	30	45
ETSET	9	13	18	23	21
ETSEE	13	15	15	8	9
ETSINF	49	45	46	46	43
ETSEAMN	61	44	45	53	53
TOTAL	305	287	337	337	333

■ NOMBRE D'ALUMNES TUTORS

CENTRE	06/07	07/08	08/09	09/10	10/11
EPSA	37	30	38	36	46
EPSC	39	31	35	47	22
FADE	21	17	13	24	12
FBA	22	18	11	9	9
ETSA	60	25	18	37	36
ETSECCP	38	38	23	27	36
ETSED	35	47	49	53	39
ETSEGCT	13	17	14	14	12
ETSEI	69	31	26	31	45
ETSET	24	15	17	30	20
ETSEE	57	94	43	21	11
ETSINF	44	45	51	38	43
ETSIAMN	54	63	45	42	25
TOTAL	513	471	383	409	356

AVALUACIÓ DE LA PARTICIPACIÓ DE TUTORS EN EL PATU (Programa d'Acció Tutorial Universitari)

9.4.9. Projectes d'innovació

9.4.9.1. Projectes d'innovació i millora educativa (PIME)

1. Professorat participant

■ DISTRIBUCIÓ DE PROFESSORS PARTICIPANTS PER CENTRES

CENTRE	TOTAL
ESCOLA POLITÈCNICA SUPERIOR D'ALCOI	2
ESCOLA POLITÈCNICA SUPERIOR DE GANDIA	37
ETS D'ARQUITECTURA	53
ETS D'ENG. DE CAMINS, CANALS I PORTS	36
ETS D'ENG. DE TELECOMUNICACIÓ	9
ETS D'ENG. D'INDUSTRIALS	23
ETS D'ENG. EN GEODÈSICA, CARTOGRÀFICA I TOP.	9
ETS D'ENGINYERIA D'EDIFICACIÓ	14
ETS D'ENGINYERIA DEL DISSENY	34
ETS D'ENGINYERIA INFORMÀTICA	32
ETSE AGRONÒMICA I DEL MEDI NATURAL	30
FACULTAT D'ADMINISTRACIÓ I DIRECCIÓ D'EMPRESES	12
FACULTAT DE BELLES ARTS	3
SENSE ADSCRIPCIÓ	9
TOTAL	303

■ DISTRIBUCIÓ DE PROFESSORS PARTICIPANTS PER DEPARTAMENT

DEPARTAMENT	TOTAL
BIOTECNOLOGIA	11
CIÈNCIA ANIMAL	6
COMPOSICIÓ ARQUITECTÒNICA	22
COMUNICACIÓ AUDIOVISUAL, DOCUMENTACIÓ I HISTÒRIA DE L'ART	11
COMUNICACIONS	7
CONSTRUCCIONS ARQUITECTÒNIQUES	4
DIBUIX	5
ECONOMIA I CIÈNCIES SOCIALS	9
ECOSISTEMES AGROFORESTALS	3
ENGINYERIA CARTOGRÀFICA, GEODÈSIA I FOTOGRAMETRIA	1
ENGINYERIA DE LA CONSTRUCCIÓ I DE PROJECTES D'ENGINYERIA CIVIL	6
ENGINYERIA DE SISTEMES I AUTOMÀTICA	2
ENGINYERIA I INFRAESTRUCTURA DELS TRANSPORTS	2
ENGINYERIA ELECTRÒNICA	3
ENGINYERIA HIDRÀULICA I MEDI AMBIENT	5
ENGINYERIA MECÀNICA I DE MATERIALS	8
ENGINYERIA QUÍMICA I NUCLEAR	3
ESTADÍSTICA I INVESTIGACIÓ OPERATIVA APLICADES I QUALITAT	9
EXPRESSIÓ GRÀFICA ARQUITECTÒNICA	13
FÍSICA APLICADA	15
INFORMÀTICA DE SISTEMES I COMPUTADORS	15

LINGÜÍSTICA APLICADA	13
MÀQUINES I MOTORS TÈRMICS	4
MATEMÀTICA APLICADA	41
MECÀNICA DELS MEDIS CONTINUS I TEORIA D'ESTRUCTURES	14
ORGANITZACIÓ D'EMPRESSES	17
PRODUCCIÓ VEGETAL	3
PROJECTES ARQUITECTÒNICS	12
PROJECTES D'ENGINYERIA	2
QUÍMICA	13
SISTEMES INFORMÀTICS I COMPUTACIÓ	9
TECNOLOGIA D'ALIMENTS	1
URBANISME	5
SENSE ADSCRIPCIÓ	9
TOTAL	303

2. Relació de PIME aprovats per la CASPIC (Comissió d'Avaluació i Seguiment dels Projectes d'Innovació i Convergència)

Aprendizaje virtual síncrono mediante entornos colaborativos en un contexto multidisciplinar
El uso de blogs como herramienta de enseñanza-aprendizaje
La autorreflexión del estudiante como estrategia eficaz para promover el aprendizaje significativo y auténtico
La modelización como elemento integrador de los procesos de enseñanza de las matemáticas en primer curso
La modelización como herramienta didáctica motivadora en el ámbito de la Ingeniería
Motivación en el aula y disminución del abandono de asignaturas en primer curso mediante la implementación de metodologías activas
El portafolio como herramienta para el desarrollo autónomo y para la coordinación horizontal y vertical en la ETS de Arquitectura, en la ETSI del Diseño y en la ETSI Agronómica y del Medio Natural
Necesidades y soluciones para la evaluación de los estudiantes en títulos de grado y máster
Uso de la plataforma de e-learning PoliformaT para la evaluación de los conocimientos previos del alumno en las prácticas
Elaboración de bases de datos y protocolos para el desarrollo de herramientas de evaluación de las asignaturas de Física en la ETSID
Desarrollo de materiales docentes y de evaluación orientados al aprendizaje autónomo
Análisis de las estrategias de trabajo autónomo de los estudiantes del grado en Ingeniería de Edificación
Uso de tecnologías de tinta digital como facilitadoras de las metodologías activas y la evaluación formativa
Desarrollo de una metodología de enseñanza-aprendizaje orientada hacia la adquisición de competencias mediante el desarrollo de proyectos multidisciplinarios
Herramientas para producción de contenidos para PoliformaT
Utilización de las TIC como apoyo a la evaluación continua

Implantación de estrategias colaborativas y de aprendizaje autónomo en la titulación Máster en Diseño y Fabricación Integrada Asistidos por Computador (CAD-CAM-CIM)

Estrategias didácticas para el aprendizaje de la geometría descriptiva y su aplicación al dibujo de arquitectura

Actuación metodológica en las sesiones presenciales de aula de las asignaturas troncales de segundo curso de Ingeniero Técnico Industrial, especialidad Mecánica como paso previo a su aplicación en el Grado en Ingeniería Mecánica

COMPOSICIÓN INNOVA. Innovación y mejora educativa en el área de composición arquitectónica

HAEDU: Herramientas de Apoyo a la Evaluación Docente Universitaria

Innovación de la metodología docente en la asignatura “Iniciación al proyecto” por parte del taller 2 de proyectos arquitectónicos

Experimentación en estrategias de evaluación y metodologías activas para la mejora docente de la asignatura de análisis de formas arquitectónicas

Experimentación y validación de estrategias de evaluación en asignaturas de matemáticas en los grados de Obras Públicas e Ingeniería Civil

Desarrollo de nuevas herramientas didácticas para la docencia de la química en los estudios relacionados con ingeniería civil

Implantación de un Sistema de Evaluación Continua apoyado en el uso del Poliformat y otros recursos de red en los Grados de Ingeniería Civil y Obras Públicas

English B2 preparatory online course

Mejora del rendimiento académico de las asignaturas de matemáticas en el grado de Ingeniero en geomática y topografía en la ETSIGC y T mediante un sistema de evaluación continua

Proyecto Multidisciplinar primer curso del Grado en Comunicación Audiovisual

Proyecto Multidisciplinar de segundo curso del Grado en Comunicación Audiovisual

Uso de rúbricas para la elaboración de trabajos prácticos y sus evaluaciones en el grado en ciencias ambientales: Adaptación de Álgebra al EEES

Seguimiento del aprendizaje a través de PoliConecta y otras herramientas, en sesiones semi-presenciales

9.4.9.2. EICE: Equips d'innovació i qualitat educativa

NOM EICE	PROFESSORS
AECIVI: El aprendizaje autónomo y su evaluación en la enseñanza de ciencias de la vida	12
ALVA: Aprendizaje de Lenguas con Valor Añadido	8
DESTACA: Desarrollo del Trabajo Autónomo y Colaborativo de los Alumnos/as de Ingeniería de Edificación	13
EDUCOARBOMASA: Grupo de difusión y transmisión de aplicaciones y usos de biomasa leñosa	7
e-MACAFI: Metodologías activas para el aprendizaje de la física	10
GIERMAC: Grup d'Innovació Educativa i Recerca en Matèries Científiques	10
GIIMA: Grupo de innovación e investigación en metodologías activas	7
GRIPAU: Grupo Interdisciplinar Para el Aprendizaje Universitario	11

HPCP: Herramientas para Producción de Contenidos para PoliformaT	7
ÍCAPA: Innovación y calidad en el aprendizaje de proyectos arquitectónicos	7
IDOE: Innovación Docente en Organización de Empresas	9
IEMA: Innovación en la Evaluación para la Mejora del Aprendizaje Activo	13
iINNOVATiNK: Grupo de innovación en tecnologías de tinta digital	9
MACMAP: Metodologías activas para Masteres y Postgrado	9
MATI: Metodologías activas y TICs	7
MEIETSID: Perfeccionamiento de la enseñanza de la estadística en los nuevos planes de estudio de la ETSID	6
MOMA: Modelización Matemática y Aprendizaje Colaborativo	9
NUTEC ADE: Nuevas tecnologías ADE	6
PRO-INMEDO: Proyectos de Innovación y Mejora Docente Interdisciplinar	9
RETAJUDOCA: Recursos tecnológicos para el aprendizaje jurídico, la documentación y la comunicación audiovisual	8
RIAD: El aprendizaje basado en proyectos	7
TECOF: Trabajo y evaluación de asignaturas mediante técnicas de evaluación continua formativa	10

9.5. ÀREA DE MEDI AMBIENT, PLANIFICACIÓ URBANÍSTICA I ORDENACIÓ DELS CAMPUS

9.5.1. Presentació de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus

L'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus és el servei de la Universitat Politècnica de València encarregat de realitzar les tasques de gestió i control de l'impacte que la Universitat té sobre el medi ambient, amb un doble objectiu: controlar i minimitzar-ne l'impacte de la labor docent i investigadora, i sensibilitzar ambientalment els professionals que està formant.

La Universitat Politècnica de València és l'única universitat espanyola que posseeix, des de maig de 2009, un Sistema de Gestió Ambiental (SGA) certificat segons el Reglament Europeu EMAS i la Norma UNE-EN ISO 14001. El sistema, d'acord amb la norma UNE-EN ISO 14001, va ser certificat, en primer lloc, a l'Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports (2002), a l'Es-

cola Tècnica Superior d'Enginyers Industrials (2003), a l'Escola Tècnica Superior d'Enginyers Agrònoms (2003) i, finalment, en la totalitat de la UPV.

En els aspectes vinculats a la Planificació Urbanística i Ordenació dels Campus, l'Àrea assumeix les tasques encarregades pel Vicerectorat de Campus i Infraestructures destinades a la definició formal d'algunes operacions puntuals d'intervenció al campus, l'ordenació espacial d'algunes problemàtiques globals i la posada en marxa d'estratègies de planificació en vista al futur.

9.5.2. Política ambiental de la UPV

La política ambiental és el pilar sobre el qual descansa el SGA. Representa el compromís de l'alta direcció de la UPV amb la millora contínua. La primera versió d'aquest document va ser redactada i aprovada l'any 1999. L'any 2007, es va modificar per adaptar-se al projecte d'implantació global del SGA.

El text complet de l'última revisió de la política ambiental es pot consultar a la pàgina web de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus o en el BOUPV número 6 disponible a la pàgina web de la Secretaria General.

9.5.3. Planificació

9.5.3.1. Aspectes ambientals

La informació recollida sobre els aspectes ambientals identificats en cada unitat (consum de recursos naturals i materials, generació de residus, generació d'abocaments, etc.) es mostra al personal de l'organització a través de la seua intranet des d'abril de 2008. L'epígraf es troba en la secció "Serveis" on hi ha un menú dedicat a l'Àrea de Medi Ambient, Planificació Ambiental i Ordenació dels Campus. L'opció de menú és "Informació Ambiental"/"Identificació d'aspectes ambientals".

Des d'ací es pot obtenir informació sobre els aspectes ambientals identificats en la unitat o unitats en què treballa la persona. També és possible consultar els aspectes generals dels campus d'Alcoi, Gandia i Vera o de la totalitat de la universitat.

Després de la identificació dels aspectes ambientals és necessari crear una metodologia específica que permeta valorar quantitativament aquests aspectes segons el seu grau d'afecció sobre el medi ambient, que es classifiquen en aspectes significatius i no significatius. En la llista d'aspectes detectats a la UPV

s'inclou una columna addicional en què es reflecteix quins d'aquests han resultat significatius en el procés de jerarquitzaçió de 2010.

9.5.3.2. Requisits legals i altres requisits

Des de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus s'ha fet l'actualització de la identificació de les disposicions i requisits legals de caràcter ambiental que són aplicable a la universitat.

Per a actualitzar la normativa ambiental d'aplicació, s'han revisat més de 120 disposicions ambientals d'aplicació.

La informació relativa als nous requisits ambientals d'aplicació s'ha introduït en una base de dades, que permet que el personal de la UPV conega els requisits que apliquen als aspectes ambientals identificats en la seua unitat, a través de la intranet de la UPV. També té accés als requisits ambientals aplicables a la universitat en general, sense que estiguen relacionats amb aspectes ambientals derivats del seu lloc de treball.

Semestralment, des de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus s'actualitzen la normativa ambiental d'aplicació, i s'identifiquen nous requisits d'aplicació, que en vetla d'aquesta manera pel compliment.

El servei permet, a més, que el personal pugua accedir directament al document en format electrònic i consultar el text complet dels requisits que li són aplicable.

9.5.3.3. Objectius, metes i programes

A partir de la jerarquitzaçió d'aspectes ambientals identificats, s'han elaborat els programes de gestió ambiental previstos per a l'any 2010. Aquest pla va ser revisat per la Comissió Ambiental en la sessió de 21.04.2010, i es va aprovar en el Consell de Govern en la sessió de 27.05.2010. Es van realitzar controls i seguiment de l'estat de compliment dels plans en les reunions de la Comissió Ambiental de 15.07.2010 i de 03.11.2010.

La comunitat universitària pot conèixer l'estat dels objectius i les metes marcats en els plans a través de l'apartat de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus en la intranet. En accedir als continguts del Pla Ambiental és possible visualitzar els objectius i les metes plantejats, així com l'estat de compliment d'aquests. Així mateix, es pot obtenir informació més detallada sobre cadascun dels objectius.

9.5.4. Implementació i operació

9.5.4.1. Recursos, funcions, responsabilitat i autoritat

A la UPV s'ha creat la Comissió Ambiental que, entre altres tasques, realitza el control i seguiment dels plans aprovats, serveix de fòrum per a la presa de decisions de rellevància ambiental, aprova els documents estructurals del SGA, confirma la implantació de tots els requisits del SGA, revisa el grau d'eficàcia del SGA, identifica les accions de millora del SGA, revisa anualment la totalitat del SGA, etc.

Atès que el personal de la universitat ha de conèixer els òrgans i persones en què recauen les responsabilitats ambientals, s'ha inclòs en la intranet un apartat anomenat "Responsabilitats ambientals". S'hi mostra informació sobre els diferents òrgans amb competències ambientals i les funcions d'aquests.

9.5.4.2. Competència, formació i presa de consciència del personal de la UPV

Anualment la UPV prepara l'oferta de formació ambiental. Aquestes accions estan destinades a tres grans col·lectius:

- Personal d'administració i serveis
- Personal docent i investigador
- Altre personal sense relació contractual amb la UPV, però el lloc de treball de la qual està a les dependències de la universitat

Aquestes accions són xarrades, celebració d'esdeveniments i cursos, entre d'altres.

El detall d'aquestes accions formatives es pot consultar a través de la intranet de personal de la UPV.

9.5.4.3. Comunicació

La comunicació ambiental realitzada per l'Àrea de Medi Ambient, Planificació Urbànica i Ordenació dels Campus s'ha materialitzat en les actuacions següents:

a. Elaboració del Pla de Difusió Ambiental 2010:

El Pla de Difusió Ambiental per a l'any 2010 va ser aprovat per la Comissió Ambiental en la sessió celebrada el dia 03.03.2010. S'hi descriuen les accions de difusió adreçades a la comunitat universitària i a les parts interessades externes a la UPV. La comunitat universitària pot conèixer l'estat dels objectius i les metes marcats en aquest pla a través de l'apartat de l'Àrea de Medi Ambient en la intranet.

b. Serveis documentals de suport a la docència i la investigació:

- Servei de notícies ambientals

- Gestió del fons hemerogràfic i bibliogràfic (catalogació i índexació) imprès i en format electrònic (El fons està format per uns 1.000 documents)
- Gestió del fons de la videoteca
- Control de préstecs realitzats, mitjançant la base de dades
- Resolució de consultes especialitzades en temes ambientals

c. Servei d'informació web de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus. (<http://www.upv.es/medioambiente>).

- Serveis de consulta de notícies i esdeveniments ambientals
- Servei de difusió d'activitats formatives
- Servei d'informació de la gestió de residus universitaris
- Difusió de les gràfiques d'evolució d'aspectes ambientals (residus, abocaments, soroll)
- Difusió de voluntariats organitzats
- Enllaços a altres oficines de medi ambient pertanyents a altres universitats, a organismes de medi ambient, a enllaços relacionats amb la gestió ambiental, al desenvolupament sostenible, a parcs naturals, a associacions amb caràcter ambiental, etc.
- Difusió de consells per a la cura del medi ambient, així com una guia de bones pràctiques
- Servei de biblioteca, hemeroteca i videoteca de l'Àrea de Medi Ambient
- Llançament de campanyes

d. Programa de relacions institucionals:

- Jornades de presentació del Sistema de Gestió Ambiental de la UPV.
 - a. Integració normes ISO 9001, 14001 i OHSAS: jornada informativa
 - b. El sector públic i el sistema de gestió ambiental basat en el Reglament EMAS: Reglament CE 1221/2009: Centre d'Educació Ambiental de la Comunitat Valenciana, 11 de març de 2010: jornada tècnica
 - c. Gestió mediambiental a l'administració pública: curs IVAP
 - d. II Jornades Responsabilitat Social de la Universitat: Universitat Jaume I, Castelló de la Plana, 24 i 25 de maig de 2010
 - e. Programa del curs Canvi climàtic i educació ambiental, impartit al CEA del 4 al 19 d'octubre de 2010

9.5.4.4. Documentació

La documentació bàsica del sistema de la UPV està composta per:

- Manual de gestió ambiental: descriu el SGA i el seu abast i la documentació que el compon, que serveix de guia per a tot el sistema.

- Procediments estructurals: Descriuen l'estructura bàsica del SGA. S'hi estableix el mètode utilitzat per complir els requisits d'EMAS.
- Procediments de control operacional: Descriuen el control que el sistema realitza sobre tots els aspectes ambientals detectats en el funcionament de la universitat.

Des d'abril de 2008 tota la documentació elaborada per al correcte control i funcionament del SGA de la UPV està disponible en la intranet, a l'apartat "Documentació". D'aquesta manera és possible obtenir llistes de documents en vigor i accedir al text complet dels documents, tant del manual com dels procediments i instruccions que el despleguen.

9.5.4.5. Control de documents

Tal com s'ha explicat a l'apartat anterior, les versions que es troben en vigor de tots els documents estan disponibles en la intranet. Aquestes versions són les úniques que tenen validesa a l'efecte del sistema de gestió ambiental. D'aquesta manera s'estableixen els mecanismes necessaris de control documental i es posa a la disposició del personal tota la documentació pertinent.

9.5.4.6. Control operacional

L'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus realitza un control sobre tots els aspectes ambientals detectats en el funcionament de la universitat.

• Energia

Les dades relatives al consum d'energia elèctrica per superfície construïda per a cadascun dels campus de la UPV durant els anys 2009 i 2010 es mostren en el gràfic següent:

■ CONSUM D'ENERGIA ELÈCTRICA PER SUPERFÍCIE CONSTRUÏDA PER CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	0,072	0,062	0,101
■ 2010	0,068	0,067	0,093

En tots els campus s'ha produït una disminució de l'energia consumida amb relació a la superfície construïda el 2009, excepte al campus de Gandia per haver estat en funcionament tot l'any l'edifici del CRAI.

Emmarcat dins dels plans ambientals 2009 i 2010, la universitat continua implantant un programa d'estalvi energètic (Programa DERD), que consisteix en el monitoratge del sistema elèctric, i la programació i direcció d'una gestió energètica responsable.

• Aigua

Les dades relatives al consum d'aigua potable per persona per a cadascun dels campus durant l'any 2010 es mostren en el gràfic següent:

■ CONSUM D'AIGUA POTABLE PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	2,69	3,48	10,53
■ 2010	2,71	4,60	7,20

La UPV ha disminuït el consum d'aigua potable per persona el 2010 respecte al 2009, excepte al campus de Gandia per haver estat en funcionament tot l'any l'edifici del CRAI.

L'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus comença a realitzar durant l'any 2008 un control del consum de l'aigua dels 5 pous presents a la UPV mitjançant les lectures mensuals del comptador.

• Combustibles

L'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus, en col·laboració amb les unitats implicades, ha realitzat durant el curs 2010-2011 el control del consum dels diferents combustibles utilitzats a la UPV (gas natural, gasoil, propà i gasolina).

Durant l'any 2010 el combustible majoritàriament utilitzat a la UPV és el gas natural. La resta de combustibles (gasolina, gasoil i propà) suposen en l'actualitat un percentatge molt baix del consum total.

• Consum de materials

Durant l'any 2010 s'ha realitzat el control del consum de materials de la UPV en col·laboració amb les unitats implicades basada en:

- Selecció, identificació i classificació de proveïdors de subministrament de materials (paper, cartutxos d'impressió, productes químics).
- Control i seguiment del consum de materials a partir de les dades facilitades pels proveïdors i mitjançant una metodologia de transformació pròpia, obté el consum dels diferents materials. A continuació es mostra la distribució del consum de paper a la UPV.

■ GENERACIÓ DE RESIDUS DE PAPER I CARTÓ PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
2009	5,75	7,04	7,36
2010	9,05	9,56	7,51

El consum de paper reciclat representa més de la quarta part del paper consumit, la qual cosa es deu en part a diferents accions del SGA realitzades, com són el concurs realitzat per al subministrament de paper reciclat a serveis centrals de la UPV i l'elaboració i difusió per part de l'Àrea de Medi ambient, Planificació Ur-

banística i Ordenació dels Campus d'una guia de criteris ambientals per a la selecció de paper. A més s'ha elaborat i difós una guia de criteris ambientals per a la selecció de cartutxos de tinta i tòner.

• Abocaments

L'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus duu a terme anualment el control i seguiment de la qualitat dels abocaments generats als tres campus de la UPV, per a això realitza:

- Presa de mostres d'abocaments als tres campus de la UPV
- Petició d'anàlisi, recopilació de resultats i realització d'informes de seguiment
- Difusió dels informes als ajuntaments corresponents, vicerectorats i centres implicats
- Proposta i aplicació de mesures correctores

• Emissions atmosfèriques

• *Emissions de gasos d'efecte d'hivernacle*

Les emissions de gasos d'efecte d'hivernacle (GEH) lligades a l'activitat universitària estan relacionades directament amb el consum d'energia elèctrica i el consum de combustibles. Per a cada campus s'han calculat les emissions de CO₂, derivades dels consums esmentats, i que es reflecteixen les emissions de CO₂ per superfície construïda en el gràfic següent.

■ TONES EQUIVALENTS DE CO₂ EMESES PER SUPERFÍCIE CONSTRUÏDA EN CADASCUN DELS CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	0,02	0,01	0,02
■ 2010	0,02	0,01	0,02

• **Emissions atmosfèriques de gasos contaminants**

Des de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus s'ha desenvolupat el procediment que permet el control de les emissions atmosfèriques procedents d'instal·lacions de combustió fixes, així com d'equips amb gasos refrigerants inclosos dins de l'abast del Sistema de Gestió Ambiental.

Periòdicament es realitzen controls sobre el règim de funcionament dels focus emissors de contaminants atmosfèrics del campus de Vera i Alcoi.

• **Formació ambiental a l'alumnat**

Respecte a la formació ambiental reglada per a l'alumne, anualment es realitza un estudi dels plans d'estudi de les titulacions oferides per la UPV. D'aquesta manera es determina el nombre de crèdits ambientals oferits enfront dels totals. A més s'estudia la demanda d'aquestes assignatures ambientals pels alumnes.

Respecte a l'oferta d'activitats de formació durant el curs 2010-2011, l'alumnat ha estat receptor de diferents accions de formació ambiental (cursos del CFP, xarrades, jornades, celebració d'esdeveniments, etc.). El detall d'aquestes accions formatives es pot consultar a través de la intranet de personal i alumnat de la UPV.

• **Generació de residus**

• **Paper i cartó**

L'any 2010 la quantitat de residus/persona recollida als campus de Gandia i Alcoi s'ha incrementat a causa que la recollida en aquests campus està més instaurada (l'any 2009 va ser el primer en el qual es van obtenir dades de quantitats retirades de paper i cartó als campus d'Alcoi i Gandia), a més del millor ús dels contenidors realitzat per la comunitat universitària.

■ GENERACIÓ DE RESIDUS DE PAPER I CARTÓ PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	5,75	7,04	7,36
■ 2010	9,05	9,56	7,51

Al campus de Vera el valor de l'indicador no ha experimentat canvis significatius respecte a l'any anterior. Si l'any que ve es registra un valor de l'indicador a Vera similar al dels dos anys anteriors podrem suposar que se n'ha arribat al màxim i la recollida és correcta. A partir d'aquest moment l'ideal serà plantejar objectius per a la reducció dels residus.

• Envasos lleugers

La quantitat de residus recollits al campus de Vera ha augmentat un 59.76 % respecte a l'any 2009. Aquest increment pot ser a causa que els membres de la comunitat universitària i les empreses que treballen a la UPV tenen un major coneixement de com ha de fer-se la recollida i cada vegada s'elimina menys quantitat de residus d'envasos en el flux de fracció resta.

De la mateixa manera, la quantitat de residus recollida als campus d'Alcoi i Gandia ha augmentat respecte a l'any 2009. Això pot ser a causa que la recollida en aquests campus està més instaurada (l'any 2009 va ser el primer en el qual es van obtenir dades de quantitats retirades d'envasos lleugers als campus d'Alcoi i Gandia), a més del millor ús dels contenidors realitzat per la comunitat universitària. És molt significativa la diferència del valor de l'indicador als campus d'Alcoi i Gandia enfront de l'obtingut a Vera. Aquesta diferència pot ser perquè als

■ GENERACIÓ DE RESIDUS D'ENVASOS LLEUGERS PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	4,23	5,12	1,18
■ 2010	7,89	8,97	1,88

campus d'Alcoi i Gandia la distribució de contenidors és més completa, de manera que els membres de la comunitat universitària sempre tenen disponibles contenidors per a dipositar aquest tipus de residus. No obstant això, al campus de Vera la zona exterior dels campus (jardins, àgora, etc.) no disposen de contenidors per a la recollida d'aquest residu, la qual cosa fa que tots els envasos generats en aquesta zona s'eliminen amb el flux de residus de fracció resta.

• **Cartutxos de tinta i tòner**

■ **GENERACIÓ DE RESIDUS DE CARTUTXOS DE TINTA I TÒNER PER PERSONA EN CADA CAMPUS (2009-10)**

	ALCOI	GANDIA	VERA
■ 2009	0,08	0,08	0,134
■ 2010	0,24	0,11	0,129

Al campus de Vera no s'aprecia una variació significativa dels cartutxos gestionats el 2010 enfront dels gestionats el 2009. Els tres últims anys el valor de l'indicador en aquest campus ha estat constant. D'aquestes dades es dedueix que la generació anual de residus ha arribat al seu màxim i que s'estan gestionant adequadament. A partir d'ara s'han d'adoptar mesures per a reduir la quantitat de residus.

Als campus d'Alcoi i Gandia hi ha hagut un augment en la quantitat de residus recollides, a causa de millores realitzades en els processos de recollida de les empreses encarregades.

• **Residus d'aparells elèctrics i electrònics (RAEE)**

Es consideren RAEE els residus procedents d'electrodomèstics, equips informàtics i telecomunicacions, aparells electrònics de consum, aparells d'enllumenat, etc.

A continuació s'indica la quantitat de RAEE generats per persona en cadascun dels campus el 2010:

■ GENERACIÓ D'APARELLS ELÈCTRICS I ELECTRÒNICS PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	0,30	1,33	1,25
■ 2010	0,60	0,34	1,10

• Residus metàl·lics

Aquest residu es genera principalment com a conseqüència de la substitució de maquinària mecànica (s'exclouen els residus d'aparells elèctrics i electrònics) o de l'activitat dels mateixos tallers de la universitat, com són les ferritges o peces metàl·liques.

■ GENERACIÓ DE RESIDUS METÀL·LICS PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	0,00	0,08	0,54
■ 2010	0,00	0,11	0,47

• Residus ramaders

S'ha desenvolupat una metodologia per al control de la gestió dels residus ramaders (fem i animals morts) generats a les granges del campus de Vera de la UPV basat en:

- Control dels punts de generació de residus
- Sol·licitud d'autoritzacions a empreses gestores de residus d'animals morts
- Control de les quantitats retirades de fem i residus d'animals morts

• Residus de vidre domèstic

Al campus de Gandia el gestor facilita la dada que retira el contenidor, l'elevada quantitat de vidre retirat en aquest campus és perquè el contenidor també recull aquests residus de les zones d'habitatges veïns.

■ GENERACIÓ DE RESIDUS DE VIDRE PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
2009	1,06	1,55	0,26
2010		1,66	0,27

La dada del campus de Vera és totalment fiable ja que els contenidors solament donen servei a la universitat.

Es desconeix la quantitat de residus recollides al campus d'Alcoi ja que l'Ajuntament de la ciutat no ha facilitat les dades dels quilos recollits per contenidor i dia i no ha estat possible realitzar l'estimació de la quantitat total gestionada pel campus.

• Residus vegetals

La generació dels residus vegetals en la UPV es deriva principalment de les activitats de manteniment de zones verdes, i de les activitats de docència i investigació que produeixen aquests residus de manera habitual, com per exemple les dutes a terme als hivernacles.

■ **GENERACIÓ DE RESIDUS VEGETALS PER SUPUERFÍCIE ENJARDINADA EN CADA CAMPUS (2009-10)**

	GANDIA	VERA
■ 2009	0,65	1,10
■ 2010	0,00	1,03

Al campus de Gandia no s'han gestionat residus d'aquest tipus al llarg de 2010. Els residus de les petites podes s'han gestionat com a residus d'escombraries orgàniques.

Al campus de Vera les quantitats recollides s'han mantingut estables al llarg dels dos anys.

• **Residus de construcció i demolició, fustes, mobles i estris**

■ **GENERACIÓ DE RESIDUS DE CONSTRUCCIÓ, DEMOLICIÓ, FUSTES, MOBLES I ESTRIS (2009-10)**

	ALCOI	GANDIA	VERA
■ 2009	0,00	0,64	9,06
■ 2010	0,00	0,00	7,68

Pel que fa a la gestió de residus de construcció i demolició, així com fustes, mobles i estris als diferents campus, l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus realitza el control de les diferents quantitats gestionades.

• Residus de discos compactes

Els residus de discos compactes van començar a recollir-se selectivament el 2009. L'any 2010 s'han gestionat menys kg/persona ja que part dels residus s'han reutilitzat en altres activitats.

■ GENERACIÓ DE RESIDUS DE CD (2009-10)

	UPV
2009	0,0022
2010	0,0010

• Residus perillosos

Destaca l'augment en la quantitat de residus perillosos generats per persona al campus de Vera. L'increment observat és perquè s'està produint un increment

■ GENERACIÓ DE RESIDUS PERILLOsos PER PERSONA EN CADA CAMPUS (2009-10)

	ALCOI	GANDIA	VERA
■ 2009	1,01	0,59	0,95
■ 2010	0,78	0,56	1,13

d'unitats productores de residus perillosos (empreses, instituts d'investigació, trasllat de l'antiga ETSMRE a Vera...).

• Soroll ambiental

Pel que fa referència a aquest aspecte ambiental, hi ha dos tipus de mesuraments previstos a realitzar en el marc del sistema de gestió ambiental implantat a la UPV.

- Auditories acústiques reglamentàries, consistents en mesuraments perimetrals de nivell de soroll emès a l'exterior per l'activitat. Es va realitzar el 2006 i es fa cada 5 anys.
- Mesures d'autocontrol de soroll. Fins ara s'han realitzat el 2006 i 2008 dos mapes de soroll, amb una complexitat i costos considerables.

• Mobilitat

La importància de la mobilitat a la UPV és elevada ja que hi treballen i estudien més de 40.000 persones. Per al control s'ha desenvolupat una metodologia basada en:

- Control de la comunicació de la UPV relativa als mitjans de transport motoritzat (vehicle privat i transport públic) i no motoritzat (accés a peu i amb bicicleta) que permeten l'accés a cada campus.
- Control i seguiment de la mobilitat en funció del mitjà de transport:
 - Transport no motoritzat: nombre de places d'aparcament de bicicletes (aparcabicis) disponibles a cada campus.
 - Transport motoritzat:
 - Transport públic: nombre de línies de transport públic que permeten accedir a cada campus.
 - Transport en vehicle privat: ocupació dels aparcaments d'accés controlat mitjançant barrera a cada campus.

• Proveïdors i contractistes

La UPV pretén tant la millora contínua de les pròpies pràctiques ambientals com la d'aquelles empreses que treballen per a la universitat. Per aquest motiu, es considera l'activitat de les empreses proveïdores i contractistes com un aspecte ambiental indirecte, per a la qual cosa desenvolupa una metodologia particular per a la identificació i control. Cal destacar que les empreses amb espais per-

manents a la universitat queden incloses dins del procés d'identificació i jerarquizació d'aspectes ambientals directes de la UPV.

En aquesta metodologia s'estableix, entre altres coses: la identificació dels aspectes derivats de l'activitat de l'empresa. A més, es determina, en la mesura que és possible, el grau de compromís ambiental d'aquestes empreses i, en el cas de contractistes, s'inclouen progressivament clàusules ambientals en els plecs de contractació. Quan l'empresa ocupa espais de la universitat (concessions, empreses de manteniment, obres, etc.) es realitza, addicionalment, un seguiment superior i se'n revisa periòdicament el comportament ambiental mitjançant visites.

• Zones verdes

S'han realitzat diferents actuacions en l'enjardinament de la UPV, que inclouen:

- Estudi previ de les zones enjardinades del campus de Vera
- Rocalla mediterrània com a microreserva, en col·laboració amb la Conselleria d'Habitatge i Territori
- Elaboració de procediments de gestió sostenible dels jardins

9.5.4.7. Registres de gestió

Els registres són l'evidència que es compleix el que estableixen la documentació i els plans. És la part del sistema que permet demostrar l'eficàcia de les diferents actuacions (informes de consums, comunicacions internes i externes, seguiment i mesurament d'abocaments, sorolls, residus, etc.).

La difusió dels registres es realitza utilitzant els mitjans de comunicació establits per al sistema: bé es publica el seu contingut a la pàgina web de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus o bé es posa a la disposició de la comunitat universitària a través de la intranet.

9.5.4.8. Auditoria interna

L'auditoria consisteix a realitzar una revisió del SGA de manera sistemàtica, independent i documentat. D'aquesta manera, s'obtenen evidències i s'avaluen de manera objectiva amb la finalitat de determinar el grau de compliment dels criteris del sistema de gestió ambiental. Per tant, és una eina que permet detectar possibles deficiències en la implantació del SGA i així poder adoptar les mesures correctores pertinents abans de la realització de l'auditoria de certificació.

Aquesta auditoria es realitza per personal de la UPV, amb formació adequada. L'auditoria interna va tenir lloc durant els mesos de setembre i octubre de 2010.

La difusió d'informació relacionada amb les auditories es realitza a través de la intranet. Actualment, el personal de la UPV pot consultar les desviacions detectades durant l'últim procés d'auditoria i les accions correctores i preventives previstes per a solucionar-les.

9.5.4.9. Revisió del sistema per la direcció

La Comissió Ambiental revisa tot el sistema per a assegurar-ne l'adequació i l'eficàcia continuada, aquesta revisió ha de determinar si és necessari aplicar canvis en la política, els objectius o altres elements del sistema. Per a la presa de decisions es parteix dels resultats de l'auditoria interna i han de tenir-se en compte les circumstàncies canviants de la universitat i el compromís amb la millora contínua.

La revisió del sistema va tenir lloc en la Comissió Ambiental de la sessió de 25.01.2010.

9.5.4.10. Declaració ambiental

Després de la revisió del sistema per la direcció es redacta un informe anual en què s'inclou tota la informació del sistema implantat. Aquesta declaració pretén facilitar informació al públic i a altres parts interessades sobre l'impacte ambiental de les activitats de la UPV i sobre el comportament ambiental de la universitat.

El text complet de l'última declaració ambiental està disponible a la pàgina web de l'Àrea de Medi Ambient, Planificació Urbanística i Ordenació dels Campus.

La Declaració Ambiental 2010 va ser revisada per la Comissió Ambiental en la sessió de 25.01.2011, i es va aprovar en Consell de Govern a l'abril de 2011.

9.5.4.11. Auditoria de verificació, validació de la declaració i registre

És l'última fase de la implantació i comprèn les parts següents:

- Auditoria de verificació: El procés seguit és similar al de l'auditoria interna. Aquesta auditoria la realitza una empresa verificadora externa a l'organització. La UPV va superar aquesta auditoria al març de 2011.
- Validació de la Declaració Ambiental: Aquest procés també el duu a terme una empresa verificadora externa a l'organització. Consisteix a comprovar que les dades reflectides per l'organització a la Declaració Ambiental són fidels a la realitat.
- Emissió del certificat: Si se supera l'auditoria de verificació, l'empresa verificadora expedeix el certificat que ho acredita.

- Inscripció en el Registre EMAS: Una vegada aconseguït el certificat l'administració amb competències al medi ambient registra l'organització en el registre EMAS.

Des de maig de 2009 la UPV està inscrita en el registre EMAS amb el nom: ES-CV-000030, i és la primera universitat espanyola a obtenir-lo i la més gran d'Europa. L'1 de juliol de 2009, l'Honorable Conseller de Medi Ambient, Aigua, Urbanisme i Habitatge va fer lliurament del certificat d'inscripció de la UPV en el registre EMAS de la Comunitat Valenciana.

L'any 2010 la UPV ha rebut la nominació, per segona vegada consecutiva, als European EMAS Awards 2010, així com el reconeixement pel Ministeri de Medi Ambient, Mitjà Rural i Marí a la UPV com a millor organització EMAS 2010 en el sector de les administracions públiques.

9.5.5. Planificació urbanística i ordenació dels campus

Les activitats vinculades a la planificació urbanística i ordenació dels campus de la UPV es desenvolupen des de la direcció de l'Àrea a partir de gener de 2009 que és quan s'origina el nomenament corresponent, que depèn del vicedirector dels Campus i Infraestructures.

9.5.5.1. Planificació urbanística

Els treballs realitzats amb vista a la futura planificació urbanística de la UPV s'han desenvolupat sobre el Campus de Vera (Vera-2) i es concreten en:

- **Informació urbanística.** Recollida d'informació i confecció d'extractes d'aquells documents de caràcter internacional, nacional i local (legislació, acords i planejament) així com textos relacionats amb la disciplina que serveixen de marc a l'inici de qualsevol estratègia d'intervenció cara al futur.
- **Documentació gràfica.** Recopilació de planimetries relatives al planejament vigent (València i Alboraya) així com informació fotogràfica recent dels àmbits d'influència del campus (treball de camp en directe i Internet) i d'intervencions que poden servir de referència per a futures ampliacions.

- **Planimetries.** S'han realitzat diferents plànols de síntesis i de desenvolupament del campus a diferents escales acompanyats dels textos explicatius i les memòries associades. Per a això es va recaptar informació del Servei d'Infraestructures de la UPV.
- **Esquemes gràfics.** Així mateix, es van elaborar esbossos i esquemes interpretatius de la realitat per a il·lustrar les idees i les possibles línies d'actuació que incideixen sobre els aspectes més determinants de la planificació a un mitjà i llarg termini. La reelaboració i superposició de la informació gràfica recollida també feia imprescindible, en alguns casos, aquesta tasca.
- **Estudis preliminars Vera 2.** Realització de diferents propostes per a analitzar les opcions derivades del traçat de la futura ronda en funció de les disposicions publicades en la revisió del Pla General de l'Ordenació Urbana. Proposades prefiguració de l'ordenació del campus valorant les aportacions al campus actual.
- **Elaboració de documentació i reunió** amb els responsables de l'Àrea de Planejament de l'Ajuntament de València.
- **Elaboració de documentació i reunió** amb els responsables de la Direcció General de Paisatge de la Conselleria de Medi Ambient.

9.5.5.2. Ordenació dels campus

Els treballs realitzats amb vista a l'ordenació dels campus de la UPV s'han centrat, fins al moment, al campus de Vera i es concreten en:

- **Pla de carrils bici i aparcaments per a bicicletes.** Atès l'increment permanent de la mobilitat amb bicicleta i una major demanda de nous aparcaments per a bicicletes al campus de Vera, es va veure la necessitat d'augmentar i reajustar l'ordenació conjunta de recorreguts i aparcaments per a assegurar a mitjà termini una organització clara i funcional d'aquesta forma de mobilitat. A partir de les conclusions de l'*Estudi de mobilitat*, s'ha avançat en converses amb l'Ajuntament amb relació a completar l'estructura de carrils bici que enllacen amb la ciutat. Es continua amb el pla detallat en el qual s'estableixen els aparcaments en superfície, en funció de les obres de reurbanització, reforma i ampliació d'edificis i les sol·licituds de les diferents escoles.
- **Treballs de millora i seguiment de la urbanització de l'eix principal Nord-Sud de la UPV.** El nou eix de serveis esportius i comercials del campus definirà un dels espais més singulars de la universitat. La urbanització d'aquest espai configurat com un passeig important que articule transversalment la universitat suposa una aposta per la millora de l'espai lliure.

- **Elaboració documentació** i participació en taula redona a la universitat sobre la mobilitat amb bicicleta i universitat.
- **Presentació de resum d'intencions i referents per al desenvolupament de Vera2**
- **Assistència a Madrid** a les jornades sobre urbanisme i campus d'excel·lència. Recollida d'informació i elaboració d'informe de conclusions.
- **Assistència a Madrid** i aportació d'informació a la reunió ordinària de la CADEP dins del grup de treball Urbanisme universitari.
- **Assistència a Alacant** i aportació d'informació a la reunió ordinària de la CADEP dins del grup de treball Urbanisme universitari.
- **Elaboració de fitxes** del treball realitzat per unitats d'execució. Model:

EJE PRINCIPAL NÓRTE-SUR DE LA UPV		FECHA: 01/ 02/ 2010	CÓDIGO: DC G 05
		<p>ORDENACIÓN DE LOS CAMPUS UNIVERSIDAD POLITÉCNICA DE VALENCIA UPV - 2010 ÁREA DE SERVICIOS, PLANIFICACIÓN Y CALIDAD DE ENTORNOS</p> <p>PROPUESTA: La calle que se encuentra entre la actual zona de deportes (a este) y la Casa del Alumno (a oeste), es el eje vertebrador del nuevo plan de Vera 2. Este articula el actual eje verde del agora, con relaciones que van más allá del propio campus, llegando a conectar la Universidad de Valencia. Creando un recorrido que ira desde la propia ciudad de Valencia, pasando por la Universidad Literaria, cruzando la Universidad Politécnica, llegando a la huerta y dejando las diferentes escuelas y espacios.</p> <p>OBJETIVOS: Se pretende otorgar el carácter que debe tener la vía, desarrollando por completo el proyecto actualmente aprobado. Dotando al nuevo eje de la jerarquía e importancia, espacial dentro de los recorridos y elementos propuestos anteriormente, que tiene en el conjunto.</p> <p>INTERVENCIÓN: Se crea un gran boulevard verde, con su correspondiente avenida vegetal que nos reconduce hasta al gran espacio de huerta. Creando a ambos lados graderas verdes donde podemos descansar y espacios de relación y estancia. Se incorporan unos pequeños edificios entendidos como kioscos pequeños de las propias concesiones donde se pueden vender paquitas, cosas. En la cruce del eje norte-sur con el este-oeste, se crea una gran plaza con un pequeño palmeral, como espacio de relación, y un edificio puente de mayor tamaño, el cual permitirá ser usado como sala de exposición, puesto en eventos relevantes, ... Este nos articula los dos grandes ejes y nos crea una puerta en ambos sentidos. También se dispone un carril bici para conectar la ciudad con la huerta. Se tiene en cuenta la necesidad de un carril de servicio que conecte la zona norte del campus con la zona sur respecto al Agora.</p> <p>ORDENACIÓN, COMPONENTES Y MEDIDAS: Por medio de elementos simples como árboles, bancos, alcorques, ...</p> <p>OBSERVACIONES: A la espera de saber si es un proyecto viable para terminarlo con la colocación de elementos tales como árboles, papeleras, ... Y continuar con los detalles constructivos. Se tiene en cuenta el acceso de vehículos de emergencia.</p> <p>ESTADO: Se presenta el proyecto modificado el día 2 de febrero de 2010 al Vicario de Infraestructuras y Campus.</p>	

9.6. SERVEI INTEGRAT D'OCUPACIÓ

El Servei Integrat d'Ocupació de la Universitat Politècnica de València, dependent de la Direcció Delegada d'Ocupació, és l'òrgan impulsor i gestor de totes les iniciatives que s'adopten en matèria d'ocupació en aquesta universitat i té com a objectiu contribuir a la millor inserció laboral dels seus titulats.

El Servei Integrat d'Ocupació fomenta i gestiona la realització de pràctiques i projectes de fi de carrera en empreses i institucions a Espanya i a l'estranger, proporciona als alumnes orientació professional i formació per a l'ocupació, desenvolupa polítiques actives d'intermediació laboral entre ofertes i demandes d'ocupació i fa el seguiment de la inserció laboral i trajectòria professional dels titulats, mitjançant l'Observatori d'Ocupació. Així mateix, el SIO coordina el programa de càtedres en empresa i participa en el patronat de la Fundació Servi-poli. I l'any 2010 se li ha encarregat la creació de l'Oficina del Titulat, un nou servei creat per a mantenir la relació de la Universitat Politècnica de València amb els seus titulats.

La Universitat Politècnica de València és una universitat orientada a l'ocupació dels seus titulats i té com un dels seus objectius estratègics el ferm compromís de contribuir-ne a la primera ocupació i donar-los suport en la recerca d'ocupació quan la necessiten. Amb aquest objectiu en els últims anys els òrgans de govern de la Universitat han pres múltiples iniciatives per a posar a disposició dels alumnes els serveis, que afavoreixen l'ocupabilitat i contribueixen a la millor i més ràpida inserció laboral. La Universitat Politècnica de València va ser la primera universitat que, el març de 2000, va crear el Vicerectorat d'Ocupació, actualment Direcció Delegada d'Ocupació, integrada en l'equip rectoral. Per a donar un nou impuls a totes les activitats relacionades amb l'ocupació dels alumnes, que es venien desenvolupant des de 1982, l'octubre de l'any 2000 el Vicerectorat d'Ocupació va crear el Servei Integrat d'Ocupació (SIO). Aquestes dues iniciatives han contribuït decisivament al desenvolupament de noves iniciatives i activitats per a incrementar les relacions amb les empreses i així afavorir la primera faena dels titulats.

Per al desenvolupament de les seues activitats el SIO estableix relacions i convenis de col·laboració amb un nombre important, d'empreses i institucions que, amb les ofertes de pràctiques en empresa, contribueixen a completar la forma-

ció dels nostres alumnes, i amb les ofertes d'ocupació per a titulats afavoreixen la primera faena i la millora d'ocupació d'aquests. I cada any, també amb la situació actual, noves empreses inicien la seva col·laboració amb la UPV, per a pràctiques en empresa a Espanya i a l'estranger, per a publicar ofertes d'ocupació per als titulats d'aquesta universitat o per a patrocinar una càtedra d'empresa.

Durant l'any 2010, 4.365 estudiants van realitzar pràctiques en empresa a Espanya, mitjançant els programes de cooperació educativa, i 155 estudiants o titulats van realitzar pràctiques en empreses a l'estranger mitjançant els programes de mobilitat Leonardo da Vinci, Blasco Ibáñez-BANCAIXA i Lliure Mobilitat gestionats pel SIO.

Dirempleo.es, el portal de faena de la UPV, té com a objectiu facilitar la trobada entre els titulats de la UPV demandants d'ocupació i les empreses que necessiten incorporar personal tècnic qualificat. Durant l'any 2010 les empreses han pogut utilitzar dues formes de publicar les ofertes de treball per a alumnes i titulats UPV mitjançant el web del SIO, l'una, dirempleo intermedia, per a les ofertes gestionades amb el suport del personal del SIO, i l'altra, dirempleo en línia, per a les ofertes d'ocupació de les empreses que volen una relació directa amb els demandants d'ocupació i a què els demandants interessats donen accés directament al seu currículum. A més, s'ha continuat gestionant ofertes d'ocupació de les empreses que ho sol·liciten a través del centre associat al SERVEF. Durant 2010, 359 empreses han ofert 1.492 llocs de treball mitjançant el web del SIO a demandant d'ocupació de la UPV.

L'orientació professional, un servei de suport necessari a l'inici de la carrera professional, ha continuat prestant durant l'any 2010, tant als locals del SIO com, amb una atenció setmanal, a la Casa de l'Alumne. També s'ha continuat donant xarrades d'orientació professional i informació als centres docents. Així mateix, s'han desenvolupat les accions Orientació Professional per a l'Ocupació i l'Autoocupació (OPOA), en col·laboració amb el SERVEF, i s'han impartit cursos de formació en competències per a l'ocupació. Durant l'any 2010 s'ha iniciat la impartició de cursos de formació per a l'ocupació semipresencials, formació a distància amb alguna sessió presencial.

L'Observatori d'Ocupació ha processat i publicat els resultats de les enquestes realitzades als titulats del curs 2009-2010 en el moment de sol·licitar el títol, el 94,53 d'ells tornaria a estudiar a la UPV, i als titulats del curs 2007-2008 als dos anys des de la titulació, el 86,8% dels quals va trobar la seua primera faena

abans dels 6 mesos. Aquestes enquestes permeten conèixer-ne l'opinió sobre la formació en el moment d'acabar els estudis i sobre el procés d'inserció laboral als dos anys d'estada en el mercat laboral. I s'ha realitzat una enquesta a ocupadors que pròximament serà publicada.

El SIO té encomanada la promoció i gestió de la signatura de convenis per a la creació de càtedres d'empresa i el seguiment de les seues activitats. Durant l'any 2009 s'han creat 7 noves càtedres d'empreses, algunes han cessat temporalment la seua activitat en un context econòmicament difícil, i s'han mantingut actives 43 càtedres d'empresa. Les iniciatives desenvolupades per les càtedres d'empresa han servit per a complementar la formació dels alumnes de la UPV i per a acostar al coneixement d'importants empreses amb un marc ampli de col·laboració la UPV. Amb les càtedres les empreses entren més a la universitat.

Així mateix, durant l'any 2010 el SIO va gestionar, en col·laboració amb els centres docents la convocatòria de la XIII edició dels Premis BANCAIXA-UPV per als millors Projectes de fi de carrera, realitzats en empreses i institucions mitjançant programes de cooperació educativa, el lliurament es va realitzar al desembre al paranimf de la Universitat.

El mes de maig es va realitzar el Fòrum d'Ocupació 2010, concebut com a fira d'ocupació i punt de trobada directa entre empreses i alumnes i titulats, amb assistència de 49 empreses i institucions. La realització del fòrum d'ocupació és d'un gran valor per a la nostra universitat, és un indicador de la confiança de les empreses i dels demandants d'ocupació de trobar-se al campus de la UPV.

Durant l'any 2010 ha continuat la implantació de la Fundació SERVIPOLI, amb l'objectiu de contribuir a l'ocupabilitat dels estudiants de la UPV, mitjançant l'experiència laboral i la formació complementària, i col·laborar en tasques dels serveis universitaris. 597 alumnes s'han beneficiat de treballar en la fundació Servipoli per a la prestació de serveis de suport en diferents àrees i serveis de la universitat.

El SIO, durant 2010, ha renovat els certificats AENOR de qualitat ISO 9001:2008 en la gestió de pràctiques en empresa i centre associat al SERVEF per a intermediació laboral, el certificat de qualitat ISO 9001:2000 i UNE 93200 de la carta de serveis, i ha renovat, també, el Certificat AENOR UNE 170001-2:2007 d'accessibilitat universal. Aquests certificats són un reconeixement al compromís amb la satisfacció dels usuaris, empreses i alumnes i amb l'excel·lència en la

gestió que té tot el personal del Servei Integrat d'Ocupació. Per tal d'avançar cap a la qualitat total, durant l'any 2010 ens hem preparat per, al juny de 2011, certificar amb AENOR ISO 9001:2008 tot el Servei Integrat d'Ocupació. D'aquesta manera tindrem certificats tots els serveis prestats pel SIO en un únic certificat ISO 9001:2008.

El SIO ha assistit com a expositor a la Fira FormaEmple@2010 al pavelló de la universitat amb un punt d'atenció específic de les activitats orientades a l'ocupació de la UPV. El 2010 es va reeditar el CD directoalemplo amb les activitats del servei.

Durant l'any 2010 s'ha continuat emetent en la UPTV el programa *Directo al empleo* de periodicitat setmanal, amb l'objectiu de difondre les activitats de la UPV de suport a l'ocupació dels titulats i de difondre les experiències i opinions d'alumnes i empreses col·laboradores, que dedica una part del programa per a les activitats de les càtedres d'empresa.

Finalment, durant l'any 2010 el SIO ha iniciat una nova activitat, una nova prestació de serveis per als titulats de la UPV, i crea l'Oficina del Titulat Alumni UPV per tal de mantenir la relació amb els titulats, com a patrimoni fonamental per al futur de la universitat.

L'any 2010 s'ha publicat l'enquesta UPV als usuaris del SIO de l'any 2009 sobre la seua opinió de serveis prestats, que ha obtingut el 85% de satisfacció per al total del SIO, en què el 95,9% és per a l'Observatori d'Ocupació, el 87,4% a pràctiques en empresa i el 78,2% en orientació professional i cerca de faena.

Les activitats del SIO durant l'any 2010 han estat orientades a l'objectiu de prestar un servei integral i de qualitat, útil per als alumnes i útil per a les empreses, per tal de facilitar a l'alumne el trànsit de la Universitat al món laboral i contribuir perquè les empreses troben a la Universitat Politècnica de València els professionals més qualificats, que necessiten per a continuar desenvolupant-se, en l'actual marc econòmic de la societat del coneixement.

9.6.1. Pràctiques en empreses i institucions

Les pràctiques d'empresa gestionades en el Servei Integrat d'Ocupació de la Universitat Politècnica de València es realitzen sota el marc legal dels programes de cooperació educativa i estan regulades per la normativa específica de pràctiques en empreses i institucions de la UPV.

Gràcies al desenvolupament d'aquestes pràctiques s'estableix una relació universitat-empresa i institució més pròxima, que ajuda al creixement i l'enriquiment de les dues parts, que fa que la societat es veja beneficiada.

Els estudis de seguiment d'inserció laboral de graduats universitaris ho corroboren, són les pràctiques d'empresa un dels mitjans més eficaços per a la consecució de la primera ocupació dels titulats universitaris.

Tant l'empresa, l'estudiant, com la universitat es veuen afavorits, vegem com:

• EMPRESA

Els alumnes aporten idees, coneixements específics i tecnològics, i noves formes d'organització i treball, que transfereixen a les empreses, i contribueixen a impulsar-hi processos d'innovació.

Les empreses i institucions poden realitzar estudis o projectes concrets, que en moltes ocasions no es realitzen per manca de temps i/o personal capacitat, a més de conèixer els nivells de formació i les habilitats en el lloc de treball dels que poden ser futurs candidats a ocupar-hi un lloc de treball, una vegada obtinguda la graduació a la universitat.

Les empreses i institucions amplien la seua esfera de relació amb el món universitari que afavoreixen noves línies d'actuació en col·laboració amb la Universitat. Les empreses i institucions en col·laborar amb la universitat faciliten la formació integral dels alumnes, fet que es tradueix en una millor capacitat dels futurs professionals i directius, que demanen el mercat laboral i la societat.

• ESTUDIANT

L'estudiant té l'oportunitat d'adquirir l'experiència necessària, perquè la formació obtinguda a la universitat es complementa amb la pràctica, i interessant, ampliant-ne l'ocupabilitat per a una futura incorporació al món laboral.

Aquesta experiència es veu addicionalment enriquida amb el coneixement de les exigències que estableix el mercat: processos de selecció, exigències d'un lloc de treball, coneixement de responsabilitats, enfrontament a problemes reals, etc.

• UNIVERSITAT

La universitat coneix a través de l'experiència dels alumnes i dels tutors de l'empresa i de la universitat els requeriments de coneixement i d'habilitats que es demanaran

als futurs graduats i amplia les relacions amb les empreses a altres camps de col·laboració mitjançant convenis d'investigació, formació, transferència de tecnologia, etc. Com més gran coneixement tinga la universitat dels requeriments del mercat laboral millor podrà ajustar la formació rebuda a les demandes de la societat.

9.6.1.1. Estudiants que realitzen pràctiques

A continuació s'enumeren les utilitats que els estudiants poden obtenir a la realització de pràctiques en empreses:

- Adquisició d'experiència laboral.
- Adquisició d'experiència en els processos de selecció.
- Establiment de relacions professionals i personals que faciliten la incorporació al món laboral.
- Aplicació pràctica dels coneixements teòrics obtinguts.
- Convalidació de crèdits de lliure elecció.
- Borsa econòmica d'ajuda a l'estudi.

L'any 2010, 4.365 estudiants van realitzar 5.595 pràctiques en empreses i institucions sota convenis de cooperació educativa a la UPV. El perfil dels estudiants que van realitzar pràctiques durant l'any 2010 es mostra en els gràfics següents.

Distribució per sexe

Borsa d'ajuda

Les característiques de les pràctiques realitzades durant l'any 2010 es mostren en l'esquema següent

Durant l'any 2010 es realitzaren 5.995 pràctiques en empreses i institucions públiques. La distribució per escoles i facultats de les pràctiques en empreses realitzades el 2009 i 2010 és la següent:

Pràctiques en empreses per Centre Docent

9.6.1.2. Acostament a les empreses i institucions

A continuació s'enumeren les utilitats que les empreses i institucions poden obtenir en la realització de pràctiques en empreses:

- Els alumnes aporten noves idees i coneixements, i contribueixen a impulsar processos d'innovació.
- Pot servir com a procés de selecció per a pròximes incorporacions.
- Faciliten altres relacions amb la UPV.
- Contribueixen a la millor formació de futurs professionals del sector.
- La UPV ofereix una gran varietat de titulacions.

Aquestes pràctiques el 2010 es portaren a cap en 2.162 empreses i institucions amb què la Universitat té un conveni de col·laboració educativa.

D'aquestes 2.162 empreses, 717 són empreses que han acollit estudiants en pràctiques per primera vegada.

A continuació es mostra una llista de les deu empreses o institucions que més nombre d'alumnes acolliren durant el 2010, tots ells amb borsa d'ajuda a l'estudi:

- DIPUTACIÓ DE VALÈNCIA, ASSESSORAMENT MUNICIPAL
- VOSSLOH ESPAÑA, SA
- VAERSA, SA
- FORD ESPAÑA, SL
- CONSELLERIA DE MEDI AMBIENT, AIGUA, URBANISME I HABITATGE
- CONSELLERIA D'INFRASTRUCTURES I TRANSPORT
- ELEC NOR, SA
- AIDICO
- FONT SALEM, SL- GRUP DAMM
- ISTOBAL, SA

El gràfic que es mostra a continuació presenta la distribució d'empreses col·laboradores per centre docent.

Empreses / Institucions per Centre Docent

9.6.1.3. Informació i atenció a l'usuari

El Servei Integrat d'Ocupació posseeix una xarxa d'oficines en cadascuna de les escoles i facultats de la Universitat Politècnica de València per a gestionar les pràctiques en empreses.

En aquesta xarxa d'oficines, així com a l'oficina central del SIO, situada a l'Edifici Nexus de la UPV, es presta atenció a tots els usuaris del servei, estudiants, professorat i empreses.

A títol informatiu, a continuació es mostra els registres d'atenció realitzada a l'usuari durant l'any 2010 per l'oficina central del Servei Integrat d'Ocupació.

És important destacar que 1.983 sol·licituds d'estudiants en pràctiques en empreses i institucions, foren gestionades durant l'any 2010, les quals oferien 2.501 llocs. Així, 1.321 empreses confiaren la gestió a tot el nostre personal.

Cal afegir la gestió dels convenis de col·laboració educativa durant l'any 2010, així com la gestió de tota la documentació necessària per a la formalització de la pràctica a través del que coneixem per annexos als convenis, mitjançant els quals es formalitzen les característiques de les pràctiques, i les enquestes de valoració dels nostres usuaris tramitades al nostre servei:

- Noves empreses col·laboradores l'any 2010: 717
- Annexos a convenis vigents gestionats l'any 2010: 5.995
- Enquestes de valoració de les pràctiques realitzades l'any 2010: 3.860

9.6.1.4. Gestió de qualitat

La qualitat va unida al nostre servei. La gestió de pràctiques en empreses ha mantingut el Sistema de Gestió de la Qualitat que ja tenia implantat, el qual orienta el servei que es presta cap a la satisfacció dels seus usuaris.

Tant l'oficina central com la de cadascun dels centres que posseeixen oficines de pràctiques en empreses, han sigut certificades per AENOR d'acord amb la norma ISO 9001:2000.

9.6.2. Pràctiques a l'estranger

És un fet que la nostra societat evoluciona a passos gegantins cap a un món sense fronteres, conseqüència de la globalització. Això repercuteix, sense cap mena de dubte, en els nostres estudiants, els quals, a l'hora de buscar la primera ocupació, han de tenir encara més coneixements i habilitats, si pot ser,

com són el coneixement de llengües estrangeres i l'habilitat per a entendre i treballar en contextos internacionals.

La Universitat Politècnica de València ha volgut ajudar els estudiants de la UPV a pujar a aquest tren de gran velocitat que està en marxa, i els ha donat suport en l'adquisició de competències tant lingüístiques com interculturals, tan necessàries hui dia. Per a això les pràctiques a l'estranger es mostren com l'instrument de més eficàcia per a aquests fins, a més de proporcionar-los una important possibilitat de contractació futura. Les pràctiques a l'estranger permeten a l'estudiant d'últim curs o acabat de titular conèixer la cultura empresarial, els valors i les formes de treballar del país de realització de la pràctica, així com obtenir un domini d'un idioma estranger; tot això sense oblidar-nos que, tota pràctica en empresa ofereix una formació i experiència laboral indispensable per a tot acabat de titular que s'incorpora al mercat laboral.

Per tot això, des de l'any 2006 es va encomanar al Servei Integrat d'Ocupació la posada en marxa d'una nova prestació a alumnes i titulats mitjançant la gestió de Pràctiques a l'Estranger, de primer amb el programa propi de la UPV Blasco Ibáñez i, posteriorment, amb el programa europeu Leonardo da Vinci per a titulats.

Des de l'any 2007 la UPV, en col·laboració amb Bancaixa, el nombre de beques Blasco Ibáñez s'ha situat en vora 45, depenent dels països elegits, i han passat a anomenar-se Bancaixa-Blasco Ibáñez. Així mateix, des de llavors es concedeix un cofinançament a les beques Leonardo da Vinci per a acabats de titular, que se suma a l'aportació de l'Organisme Autònom de Programes Educatius Europeus (OAPEE).

Per tal de cobrir les necessitats d'internacionalització dels nostres estudiants i titulats, el febrer de 2010 es creà el programa de Lliure Mobilitat per a realitzar pràctiques en tots els països, excepte Espanya. Aquest és un programa complementari dels programes Blasco-Ibáñez Bancaixa i Leonardo da Vinci, a fi que tot alumne o titulat que haja trobat empresa pugui realitzar la pràctica.

9.6.2.1. Programa Bancaixa-Blasco Ibáñez - BBI

Les beques de pràctiques a l'estranger Bancaixa-Blasco Ibáñez, pròpies de la UPV, es creen per donar resposta a totes aquelles demandes que no poden acollir-se al programa de mobilitat Leonardo da Vinci de la Unió Europea, per la qual cosa és un programa destinat a oferir beques per a realitzar pràctiques en empreses i institucions a Amèrica, Àfrica, Àsia, Oceania i en aquells països europeus o tipus d'organitzacions d'acolliment que no compleixen els requisits del programa Leonardo da Vinci.

Durant l'any 2010 s'han concedit 44 beques per a estudiants d'últim curs i acabats de titular.

Per a això:

Convenis signats: 44

Empreses col·laboradores: 42

Destinacions: 17 de distintes

A continuació es mostren detalls de les pràctiques realitzades:

La distribució d'alumnes enviats per centre docent es recull en la taula següent:

Distribución Becas Bancaja Blasco Ibañez por CENTRO DOCENTE

Distribución Becas Bancaja Blasco Ibañez por DESTINO

9.6.2.2. Programa Leonardo da Vinci

El programa Leonardo da Vinci, com a programa europeu de mobilitat per a pràctiques en empresa de titulats, es gestiona al Servei Integrat d'Ocupació des de setembre de 2006.

Durant l'any 2010 s'han gestionat 94 beques Leonardo da Vinci perquè els nostres titulats realitzen pràctiques en empreses, en destinacions pertanyents a la Unió Europea.

Per a això:

Convenis signats: 94

Empreses col·laboradores: 86

La distribució d'alumnes per centre docent i la de beques per destinacions es recull en els gràfics següents:

Distribución Becas Leonardo da Vinci por CENTRO DOCENTE

Distribución Becas Leonardo da Vinci por PAÍSES

9.6.2.3. Programa Lliure Mobilitat

El programa Lliure Mobilitat ha suposat el 2010 una oportunitat per a titulats i estudiants d'últim curs.

Durant l'any 2010 s'han gestionat 17 beques de Lliure Mobilitat.

Distribución Becas Libre Movilidad por CENTRO DOCENTE

Distribución Becas Libre Movilidad por PAÍS

9.6.3. Gestió d'ocupació

9.6.3.1. Presentació

L'objectiu general en la gestió d'ocupació és ser referència a la Comunitat Valenciana en matèria d'intermediació de treball tècnic qualificat per a facilitar als demandants d'ocupació de la Universitat Politècnica de València totes les oportunitats de faena, que el mercat laboral ofereix, i a les empreses les candidats més idonis per a cobrir-ne les necessitats de llocs de treball qualificats. Aquest objectiu general es concreta a:

- Facilitar als demandants d'ocupació de la Universitat Politècnica l'accés al mercat laboral de l'entorn socioeconòmic més pròxim i d'altres zones d'Espanya, així com en l'àmbit internacional.
- Oferir un servei d'intermediació laboral personalitzat, a fi de conèixer les expectatives dels demandants i dels oferents d'ocupació i contribuir-ne al compliment.
- Gestionar l'oferta d'ocupació tècnica qualificada a través d'un servei d'intermediació laboral propi de la universitat.
- Fidelitzar i satisfer les necessitats dels nostres usuaris a través d'un servei de qualitat, especialitzat i professionalitzat en intermediació tècnica i tecnològica.
- Oferir un lloc web perquè empreses i titulats puguen establir una relació directa.

Per a les empreses, disposem d'una àmplia base de dades de titulats UPV, classificada per perfils professionals des d'acabats de titular fins a perfils de titulats amb una àmplia experiència professional.

La gestió és totalment gratuïta. A les empreses que publiquen les ofertes d'ocupació en el portal <dirempleo intermedia>, les assessorem i orientem sobre les necessitats del lloc de treball que ofereixen per a la contractació de personal tècnic qualificat.

Per als titulats, que busquen ocupació els oferim l'accés a les ofertes d'ocupació gestionades pel SIO. Per a això s'han d'inscriure en la base de dades i mantenir activada la seua alta al llarg de tota la vida professional.

A ambdós els oferim, també, la possibilitat d'una relació directa en el portal <dirempleo en línia>.

A més, col·laborem amb el Servei Valencià d'Ocupació i Formació (Servef) amb el qual, el maig de 2003, la UPV signà un conveni per a desenvolupar les fun-

cions de centre associat per a intermediació laboral, que contribueix a millorar el suport a la cerca d'ocupació, que des del SIO es presta, tant per a la primera ocupació com per a la millora d'ocupació, als titulats UPV, i a la difusió de les ofertes de les empreses, que col·laboren amb la UPV.

El resum dels resultats més significatius de l'any 2010 és el següent:

Empreses que han oferit ocupació	359
Noves empreses que han oferit ocupació	191
Nous demandants inscrits en la base de dades	1.593
Llocs de treball oferits	1.492
Demandants inscrits en ofertes	5.781

9.6.3.2. La demanda d'ocupació d'alumnes i titulats

Entenem per demanda la inscripció que fan els alumnes i titulats com a demandants d'ocupació o de millora d'ocupació en la base de dades del SIO.

Per a tenir accés a les ofertes d'ocupació que gestiona el Servei Integrat d'Ocupació els alumnes i titulats de la UPV s'han d'inscriure, prèviament, com a demandants d'ocupació en la base de dades del SIO a través del web del servei i han de mantenir actualitzat el currículum.

Les inscripcions de nous demandants d'ocupació en la base de dades del SIO durant l'any 2010 han sigut en total de 1.593. En el gràfic es poden veure distribuïdes per mesos.

En finalitzar l'any 2010 hi ha 8.043 demandants inscrits al SIO, que mantenen el currículum actiu per als processos de selecció de primera ocupació o de millora d'ocupació.

Quant a gestió de la demanda mitjançant, el centre associat al Servef, durant 2010 s'han realitzat 901 entrevistes ocupacionals per a introduir en la base de dades TAURO el currículum de demandants d'ocupació enviats pel Servef.

9.6.4. La gestió de l'oferta i demanda d'ocupació

<Dirempleo.es> és el portal d'ocupació de la Universitat Politècnica de València, que ofereix un servei gratuït d'intermediació laboral adreçat a alumnes i titulats de la UPV, inscrits en la base de dades, i a les empreses que busquen titulat de la UPV. Les empreses poden publicar ofertes d'ocupació per als titulats de la UPV a través de <dirempleo intermedia>, si volen el suport dels tècnics del SIO per a la cerca de candidats, o a través de Dirempleo en línia, si volen rebre directament els currículums dels demandants.

9.6.4.1. Dirempleo intermedia

<Dirempleo intermedia> és el servei d'intermediació laboral que presten els tècnics del SIO a empresa i demandant, i realitza la cerca de demandants d'ocupació inscrits en la base de dades de la UPV d'acord amb el perfil professional sol·licitat per les empreses, i valorar-ne la idoneïtat per al lloc de treball i trame- tre-les a l'empresa per a participar en el procés de selecció.

Els demandants d'ocupació es poden inscriure en les ofertes d'ocupació publicades en <dirempleo intermedia>. A més, els tècnics del SIO busquen candidats entre els demandants, que estan actius en la base de dades i reuneixen els requisits establits en les ofertes publicades.

Tant els candidats buscats en la base de dades, com els que s'han interessat i s'han inscrit a l'oferta via <dirempleo intermedia>, són valorats per un tècnic del SIO. S'envien al procés de selecció de l'empresa als candidats que més s'ajusten als perfils de l'oferta.

Durant l'any 2011 s'han gestionat 577 llocs de treball. Per a aquests llocs de treball, s'han enviat 1.800 candidats. Un candidat pot haver sigut enviat a diferents ofertes. En la taula es poden veure els resultats més significatius.

■ GESTIÓ DE CANDIDATS VINCULATS A LES OFERTES D'OCUPACIÓ

2010	OFERTES D'OCUPACIÓ ¹	LLOCS OFERTITS ²	EMPRESSES ³	NOMBRE DE CURRÍCULUMS ENVIATS A EMPRESSES	TOTAL CANDIDATS ENVIATS A EMPRESSES
Gener	26	32	21	408	338
Febrer	34	42	32	399	326
Març	31	46	24	370	315
Abril	39	45	29	335	261
Maig	46	66	40	581	419
Juny	31	86	28	255	210
Juliol	33	39	27	226	195
Agost	5	5	4	99	89
Setembre	73	80	42	508	390
Octubre	56	63	27	445	327
Novembre	34	35	16	195	177
Desembre	34	38	17	144	130
TOTAL	442	577	247	3.965	1.800

(1) 73 ofertes s'han gestionat també pel centre associat al Servef.

(2) 83 llocs s'han gestionat també pel centre associat al Servef.

(3) També es gestionaren les ofertes de 45 empreses pel centre associat al Servef.

De les 247 empreses que han publicat ofertes d'ocupació en <dirempleo intermedia> 148 han sigut noves empreses.

En el gràfic es poden veure els llocs de treball gestionats i els candidats enviats mitjançant <dirempleo intermedia> el 2010.

Als demandants d'ocupació inscrits en la base de dades, el Servei Integrat d'Ocupació els envia un missatge al mòbil, quan de la cerca realitzada en aquesta han eixit emparellats amb el perfil de l'oferta.

9.6.4.2. Dirempleo en línia

A més de la gestió d'ocupació amb el suport dels tècnics, el SIO ofereix a les empreses, mitjançant <dirempleo en línia>, la possibilitat de reclutar i seleccionar directament els professionals que necessiten contractar. I als alumnes i titulats de la UPV, demandants d'ocupació, la possibilitat d'inscriure's en una oferta d'ocupació i enviar directament el seu currículum a l'empresa que ha difós l'oferta.

A través de <dirempleo en línia> les empreses registren les ofertes de treball, i determina directament el perfil necessari. Els egressats, si els interessa l'oferta, envien els currículums. Les empreses poden visionar els currículums i contactar directament amb cadascun dels candidats.

Durant l'any 2010, s'han gestionat 915 llocs de treball, de 383 ofertes d'ocupació publicades, corresponents 211 empreses. D'aquestes, 137 publicaren ofertes per primera vegada. Per a aquestes ofertes d'ocupació, s'han inscrit 2.077 candidats. I, com que els demandants es poden inscriure en diferents ofertes alhora, han enviat 10.998 currículums. Més detalls de dades en la taula següent.

CENTRE	OFERTES	LLOCS DE TREBALL OFERTS		NOMBRE D'INSCRIPCIONS	NOMBRE DE CANDIDATS
		EMPRESSES	A OFERTES	INSCRITS EN OFERTES	
Gener	18	32	11	1219	450
Febrer	34	69	24	1450	548
Març	39	105	32	1074	395
Abril	36	82	27	863	365
Maig	37	108	32	1040	468
Juny	39	128	33	661	293
Juliol	31	74	24	847	379
Agost	17	55	13	522	253
Setembre	52	65	37	973	478
Octubre	28	54	23	956	454
Novembre	27	81	21	708	334
Desembre	25	62	17	685	278
TOTAL	383	915	211	10.998	2.077

En el gràfic següent, veiem les dades mes a mes del nombre de llocs de treball oferts en <dirempleo en línia> i de demandants inscrits.

9.6.5. Centre associat al Servef

A més, la Universitat Politècnica de València, mitjançant el Servei Integrat d'Ocupació, és centre associat al Servef per a realitzar funcions d'informació, tractament de demandes d'ocupació i tractament d'ofertes d'ocupació.

Com a centre associat al Servef, quan les empreses ho sol·liciten, les ofertes d'ocupació es publiquen en l'aplicació TAURO del Servef per a la difusió a través del servei públic d'ocupació de la comunitat i dels serveis públics d'Espanya.

Com hem assenyalat anteriorment, durant 2010 al centre associat al Servef s'han gestionat 83 llocs de treball, de 73 ofertes, corresponents a 45 empreses.

Quant a gestió de la demanda mitjançant el centre associat al Servef, durant 2010 s'han realitzat 901 entrevistes ocupacionals per a introduir en la base de dades TAURO el currículum de demandants d'ocupació enviats pel Servef. A aquests demandants enviats pel Servef els tècnics del SIO també els actualitzen el currículum quan el sol·liciten.

9.6.6. Gestió de la qualitat

La gestió d'ocupació del Servei Integrat d'Ocupació, durant l'any 2010 ha superat el certificat per AENOR del Sistema de Gestió de Qualitat ISO 9001:2000, per a l'activitat d'intermediació laboral com a centre associat Servef, que va obtenir durant l'any 2005.

9.6.7. Pla Integral d'Ocupació

9.6.7.1. Presentació

La Universitat Politècnica de València, a través del Servei Integrat d'Ocupació, ha gestionat durant l'any 2010, com a entitat promotora, un Pla Integral d'Ocupació (PIO), finançat pel Servei i el Fons Social Europeu.

Aquest programa d'intervenció està dissenyat perquè els desocupats de difícil inserció, que hi participen, puguen millorar-ne les possibilitats d'aconseguir una ocupació, i que aquesta tinga, preferentment, un caràcter estable, mitjançant l'orientació, el suport i l'acompanyament de l'entitat promotora, en aquest cas la UPV, en la cerca d'ocupació.

Les empreses ocupadores, que col·laboren en aquest pla amb la UPV i formalitzen contractes indefinits, aconsegueixen, d'acord amb l'ordre de la convocatòria, una subvenció de 6.000 euros.

9.6.7.2. Activitat

Concretament, durant aquest període, s'ha gestionat un PIO per a desocupats menors de 30 anys, d'acord amb la previsió de la convocatòria.

El PIO s'ha desenvolupat des de juliol fins a desembre de 2010 i continua executant-se fins a maig de 2011. Durant aquest període de 2010 s'han atès 350 desocupats per a seleccionar i adherir els 60 desocupats participants que estableix la convocatòria.

Als adherits al PIO, se'ls acompanya durant el programa en la cerca d'ocupació i se'ls ensenya a elaborar-ne el currículum, fer la presentació a l'empresa, superar entrevistes de selecció i altre tipus de proves, tot això per a presentar millor i fer-ne més atractiu els coneixements i les capacitats per al lloc de treball.

Per a obtenir l'objectiu del programa s'han realitzat entrevistes a titulats UPV demandants d'ocupació, a fi de conèixer-ne les expectatives i el perfil professionals i personals per a adherir-los al pla. Les dades es mostren en la taula següent.

Total Demandants contactats	350
Entrevistats	280
Adherits	60

D'acord amb la convocatòria dels demandants adherits almenys el 50% han de ser dones. La proporció de l'adhesió ha resultat de la manera següent:

L'objectiu de contractació per a aquest Pla Integral d'Ocupació és de 40 contractes laborals i s'han aconseguit fins a final de 2010 un total de 13 contractes.

COL·LECTIUS PARTICIPANTS	ADHERITS PIO	CONTRACTES TEMPORALS	CONTRACTES INDEFINITS	TOTAL CONTRACTES
Joves menors de 30 anys	60	10	3	13

Els contractes temporals són de sis mesos, i molts d'aquests previsiblement es transformaran en indefinits abans del 31 de maig de 2011.

Per a aconseguir complir els objectius, a pesar de la situació de crisi econòmica en que es desenvolupa el PIO, el Servei Integrat d'Ocupació, com a entitat promotora, ha realitzat diferents accions encaminades a aconseguir ofertes de treball adequades al perfil dels demandants d'ocupació, participants en el pla. Entre altres s'ha informat a les més de 2.500 empreses col·laboradores amb el programa de pràctiques en empreses i que publiquen ofertes d'ocupació. D'aquestes, 161 enviaren una carta d'intenció de col·laborar amb el PIO.

Així mateix, els participants han contactat directament amb les empreses, orientats per a aquesta activitat pels tècnics del servei.

De totes aquestes actuacions realitzades cap a l'empresa per a la captació d'oferta, s'han obtingut 37 ofertes de treball i, d'aquestes ofertes, s'han aconseguit fins a desembre 13 contractes de treball.

9.6.8. Orientació professional i formació per a l'ocupació

9.6.8.1. Presentació

El Servei Integrat d'Ocupació, l'objectiu del qual és facilitar l'adequada inserció laboral dels seus titulats, desenvolupa activitats d'orientació professional i formació per a l'ocupació i autoocupació.

9.6.8.2. Orientació professional

Des de l'inici de la carrera professional, els acabats de titular han de conèixer els coneixements i les competències, que els exigiran per a l'exercici del lloc de treball, comprovar si les posseeixen i adquirir la formació complementària, de primer, per a superar els processos de selecció i, més endavant, per a avançar en la seua carrera professional. Per a això el Servei Integrat d'Ocupació ofereix a alumnes d'últims cursos i a acabats de titular accions d'atenció individual i en grup, que en facilitaran el trànsit del món acadèmic al professional.

Durant l'any 2010 l'activitat d'orientació professional s'ha desenvolupat en dos vessants. Un d'aquests es desenvolupa sobre la col·laboració amb el Servei, mitjançant les accions d'Orientació Professional per a l'Ocupació i Autoocupació, (OPOA), normalment de juliol a març de l'any següent. L'altra consisteix en les activitats d'orientació professional per a l'ocupació pròpies del SIO durant tot l'any.

L'activitat derivada de les accions OPOA es desenvolupa en dos tipus d'accions, la tutoria individualitzada i assessorament individualitzat d'autoocupació. En la tutoria individualitzada, el procés comença amb una entrevista individual, després de la qual es pot optar per realitzar més hores de tutoria o bé participar en accions grupals de:

- Taller grupal cerca activa d'ocupació
- Taller d'entrevista

Respecte a l'assessorament individualitzat d'autoocupació es comença per accions grupals d'informació i motivació per a l'autoocupació, després es pot optar a tutories d'assessorament de projectes empresarials.

L'activitat d'orientació professional, pròpia del servei es desenvolupa mitjançant un acompanyament en el procés de cerca organitzada d'ocupació, que inclou el consell, la informació, l'assessorament i la tutoria de les distintes fases del procés de selecció, com ara:

- Carta de presentació i currículum. Superació d'entrevistes. Realització, estudi, avaluació i comunicació de l'informe psicoprofessional individual, que inclou capacitats intel·lectuals, personalitat i potencial professional. Assessorament sobre problemes personals que poden incidir en l'adequada inserció laboral.
- Informació i recursos referits a l'àmbit laboral, relacions contractuals, drets i obligacions dels treballadors. Organismes que vetlen i custodien els drets

i seguretat laboral dels treballadors. Beques i subvencions. Directoris d'empreses, etc.

9.6.8.3. Activitat

L'activitat desenvolupada durant l'any 2010 en el marc de les accions d'Orientació Professional per a l'Ocupació i l'Autoocupació (OPOA) en col·laboració amb el Servef és la següent:

Quant a accions individuals:

- Tutoria d'atenció individual: 348 participants i 1.002 hores dedicades a usuaris de manera personalitzada.
- Assessorament individualitzat d'autoocupació: 50 participants i 138 hores impartides.

Quant a accions grupals, se n'han realitzat 9 per a 97 participants i 168 hores impartides.

NOM CURS	ASSISTENTS	HORES
TALLER ENTREVISTA	50	96
CERCA ACTIVA D'OCUPACIÓ	16	48
DESENVOLUPAMENT D'ASPECTES PERSONALS	8	18
INFORMACIÓ I MOTIVACIÓ PER A L'AUTOOCUPACIÓ	23	6
TOTAL ACCIONS d'ORIENTACIÓ	97	168

ASISTENTES A TALLERES ORIENTACION

Orientació professional pròpia de la UPV

S'han realitzat les accions d'orientació següents als alumnes durant 2010:

Tutoria d'atenció individualitzada, a 212 participants i 410 hores.

11 tallers de test psicotècnics, a 147 participants i dedicat 50 hores.

3 tallers d'entrevista laboral, a 37 participants amb una dedicació de 72 hores.

TALLERS	NOMBRE CURSOS	ASSISTENTS	HORES
ENTREVISTA	3	37	72
TEST	11	147	50
TOTAL	14	184	122

El total d'usuaris atesos, entre tutoria individual i tallers grupals d'orientació professional ha sigut de 396 entre alumnes i titulats.

En el Fòrum d'Ocupació, celebrat el maig de 2010, es realitzaren 4 xarrades a la Casa de l'Alumne, dues xarrades de formació i dos d'orientació per a l'ocupació, amb una assistència de 199 alumnes i titulats. A més, enguany com a novetat es dedicà un dia de passada de proves psicotècniques perquè els alumnes pogueren conèixer-les i conèixer-se. Aquestes proves de test psicotècnics es passaren a 29 alumnes a la Casa de l'Alumne.

A més, durant els dos dies d'assistència de les empreses a les casetes del Fòrum s'atengueren a la caseta del SIO a 174 alumnes, que sol·licitaren orientació per a revisar o elaborar el currículum pels tècnics d'orientació i ocupació.

ACTIVITAT OCUPACIÓ I ORIENTACIÓ	ALUMNES/TITULATS
REVISIÓ CURRÍCULUM ESTAND SIO	174
XARRADES CASA DE L'ALUMNE	199
TEST PSICOTÈCNICS	29

Casa de l'Alumne. Durant l'any 2010 s'ha continuat prestant el servei d'orientació a la Casa de l'Alumne. Aquesta iniciativa és una col·laboració entre la Casa de l'Alumne i el Servei Integrat d'Ocupació. L'alumne, després de la cita prèvia, sol·licita l'orientació i l'assessorament d'ocupació amb un tècnic. Aquesta iniciativa s'ha prestat dues hores cada dimecres del curs. S'han atès 44 alumnes.

ALUMNES ATEsos	HORES 2010
44	45

Xarrades a les escoles i facultat. Al llarg de l'any 2010 s'han impartit 16 xarrades per als alumnes en assessorament i orientació professional a les escoles i els centres que l'han sol·licitat.

En aquesta activitat han participat 446 alumnes dels centres acadèmics següents: ETSA, ETSEE, ETSEAMN, ETSEGC, ETSECCP, ETSET, ETSINF.

ASSISTÈNCIA ALUMNES	NRE. DE XARRADES 2010
446	16

Circuit de Selecció

Enguany, per primera vegada, s'ha ofert als alumnes i titulats que desitgen incorporar-se al mercat laboral, l'oportunitat de viure de manera simulada, en què consisteix un procés de selecció en una empresa.

Les proves que s'han realitzat han sigut les següents:

- Proves psicotècniques
- Dinàmica de grups
- Entrevista de selecció

En aquesta activitat participaren 30 alumnes.

Els assistents van poder experimentar com es viu un procés de selecció, i va poder conèixer-ne la finalitat, i valorar de primera mà els resultats que obté una empresa en realitzar aquestes proves.

9.6.8.4. Formació per a l'ocupació

Per a l'adequada inserció laboral dels graduats són necessàries, també, habilitats socials i de competències professionals, complementàries a la formació rebuda en els estudis cursats, que demanen els ocupadors.

El Servei Integrat d'Ocupació imparteix accions de formació per a l'ocupació adreçades a alumnes i acabats de titular d'aquesta universitat, complementàries de les accions d'orientació professional adés esmentades, encaminades a facilitar el procés d'inserció laboral.

El 2010 s'ha ofert, a més de la formació presencial, tres cursos de formació a distància, semipresencials, amb assistència solament del primer i l'últim dia. Aquesta activitat formativa ha permès ampliar el nombre d'alumnes per curs.

L'activitat desenvolupada quant a formació en habilitats socials durant 2010 és la següent:

FORMACIÓ PRESENCIAL	CURSOS	ASSISTÈNCIA
7 CURSOS	HABILITATS SOCIALS	107
4 CURSOS	PARLAR EN PÚBLIC	64
2 CURSOS	ASSERTIVITAT	31
<hr/>		
FORMACIÓ SEMIPRESENCIAL	CURSOS	ASSISTÈNCIA
3 CURSOS	ASSERTIVITAT	57

ASISITENCIA A CURSOS PRESENCIALES

En total s'han realitzat 16 cursos de formació, amb 259 participants realitzades a les instal·lacions del Servei Integrat d'Ocupació.

9.6.9. Observatori d'ocupació i formació

9.6.9.1. Presentació

La Universitat té entre les seues funcions la formació dels professionals que la societat necessita per a continuar progressant, així com aconseguir una inserció laboral de qualitat dels seus titulats.

L'Observatori d'Ocupació i Formació del Servei Integrat d'Ocupació té per objectiu recollir, processar i facilitar informació referent al procés de la inserció laboral dels titulats universitaris en l'entorn socioeconòmic i l'opinió dels egressats del seu pas per la Universitat.

En la millor inserció laboral dels titulats universitaris no solament influeix el nivell de formació adquirit durant els estudis, sinó que, entre altres molts factors, influeixen també la demanda de professionals, que l'entorn social genera, i l'adequació entre el nivell de competències, exigides en els llocs de treball que s'ofereixen, i les adquirides durant el seu procés formatiu.

El coneixement de les característiques dels processos d'inserció dels seus titulats i de l'inici de la seua trajectòria professional és un element important en l'esforç de la UPV per a adequar la formació de professionals a les demandes de l'entorn social.

9.6.9.2. Activitat

Durant aquest any s'han publicat l'informe d'enquestes de titulats tipus A, que es realitzen en el moment de la sol·licitud del títol universitari, corresponent al curs 2008-2009. Segons les dades obtingudes dels titulats de la Universitat Politècnica de València durant el curs acadèmic 2009-2010, si pogueren començar de

nou els estudis, el 94,5% tornaria a elegir la UPV per a estudiar la carrera universitària i el 77% tornaria a estudiar la mateixa titulació.

Entre les activitats realitzades durant els seus estudis universitaris, el 67% dels titulats realitzaren pràctiques en empreses com a complement a la seua formació, mentre que el 32,6% participaren en programes d'intercanvi amb l'estranger.

Respecte a la satisfacció amb la formació, els recursos utilitzats i la gestió del centre, el 93% dels titulats universitaris de la UPV estan satisfets amb la formació rebuda i el 98,5% tornaria a cursar estudis universitaris.

Durant l'any 2009 s'ha publicat també l'informe corresponent a les enquestes a titulats tipus B que es realitzen en el moment de la recollida del títol universitari, corresponents al curs 2006-2007.

Entre els resultats més destacats d'aquesta enquesta cal destacar que el 94,6% dels titulats tornarien a estudiar a la UPV. Un percentatge que indica la satisfacció dels titulats amb la UPV i es correspon amb la valoració que fan els titulats de la formació rebuda. El 73,1% dels titulats es mostren bastant, o molt satisfets amb la formació rebuda. I el 23,4% satisfet.

Altres dades significatives són que el 86,8% dels titulats han trobat el seu primer treball en menys de 6 mesos, d'ells, el 54,6% el trobà abans de finalitzar els estudis.

La situació laboral més habitual des de l'acabament dels estudis ha sigut per al 60,9% de contracte temporal o indefinit, per al 20,7% de becari, per al 5,3% d'autoocupació i per a l'1,9% de funcionari. L'11,1% sense contracte.

Els resultats indiquen, també, la sectorització professional cap a on es dirigeixen els titulats de la UPV en el curs 2007-2008, i és l'àmbit industrial i la construcció els principals referents. Mentre, els aspectes a millorar s'estableixen en la demanda pels titulats de més formació pràctica.

D'altra banda, durant l'any 2010 l'activitat de l'Observatori d'Ocupació i Formació s'ha centrat en l'adaptació del Programa d'Enquestes a Egressats al procés d'acreditació de títols a què s'han de sotmetre les noves titulacions en el marc de l'espai europeu d'educació superior. Per a això s'han portat a cap diverses accions.

En primer lloc, s'ha redissenyat el Programa d'Enquestes a Egressats passant d'un model de tres enquestes que es realitzaven en finalitzar els estudis, als 2

anys i als 5 anys d'obtenció del títol a un model basat a realitzar dues enquestes, una primera enquesta que s'emplena quan l'alumne compleix els requisits per a sol·licitar el títol denominada enquesta de satisfacció dels titulats amb la formació i la gestió dels títols oficials. Té per objectiu conèixer el grau de satisfacció dels alumnes amb els distints aspectes de la gestió dels títols oficials i de la formació acadèmica durant el seu pas per la Universitat Politècnica de València i també obtenir una primera aproximació a la situació laboral que tenen els titulats en el moment de finalitzar-ne els estudis universitaris.

I una segona enquesta que s'emplenarà als 3 anys de finalitzar els estudis denominada enquesta d'inserció laboral i competències professionals dels titulats UPV per a conèixer com ha sigut el procés d'inserció laboral dels titulats de la UPV, les característiques de la primera ocupació i de l'ocupació actual, i l'evolució de les competències professionals al llarg d'aquest període.

En segon lloc, s'ha canviat la metodologia d'enquestar els titulats, passant d'un sistema d'enquesta en paper a un sistema d'enquesta via web, fet que permet millorar la fiabilitat i qualitat de les dades, un processament de resultats en temps real, disposar de traçabilitat entre les diferents enquestes, i una anàlisi segmentada dels resultats en funció de diferents variables.

9.6.10. Premis BANCAIXA-UPV

9.6.10.1. Presentació

Des del curso 1997-1998, cada curs, la Universitat Politècnica de València i la Fundació Bancaixa premien els millors projectes de fi de carrera, realitzats en empreses i institucions mitjançant programes de cooperació educativa.

Aquests premis constitueixen un guardó que ambdues entitats concedeixen als projectes desenvolupats en empreses i institucions que han assolit un alt nivell de qualitat i que suposen una millora substancial per a l'empresa i l'entorn empresarial.

El lliurament dels premis va tenir lloc l'1 de desembre de 2010 al Paranimf de la Universitat Politècnica de València, i a la qual estigueren invitats tots els alumnes premiats, els representants de les empreses on es realitzaren les estades en pràctiques i els tutors del projecte i va tenir la presència de diferents personalitats de l'entorn empresarial, polític i socioeconòmic de la Comunitat Valenciana. Per a l'ocasió s'elaborà un llibre resum de la convocatòria. A més del lliurament dels premis als millors projectes de la convocatòria, l'acte constitueix un homenatge i reconeixement de la Universitat a les millors pràctiques en programes de cooperació educativa i a les empreses col·laboradores.

9.6.10.2. Activitat

En la present convocatòria es repartiren 131 premis, amb una quantia total de 432.300 euros. Cadascun dels premis està dotat amb 3.300 euros, que es reparteixen entre l'alumne autor del projecte i els tutors a l'empresa i a la universitat que l'han codirigit. Aquesta és una iniciativa en la qual participen tots els centres docents de la Universitat Politècnica de València i l'Escola Universitària Ford España, centre adscrit a la Universitat.

Amb l'objectiu de fomentar en els diferents centres docents de la UPV el desenvolupament, pels alumnes, de pràctiques en empreses mitjançant els Programes de Cooperació Educativa, el nombre de premis atribuït a cada centre docent depèn en cada convocatòria del nombre d'alumnes que participaren en els Programes de Cooperació Educativa durant el curs anterior i del nombre de candidats presentats en l'anterior convocatòria de premis. El Servei Integrat d'Ocupació va gestionar durant 2010 la tretzena edició dels Premis Bancaixa-UPV a Projectes de Fi de Carrera realitzats en empreses i institucions, amb un notable èxit de participació.

La distribució per centre docent del nombre de candidatures que optaven als premis és la següent:

DISTRIBUCIÓN POR GÉNERO

9.6.11. Fòrum d'Ocupació

9.6.11.1. Presentació

La X Edició del Fòrum d'Ocupació UPV es consolidà el Fòrum d'Ocupació Virtual presentat en l'edició anterior, en què han estat presents totes les empreses participants i patrocinadores del Fòrum d'Ocupació 2010. El Fòrum d'Ocupació UPV és un fòrum obert a estudiants i titulats universitaris. El Fòrum d'Ocupació es realitzarà simultàniament als campus de València, d'Alcoi i de Gandia, encara que cadascun dels campus disposa del seu programa d'activitats. Les empreses participants foren 49 a València.

El fòrum es va desenvolupar del 10 al 14 de maig de 2010 durant els dies 12 i 13, tingué lloc la presència d'empreses amb estands. La inauguració oficial dels estands es va fer el dimecres 12 de maig. L'acte inaugural va ser realitzat pel director delegat d'Ocupació, Sr. J. Carlos Ayats Salt, i la secretària general d'Ocupació, Sra. Pilar Máñez Capmany i diferents personalitats de la universitat i de l'entorn socioeconòmic valencià.

En aquesta edició participaren 49 empreses, de les quals, la opinió que els mereix a les empreses el Fòrum d'Ocupació el 97,4% de les empreses assistents és Bona o Molt Bona

- Molt Bona: 55.3%
- Bona: 42.1%

El 85,3% han mostrat interès per participar en la pròxima edició del Fòrum d'Ocupació.

9.6.11.2. Modalitats de participació per a empreses

• Patrocinador

Disposen d'un estand els dies 12 i 13 i participen en diferents activitats durant

el Fòrum, i apareixen amb el seu logotip en la campanya publicitària dins i fora del campus. En aquesta modalitat anaren 17 empreses.

• **Participant**

Disposen d'un estand els dies 12 i 13 i participen en diferents activitats durant el Fòrum, i apareixen amb el seu nom en la campanya publicitària dins del campus i en alguna de les accions fora d'aquest. En aquesta modalitat anaren 32 empreses.

9.6.11.3. Activitats empreses

ESTANDS INFORMATIUS: (12 i 13 de maig)

Lloc de trobada on les empreses assistents poden mantenir un contacte directe amb estudiants i titulats, recollir currículums, oferir informació sobre les seues activitats, etc. En total s'han recollit 13.624 currículums..

PRESENTACIONS D'EMPRESA: (12 i 13 de maig)

Es tracta d'una presentació corporativa. L'objectiu és donar a conèixer l'empresa i els diferents aspectes de la seua organització, cultura empresarial, perfils sol·licitats, formes d'incorporació, carrera professional. Es realitzaren 15 presentacions corporatives d'empreses

CONFERÈNCIES TÈCNIQUES: (12 i 13 de maig)

L'objectiu és transmetre a l'alumnat i titulats assistents la metodologia de treball de l'organització, projectes que s'han desenvolupat, tecnologies aplicades, plans de futur, etc. Es realitzaren 18 conferències tècniques.

PROCESSOS DE SELECCIÓ: (12 i 13 de maig)

L'objectiu és facilitar la realització de proves de selecció entre estudiants i titulats assistents al Fòrum d'Ocupació, amb l'objecte de reclutar personal qualificat.

CASOS PRÀCTICS: (12 i 13 de maig)

Es tracta d'un mètode interactiu de selecció de personal basat en la resolució de problemes o situacions reals que es poden plantejar en el lloc de treball.

FÒRUM OCUPACIÓ VIRTUAL (fins a l'inici del fòrum següent)

L'objectiu és allargar en el temps cadascuna de les prestacions del fòrum esmentat anteriorment.

9.6.11.4. Seminari d'orientació professional

Durant els dies de celebració del Fòrum d'Ocupació 2010 es portaren a cap un cicle de conferències sobre temes directament vinculats a l'obtenció d'ocupació, impartides per destacats professionals de l'àrea de recursos humans així com seminaris de tests psicotècnics.

Un total de 1.085 assistents foren participants de les conferències tècniques i presentacions d'empreses, així com dels seminaris d'orientació laboral i tests psicotècnics.

REVISIÓ DE CURRÍCULUMS

Tècnics d'Ocupació i Orientació del Servei Integrat d'Ocupació de la UPV participaren en la revisió de currículums, els dies 12 i 13 de maig de 10.00 h a 18.00 h a l'Àgora del campus de Vera (València) i el dilluns 10 de maig al campus de Gandia.

Un total de 174 currículums d'estudiants i acabats de titular foren revisats al campus de Vera.

9.6.11.5. Fòrum d'Ocupació Virtual

Coincidint amb la realització del Fòrum d'Ocupació de la UPV, l'any 2010, s'ha consolidat el Fòrum d'Ocupació Virtual de la UPV.

El Fòrum d'Ocupació Virtual es preveu com un espai en la xarxa que facilita la trobada d'empreses i institucions oferents d'ocupació amb alumnes i titulats que demanen feina.

Les empreses disposen d'un lloc corporatiu en què es poden donar a conèixer mitjançant la publicació d'informació de l'empresa, processos de selecció de personal, carrera professional i disposar d'una zona multimèdia en què visualitzar fotos, vídeos i descàrrega d'arxius, tot això agrupat per categories.

Tota aquesta informació es gestiona a la mateixa empresa a través d'una eina d'administració en línia, fet que els permet una actualització continuada dels continguts publicats.

Les empreses participants poden estar presents amb tota la seua imatge corporativa, a través d'un entorn multimèdia atractiu i fàcil d'usar per al visitant. A més, la informació recollida a través d'aquestes fires els permet una optimització superior, i els facilita el treball a l'hora de cobrir els llocs oferits

L'universitari es beneficia d'una tecnologia còmoda i fàcil d'usar, que li permet mostrar-ne les fites acadèmiques i capacitats personals a un gran nombre d'empreses, i empra relativament poc de temps i obté paral·lelament una gran quantitat d'informació de les empreses.

Poden deixar el seu currículum en qualsevol dels estands virtuals de la fira i realitzar-ne un seguiment, ja que disposen de tota la informació d'on i quan han deixat el seu currículum.

El Fòrum d'Ocupació Virtual permet eliminar les barreres d'espai i temps, fet que facilita l'acostament entre empreses i universitaris.

Les visites rebudes del Fòrum d'Ocupació Virtual de la setmana del 3 de maig al 12 de maig de 2010 foren 1.650. El nombre d'usuaris registrats foren 304 i nombre de currículums pujats 122.

9.6.12. Càtedres d'empresa

9.6.11.1. Presentació

El Servei Integrat d'Ocupació té la responsabilitat de la promoció i coordinació dels convenis per a crear càtedres d'empresa-UPV i del seguiment de les seues activitats.

Les càtedres d'empresa són una forma d'establir una àmplia i qualificada col·laboració d'empreses, fundacions i altres entitats amb vinculació empresarial amb la Universitat Politècnica de València per a desenvolupar objectius de docència, transferència de tecnologia i coneixement i d'investigació.

Les càtedres d'empresa de la UPV sorgeixen de la necessitat de potenciar al màxim la relació entre la comunitat universitària i l'entorn empresarial que, des de la seua fundació, ha caracteritzat la trajectòria d'aquesta universitat.

Mitjançant la creació de càtedres les empreses contribueixen a la formació de futurs professionals en àrees de coneixement d'interès comú i associen el seu nom al prestigi de la UPV. Les iniciatives de les càtedres han de contribuir a incrementar la més àmplia oferta d'activitats dels centres per a alumnes i professors.

Durant l'any 2010 s'ha aprovat el Reglament per a la Creació i Funcionament de Càtedres d'Empresa de la Universitat Politècnica de València.

9.6.11.2. Activitat

Durant l'any 2010 s'han creat set catedres d'empresa.

Les noves catedres d'empresa signades el 2009 han sigut:

CÀTEDRA AIMPLAS

CÀTEDRA AINIA

CÀTEDRA DAS

CÀTEDRA GEDESTIC

CÀTEDRA D'ESTUDIS EN GESTIÓ CULTURAL

CÀTEDRA MUNICIPIS SOSTENIBLES

CÀTEDRA VIAL OBRA DE FERROCARRILS

Durant l'any 2010 les catedres d'empresa han promogut moltes i molt diferents activitats de què s'han beneficiat molts alumnes que han participat en aquestes activitats o han rebut premis. Les catedres han promogut, entre altres moltes, les següents:

- Activitats de formació, com a suport a màsters, premis a projectes de final de carrera, treballs i concursos d'idees, organització de conferències i seminaris.
- Activitats de divulgació i transferència de coneixement, jornades de divulgació de coneixements en l'àmbit de la càtedra i publicacions.
- Activitats d'investigació, com a suport a la realització de tesis doctorals i promoció de trobades d'experts.
- Activitats de promoció i difusió d'activitats culturals i artístiques, com ara exposicions, programes de televisió, tallers de pintura i tallers d'escultura.

La creació de catedres d'empresa al llarg dels anys es resumeix en el quadre següent:

El nombre de catedres signades per any es mostra en la taula següent

ANY DE SIGNATURA	NOMBRE DE CÀTEDRES
1999	1
2000	1
2001	1
2003	1
2005	2
2006	11
2007	17
2008	8
2009	8
2010	7

El nombre de càtedres actives cada any es mostra en el gràfic següent:

DIRECTO AL EMPLEO

Directo al empleo ha sigut el 2010 la cita del Servei Integrat d'Ocupació a UPV Televisió. Cada setmana, tota l'actualitat referida a la gestió de pràctiques en empresa, les pràctiques a l'estranger, la intermediació laboral, l'orientació professional i la formació per a l'ocupació i les càtedres d'empreses es repassen de manera exhaustiva.

Les entrevistes, els reportatges i les notícies centren el protagonisme d'un programa televisiu àgil i diferent, que esdevé el punt de referència d'informació laboral i d'activitats destinades als alumnes i titulats de la UPV.

Directo al empleo s'emet cada dijous, a les 13.30 hores, a UPV Televisió. També es pot accedir a través del microweb del programa (tv.upv.es), en què el públic interessat pot consultar a la carta tots els programes emesos.

Activitats / Què ofereix "Directo al empleo"?

Directo al empleo recull el testimoni de totes les accions que promou el Servei Integrat d'Ocupació. Una cita setmanal de 45 minuts, en què pots trobar tota l'actualitat informativa enfocada a acostar als titulats, alumnat i empreses.

En *Directo al empleo*, totes les àrees del SIO troben un reflex de la seua activitat:

Pràctiques en empreses

La possibilitat d'adquirir experiència durant la formació és un aspecte molt valorat tant per les empreses com pels mateixos alumnes que opten a pràctiques durant els estudis. En *Directo al empleo* busquem acostar l'experiència de l'a-

alumne i la seua adaptació en el món laboral com a exemple a seguir per a la resta d'universitaris.

Pràctiques a l'estranger

Difondre els programes de mobilitat Leonardo Da Vinci i Bancaixa Blasco Ibáñez és un propòsit fonamental del SIO. En *Directo al empleo* oferim informació puntual sobre aquests programes de pràctiques a l'estranger, així com del programa de lliure mobilitat.

Gestió d'ocupació

L'objectiu general en la gestió d'ocupació és ser referència en la intermediació d'ocupació tècnica qualificada i facilitar als demandants d'ocupació de la Universitat Politècnica de València totes les oportunitats d'ocupació que el mercat laboral ofereix. Per això, accions destinades a l'ocupació, com són OPOAS i PIO, es difonen en favor de l'alumnat i titulats, així com les ofertes de treball més destacades que cada setmana arriben al servei.

Orientació professional i formació per a l'ocupació

En *Directo al empleo* oferim una informació útil i didàctica que desgrana les accions de l'Àrea d'Orientació Professional i Formació per a l'Ocupació. Un propòsit que t'acostem amb notícies il·lustratives de com presentar-te a una entrevista de treball o què tenir en compte en presentar un currículum.

Observatori d'Ocupació

L'Observatori d'Ocupació té per objectiu recollir, processar i facilitar informació referent al procés de la inserció laboral dels titulats universitaris. Una difusió que en *Directo al empleo* es mostra a través de notícies referides a l'enquesta de titulats i en conseqüència, a l'anàlisi de tots els aspectes relacionats amb l'ocupació.

Càtedres d'empresa

Les càtedres d'empresa són una forma d'establir una àmplia i qualificada col·la-

boració d'empreses, fundacions i altres entitats amb vinculació empresarial amb la Universitat Politècnica de València. En *Directo al empleo* donem cobertura a totes les activitats que aquestes organitzen per a desenvolupar objectius de docència, transferència de tecnologia i coneixement i d'investigació.

D'altra banda, altres activitats destacades, com ara el Fòrum d'Ocupació i els Premis Bancaixa-UPV, són focus d'atenció informativa primordial en UPV Televisió. A *Directo al empleo* oferim un seguiment complet i rigorós sobre la difusió d'aquests significatius esdeveniments que el SIO ofereix a l'alumnat i els titulats de la UPV.

9.7. CENTRE DE LLENGÜES

El Centre de Llengües de València és un centre propi de València segons acord del Consell de Govern de 16.12.2010, es troba integrat dins del Vicerectorat de Relacions Internacionals i Cooperació i s'encarrega d'impartir ensenyament no reglat d'idiomes, de la traducció de documents de tipus administratiu o científic i de l'assessorament en matèria de llengües als seus usuaris a través de l'Assessorament Lingüístic.

CDL EVOLUCIÓ DEL NOMBRE ALUMNES DES DE LA CREACIÓ

El present informe presenta un resum de les activitats del Centre de Llengües realitzades durant el curs 2010-2011:

1. Cursos d'idiomes
2. Cursos subvencionats
3. Cursos de suport a la docència en anglès i alt rendiment acadèmic
4. Testos de diagnòstic
5. Exàmens oficials
6. Altres activitats
7. Subdirecció d'Assessorament Lingüístic

9.7.1. Cursos d'idiomes

Durant el curs 2010-2011 es realitzaren al Centre de Llengües 109 cursos amb 1.320 alumnes matriculats.

9.7.1.1. Cursos d'octubre a desembre

Durant el primer quadrimestre del curs acadèmic 2010-2011, cursos d'octubre a desembre de 2010, s'impartiren al Centre de Llengües 44 cursos de 5 idiomes amb 582 alumnes matriculats. Com a novetat en aquesta edició s'oferiren cursos específics per a PAS en col·laboració amb UFASU, que han tingut una bona acollida.

■ CURSOS OCTUBRE-DESEMBRE 2010	Nre. DE GRUPS	Nre. D'ALUMNES
ANGLÈS A2.1	2	28
ANGLÈS B1.1	9	123
ANGLÈS B1+.1	7	98
ANGLÈS B2.1	7	98
ANGLÈS B2+.1	4	53
ANGLÈS A1.1 (PAS)	2	26
ANGLÈS A2.1 (PAS)	2	24
ANGLÈS B1.1 (PAS)	2	18
TOEFL	1	20
FRANCÈS A1.1	1	14
FRANCÈS A2.1	1	13
FRANCÈS B1+.1	1	14
ITALIÀ A1.1	1	10
ALEMANY A1.1	2	19
ESPANYOL A1	1	10
ESPANYOL B2	1	14
Nre. total de grups i alumnes feb-maig 2010	44	582

9.7.1.2. Cursos de febrer a maig

Durant el segon quadrimestre del curs acadèmic 2009-2010, cursos de febrer a maig de 2010, s'impartiren al Centre de Llengües 56 cursos de 4 idiomes amb 738 alumnes matriculats.

■ CURSOS FEB-MAIG 2011	Nre. DE GRUPS	Nre. D'ALUMNES
ANGLÈS A1.2 (PAS)	2	25
ANGLÈS A2.2	4	55
ANGLÈS A2.2 (PAS)	2	28
ANGLÈS B1.2	13	164
ANGLÈS B1.2 (PAS)	2	28
ANGLÈS B1+.2	8	110
ANGLÈS B2.2	10	133
ANGLÈS B2+.2	5	60
CURS PREPARACIÓ CFE	3	43
CURS PREPARACIÓ CAE	3	36
FRANCÈS A1.2	1	14
ALEMANY A1.2	1	14

ESPANYOL B1+	1	13
ESPANYOL B2	1	15
Nre. total de grups i alumnes feb-maig 2010	56	738

9.7.1.3. Cursos intensius de juliol 2011

El juliol de 2011 es realitzaren 9 cursos intensius de 30 hores durant dues setmanes, amb 117 alumnes matriculats.

■ CURSOS INTENSIVS JULIOL 2011	GRUPS	Nre. D'ALUMNES
ANGLÈS ORAL A2	1	14
ANGLÈS ORAL B1	3	39
ANGLÈS ORAL B1+	1	15
ANGLÈS ORAL B2	2	27
ANGLÈS ORAL B2+	1	9
FRANCÈS ORAL A1	1	13
Nre. total de grups i alumnes	9	117

9.7.2. Cursos subvencionats

Durant el mes de juliol de 2011 s'oferiren 9 cursos subvencionats d'idiomes per a alumnes d'intercanvi acadèmic, amb 238 alumnes matriculats.

■ INTERCANVI ACADÈMIC JULIOL 2011	GRUPS	Nre. D'ALUMNES
ANGLÈS A2	1	30
ANGLÈS B1	2	57
ANGLÈS B2	2	53
ALEMANY 1	1	27
ALEMANY A2	1	21
ITALIÀ A1	1	30
FRANCÈS A2	1	20
Nre. total de grups i alumnes	9	238

9.7.3. Cursos de suport a la docència en anglès i alt rendiment acadèmic

Dins del programa multilingüisme de l'oferta educativa de (línia llengua estrangera anglès), en alguns centres la línia en anglès està relacionada amb alumnes d'expedients de mitjana superior a la mateixa de , fet que exigeix la implicació proactiva de tots els agents, alumnes, professor i institucions, i això s'ha de desenvolupar amb un paquet d'accions de caràcter general i la seua adequació a cadascun dels centres i grups del programa ARA, en què el CDL en col·laboració amb el Vicerectorat de Professorat i Ordenació Acadèmica participa en l'organització de cursos i seminaris tant presencials com no presencials per al professorat involucrat en el programa esmentat.

Aquests cursos s'han desenvolupat des de juny de 2010 i s'han seguit desenvolupant durant l'any 2011, amb la participació de professorat de les escoles o facultats següents, tots aquests orientats a la millora lingüística i al desenvolupament d'habilitats específiques i la impartició de les seues assignatures en anglès:

- Escola Tècnica Superior d'Enginyeria del Disseny
- Escola Tècnica Superior d'Enginyeria Geodèsica, Cartogràfica i Topogràfica
- Facultat d'Administració i Direcció d'Empreses
- Escola Tècnica Superior d'Enginyeria Informàtica
- Escola Tècnica Superior d'Enginyers Industrials
- Escola Tècnica Superior d'Enginyers de Camins, Canals i Ports

Durant el curs acadèmic 2010-2011 s'han desenvolupat els cursos següents:

■ CURSOS SUBVENCIONATS	Nre. DE GRUPS	Nre. D'ALUMNES
ANGLÈS GRUP ARA-ADE	8	10
ANGLÈS GRUP ARA-AERONÀUTICA	23	10
ANGLÈS GRUP ARA-INFORMÀTICA/ETSEI	31	6
ANGLÈS GRUP ARA-ADE/TOPOGRAFIA	17	6
ANGLÈS GRUPS ARA B1+/B2	12	10
ANGLÈS GRUPS ARA B2+/C1	13	10
INTENSIVE ENGLISH SEMINAR-ADE. 1a EDICIÓ	9	35
INTENSIVE ENGLISH SEMINAR-ADE. 2a EDICIÓ	8	35
INTENSIVE ENGLISH SEMINAR-BIOTECNOLOGIA	20	35

Paral·lelament a aquesta oferta de cursos presencials, s'han posat en marxa 200 llicències d'un programa de formació en línia tutorat pel Centre de Llengües per a perfeccionar el domini de l'anglès de professorat involucrat en aquest programa.

9.7.4. Tests de diagnòstic

El Centre de Llengües realitza els propis tests de diagnòstic per a la distribució correcta dels alumnes en grups i nivells. Així mateix, s'han coordinat des del Centre de Llengües els tests realitzats als campus d'Alcoi i de Gandia, per als cursos organitzats i oferits als campus esmentats.

PROVES DE NIVELL	Nre. D'ALUMNES
ANGLÈS SETEMBRE 2010	467
ALTRES IDIOMES SETEMBRE 2010	23
ANGLÈS GENER 2011	307
ALTRES IDIOMES GENER 2011	26
ANGLÈS JUNY 2011	83

TEST DE DIAGNÒSTIC. PERCENTATGE PER IDIOMA

9.7.5. Exàmens oficials

El Centre de Llengües és centre examinador oficial dels exàmens ESOL (English for Speakers of Other Languages) de Cambridge, del TOEFL (Test of English as a Foreign Language), dels diplomes de Comerç i Indústria de París, del Certificat de Francès del Ministeri d'Educació Francès i dels Diplomes d'Espanyol com a Llengua Estrangera, DELE, de l'Institut Cervantes.

Així mateix, El Centre de Llengües estableix convocatòries d'examen per a facilitar l'acreditació de domini de llengua estrangera dels membres de la comunitat universitària. Aquests certificats es desenvolupen dins de les directrius del Marc Comú Europeu de Referència per a les Llengües i són vàlids per a poder acreditar el coneixement d'una llengua estrangera des del nivell A2 fins al C1 en grau, postgrau, màster universitari, programes de mobilitat, etc., dels membres de la comunitat universitària de realització va ser aprovada en el Consell de Govern de 14.04.2011 i la primera convocatòria es realitzà al juny de 2011.

EXÀMENS OFICIALS	Nre. D'ALUMNES
TOEFL 2010-2011	116
BEC JUNY 2011	7
PET JUNY 2011	53
FCE JUNY 2011	188
CAE JUNY 2011	54
CAE MARÇ 2011	31
CPE JUNY 2011	3
DELE B1 MAIG 2011	7
DELE B2 MAIG 2011	25
DELE C2 MAIG 2011	9
FRANCÈS CAMBRA DE COMERÇ JUNY 2011	2
TCF FEBRER 2011	9
CERTIFICATS CDL JUNY 2011	15
	519

ACREDITACIÓ DE DOMINI DE LLENGUA ESTRANGERA	Nre. D'ALUMNES
ACREDITACIÓ DE DOMINI DE LLENGUA ESTRANGERA. ANGLÈS A2	1
ACREDITACIÓ DE DOMINI DE LLENGUA ESTRANGERA. ANGLÈS B1	9
ACREDITACIÓ DE DOMINI DE LLENGUA ESTRANGERA. ANGLÈS B2	5
	15

PERCENTATGE DE CANDIDATS EN CONVOCATÒRIES D'EXÀMENS OFICIALS PER IDIOMA

9.7.6. Altres activitats

9.7.6.1. Participació en organitzacions nacionals i internacionals i col·laboració amb altres centres

El Centre de Llengües participa de forma activa en ACLES, Associació de Centres de Llengües d'Ensenyament Superior, en qualitat de vocal del comitè executiu. Així mateix, és membre de CERCLES, Confederació Europea de Centres de Llengües d'Ensenyament Superior, en què participa de manera activa dins de la Comissió de Treball sobre Política Lingüística a les Universitats Europees.

Pel que fa a la col·laboració amb altres centres de llengües, el CDL ha participat, junt amb altres universitats espanyoles, en l'elaboració d'un certificat d'idiomes comú a 31 centres universitaris membres de l'Associació de Centres de Llengües en l'Ensenyament Superior.

Així mateix, i en col·laboració amb ACLES, Associació de Centres de Llengües d'Ensenyament Superior, el Centre de Llengües ha organitzat dos seminaris adreçats als equips directius dels diferents centres de llengües d'universitats espanyoles

■ SEMINARIS ACLES	Nre. D'ALUMNES
DIRECCIÓ I GESTIÓ DE PROJECTES	14
GESTIÓ DEL TEMPS	16

9.7.6.2. Conveni amb Southern Louisiana University (SLU)

En el curs 2010-2011 se celebrà la tercera edició del conveni signat amb la LSU en què un grup de 27 estudiants americans realitzaren un curs intensiu de llengua i cultura espanyoles de 25 hores durant 4 setmanes el mes de juliol.

El programa comprèn, a més de les classes presencials, activitats de tipus cultural i lúdic que completen la formació, fins a arribar a 40 hores d'instrucció, les quals reconeixen com a crèdits la universitat d'origen.

9.7.6.3. Col·laboració amb altres entitats

Durant el curs acadèmic 2010-2011 es realitzaren tests de diagnòstic de competència lingüística a professorat de primària i secundària integrats en el Pla d'Aprenentatge de Llengües Estrangeres (PALE) a petició de la Conselleria d'Educació per a distribuir el professorat segons el seu nivell de competència d'acord amb el Marc Europeu Comú de Referència, des del nivell A1 fins al C1.

Aquestes proves es realitzaren en distintes sessions per als diferents cursos impartits per la Conselleria al llarg de l'any. La participació del Centre de Llengües

va consistir en el disseny de l'eina informàtica, l'elaboració de la bateria de preguntes i el seguiment de la base de dades.

9.7.6.4. Posada en marxa del Meeting Point

El Centre de Llengües ha posat en marxa un MEETING POINT que esperem que servisca com a punt de trobada per a la pràctica de distintes llengües mitjançant: tandems lingüístics; sala de lectura amb premsa internacional i servei de préstecs de llibres; jornades temàtiques internacionals i activitats de caràcter lúdic.

Durant el primer trimestre de 2011 es realitzaren les activitats d'entrada lliure següents:

■ Meeting point

Who are the English? English idiosyncrasies and customs:	2 edicions
The British Educational System:	2 edicions
International recipes:	2 edicions
Quiz Game: Britain and Europe culture quiz:	2 edicions
European stereotypes and cultural differences. What is your experience of your European neighbours?	2 edicions
Conversations en français le jeudi après-midi	març-juliol 2011

9.7.7. Subdirecció d'Assessorament Lingüístic

La Subdirecció d'Assessorament Lingüístic continua proporcionant a tota la comunitat universitària diferents serveis en matèria de llengües estrangeres, fonamentalment en matèria de traducció i revisió d'articles d'investigació del personal docent i investigador de la UPV, així com la traducció de documentació oficial de la UPV i altres documents d'interès per a la gestió universitària.

9.7.7.1. Traduccions/revisions d'articles d'investigació

Durant el curs 2010-2011 es realitzaren 165 traduccions i revisions d'articles d'investigació per a departaments, instituts i grups d'investigació, entre els quals es troben el Departament d'Economia i Ciències Socials, de Projectes d'Enginyeria, d'Enginyeria Mecànica i de Materials, de Construccions Arquitectòniques o l'Institut de Matemàtica Multidisciplinària.

TRADUCCIONS I REVISIONS DE TEXTOS. ANY ACADÈMIC 2010-2011

	TRADUCCIONS DE TEXTOS	REVISIONS DE TEXTOS
Setembre 2010	7	5
Octubre 2010	2	6
Novembre 2010	6	6
Desembre 2010	6	4
Gener 2011	3	3
Febrer 2011	6	6
Març 2011	16	8
Abril 2011	8	5
Maig 2011	4	6
Juny 2011	5	6

9.7.7.2. Traduccions institucionals

Les traduccions institucionals no estan subjectes a convocatòria mensual. Entre les sol·licituds tramitades i els centres sol·licitants durant el curs acadèmic 2010-2011 cal destacar els següents:

- Vicerectorat d'Avaluació, Planificació i Qualitat
- CTT
- Biblioteca
- ASIC
- CTT-Escola Politècnica Superior d'Alcoi
- Servei Integrat d'Ocupació
- Àrea d'Informació
- Oficina del Rector

Traducció de gran part de les guies docents de les assignatures de segon curs de totes les titulacions dels nous graus en col·laboració amb el Vicerectorat d'Estudis i Convergència Europea

- Planificació de les assignatures dels cursos següents dels nous graus
- Traducció de tots els textos, documentació per a sol·licitud d'acreditació ABET. Vicerectorat d'Avaluació, Planificació i Qualitat
- Web Àrea d'Informació
- Documentació per a la biblioteca
- Documentació Erasmus Mundus
- Certificats acadèmics per a tercer cicle
- Correspondència de vicerectorats
- Contractes i convenis de la UPV amb institucions estrangeres

9.8. CENTRE ESPANYOL DE ZONES HUMIDES

El Centre Espanyol de Zones Humides (CEHUM) és una iniciativa de la Fundació Biodiversitat de què la Universitat Politècnica de València forma part des de l'inici. Les activitats que porta a cap se centren en la comunicació i sensibilització, la formació i el foment de la investigació.

En el marc del conveni s'ha publicat el llibre *Nuevos retos para la planificación y gestión de humedales mediterráneos*, fruit d'unes jornades científiques internacionals portades a cap el 2009 a la UPV.

S'han organitzat a més a València les Jornades Internacionals sobre Noves Intervencions en la Restauració Ecològica de Zones Humides en col·laboració amb Iberflora (València). D'altra banda, s'ha col·laborat al campus de Gandia amb les Jornades Internacionals sobre Projectes Europeus, Turisme i Noves Tecnologies, en la Setmana de la Ciència, amb les jornades per a estudiants preuniversitaris procedents de províncies de l'interior de l'estat, i amb el curs "Interpretación del patrimonio, turismo y humedales". Amb la Generalitat Valenciana s'ha participat en el desenvolupament de tallers vinculats al projecte europeu LIFE Trachemys.

Al seu torn, es col·labora activament amb el Programa d'Educació Ambiental portat a cap a l'Aula Natura de la Marjal de Gandia, que durant el curs passat va ser visitada per més de 9.000 persones entre visites concertades (55,5%) i visites independents (45,5 %).

9.9. EDITORIAL DE LA UNIVERSITAT POLITÈCNICA DE VALÈNCIA

9.9.1. Introducció

L'Editorial de té per objecte publicar continguts que, fruit de la labor docent i investigadora del PDI, es difonen dins i fora de la comunitat universitària en forma de llibres i revistes. A través de les publicacions l'Editorial canalitza:

- Els continguts docents amb què es dóna suport a la impartició de les assignatures que formen part dels plans d'estudi d'aquesta universitat
- Els continguts d'investigació que naixen de l'activitat del PDI
- Els continguts institucionals que expressen l'activitat de la mateixa universitat
- Les actes de congressos celebrats per la universitat
- Les tesis doctorals que es llegeixen i aproven
- Els continguts que sorgeixen a partir d'un conveni específic de coedició amb altres entitats o editorials externes
- Les revistes que s'editen com a conseqüència d'un congrés o línia d'investigació

Amb aquesta labor l'Editorial difon la producció de continguts que es distribueix pel canal convencional de l'edició, bé siga a través de la comercialització o bé siga a través de la difusió en obert, sempre protegits per la gestió d'un número normalitzat, l'ISBN, ISSN, que garanteix la legitimitat dels drets de propietat intel·lectual i els d'exploració de l'obra.

9.9.2. Publicacions editades

9.9.2.1. Apunts

Noves edicions: 71
Reimpressions: 237
Exemplars: 21.584

9.9.2.2. Publicacions docents

Noves edicions: 71
Reimpressions: 97
Exemplars: 31.211

9.9.2.3. Publicacions institucionals

Noves edicions: 106
Reimpressions: 5
Exemplars: 37.266

9.9.3. Exemplars venuts

Exemplars venuts a la comunitat universitària:

- A través dels punts de venda de l'Editorial: 49.140
Àgora: 46.923
Alcoi: 1.137

Gandia: 1.080

- Mitjançant vals interns: 57.002

Àgora 34.939

Alcoi: 29

Gandia: 53

Exemplars enviats al canal de distribució (distribuïdores, llibreries i particulars):
723

Exemplars enviats per divulgació: 202

9.9.4. Coedicions

- 20 de gener de 2011. Conveni de coedició amb la Universitat Catòlica de València per a editar el llibre *Eduardo Primo Yúfera, un aladid de la ciencia*
- 21 de març de 2011. Conveni de coedició amb la Generalitat Valenciana per a editar el llibre *El Teatro Principal de Valencia: Acústica y Arquitectura escénica*
- 14 d'abril de 2011. Conveni de coedició amb la M.I. Acadèmia de la Música per a editar el llibre *Leopoldo Magenti, vida y obra*
- 21 juny de 2011. Conveni de coedició amb la Universitat de València i la Universitat Jaume I per a editar el llibre *Las Barracas del litoral Mediterráneo*

9.9.5. Associacions

L'Editorial és membre actiu en les associacions següents:

- Xarxa Vives d'Universitats. Comissió de Publicacions
- Xarxa Vives d'Universitats. Consell de Redacció de la revista BUC
- UNE. Unión de Editoriales Universitarias Españolas
- AEPV. Associació d'Editors del País Valencià

9.9.6. Assistència a fires

La presència en fires és una de les activitats de promoció més importants que fa l'Editorial, ja que és un escenari adequat per a mostrar les novetats anualment. De vegades, l'Editorial disposa d'estand propi i, unes altres, està representada en l'estand d'alguna de les associacions a què pertany.

La participació en fires internacionals és una oportunitat de donar a conèixer el nostre fons en altres mercats en què la nostra xarxa de distribució nacional no arriba.

- 28 Edición Salón Internacional del Libro (LIBER 29 de setembre a 1 d'octubre de 2010)
- 62 Frankfurter Buchmesse (6 al 10 d'octubre de 2010)

- 30 Feria Internacional del Libro de Santiago de Xile (30 octubre a 15 de novembre de 2010)
- 24 Feria Internacional del Libro de Guadalajara - Mèxic (27 de novembre al 5 de desembre de 2010)
- 37 Feria Internacional del Libro de Buenos Aires (19 abril al 9 maig de 2011)
- 70 edició Feria del Libro de Madrid (27 de maig al 12 de juny de 2011)
- Feria del Libro de Granada (8 al 16 de maig de 2011)
- 36 Book Expo America a Nova York (23 al 26 de maig de 2011)
- 42 Fira del Llibre de València (7 al 17 d'abril de 2011)

9.9.7. Presentacions de publicacions

- Presentació del llibre *Cartografía Histórica de la Ciudad de Valencia* en la botiga FNAC de València
- Presentació del llibre *Viena en la Arquitectura Modernista de Valencia* al Museu de la Ciutat

9.9.8. Candidatures i premis

CANDIDATURES

Categoria: Premi a obra millor editada

Candidata: "UNA PASSEJADA PER "

Autor: Jaume Coll

Ressenya: Quines aportacions d'Adrià a l'alta cuina han tingut repercussió mundial? Quines tècniques conceptuals, desplegades en nombroses elaboracions, li han convertit en el cuiner més conegut del planeta?

Poc abans que es tanquen per sempre les portes del restaurant, la intenció de l'autor és explicar de manera senzilla i amena els moments més vibrants de la història d'El Bulli i de l'evolució de la cuina de Ferran Adrià: per als que han volgut conèixer la casa i no hi han pogut anar mai, per als que hi han anat una sola vegada i els haguera agradat repetir (o fins i tot per als que han tingut la fortuna de poder viure en més d'una vegada la magna experiència gastronòmica del nostre temps).

Categoria: Premi a la millor monografia en les àrees de ciències experimentals i de tecnologies

Candidata: "CARTOGRAFÍA HISTÓRICA DE VALENCIA (1608-1944)"

Autors: Amando Llopis Alonso, Luis Perdigón Fernández

Ressenya: Aquesta obra, en què es tracta d'interpretar el desenvolupament urbà precedent de la ciutat actual, conté l'estudi d'una rigorosa selecció de representacions de València, realitzades entre 1608 i 1944.

El treball es completa amb la sistematització de les dades dels documents en què es basa, així com la reproducció en dos DVD, fet que permet l'examen detallat de la totalitat de la informació oferida.

Categoria: Premi a la millor traducció

Candidata: "AGRICULTURAS AFRICANAS Y MERCADO MUNDIAL"

Autors: Marc Dufumier, Manuela Mora Parra (traducció)

Ressenya: El llibre del professor Marc Dufumier aborda la complexitat de les agricultures del continent africà, en què la multiplicitat de climes, de condicions orogràfiques, de processos històrics i de situacions socioeconòmiques, no impedeix arribar a certes conclusions que poden ser vàlides per a la major part de països africans si aquests volen reforçar-ne l'autosuficiència alimentària i aconseguir que les seues agricultures siguen un motor de desenvolupament.

Categoria: Premi a la millor monografia en les àrees de ciències jurídiques i econòmiques

Candidata: "DECISIONES EN MARKETING. CLIENTE Y EMPRESA"

Autor: Luis Miguel Rivera

Ressenya: El màrqueting no es pot entendre només com una mera teoria ja que la seua essència és l'acció, fet que implica prendre decisions molt ben fonamentades. I aquest és l'enfocament elegit en aquest treball i que el diferencia radicalment dels actualment existents.

Però a més s'ha pretès que aquest treball resulte útil als decisors comercials i per això el contingut està atapat de supòsits i suggeriments pensats intencionadament amb fins eminentment pràctics i amb una exposició rigorosa, encara que utilitzant un llenguatge senzill. D'altra banda, el desenvolupament temàtic utilitzat és progressiu i es basa en nombrosos supòsits realistes en què la solució proposada per a aquests sempre és raonada i fàcilment generalitzable per a permetre la immediata utilització en la pràctica empresarial.

9.9.9. Presència en mitjans

La nostra labor de promoció recolza a realitzar incursions en la premsa en què tenim l'oportunitat de divulgar les nostres obres. Al llarg d'aquest període, hem contactat amb les aparicions següents en mitjans escrits:

- Novembre 2010 – ABC – UNE
- Novembre 2010 – Babelia – UNE
- Novembre 2010 – El Cultural – UNE
- Març 2011 – ABC – UNE
- Març 2011 – El Cultural – UNE
- Març 2011 – Babelia – UNE
- Abril 2011 – EL PAÍS (Fira del Llibre)
- Abril 2011 – El Cultural – UNE
- Abril 2011 – ABC – UNE
- Abril 2011 – Babelia – UNE

Revista BUC

- BUC 6 – Tardor 2010
- BUC 7 – Primavera 2011

Revista UNE Llibres / UNE Revistes

- UNE Llibres Tardor 2010
- UNE Llibres Primavera 2011

9.9.10. Millora en els serveis prestats

- Certificat de la Carta de Serveis per AENOR, amb data novembre de 2011
- Ampliació de les plantilles disponibles en el Manual d'Estil, com a instruments per a crear continguts
- Creació de noves col·leccions per a identificar els tipus de publicacions
- Selecció de les publicacions amb la recuperació de la figura del Comitè Editorial com a filtre per a avaluar les publicacions presentades
- Canvi en el procés d'edició de tesis doctorals en col·laboració amb el Servei d'Alumnat
- Canvis en la llibreria per a facilitar la consulta del fons
- Creació d'un espai de reunions a les instal·lacions del Servei

9.10. ÀREA FUNDACIÓ AGROMUSEU DE VERA

El passat curs acadèmic l'Àrea de la Fundació Agromuseu de Vera ha continuat amb l'adequació de l'espai expositiu esmentat ubicant les importants col·leccions bibliogràfiques donades pels Sr. Lluís Font de Mora i el Sr. Salvador Zaragoza.

Igualment, i per la bona acollida entre els membres de la comunitat universitària i per nombrosos interessats en la conservació d'utilitatge de l'horta valenciana, s'han incorporat algunes peces i completat l'exposició de caràcter permanent que pròximament serà oberta al públic.

D'altra banda, el passat mes de juliol se signà la constitució pública de la Fundació Agromuseu de Vera que serà l'encarregada de la gestió i conservació de totes les peces cedides i/o donades que formen el museu.

9.11. ÀREA DE PROMOCIÓ I NORMALITZACIÓ LINGÜÍSTICA

9.11.1. Promoció del valencià

En aquest apartat s'inclouen les activitats relacionades amb la promoció del valencià en tots els campus de la UPV.

9.11.1.1. Ajudes per a la promoció lingüística del curs 2010-2011

L'objectiu d'aquestes ajudes és promoure l'ús del valencià en qualsevol dels àmbits i manifestacions de la vida universitària, especialment en la docència; per a això es realitzen dues convocatòries trimestrals (octubre i febrer), mitjançant la campanya *Nosaltres t'ajudem*.

Durant aquest curs 2010-2011, s'han concedit un total de 93 ajudes (48 en el primer quadrimestre i 45 en el segon):

- Elaboració de manuals universitaris en valencià: 4
- Impartició d'assignatures per primera vegada en valencià: 10
- Realització d'activitats de promoció: 9

- Realització de projectes de fi de carrera i altres treballs de final d'estudis: 38
- Realització de treballs d'investigació: 3
- Realització d'obres audiovisuals: 6
- Elaboració de nous materials docents per a títols de grau: 23

9.11.1.2. *Activitats sociolingüístiques i culturals*

Per a la realització de les activitats de promoció lingüística s'ha comptat amb la col·laboració de 6 estudiants (del total de 14 per a tota l'APNL), per mitjà dels serveis facilitats per la Fundació Servipoli.

- Difusió de les activitats de l'Àrea de Promoció i Normalització Lingüística mitjançant el fullet "Un curs de llengua 2010-2011.
- Cinema en valencià (iniciativa conjunta de les universitats públiques valencianes), d'octubre de juny de 2011, amb un total de 28 pel·lícules (17 pel·lícules a València; Alcoi i Gandia –inclosa una projecció per a les escoles i instituts pròxims), i una assistència aproximada de 7.000 espectadors.
- Nadal a l'Escola Infantil: amb motiu de les vacances de Nadal s'oferiren llibres infantils en valencià per als xiquets de l'Escola Infantil i l'actuació del cantançons Dani Miquel, amb l'espectacle *Els barrets de Valor*, una adaptació de les rondalles per als més menuts.
- Campanya *Coneix València i l'horta en valencià*, en col·laboració amb el club de viatges Fil-per-Randa, mitjançant un bo de descompte de 6 euros per a la comunitat universitària per a l'assistència a visites guiades en la nostra llengua per València i l'horta. Dins del programa acordat entre les dues entitats (del gener al maig), es van oferir les visites següents: *Sant Miquel dels Reis i l'Horta Nord*, *València renaixentista*, *València Mora*, *Alqueries i molins*, *Les dones i*, *Sense l'America's Cup*, *Els cultius de l'Horta Nord...*
- Taller de en 11 Trobades d'Escoles en València (organitzades per Valenciana): s'ha realitzat el taller "El joc de les parelles", amb una participació aproximada de 7.000 xiquets. En aquesta activitat s'ha comptat amb la col·laboració dels servipolis destinats a l'Àrea, a més de 6 més específics per a les Trobades.
- Organització (amb altres institucions i entitats) de de Sociolingüística d'Alcoi, amb el tema "El valencià al món socioeconòmic", el 2 d'abril al campus d'Alcoi, amb ponències d'experts universitaris ("L'economia valenciana i el valencià", de Vicent Soler, i "Cultura i economia en valencià", de Pau Rausell, tots dos de de València) i taules redones diverses: "Experiències de la societat civil per a la normalització del valencià al món socioeconòmic" (Plataforma per , De tot CAT i Ajuntament de Girona), "El paper de les cambres de comerç i l'empresa en la promoció del valencià en l'àmbit socioeconòmic" (Cambra de

Comerç d'Alcoi, Institut d'Economia i Empresa Ignasi Villalonga), "Les entitats bancàries i el valencià" (Caixa Ontinyent, Caixa Popular), "El valencià en les empreses d'alimentació i distribució" (Eroski, Terra Valenciana, Mercat de Sant Roc d'Alcoi, Com a Casa), "El valencià en la relació amb els usuaris" (Abacus, Rolser, Movistar, Unión Alcoyana Seguros) i "El valencià en les societats esportives" (Fundació CD Alcoyano, Federació de Pilota Valenciana, Llevant UE). A més, es visità l'exposició "Enric Valor. El valor de les paraules" (AVL) i, com a cloenda, s'oferí un espectacle amb motiu del centenari del naixement d'Enric Valor: *Rondalles valencianes: el musical*, a càrrec de Vol de Núvol. A l'acte van assistir al voltant de 40 persones.

- Setmana 25 d'Abril per la Llengua, del 16 al 20 de maig als campus de Vera i d'Alcoi i el 5 de maig a Gandia, amb diversos esdeveniments: concerts (al Pavelló Poliesportiu de Vera: La Gossa Sorda, Benimaklet Klub Ska (BKS) i Tashkenti; a Alcoi i Gandia: Amanida Peiot); teatre (*Audiència i-real*, de Toni Albà); presentació de l'obra guanyadora del III Premi Carles Salvador de poesia en valencià, juntament amb el concert del grup Artaica; taller de doblatge *Vols doblar una pel·lícula?*; fira gastronòmica i lectura col·lectiva.
- Vuitè Concurs Universitari de Narrativa en Valencià Sambori (juntament amb les altres universitats valencianes): 16 obres presentades a BARGUES, alumne de , va rebre un accèssit.
- III Premi Carles Salvador de poesia en valencià, que progressivament es consolida, gràcies al ressò i el nombre d'obres presentades (31). L'acte de presentació de l'obra guanyadora (*Pedra de resposta*, de Josep V. Lorca), va tenir lloc el dimarts 17 de maig, dins dels actes de la Setmana per la Llengua.
- Col·laboració en Mocadorada del 9 d'Octubre (organitzada per l'ACV Tirant lo Blanc i el Vicerectorat de Cultura, Comunicació i Imatge Institucional), amb mostres de dolços i mistela i informació cultural sobre aquesta data històrica per als valencians.
- Col·laboració en el VI Festival de Cinema en Valencià Inquiet (organitzat per de , de Picassent), al novembre, amb la participació de diversos estudiants de amb obres a Corre-cuita, amb 10 obres semifinalistes de i un premi. A més, va tenir lloc el concert de presentació dels videoclips, amb l'assistència total de 750-800 persones que van tenir l'oportunitat d'escoltar Els Amics de les Arts i Aspencat.
- Presentació de l'obra *La cançó en valencià*, de Josep Vicent Frechina, publicada per l'Acadèmia Valenciana de la Llengua, al Paranimf de la UPV, amb l'actuació del grup Arthur Caravan, amb l'espectacle "Si t'arriba el dematí".
- Col·laboració en la quarta campanya "Llegir en valencià. Llegendes Valencianes" (organitzada per per al Foment per a en Valencià), durant el juny i juliol.

- Col·laboració amb d'Estudiants del Campus de Gandia per a la realització de projectes lingüístics, amb un caràcter lúdic, gràcies a ajudes concedides per l'APNL: fira gastronòmica i concert en valencià.
- Difusió entre els membres del campus d'Alcoi de de les activitats (teatre, música...) que s'organitzen a la ciutat d'Alcoi.

9.11.1.3. *Campanyes i activitats de promoció del valencià*

- Campanya Matricula't en valencià (Universitat en Valencià), als tres campus, del juliol a l'octubre. És una iniciativa de les cinc universitats públiques valencianes per tal d'incentivar la matrícula en valencià i oferir informació de les activitats de l'APNL. Finalment es reparteixen obsequis als estudiants que han demanat docència en valencià (USB, carpeta, maletí per a portàtil, paraigua...) i diversos vocabularis per titulacions. En la campanya van participar aproximadament 1.500 alumnes.
- Concert de benvinguda al curs 2010-2011, amb l'actuació dels grups VerdCel i Soul Atac, amb un èxit de públic molt destacable i una difusió remarcable.
- Campanya "Nosaltres t'ajudem", en dues edicions (octubre i febrer), amb la difusió, per mitjà d'un targetó informatiu (al PDI, PAS i els estudiants) i altres mitjans (web de la UPV, web de l'APNL, Facebook, Twitter, correu electrònic, RTV de la UPV, etc.) de les ajudes i els serveis que ofereix l'APNL.
- Elaboració i coordinació del calendari de 2011 de les universitats públiques valencianes, dedicat a la figura de l'il·lustre gramàtic i escriptor Enric Valor (1911-2011), també doctor *honoris causa* de la UPV, amb motiu del centenari del seu naixement, i difusió entre la comunitat universitària.
- Campanya Bon dia "El valencià, com la bicicleta: saludable, sostenible i de futur", amb l'objectiu de promoure l'ús del valencià i de la bicicleta –promovent-ne l'ús responsable–. Aquest curs s'ha utilitzat l'eslògan "Vine amb bicicleta... i emporta't l'armilla del Bon dia!". Per aquest motiu es van repartir armilles reflectores de bicicleta als membres de la comunitat universitària de tots els campus. A més, es realitzà un spot per a la RTV de la UPV i la web i se sortejaren dues bicicletes.
- Elaboració i difusió del tríptic *Matricula't en les assignatures de Valencià Tècnic*, per al curs 2011-2012, per tal d'incentivar la matriculació en aquest tipus d'assignatures de lliure elecció i optatives que imparteix el Departament de Lingüística Aplicada.
- Campanya de suport a la docència en valencià, al novembre, per al professorat que ha impartit almenys set anys de docència en valencià, mitjançant el lliurament de materials de suport i obres en valencià variades.
- Campanya D·V=UPV+Q (Docència en Valencià = UPV + Qualitat), al juny, adreçada al PDI, també per a promoure la docència en valencià, especialment en

els títols de grau. Amb informació de les obres terminològiques, els recursos terminològics en línia i els manuals en valencià de la UPV –i també altres apartats adreçats al PDI (formació, ajudes, eines per a la correcció i traducció, etc.) – i la possibilitat de sol·licitar, a través de la intranet, bibliografia com a suport en la preparació de la docència en valencià: obres lingüístiques generals, diccionaris i vocabularis terminològics, manuals, etc.

- Campanya de suport a l'administració en valencià, mitjançant l'enviament al personal responsable dels serveis, àrees, seccions, negociats, etc., de 100 exemplars d'obres bàsiques per a la labor administrativa diària: el *Manual de documents i llenguatge administratiu*, de les universitats valencianes; el *Diccionari pràctic d'ús del valencià* i el *Diccionari escolar valencià-castellà, castellà-valencià*, ambdues de l'Editorial Bromera, a més de la informació sobre programes informàtics de correcció i traducció i sobre els serveis d'assessorament (consultes i correcció i traducció) que ofereix l'APNL.
- Preparació de la *Guia de conversa universitària multilingüe valencià-castellano-euskara-galego-english*, com a eina de suport i formació dels estudiants provinents d'Europa i altres orígens amb un coneixement d'anglès i d'altres comunitats de l'estat espanyol, i també per als estudiants que es desplacen a altres llocs de dins o fora de l'estat.
- Presentació, al juny, del *Vocabulari forestal*, elaborat per Adriana Gil i Rafael Delgado, enginyers de Forests de la UPV. Consta d'un recull de 5.945 termes en valencià i compila terminologia de diferents branques de la ciència forestal. Es tracta del primer llibre electrònic editat dins de la col·lecció de vocabularis de la Xarxa Vives i el primer que ha publicat l'Editorial UPV.
- Col·laboració amb l'Escola d'Estiu 2011, a fi de dedicar l'edició d'enguany a l'escriptor i gramàtic Enric Valor, doctor *honoris causa* per la UPV, en el centenari del seu naixement. Per la qual cosa, l'Escola, amb el lema *l'Escola de les Rondalles*, ha girat al voltant de les *Rondalles*, el gènere i la recreació més coneguda de l'il·lustre Enric Valor, i s'han realitzat activitats diverses, s'han repartit materials provinents de l'Acadèmia Valenciana de la Llengua, i s'han ofert espectacles com el *cantacançons* Dani Miquel, els contacontes Llorenç Giménez i Carles Cano, etc.
- Elaboració dels esquetxos del *Bon dia amb expressions*, que representen audiovisualment i de manera lúdica diferents expressions valencianes (15), amb formes sinònimes, com a eina per a millorar el coneixement i l'ús del valencià, per a ser emesos en la RTV de la UPV i la pàgina web de l'APNL. Aquests vídeos es van elaborar als campus de la UPV, i van tenir la col·laboració dels servipolis destinats a l'APNL i d'estudiants de l'Escola Superior d'Art Dramàtic de València.

- Presentació dels esquetxos del *Bon dia amb expressions*, el 16 de febrer al campus de Vera, mitjançant l'actuació del grup Els Pets, autors de la cançó "Bon dia", que ha servit com a melodia dels esquetxos. A l'actuació, a la sala Nexus, van assistir 450 persones.
- Suport a la cafeteria del campus de Gandia, amb la traducció dels menús.
- Diversos enviaments externs per a activitats de promoció (d'acord amb diverses peticions de col·laboració): Olimpíada de Literatura, material a col·legis i instituts dels tallers organitzats per l'APNL a les Trobades d'Escoles en València, Olimpíada de Matemàtica, Jornada del Departament de Matemàtica Aplicada, Associació Cultural 9 d'Octubre, etc.

9.11.1.4. Organització i participació en jornades i seminaris

- Participació en les Jornades d'Acollida dels estudiants i les Jornades de Portes Obertes als campus de Gandia i d'Alcoi.

9.11.1.5. Difusió de materials a la comunitat universitària

- Revista científica *Mètode*, per a departaments, instituts i centres d'investigació.
- *Gripau*, per als estudiants d'ensenyament secundari de tots els instituts valencians.
- Obsequis per als xiquets de l'Escola Infantil de la UPV: llibres infantils al Nadal.
- Materials per a l'Escola d'Estiu 2011 "L'Escola de les Rondalles" (col·laboració de l'Acadèmia Valenciana de la Llengua): auques, còmics i, per als monitors, unitats didàctiques.
- Materials per a esdeveniments de la UPV com ara les Proves Cangur (Departament de Matemàtica Aplicada).
- Carpetes i altres materials de promoció.

9.11.1.6. Activitats de promoció del valencià a la RTV de la UPV (col·laboració APNL i ARTV)

- Difusió de les activitats de la UPV relacionades amb la promoció del valencià per mitjà dels informatius de la RTV, les entrevistes en el programa *Politécnica, tal cual*, les entrevistes *in situ* en els esdeveniments, l'agenda cultural *Pren nota*, les notícies en els informatius de la ràdio, etc.
- Realització i emissió de reportatges sobre diferents esdeveniments de promoció lingüística organitzats per l'APNL.
- Difusió d'espots de vídeo i àudio de la campanya *Bon dia, Cinema en valencià* i *Matricula't en valencià*.
- Difusió en un microespai dels capítols del DVD *Tenim paraula. Consells i recomanacions per millorar el teu valencià*, elaborat per InfoTV amb el suport dels serveis lingüístics de les universitats valencianes.

- Emissió de la secció de l'APNL dins del programa de ràdio setmanal *Politécnica, tal cual*, amb notícies, entrevistes, música i agenda.
- Emissió del programa setmanal de ràdio *Plèiades*, produït per la Secció de Formació Lingüística de l'APNL.
- Difusió dels esquetxos del *Bon dia! amb expressions*.
- Assessorament lingüístic i traducció de les notícies que s'emeten a la RTV.

9.11.1.7. Activitats relacionades amb la Xarxa Vives d'Universitats (XVU)

- Difusió del portal de recursos lingüístics <www.llengua.info> i altres activitats relacionades amb la promoció de la llengua, a través de la Comissió de Llengua (organització i difusió del curs EILC de valencià per a Erasmus al setembre de 2010 a Gandia, i preparació del nou curs al setembre de 2011; edició i presentació del *Vocabulari forestal*, etc.).
- Participació i difusió del Concurs Unificacions de creació literària en català per a universitaris de la Xarxa Vives d'Universitats.
- Participació en la Trobada de Voluntariat Lingüístic de la Xarxa Vives d'Universitats, a l'octubre a Mallorca.
- Difusió d'altres activitats de la XVU: revista electrònica BUC –amb novetats editorials universitàries–, cursos d'estiu, etc.

9.11.1.8. Estudi de dades sociolingüístiques

- Nivell de coneixements de valencià i preferència de la llengua en la docència, per mitjà de les preguntes corresponents en la matriculació dels estudiants.
- Publicació de l'estudi sobre els usos lingüístics a les universitats valencianes i l'informe resum, per acord entre totes les universitats públiques valencianes i l'Acadèmia Valenciana de la Llengua, i preparació del marc per a les polítiques lingüístiques de les universitats públiques valencianes per mitjà de comissions de treball interuniversitàries.

9.11.2. Formació Lingüística

Continuem afrontant nous reptes en formació lingüística, alhora que duem a terme la nostra principal comesa: posar a l'abast dels membres de la comunitat universitària tots els mitjans necessaris perquè adquirisquen o perfeccionen l'ús de la llengua, per tal d'usar-la en les relacions acadèmiques, administratives i interpersonals.

Aquest curs, com sempre, s'ha orientat a atendre les necessitats lingüístiques dels diferents col·lectius de la Universitat, per mitjà de l'especialització i la flexibilització de l'oferta. S'han realitzat cursos semipresencials de llengua, cursos

d'atenció personalitzada per al PDI, cursos específics per al PAS i el PDI, i s'ha atés, assessorat i orientat els usuaris dels centres d'autoaprenentatge.

9.11.2.1. Cursos generals

Aquest any acadèmic, s'han impartit 19 cursos de llengua general i dos específics per al PDI, per quadrimestres, amb la intenció que una persona puga superar dos nivells en un mateix curs. Aquests cursos s'han repartit de la manera següent: 17 a València, 2 a Alcoi i 3 a Gandia..

Aquestes convocatòries de cursos, com sempre, comporten un nombre considerable de proves de nivell, les quals només donen dret a l'obtenció d'una plaça en els cursos.

Evolució del nombre de cursos de llengua general per nivell

La taula següent mostra l'evolució del nombre de cursos de llengua per nivell des del curs 2004-2005.

<i>Curs</i>	2004- 2005	2005- 2006	2006- 2007	2007- 2008	2008- 2009	2009- 2010	2010- 2011
A1 (Inicial)	0	0	0	0	0	1**	1**
A2 (Bàsic)	2	2	2	2	2	2	2
B1 (Elemental)	2	2	2	3	2	2	2
B2 (Intermedi)	0	0	0	0	1	3	6
C1 (Suficiència)	6	6	6	6	6	7*	8**
C2 (Superior)	4	4	4	3	4	4	3
Total	14	14	14	14	15	19	22*

*Dos cursos s'han adreçat únicament al PDI

**El curs s'ha adreçat únicament a alumnes Erasmus

Cal destacar que aquest any s'ha introduït el nivell B2 al campus d'Alcoi. En total s'han impartit sis cursos d'aquest nivell. Igual que el curs 2008-2009, al campus de Vera, un curs del nivell B2 s'ha oferit exclusivament per al PAS i el PDI.

Aquests cursos s'han impartit en modalitat semipresencial. Els nivells C1 i C2 s'han estructurat de la manera següent: 30 hores de classes presencials, 25 hores de treball autònom al CAV i 25 hores de treball dirigit en un entorn virtual. El nivell B2 ha augmentat les hores presencials a 40, 25 hores de treball autònom al CAV i 15 hores de treball en l'entorn virtual. Els nivells A2 i B1 han seguit la mateixa estructura que l'any anterior.

Per segona vegada l'APNL, a través de la Xarxa Joan Lluís Vives i de l'Organisme Autònom Programes Educatius Europeus (OAPEE), ha rebut un ajut de la Comissió Europea per a l'organització d'un Curs Intensiu Erasmus (EILC) de català per a estudiants Erasmus, dins del programa Lifelong Learning Policy. Els Cursos intensius d'idiomes Erasmus (EILC) són cursos especialitzats i intensius de les llengües amb menys difusió i menys ensenyades dels països i regions que participen en el programa sectorial Erasmus del Programa d'Aprenentatge Permanent (PAP). Aquests cursos representen un important suport de la Unió Europea per a la promoció de llengües sense estat.

La seu d'aquesta segona edició del curs EILC ha sigut una altra vegada el campus de Gandia i s'ha realitzat del 6 al 17 de setembre de 2011. El curs (Inicial) A1 s'ha impartit de 9-13.00h i de 16-18.00h. S'han ofert continguts de llengua i cultura, distribuïts de la manera següent:

- 30 hores continguts gramaticals
- 20 hores pràctica conversa i laboratori de llengua (suport multimèdia)
- 10 hores context sociocultural

Els Erasmus que han vingut a estudiar a la nostra Universitat han tingut la possibilitat d'integrar-se en la nostra societat més enllà de l'àmbit acadèmic. S'han presentat 21 sol·licituds i s'han ofert 20 places. Els països de procedència dels alumnes han sigut Alemanya (3), Polònia (2), República Txeca (4), Turquia (4), Itàlia (1), Portugal (1), Suècia (2), Finlàndia (1), Hongria (1), Eslovènia (1).

La valoració ha estat positiva tant pel que fa a l'alumnat com al professorat.

Cursos específics per al PDI

Aquest any, igual que el curs anterior s'han impartit dos cursos de nivell C1 adreçats al PDI. En aquests cursos s'ha dut a terme un treball específic d'expressió escrita i d'expressió oral sobre el llenguatge tècnic i científic.

9.11.2.2. Tutories de valencià

Modalitat dirigida únicament al PDI, col·lectiu que, a causa del seu horari, no pot assistir regularment als cursos generals.

El seguiment és més personalitzat que en l'autoaprenentatge lliure. Les tutories es concerten amb l'assessor i s'estableixen en funció de la disponibilitat d'horaris del Centre i de la persona interessada.

Són cursos anuals que combinen l'aprenentatge presencial (sessions de mitja hora setmanal de seguiment del treball individual de l'alumne) amb l'autoaprenentatge, a través del material autocorrectiu. Enguany aquesta modalitat d'aprenentatge també s'ha ofert a través de l'Skipe.

NOMBRE D'ALUMNES DELS CURSOS D'ATENCIÓ PERSONALITZADA EN LA CONVOCATÒRIA ESPECÍFICA DEL PDI PER CENTRES

CENTRE	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
C. Investigació en Tecnologia Gràfica				1	-
EPS d'Alcoi	-	-	-	1	2
EPS de Gandia	-	-	-	-	2
ETS d'Arquitectura	-	-	2	2	-
ETS d'Eng. Geodèsica Cartogràfica i Topogràfica	-	1	1	-	1
ETSE d'Agrònoms	-	-	1	2	-
ETS d'Eng. de Camins, Canals i Ports	-	-	1	1	2
ETS d'Enginyers de Telecomunicació	1	1	-	1	-
ETS d'Enginyers Industrials	1	-	1	1	-
ETSE de Disseny	1	-	1	1	-
ETS de Gestió en l'Edificació	-	-	2	-	1
ETSE d'Informàtica	-	2	-	1	-
ETS del Medi Rural i Enologia	-	1	-	3	-
Facultat d'Administració i Direcció d'Empreses	1	-	-	-	-
ETS d'Enginyeria del Disseny	-	-	-	-	-
Facultat de Belles Arts	-	-	3	1	2
Facultat d'Informàtica	2	-	4	1	5
Centres adscrits	-	1	-	-	-
TOTAL	6	6	16	16	15

El nombre d'assistents a la modalitat de tutories per al PDI demostra l'interés d'aquest col·lectiu de conèixer la llengua.

NOMBRE D'ALUMNES INSCRITS EN LA CONVOCATÒRIA ESPECÍFICA DEL PDI PER NIVELL I PER CAMPUS

	Vera	Alcoi	Gandia	TOTAL
Bàsic	1	0	0	2
Elemental	0	0	2	2
Intermedi	2	0	0	2
Suficiència	4	2	0	6
Superior	3	0	0	3
TOTAL	10	2	2	15

NOMBRE D'ALUMNES INSCRITS PER NIVELL I PER ESTAMENT (PAS, PDI I ESTUDIANTS)

La taula següent mostra el nombre d'alumnes inscrits en els cursos de valencià per nivells i per col·lectiu (PAS, PDI i alumnes) durant els tres últims cursos acadèmics.

ALUMNES INSCRITS	2007-2008				2008-2009				2009-2010				2010-2011			
	PAS	PDI	EST	TOTAL	PAS	PDI	EST	TOTAL	PAS	PDI*	EST	TOTAL	PAS	PDI*	EST	TOTAL
A1											20			20***	20	
A2 (Bàsic)	8	3	34	45	14	3	57	74	8	9	59	76	9	6	46	61
B1 (Elemental)	15	4	46	65	14	5	46	65	19	11	38	68	13	11	42	66
B2 (Intermedi)	0	0	0	0	38	0	0	38	32	5	74	111	43	14	128	185
C1 (Suficiència)	61	19	204	284	63	16	329	408	39	39**	160	238	35	61**	101	197
C2 (Superior)	29	10	71	110	25	10	150	185	17	5	107	129	60	4	86	150
Total	113	36	355	504	154	34	582	770	115	69	458	642	160	96	423	679

* 15 han optat pel sistema de tutories

** 23 cursos específics per a PDI a València

***20 han assistit al curs d'alumnes Erasmus

EVOLUCIÓ DEL NOMBRE DE PERSONES INSCRITES EN ELS CURSOS GENERALS DE VALENCIÀ DES DE 1991-1992

91-92	92-93	93-94	94-95	95-96	96-97	97-98	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11
60	167	328	406	474	522	480	633	441	470	592	563	671	651	588	794	504	770	642	679

9.11.2.3. Cursos específics per al PAS

Tenint en compte la necessitat de formació específica que té aquest col·lectiu, enguany, a través del Pla de Formació per al PAS s'ha impartit un curs d'atenció al públic en valencià

9.11.2.4. Tallers per al PDI

Aquest curs no s'ha impartit cap taller per al PDI.

9.11.2.5. Centre d'Autoaprenentatge de València (CAV)

El Centre d'Autoaprenentatge es constitueix com una alternativa més, dins l'ampli ventall de possibilitats de què disposen els membres de la UPV interessats a aprendre i/o perfeccionar l'ús de la llengua. És un espai en què l'usuari troba una sèrie de recursos i de materials, ordenats i classificats, i uns assessors que els orienten i aconsellen. Els centres d'autoaprenentatge són útils tant per a les persones que els utilitzen com a únic sistema d'aprenentatge com per a les que assisteixen a classes de llengua. Són l'oferta ideal per a aquelles persones que volen aprendre valencià i no poden assistir a una classe presencial, per raons d'horari o perquè volen aprendre al seu ritme. També s'utilitzen com a biblioteques o mediateques. Aquest servei té una valoració molt positiva per part de la comunitat universitària, ja que intenta adquirir les obres més recents en valencià. Els usuaris disposen, a més, d'un horari fix d'assessorament lingüístic per-

sonalitzat per part dels tècnics. Pel que fa a l'horari d'assessorament a usuaris del CAV, fem una valoració molt positiva de l'aplicació de cita prèvia d'assessorament lingüístic a usuaris del CAV, que es va activar a l'inici d'aquest curs.

Cal destacar que aquest any al Centre d'Autoaprenentatge també s'ha treballat en la modificació i millora de la seua base de dades, l'aplicació CAV Control.

Aquesta modificació ha consistit en la correcció de mancances de l'actual base de dades, com ara l'agrupació de dades per quadrimestres, l'automatització de les diferents tasques que es duen a terme a través d'aquesta aplicació i la incorporació de les noves funcionalitats per tal de facilitar el préstec de material.

NOMBRE D'USUARIS QUE HAN DEMANAT ASSESSORAMENT LINGÜÍSTIC A TRAVÉS DE L'APLICACIÓ DE CITA PRÈVIA

MES	USUARIS
OCTUBRE	9
NOVEMBRE	30
DESEMBRE	5
GENER	2
FEBRER	16
MARÇ	24
ABRIL	39
MAIG	61
TOTAL	186

NOMBRE D'USUARIS QUE S'HAN FET EL CARNET DEL CENTRE D'AUTOAPRENENTATGE

CURS	VALÈNCIA	ALCOI	GANDIA	TOTAL
2001-2002	86	81	-	167
2002-2003	303	84	-	387
2003-2004	371	97	-	468
2004- 2005	324	90	95	509
2005-2006	320	31	50	401
2006-2007	318	27	49	394
2007-2008	229	46	48	323
2008-2009	343	38	65	446
2009-2010	363	65	60	488
2010-2011	422	55	34	511
TOTAL	3079	614	401	4094

NOMBRE DE NOUS USUARIS REGISTRATS PER ESTAMENT DURANT EL CURS 2010-2011

CAV	E	PAS	PDI	ALTRES	DESCONEGUT	TOTAL
VERA	254	67	17	46	38	422
ALCOI	46	1	1	0	7	55
GANDIA	29	1	1	3	0	34
TOTAL	329	69	19	49	45	511

NOMBRE D'ASSISTÈNCIES ALS CENTRES I HORES DE TREBALL

	2010/2011	
	Assistències	Hores de treball
València	6.311	12.821
Gandia	162	312
Alcoi	44	1.174,33
Total	6.517	14.307,33

Durant els mesos de març, abril, maig, novembre i desembre s'observa un increment notable d'assistència als centres. Aquests mesos coincideixen amb la preparació de les proves de l'APNL i de la Junta Qualificadora de Coneixements de València.

Relació de treballs presentats i corregits durant el curs 2010-2011 al CAV del campus de Vera

La correcció de treballs escrits que es deixen a les safates del centre o que hi arriben per correu electrònic és un servei consolidat al CAV. En aquest curs, igual que en els anteriors, hi ha hagut usuaris que han demanat consultes personalitzades amb els assessors per aclarir els dubtes que havien sorgit després de les correccions i, sobretot, per a demanar materials de suport amb la intenció de millorar la redacció dels textos.

Curs	Oral	Elemental	Intermedi	Mitjà	Superior	Administratiu	Total
2003-2004	-	29	-	125	26		180
2004-2005	-	47	-	99	43		189
2005-2006	80	512	-	769	360		1721
2006-2007	232	31	-	137	340		740
2007-2008	120	45	-	106	374	10	655
2008-2009	75	7	115	162	18		377
2009-2010	153	251	251	48	39		742
2010-2011	218	187	630	79	24		1138

Grups de conversa

Dins de les activitats proposades pel Pla de Formació Lingüística de l'Àrea de Promoció i Normalització Lingüística, els grups de conversa s'han consolidat com l'espai lingüístic destinat a la millora i l'aprofundiment de l'expressió oral per als membres de la comunitat universitària. Durant aquest any acadèmic i tenint en compte la demanda dels usuaris, s'ha augmentat el nombre de grups de conversa, el nombre de professorat i s'ha ampliat l'horari per tal de cobrir les necessitats lingüístiques d'aquests. Pel que fa al material docent, s'han creat nous materials per als grups d'iniciació. D'altra banda, per quart any consecutiu, s'han proposat materials destinats a treballar l'expressió oral, basats en el programa de ràdio *Plèiades*. Ambdós tipus de materials han tingut molt bona acollida entre els assistents als grups de conversa. Per acabar, l'equip docent considera que: "els grups de conversa són una experiència enriquidora i positiva per als membres de la UPV i per a les persones que els imparteixen".

NOMBRE DE MATRÍCULES DELS GRUPS DE CONVERSA

CURS	VALÈNCIA	ALCOI	GANDIA	TOTAL
2002-2003	90	13	-	103
2003-2004	67	-	-	67
2004-2005	73	-	9	82
2005-2006	80	-	9	89
2006-2007	89	-	9	98
2007-2008	94	-	7	101
2008-2009	124	-	6	130
2009-2010	186	-	0	186
2010-2011	107	-	-	107

PRÉSTEC DOMICILIARI DE MATERIAL DEL CAV

CAV	2009/2010					2010/2011				
	Llibres	CD	DVD	VHS	REVISTES	Llibres	CD	DVD	VHS	REVISTES
VERA	364	57	228	1	64	531	17	56	0	40
GANDIA	53	11	7	0	1	25	9	3	0	12
ALCOI	54	4	19	0	0	34	3	7	0	0
Total	471	72	254	1	65	590	29	66	0	52

Pel que fa al préstec de materials del CAV, podem afirmar que és un sistema consolidat. S'observa un progressiu augment del préstec de llibres.

Consultes informatives i lingüístiques

La majoria de les consultes que s'atenen al Centre d'Autoaprenentatge es realitzen personalment o a través del telèfon. També ha augmentat de manera considerable el nombre de consultes fetes per correu electrònic. El centre disposa d'horari de dilluns a divendres, de 10 a 20.00 hores.

Les consultes de tipus informatiu es refereixen a:

- Informació i divulgació dels diferents materials que hi ha per a aprendre valencià.
- Informació sobre les homologacions dels diferents certificats.
- Informació sobre les proves de la JQCV i de l'APNL.
- Informació sobre l'obtenció de certificats de capacitació lingüística.

Referent a les consultes lingüístiques, s'atenen, entre altres, des de qüestions de lèxic i de fraseologia fins a dubtes ortogràfics, morfològics i sintàctics, passant per aspectes estilístics, de convencions i de redacció de documents.

NOMBRE DE CONSULTES LINGÜÍSTIQUES I INFORMATIVES ATESES AL CAV DEL CAMPUS DE VERA

2010-11 Mesos	Telèfon		En persona		Correu electrònic	
	Lingüístiques	Informatives	Lingüístiques	Informatives	Lingüístiques	Informatives
Setembre		263	5	458		52
Octubre		100	12	216		23
Novembre		50	2	136		69
Desembre		90		157		75
Gener		59		152		125
Febrer		113		171		26
Març		82	2	149		78
Abril		70		257		53
Maig		79		321		23
Juny		14		354		62
Juliol		23		30		43
TOTAL		920	21	2401		629

Com que enguany s'ha posat en marxa l'aplicació de cita prèvia a usuaris del CAV, les consultes lingüístiques s'han registrat en gran part en l'esmentada aplicació.

9.11.2.6 Proves d'acreditació de coneixements de valencià

S'han fet dues convocatòries de proves d'acreditació (gener de 2011 i juny de 2011). La superació d'aquestes proves permet obtenir un certificat de llengua, que es pot aportar com a mèrit en les contractacions, les oposicions i els con-

cursos de trasllat dins de la UPV. Les universitats valencianes han signat un conveni d'homologació dels títols i reconeixen també els expedits per altres administracions dels territoris de llengua compartida. Al mateix temps, els nostres certificats estan reconeguts per la Generalitat de Catalunya (Decret 152/2001 i Ordre PRE/228/2004) i pel Govern de les Illes Balears (Ordre de 17 de febrer de 2000 de la CEC) per a l'accés a la funció pública en aquestes administracions, fet que ha facilitat que molts llicenciats i diplomats valencians puguen trobar un primer treball en aquestes comunitats autònomes en acabar els estudis.

Convé destacar que aquest any s'ha elaborat un important fons de preguntes referent als continguts corresponents dels diferents nivells de les proves d'acreditació de l'APNL.

Per primera vegada el Departament de Lingüística Aplicada ha col·laborat amb l'APNL en la realització de les proves d'acreditació dels nivells C1 i C2.

Nombre de persones presentades a les proves d'acreditació i resultats que s'han obtingut

Com que la Generalitat Valenciana no reconeix els certificats de les universitats, algunes persones assistents als cursos aprofiten la formació de l'APNL per presentar-se únicament als exàmens de la Junta Qualificadora de Coneixements de València.

A continuació es mostra el nombre de persones, provinents del sistema lliure o del reglat, que s'han presentat a les proves d'acreditació, organitzades per l'APNL.

PRIMER QUADRIMESTRE

	PRESENTATS	APTES	%	NO APTES	%
Bàsic (A2)	14	13	92,86	1	7,14
Elemental (B1)	11	10	90,91	1	9,09
Intermedi (B2)	69	63	91,30	6	8,70
Suficiència (C1)	158	99	62,66	59	37,34
Superior (C2)	54	10	18,52	44	81,48
TOTAL	306	195	63,73	111	36,27

Nombre de persones aptes segons el tipus d'aprenentatge triat

	PRESENTATS	APTES	%	NO APTES	%
CURS PDI	4	3	75,00	1	25,00
TUTORIES	2	2	100,00	0	0,00
CURS	149	99	66,44	50	33,56
CAV	29	17	58,62	12	41,38
C. EQUIVALENT	60	41	68,33	19	31,67
VALENCIÀ TÈCNIC	62	33	53,23	29	46,77
TOTAL	306	195	63,73	111	36,27

SEGON QUADRIMESTRE

	PRESENTATS	APTES	%	NO APTES	%
Bàsic (A2)	9	9	100,00	0	0,00
Elemental (B1)	18	14	77,78	4	22,22
Intermedi (B2)	29	23	79,31	6	20,69
Suficiència (C1)	105	41	39,05	64	60,95
Superior (C2)	48	12	25,00	36	75,00
TOTAL	209	99	47,37	110	52,63

Nombre de persones aptes segons el tipus d'aprenentatge triat

	PRESENTATS	APTES	%	NO APTES	%
CURS PDI	0	0	0	0	0
TUTORIES	3	1	33,33	2	66,67
CURS	121	58	47,93	63	52,07
CAV	26	14	53,85	12	46,15
C. EQUIVALENT	33	16	48,48	17	51,52
VALENCIÀ TÈCNIC	26	10	38,46	16	61,54
TOTAL	209	99	47,37	110	52,63

TOTAL CURS

	PRESENTATS	APTES	%	NO APTES	%
Bàsic (A2)	23	22	95,65	1	4,348
Elemental (B1)	29	24	82,76	5	17,24
Intermedi (B2)	98	86	87,76	12	12,24
Suficiència (C1)	263	140	53,23	123	46,77
Superior (C2)	102	22	21,57	80	78,43
TOTAL	515	294	57,09	221	42,91

Nombre de persones aptes segons el tipus d'aprenentatge triat

	PRESENTATS	APTES	%	NO APTES	%
CURS PDI	4	3	75,00	1	25,00
TUTORIES	5	3	60,00	2	40,00
CURS	269	157	58,36	112	41,64
CAV	56	31	55,36	25	44,64
C. EQUIVALENT	93	57	61,29	36	38,71
VALENCIÀ TÈCNIC	88	43	48,86	45	51,14
TOTAL	515	294	57,09	221	42,91

Com es pot veure en la taula, els resultats de les diferents opcions d'aprenentatge de llengua (tutories, cursos i autoaprenentatge) són similars. Per tant, podem afirmar que totes continuen sent igual de vàlides per a obtenir bons resultats.

En aquesta altra taula es comparen les xifres totals del curs acadèmic 2010-2011 amb els resultats dels cursos anteriors.

CURS	2008-2009					2009-2010					2010-2011				
	P	A	%	NA	%	P	A	%	NA	%	P	A	%	NA	%
A2 (Bàsic)	25	22	88	3	12	19	19	100	0	0	23	22	95,65	1	4,35
B1 (Elemental)	26	19	73	7	27	29	22	75,86	7	24,14	29	24	82,76	5	17,24
B2 (Intermedi)	17	16	94	1	6	41	40	97,56	1	2,44	98	86	87,76	12	12,24
C1 (Suficiència)	180	95	53	85	47	201	113	56,22	88	43,78	263	140	53,23	123	46,77
C2 (Superior)	63	38	60	25	40	94	39	41,49	55	58,51	102	22	21,57	80	78,43
Total	311	190	61	121	39	384	233	60,68	151	39,32	515	294	57,09	221	42,91

P: presentats. A: aptes. NA: no aptes

Si ens fixem en el gràfic anterior, podem comprovar el gran augment de persones que s'han presentat a les proves durant aquest curs. Aquest augment ha sigut molt significatiu, i una de les causes és la demanda de realització de les proves d'alumnes provinents de l'assignatura de Valencià Tècnic.

9.11.2.7. Expedició de certificats d'assistència i de certificats d'aprofitament

Evolució del percentatge de persones que han obtingut la qualificació d'apte

S'han expedit 295 certificats d'assistència i 294 certificats d'aprofitament. Aquest curs, igual que l'anterior, les proves d'acreditació s'han plantejat com un servei independent dels cursos, ja que també s'hi presenten persones que provenen del sistema lliure o perquè tenen el certificat equivalent d'altres institucions.

9.11.2.8. Elaboració de materials per a l'aprenentatge de llengua

Com cada any s'elabora material didàctic nou per als cursos semipresencials i per a l'autoaprenentatge, a fi d'oferir el màxim de recursos a aquelles persones que vulguen aprendre llengua. Enguany hem recollit les proves tipus test de la JQCV amb el corresponent solucionari. Al mateix temps, s'han adaptat els materials per fornir aula virtual del PoliformaT. També s'han fet nous vídeos de continguts gramaticals de la col·lecció Polimedia, que ben aviat seran a disposició dels usuaris.

Imatge: Equip del programa de ràdio Plèiades. Intervenció de David Roldán (Poliformat)

Fa cinc anys vam posar en marxa el programa radiofònic *Plèiades*, una activitat oral sobre temes diversos, amb l'objectiu que l'audiència de la UPV Ràdio millorara la seua competència lingüística i ampliara els seus coneixements sobre la realitat actual.

Aquest projecte és una proposta diferent i, a més més, respon als reptes d'innovació de la UPV. Enguany disposem d'un canal Twitter per a *Plèiades*, anomenat PleiadesUPV, on els oients poden fer preguntes als convidats del programa. Des del seu inici, s'han emés 113 programes en directe, una selecció dels quals es pot trobar en el web de l'APNL, Ràdio i televisió en valencià.

Aquesta iniciativa continua tenint una valoració molt positiva per part de la comunitat universitària i de l'audiència de la ràdio de la UPV.

A banda de l'elaboració setmanal del programa radiofònic, del qual s'aprofiten els continguts com a material per als grups de conversa, aquesta secció continua treballant en els continguts de les sessions multimèdia sobre aspectes puntuals de la llengua a fi de difondre'ls a través de la plataforma de suport a la docència PoliformaT.

Contínuament s'actualitzen els continguts del web de l'APNL, referents al Pla de Formació i a les activitats que aquest inclou, que vam posar en funcionament ara fa 10 anys, amb la finalitat de mostrar d'una manera més fàcil, ràpida i accessible tota la informació dels serveis i dels recursos que ofereix la secció de Formació. En aquest web (<http://www.upv/apnl>), *Aprèn valencià* es troba informació sobre el Pla de Formació Lingüística de manera detallada i estructurada –amb les últimes novetats– i gran part del material del CAV en format electrònic (fitxes d'activitats autocorrectives, programes didàctics, dictats, enllaços d'interés...).

9.11.2.9. Jornades i ponències

Assistència a congressos i cursos

- II Jornades d'Aprenentatge de Llengües: Entorns, Eines i Recursos Didàctics. Universitat Autònoma de Barcelona, 25 i 26 de febrer de 2011.
- II Congrés Convit de Serveis Lingüístics de Territoris de Parla Catalana adreçat a professionals de la llengua d'arreu dels Països Catalans. Reus 24 i 25 de març de 2011.
- Cursos d'Estiu de la Generalitat Valenciana. València, del 4 al 8 de juliol.

9.11.2.10. Col·laboracions

Durant aquest curs s'ha continuat la col·laboració amb la resta d'universitats valencianes, les universitats dels territoris de llengua compartida i les administracions autonòmiques de Catalunya i de les Illes Balears. De fet, els representants de les universitats públiques valencianes proposaren que el Ple de la JQCV reconeguera la validesa dels certificats de coneixement de llengua emesos per les universitats públiques valencianes com a equivalents dels que emet la JQCV i aquesta proposta ja ha estat tractada i aprovada en la Comissió d'Homologacions de la JQCV.

9.11.2.11. Altres activitats

- Elaboració de material informatiu sobre el Pla de formació lingüística i els centres d'autoaprenentatge de valencià.
- Adquisició de llibres i pel·lícules per al servei de préstec del CAV.
- Gestió administrativa del CAV: control d'assistència dels usuaris del CAV i dels alumnes dels cursos, expedició de certificats provisionals d'assistència i d'aprofitament, expedició de carnet dels usuaris, control d'eixides i entrades de material etc.

Aquesta oferta àmplia i variada, composta per un gran nombre d'activitats: cursos generals de llengua, tutories per al PDI, cursos específics per al PAS i el PDI, programes de ràdio, autoformació multimèdia i els centres d'autoaprenentatge amb tots els serveis que inclouen, juntament amb un ampli horari, facilita que els membres de la UPV tinguen cobertes gran part de les seues necessitats lingüístiques.

9.11.3. Assessorament Lingüístic

Objectius

El repte fonamental a què s'enfronta la Universitat a l'hora de fer un ús correcte i adequat de la llengua és el de combinar el màxim rigor lingüístic i formal (plenament exigible en un àmbit universitari) amb la màxima eficàcia comunicativa dels textos, segons els usos i els contextos a què vagen destinats. Així, la finalitat principal del procés d'Assessorament és proporcionar als membres de la comunitat universitària de la UPV un assessorament i unes eines que els faciliten usar un valencià que estiga a l'alçada del que s'espera d'una universitat com la nostra, que es proposa estar sempre a l'avantguarda del coneixement i de la transmissió d'aquest.

9.11.3.1. Correcció

L'APNL corregeix anualment gran quantitat de documents, que ens arriben traduïts al valencià o produïts directament en valencià de part de les dependències que els generen i que només necessiten revisió.

En els últims anys s'ha constatat un augment en la relació entre traducció i correcció favorable a aquesta última; increment degut en part a l'extensió de l'ús de programes de traducció automàtica.

En les taules següents es pot comprovar que hi ha algunes dependències que opten majoritàriament per aquesta opció de traduir directament. Els avantatges d'actuar així són: una major rapidesa en el pas dels textos per l'APNL, un assessorament lingüístic directe i personalitzat, i la consecució d'una major autonomia de treball en les dues llengües oficials per part del personal de la UPV.

Quan parlem de correcció, es tracta bàsicament de la documentació següent: cartes i comunicats; invitacions; textos personals (pròlegs, introduccions, presentacions); textos d'exposicions i altres actes públics; resolucions diverses; actes; sol·licituds; certificats i diplomes; aplicacions informàtiques; catàlegs, butlletins i publicacions; articles i notícies; tríptics i díptics informatius; memòries; rètols; textos de webs; llibres; apunts; pràctiques; tesis; tesines, i projectes finals de carrera.

9.11.3.2. Traducció

L'APNL tradueix anualment al valencià un nombre elevat de documents de caràcter administratiu, informatiu o acadèmic, com es pot deduir de l'anàlisi de les taules.

Es tracta bàsicament de la documentació següent: cartes i comunicats; invitacions; textos personals (pròlegs, introduccions, presentacions); textos d'exposicions i actes diversos; convocatòries, nomenaments de tribunals, perfils professionals i resolucions diverses; actes; sol·licituds; certificats; diligències; estatuts; aplicacions informàtiques; butlletins, revistes, catàlegs i publicacions; tríptics i díptics informatius; programes; projectes; guies; manuals; memòries; cursos de formació; dades estadístiques; cartells i rètols; webs; llibres; apunts; pràctiques; i resums de tesis.

PROCEDÈNCIA DELS DOCUMENTS DE CARÀCTER ADMINISTRATIU O INFORMATIU (SETEMBRE 2010- AGOST 2011)

SERVEIS	CORRECCIÓ	TRADUCCIÓ
	pàgines	pàgines
Àrea de Biblioteca i Documentació Científica	6	10
Àrea de Comunicació (Ràdio i Televisió)	83	5

Àrea de Cooperació al Desenvolupament	2	33
Àrea de Gestió Cultural	34	81
Àrea de l'Institut de Ciències de l'Educació (ICE)	2	34
Àrea de Medi Ambient, Planif. Urb. i Ord. dels Campus	1	4
Àrea de Promoció i Normalització Lingüística (APNL)	80	21
Àrea de Protocol	3	38
Àrea de Rend. Acadèmic i Avaluació Curricular de l'Alumnat	6	3
Àrea de Sistemes d'Informació i Comunicacions (ASIC)		99
Àrea d'Editorial UPV	4	22
Àrea d'Informació	1050	12
Casa de l'Alumne	3	
Centre de Formació Permanent (CFP)	1	5
Centre de Suport a la Innov., la Inv. i la Transf. de Tecn. (CTT)	16	
Centre d'Investigació Art i Entorn	5	
Escola d'Estiu		3
Oficina de Programes Internacionals d'Intercanvi		7
Servei d'Alumnat		10
Servei d'Esports	69	45
Servei de Recursos Humans	20	232
Servei Integrat d'Ocupació (SIO)	2	125
Unitat de Formació per a l'Adm. i els Serv. Univ. (UFASU)	11	39
Subtotal	1.398	828

ÒRGANS DE GOVERN

Consell Social	6	23
Gerència		198
Rectorat	20	32
Vicerectorats	100	220
Subtotal	126	473

ESCOLES

Departaments	19	46
Escola Tècnica Superior d'Alcoi (ETSA)	20	70
Escola Tècnica Superior d'Arquitectura (ETSA)	100	3
Escola Tècnica Superior de Gandia (ETSG)	51	72
Escola Tècnica Sup. d'Eng. Agron. i del Medi Natural (ETSEAMN)	10	
Escola Tècnica Superior d'Enginyeria Informàtica (ETSINF)	8	8
Escola Tècnica Superior d'Enginyers Industrials (ETSEI)	3	2
Facultat de Belles Arts (FBA)	5	
Subtotal	216	201
TOTAL	1.740	1.502

PROCEDÈNCIA DELS DOCUMENTS DE CARÀCTER CIENTIFICOTÈCNIC (SETEMBRE 2010 - AGOST 2011)

	CORRECCIÓ	TRADUCCIÓ
	pàgines	pàgines
Àrea de Biblioteca i Documentació Científica	28	6
Àrea de Centres Adscrits		6
Àrea de Promoció i Normalització Lingüística (APNL)	883	
Àrea de Sistemes d'Informació i Comunicacions (ASIC)	167	24
Àrea d'Editorial UPV	39	7
Àrea del Fòrum UNESCO	155	
Àrea d'Informació	3	10
Centre de Suport a la Innov., la Invest. i la Transf. de Tecn. (CTT)	64	
Dep. de Ciència Animal		5
Dep. de Composició Arquitectònica	5	52
Dep. de Comunicació Audivisual, Documentació i Història de l'Art	18	
Dep. de Comunicacions	217	4
Dep. de Conservació i Restauració de Béns Culturals	208	
Dep. de Construccions Arquitectòniques	40	708
Dep. de Dibuix	11	142
Dep. de Física Aplicada	171	
Dep. de Matemàtica Aplicada	358	
Dep. de Pintura	56	11
Dep. de Producció Vegetal	213	
Dep. de Química	673	
Dep. de Sistemes Informàtics i Computació	79	7
Dep. de Tecnologia d'Aliments	10	
Dep. d'Economia i Ciències Socials	790	11
Dep. d'Enginyeria del Terreny	117	
Dep. d'Enginyeria Electrònica	3	2
Dep. d'Enginyeria Hidràulica i Medi Ambient	8	
Dep. d'Enginyeria Mecànica i de Materials	99	
Dep. d'Enginyeria Rural i Agroalimentària		30
Dep. d'Informàtica de Sistemes i Computació		293
Dep. d'Organització d'Empreses	792	870
Dep. d'Urbanisme		12
Escola Tècnica Superior de Gandia (ETSG)	423	456
Escola Tècnica Superior d'Arquitectura (ETSA)	29	
Escola Tècnica Superior d'Enginyeria de l'Edificació (ETSEE)	80	167
Escola Tècnica Superior d'Enginyeria Informàtica (ETSINF)	10	
Facultat de Belles Arts (FBA)	14	10
Instituts	6	5
Servei de Recursos Humans		25
Unitat de Formació per a l'Adm. i els Serveis Univ. (UFASU)		9
Vicerektorat de Cultura, Comunicació i Imatge Institucional	232	33
TOTAL	6001	2905

9.11.3.3. Assessorament

Assessorament lingüístic (dubtes lèxics i gramaticals), terminològic, d'estil (adequació estilística i formal dels textos de caràcter administratiu o docent), de llenguatge juridicoadministratiu i de disseny i estructura de tota classe de documents administratius. També bibliogràfic (diccionaris específics, manuals de l'especialitat concreta, etc.) i informàtic (traductors, verificadors, correctors ortogràfics, etc.).

Les consultes, per tant, responen a tipologies variades, però moltes es refereixen al lèxic i, més en concret, al lèxic específic dels diferents camps tècnics i científics. És important destacar que, en resoldre les qüestions que es plantejen, s'intenta, a més, proporcionar a cada usuari aquells instruments lingüístics i terminològics (siga en paper, en format electrònic o en línia) que l'ajuden a orientar-se en el futur, per tal de facilitar-li una major autonomia en l'ús de la llengua.

Dins del període de temps que comprèn aquesta memòria, tenim registrades un total de 72 consultes lingüístiques resoltes.

9.11.3.4. Ajudes per l'elaboració de manuals universitaris en valencià i ajudes per l'elaboració de nous materials docents per a títols de grau

La taula següent recull el total de manuals universitaris corregits que han sol·licitat les ajudes per l'elaboració de manuals universitaris en valencià:

Departament	Títol
Departament d'Enginyeria Rural i Agroalimentària	Recuperació de zones degradades
Departament de Producció Vegetal	Els sòls
Departament d'Enginyeria Gràfica	Ergonomia
Departament de Producció Vegetal	Manual de reconeixement de sòls
Departament de Comunicació Audiovisual, Documentació i Història de l'Art	El cicle de treball en Avid per a l'edició i postproducció en HDV
Total	5

La taula següent recull el total de materials de grau corregits que han sol·licitat les ajudes corresponents a l'APNL:

Departament	Títol
Departament de Matemàtica Aplicada	Models matemàtics per a l'administració i la direcció d'empreses

Departament d'Economia i Ciències Socials	Microeconomia II
Departament d'Organització d'Empreses	Empresa i economia
Departament d'Informàtica de Sistemes i Computadors	Fonaments de computadors
Departament d'Economia i Ciències Socials	Microeconomia II
Departament d'Organització d'Empreses	Empresa i economia
Departament de Química	Ampliació de química
Departament d'Informàtica de Sistemes i Computadors	Fonaments dels computadors
Departament de Física Aplicada	Física
Departament d'Enginyeria Química i Nuclear	Tecnologia del medi ambient
Departament d'Informàtica de Sistemes i Computadors	Fonaments de computadors
Departament d'Organització d'Empreses	Economia en el sector de les telecomunicacions
Total	12

9.11.4. Innovació

A partir del mes de febrer de 2011 s'ha produït una reestructuració interna del treball dels membres de l'APNL que ha afectat la distribució de les tasques i els processos, amb la intenció de fer més eficaç la feina i d'optimitzar els recursos i els esforços.

En aquest sentit, s'ha distribuït el personal de l'APNL en equips de treball, i els encarregats de la secció d'Innovació en constitueixen un.

Des del procés d'Innovació es pretén facilitar el trànsit de l'Àrea de Promoció i Normalització Lingüística (APNL) cap al paradigma 2.0, intensificar l'ús de les noves tecnologies en les tasques i els projectes de l'APNL, investigar les possibilitats que ofereixen les TIC i l'aplicació d'aquestes al treball del servei i detectar elements de millora en els processos de l'APNL.

En aquest sentit, a grans trets es duen a terme les activitats següents:

9.11.4.1. Canvi i manteniment de la pàgina web de l'APNL

Una vegada realitzat el canvi de la pàgina web de l'APNL durant el període 2009-2010, en aquest curs ens hem centrat en l'actualització permanent del web, amb els objectius principals següents:

- Optimització dels serveis que ofereix l'APNL a través de la web.
- Optimització de la informació de l'APNL a través de la web.

- Increment del nombre de serveis.
- Increment dels usuaris d'aquests serveis i fidelització dels usuaris actuals.

Formem part d'un pla de millora relacionat amb la informació dels serveis de l'APNL, que comporta una anàlisi d'aquesta informació en la web.

En aquest sentit, participem amb el servei ASIC-Aplicacions en l'elaboració d'un giny (*widget*) per a dissenyar un apartat nou en la capçalera de la web que mostrarà novetats destacades.

A més, duem a terme canvis puntuals dirigits a millorar la claredat dels serveis que ofereix l'APNL, que consisteixen bàsicament en:

- L'actualització permanent de la informació en el menú Aprèn valencià, que repercuteix en nous enllaços i pàgines en els apartats Suport al PAS, Suport al PDI i Suport als estudiants.
- La redistribució dels continguts en el menú, sobretot en la secció Aprèn valencià.

9.11.4.2. Aula virtual (espais en Poliformat)

Aula Virtual C1

L'Aula Virtual del nivell C1 de valencià és un espai que l'Àrea de Promoció i Normalització Lingüística ha creat en la plataforma Poliformat, amb l'objectiu d'oferir la possibilitat de formació lingüística per mitjà d'un entorn virtual d'aprenentatge.

S'ha dut a terme una primera fase de verificació de l'Aula Virtual durant el segon quadrimestre del curs 2010-2011, en què han participat 7 alumnes.

La inscripció en aquesta Aula Virtual C1 s'ha fet a través del correu electrònic en aquesta primera fase de verificació. A partir del curs 2011-2012 es farà per mitjà d'un formulari que es troba en la intranet i també en la web de l'APNL.

En aquest espai de Poliformat hi ha més de 190 activitats autocorrectives (en els apartats *Exàmens* i *Continguts*), per a autoavaluar el procés d'aprenentatge. A més, oferim assessorament a través del correu electrònic. L'assessorament consisteix a corregir les redaccions proposades en *Continguts* (Proposta d'expressió escrita) i en *Tasques*.

També hi hem allotjat materials per a l'autoaprenentatge en la carpeta *Recursos* i en *Continguts*.

- En l'apartat *Continguts* hi ha els enllaços a les activitats que d'*Exàmens*, i

també polimèdies sobre gramàtica, dictats, els programes de ràdio enregistrats de Plèiades (espai que elaboren membres de l'APNL) i recursos per a millorar l'expressió oral.

- En la carpeta *Recursos* hi ha polimèdies, dictats locutats, activitats amb la clau de solucions (en PDF), enllaços a diccionaris i gramàtiques, recursos d'ajuda a l'organització de l'autoaprenentatge...

Dels 7 alumnes matriculats el segon quadrimestre del curs 2010-2011, 3 han fet les tasques següents:

- Han dut a terme les 190 activitats i han superat les proves finals.
- Han escrit 8 redaccions, que l'assessor d'Innovació ha revisat.
- Han fet 22 consultes a través del correu intern de l'espai, que l'assessor ha respost amb sengles missatges.

Aula virtual C1 Gandia

Hem traslladat les dades de l'AV-C1 i les hem adaptades al campus de Gandia.

Aules virtuals B2 i C2

Al llarg del curs s'han elaborat materials per als nivells B2 i C2, amb la intenció de crear dues aules virtuals més (a banda de la del nivell C1, que ja funciona) i oferir-les com a possibilitat de formació per als membres de la comunitat universitària.

En concret, s'han creat 150 fitxes autocorrectives del nivell B2 i més de 130 del nivell C2, allotjades a sengles espais de PoliformaT, en els quals hi ha també altres materials per facilitar l'autoaprenentatge (guia d'autoaprenentatge, documents per planificar l'autoaprenentatge, dictats en línia, etc.).

Hem preparat els formularis respectius per a la inscripció en aquests espais de Poliformat.

Les aules virtuals del B2 i del C2 es posaran en funcionament durant el 1r quadrimestre del curs 2011-2012.

9.11.4.3. Equipament multimèdia per una aula

Un dels projectes de l'equip d'Innovació és equipar una aula per a fer classe amb recursos multimèdia. Per això, hem adquirit una pissarra digital interactiva i 3 ultraportàtils per als cursos.

En aquest sentit, hem preparat una sessió de formació per a la resta del personal APNL sobre l'ús de la pissarra digital.

9.11.4.4. Organització, gestió i posada en marxa dels cursos de llengua oferits per l'APNL

A partir del mes de febrer de 2011 s'ha produït una reestructuració interna del treball dels membres de l'APNL que ha afectat la distribució de les tasques i els processos, amb la intenció d'optimitzar els recursos i els esforços.

Així, s'ha distribuït el personal de l'APNL en equips de treball, i els encarregats de la secció d'Innovació en constitueixen un.

Dins de les noves funcions d'aquest equip de treball es troba el procés d'organització, gestió i posada en marxa dels cursos de llengua oferits per l'APNL, que s'ha concretat, per exemple, en aquestes dues novetats:

- reorganització de la gestió de la matrícula dels cursos amb el CFP.
- oferta de cursos de llengua per al curs 2011-2012 **separats per col·lectius** (cursos per a estudiants, PAS i PDI de la UPV), amb la intenció d'ajustar la formació a les necessitats i inquietuds de cada estament.

9.11.4.5. Històric de certificats assistència cursos i aprofitament proves APNL

En coordinació amb el servei d'informàtica del CFP, hem incorporat a la plataforma Posidó les dades de tots els usuaris dels cursos de llengua de l'APNL que han obtingut un certificat d'assistència (als cursos) o d'aprofitament (superació de la prova d'acreditació), per tal d'agilitzar el procés de matrícula als cursos i de disposar de tota la informació en una ubicació comuna i segura.

La tasca ha consistit a traslladar a un document Excel (que després els tècnics del CFP han incorporat al Posidó) les dades que teníem en documents Word des del curs 1996-1997 fins al curs 2009-2010:

- 1270 certificats d'assistència
- 1720 certificats d'aprofitament fins al curs 2008-2009

Aquestes dades comprenen:

- Any acadèmic
- Nom, cognoms i DNI dels usuaris
- Estament
- Nivell del curs o prova del qual tenen el certificat

9.11.4.6. El Politrador

L'equip d'Innovació ha participat en el projecte per a l'allotjament del servei de traducció automàtica Apertium en un servidor de la UPV, juntament amb l'ASIC i l'empresa Prompsit, que és la desenvolupadora de l'eina. Algunes de les tasques que hem dut a terme en aquest projecte són les següents:

- Preparació de la interfície del Politrador.
- Preparació de la documentació que explica el programa, juntament amb l'empresa Prompsit.
- Elaboració del programa d'aprenentatge que explica el funcionament del Politrador.
- Actualització de les dades del programa: hem enviat a Prompsit 3 informes amb 93 paraules o expressions que completen o milloren les dades que conté.

9.11.4.7. Col·laboració amb altres universitats públiques valencianes

En l'elaboració de materials docents i en la convergència en les proves d'acreditació.

En aquesta línia, hem elaborat un document en Googledocs on estem allotjant tots els recursos multimèdia de què disposem:

- Els exàmens que hem creat per a les aules virtuals de Poliformat. La tasca ha consistit a exportar les més de 480 activitats autocorrectives configurades en l'apartat Exàmens de Poliformat i traslladar aquests arxius XML al document de Googledocs.
- Els enllaços als polimèdia elaborats pel personal de l'APNL.
- Els enllaços als dictats locutats preparats pel personal de l'APNL.
- Els enllaços als esquetxos sobre frases fetes elaborats per personal de l'APNL.

9.12. SERVEI D'INFRASTRUCTURES

■ ACTUACIONS	EXPEDIENTS OBERTS	OBRES ACABADES	OBRES EN CURS
Obres de cost <50.000€	515	356	50
Obres contractades per procediment negociat sense publicitat	24	18	6
Obres contractades per concurs lliure	11	9	2
Assistències tècniques	35	27	8
TOTAL CERTIFICAT EL 2011	585	410	66

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA