

INFORME DE GESTIÓ

2010

UNIVERSITAT DE VALÈNCIA

**LA NAU
D TOTES**

Portada: Vista del nou edifici de l'Escola Universitària de Magisteri "Ausiàs March" en el Campus dels Tarongers.

Índex

1. Presentació del Rector	3
2. Principals magnituds de la Universitat de València	7
3. Resultats de gestió dels serveis de la Universitat de València	19
3.1. Les funcions de la Universitat: L'ensenyament	21
1. Centre d'Assessorament i Dinamització dels Estudiants (CADE)	25
2. Centre de Postgrau	31
3. Centre Internacional de Gandia	39
4. Delegació per a la incorporació a la Universitat	43
5. DISE	49
6. Observatori d'Inserció Professional i Assessorament Laboral (OPAL)	55
7. Servei d'Estudiants	59
8. Servei d'Estudiants - Oficina de Plans d'Estudis (OPE)	63
9. Servei d'Extensió Universitària	67
3.2. Les funcions de la Universitat: La investigació i transferència de coneixements	73
1. Parc Científic	75
2. Servei Central de Suport a la Investigació Experimental (SCSIE)	81
3. Servei d'Investigació	87
4. Servei d'Investigació - Oficina de Projectes Europeus de Recerca (OPER)	97
5. Servei d'Investigació - Oficina de Transferència dels Resultats de la Investigació (OTRI)	103
3.3. Les funcions de la Universitat: La difusió cultural i la divulgació científica	113
1. Unitat Suport Vicerectorat d'Arts, Cultura i Patrimoni	115
2. Servei de Publicacions (PUV)	125
3. Unitat de cultura científica-Càtedra Divulgació de la Ciència	129
4. Servei d'Educació Física i Esports	133
3.4. Les persones que treballen a la Universitat de València	141
1. El personal d'administració i serveis: Servei de Recursos Humans (PAS)	143
2. El personal docent i investigador: Servei de Recursos Humans (PDI)	149
3. La formació del personal: Centre de Formació i Qualitat – Servei de Formació Permanent (SFP)	155
4. Les retribucions del personal: Gerència - Secció de Nòmines	163
5. La cobertura social del personal (I): Gerència - Secció de Seguretat Social	167
6. La cobertura social del personal (II): Gerència - Secció d'Acció Social	173
3.5. L'organització i el govern de la Universitat de València	177
3.5.1. Organització i govern	179
1. Unitat Administrativa de Secretaria General	181
2. Consell Social	187
3. Servei d'Anàlisi i Planificació (SAP)	191
4. Serveis Jurídics	199
5. Campus d'Excel·lència Internacional	203
3.5.2. Economia	205
1. Oficina de Control Intern	207
2. Servei de Comptabilitat i Pressupost	211
3. Servei de Contractació Administrativa	217

3.5.3. Infraestructures	223
1. Servei Tècnic i de Manteniment	225
2. Servei d'Unitat Tècnica	229
3.5.4. Biblioteques	235
1. Servei de Biblioteques i Documentació	237
3.5.5. Tecnologies de la Informació i la Comunicació	247
1. Servei d'Informàtica (SIUV)	249
2. Taller d'Audiovisuals	267
3.6. Les polítiques de la Universitat de València	273
3.6.1. Internacionalització i cooperació	275
1. Servei de Relacions Internacionals i Cooperació	277
3.6.2. Qualitat	291
1. Centre de Formació i Qualitat - Unitat de Qualitat	293
2. Centre de Formació i Qualitat - Unitat d'Innovació Educativa	299
3.6.3. Comunicació i imatge social	305
1. Gabinet de Premsa	307
3.6.4. Igualtat	311
1. Unitat d'Igualtat	313
3.6.5. Integració de les persones amb discapacitat	319
1. Unitat per a la Integració de Persones amb Discapacitat	321
3.6.6. Política lingüística	325
1. Servei de Política Lingüística (SPL)	327
3.6.7. Sostenibilitat	333
1. Servei de Seguretat, Salut i Qualitat Ambiental	335
3.6.8. Projectió territorial	341
1. Unitat Suport Vicerektorat de Participació i Projectió Territorial	343
4. Principals indicadors del PEUV	347
Eix 1. Qualitat de l'ensenyament de grau i inserció professional	349
Eix 2. Formació de postgrau rellevant	351
Eix 3. Activitat investigadora i transferència de coneixement	353
Eix 4. Difusió cultural i científica	355
Eix 5. Internacionalització i integració en l'EEES	357
Eix 6. Govern eficaç, eficient i sostenible	359
Eix 7. Treballar millor conjuntament	366
Eix 8. Comunicació fluida amb la societat	368
5. Annex	369
5.1. Estructura organitzativa	371
5.2. Òrgans generals de govern i representació	387
5.3. Distribució per sexes dels Òrgans de Govern i Representació	405
5.4. Impacte internacional de l'activitat de la Universitat de València	409
5.5. Acords del Consell de Govern de la Universitat de València	419

1

Presentació del Rector

Presentació

L'informe anual de gestió dóna a conèixer a la societat tota la riquesa de les activitats de la Universitat de València, des de les docents, a les investigadores, de gestió o de projecció social i cultural, entre altres. A través de la diversitat de projectes i programes desenvolupats per diferents unitats, serveis i òrgans podem comprovar el compliment dels objectius que ens hem marcat, durant un període concret, i mostrar la singularitat d'aquesta institució acadèmica i el seu compromís envers la societat, gràcies a l'actuació coordinada de milers de persones.

Així, aquest informe està vinculat, un any més, al Pla Operatiu, en concret el vigent l'any 2010 aprovat pel Claustre de la

Universitat de València el 16 de juliol de 2009, i que és l'instrument de planificació i gestió que ha actuat com a orientador de la política general, ja que defineix per a l'exercici 2010 els objectius que s'han d'assolir i les previsions de recursos econòmics.

Cal esmentar que els plans operatius anuals, junt amb els plans sectorials d'actuació, són els documents que han de desplegar el vigent Pla Estratègic de la Universitat de València, aprovat per al període 2008-2011. Segons el Pla Operatiu 2010, el pressupost de despeses s'estructura en diversos programes pressupostaris d'actuació que permetran finançar el desplegament dels plans sectorials d'actuació, i aquests contenen les iniciatives o actuacions concretes.

Amb aquesta finalitat, el document està estructurat en quatre parts. L'informe s'inicia amb una exposició de les principals xifres de la Universitat de València, que permeten fer-nos una idea de l'abast dels nostres recursos humans, físics i econòmics per a dur a terme les tasques de docència, de recerca i culturals. Després, s'hi descriuen les activitats que van realitzar al llarg de 2010 els serveis implicats en la gestió del Pla Operatiu, agrupades segons la principal funció de les tasques de gestió. L'apartat següent inclou l'evolució d'una sèrie d'indicadors que mostren quin és l'estat de consecució del PEUV [2008-2011]. Finalment, conté un annex de dades i xifres que informen sobre els recursos de què disposa aquesta institució per a realitzar les tasques de gestió i quina és l'estructura institucional, alhora que presenten les principals fites assolides per la Universitat l'any 2010.

Esteban Morcillo Sánchez

Rector de la Universitat de València

2

Principals magnituds de la Universitat de València

CENTRES DE LA UNIVERSITAT DE VALÈNCIA EN XIFRES (2010)**1. Estudiants i estudiantes de Grau (Curs 09/10)**

CENTRES	DEPARTAMENTS ADSCRITS	TITULACIONS DE GRAU	DONES	HOMES	TOTAL
Escola Universitària de Fisioteràpia	1	2	329	229	558
Escola Universitària d'Infermeria i Podologia	1	2	866	260	1.126
Facultat de Ciències de l'Activitat Física i l'Esport	1	2	163	661	824
Facultat de Filologia, Traducció i Comunicació	6	12	2.653	1.214	3.867
Facultat de Filosofia i Ciències de l'Educació	7	7	1.748	790	2.538
Facultat de Geografia i Història	7	8	1.297	1.332	2.629
Facultat de Medicina i Odontologia	8	2	1.649	733	2.382
Facultat de Psicologia	6	3	2.086	794	2.880
Campus Blasco Ibáñez	37	38	10.791	6.013	16.804
Escola Tècnica Superior d'Enginyeria	3	6	335	1.298	1.633
Facultat de Ciències Biològiques	8	7	1.232	800	2.032
Facultat de Farmàcia	4	6	1.618	673	2.291
Facultat de Física	6	2	334	445	779
Facultat de Matemàtiques	5	2	254	235	489
Facultat de Química	4	1	573	478	1.051
Campus Burjassot- Paterna	30	24	4.346	3.929	8.275
Escola Universitària de Magisteri "Ausiàs March"	4	9	1.996	726	2.722
Facultat de Ciències Socials	2	7	2.146	1.217	3.363
Facultat de Dret	10	6	3.225	2.833	6.058
Facultat d'Economia	9	9	4.492	4.644	9.136
Campus dels Tarongers	25	31	11.859	9.420	21.279
UNIVERSITAT DE VALÈNCIA	92	93	26.996	19.362	46.358

2. Estudiants i estudiantes de nou ingrés i pràctiques formatives (Curs 09/10)

CENTRES	NOU INGRÉS			PRÀCTIQUES FORMATIVES		
	DONES	HOMES	TOTAL	DONES	HOMES	TOTAL
Escola Universitària de Fisioteràpia	87	69	156	249	146	395
Escola Universitària d'Infermeria i Podologia	232	93	325	167	61	228
Facultat de Ciències de l'Activitat Física i l'Esport	18	139	157	39	115	154
Facultat de Filologia, Traducció i Comunicació	462	318	780	257	82	339
Facultat de Filosofia i Ciències de l'Educació	425	229	654	479	103	582
Facultat de Geografia i Història	170	262	432	166	95	261
Facultat de Medicina i Odontologia	252	146	398	1.819	727	2.546
Facultat de Psicologia	395	129	524	412	86	498
Campus Blasco Ibáñez	2.041	1.385	3.426	3.588	1.415	5.003
Escola Tècnica Superior d'Enginyeria	55	246	301	61	137	198
Facultat de Ciències Biològiques	219	151	370	168	84	252
Facultat de Farmàcia	208	127	335	221	72	293
Facultat de Física	42	96	138	18	10	28
Facultat de Matemàtiques	38	67	105	2	4	6
Facultat de Química	69	82	151	60	23	83
Campus Burjassot- Paterna	631	769	1.400	530	330	860
Escola Universitària de Magisteri "Ausàs March"	660	268	928	1.322	255	1.577
Facultat de Ciències Socials	552	274	826	396	214	610
Facultat de Dret	539	650	1.189	427	191	618
Facultat d'Economia	795	1.054	1.849	861	507	1.368
Campus del Tarongers	2.546	2.246	4.792	3.006	1.167	4.173
UNIVERSITAT DE VALÈNCIA	5.218	4.400	9.618	7.124	2.912	10.036

3. Estudiants i estudiantes d'intercanvi (Curs 09/10)

CENTRE	REBUTS			ENVIATS		
	DONES	HOMES	TOTAL	DONES	HOMES	TOTAL
Escola Universitària de Fisioteràpia	17	9	26	10	7	17
Escola Universitària d'Infermeria i Podologia	18	5	23	8	2	10
Facultat de Ciències de l'Activitat Física i l'Esport	20	30	50	8	15	23
Facultat de Filologia, Traducció i Comunicació	384	175	559	126	53	179
Facultat de Filosofia i Ciències de l'Educació	52	30	82	43	23	66
Facultat de Geografia i Història	63	43	106	44	23	67
Facultat de Medicina i Odontologia	55	39	94	54	18	72
Facultat de Psicologia	72	35	107	62	13	75
Campus Blasco Ibáñez	681	366	1.047	355	154	509
Escola Tècnica Superior d'Enginyeria	7	27	34	12	24	36
Facultat de Ciències Biològiques	13	13	26	33	22	55
Facultat de Farmàcia	50	26	76	55	25	80
Facultat de Física	12	12	24	6	12	18
Facultat de Matemàtiques	14	8	22	8	5	13
Facultat de Química	11	7	18	25	16	41
Campus Burjassot- Paterna	107	93	200	139	104	243
Escola Universitària de Magisteri "Ausiàs March"	41	3	44	36	10	46
Facultat de Ciències Socials	35	17	52	32	23	55
Facultat de Dret	109	82	191	105	61	166
Facultat d'Economia	231	231	462	159	164	323
Campus del Tarongers	416	333	749	332	258	590
UNIVERSITAT DE VALÈNCIA	1.204	792	1.996	826	516	1.342

NOTA: Inclou els programes ERASMUS, SICUE (intercanvi entre Universitats Espanyoles) i Programes Internacionals (fora de la Unió Europea).

4. Personal docent i investigador (PDI) i personal d'administració i serveis (PAS) dels centres

CENTRE	PDI			PAS		
	DONES	HOMES	TOTAL	DONES	HOMES	TOTAL
Escola Universitària de Fisioteràpia	57	39	96	11	3	14
Escola Universitària d'Infermeria i Podologia	77	54	131	14	9	23
Facultat de Ciències de l'Activitat Física i l'Esport	6	39	45	10	8	18
Facultat de Filologia, Traducció i Comunicació	124	144	268	30	14	44
Facultat de Filosofia i Ciències de l'Educació	65	100	165	30	10	40
Facultat de Geografia i Història	57	109	166	30	11	41
Facultat de Medicina i Odontologia	167	393	560	81	34	115
Facultat de Psicologia	139	98	237	30	14	44
Campus Blasco Ibáñez	692	976	1.668	236	103	339
Escola Tècnica Superior d'Enginyeria	26	122	148	12	18	30
Facultat de Ciències Biològiques	82	148	230	48	21	69
Facultat de Farmàcia	75	71	146	30	12	42
Facultat de Física	25	131	156	21	25	46
Facultat de Matemàtiques	23	65	88	17	7	24
Facultat de Química	59	84	143	36	9	45
Campus Burjassot- Paterna	290	621	911	164	92	256
Escola Universitària de Magisteri "Ausiàs March"	56	67	123	24	13	37
Facultat de Ciències Socials	46	69	115	18	8	26
Facultat de Dret	158	204	362	47	15	62
Facultat d'Economia	169	314	483	57	21	78
Campus del Tarongers	429	654	1.083	146	57	203
UNIVERSITAT DE VALÈNCIA	1.411	2.251	3.662	546	252	798

LA UNIVERSITAT DE VALÈNCIA EN XIFRES (2010)

ESTRUCTURA	TOTAL
CENTRES	18
FACULTATS	14
ESCOLA TÈCNICA SUPERIOR	1
ESCOLES UNIVERSITÀRIES	3
CENTRES ADSCRITS:	3
EU D'INFERMERIA "LA FE"	1
EU D'INFERMERIA DE CASTELLÓ	1
FLORIDA-CENTRE DE FORMACIÓ COOPERATIVA VALENCIANA	1
DEPARTAMENTS	92
INSTITUTS I CENTRES D'INVESTIGACIÓ	18
BIBLIOTEQUES	12
SERVEIS GENERALS UNIVERSITARIS	17
COL·LEGIS MAJORS	2

ESTUDIANTS I ESTUDIANTES	DONES	HOMES	TOTAL
TOTAL UNIVERSITAT	34.207	24.534	58.741
TOTAL DE GRAU	26.996	19.362	46.358
EN TÍTOLS OFICIALS	26.858	19.023	45.881
EN TÍTOLS PROPIS	138	339	477
TOTAL DE MÀSTERS OFICIALS	2.519	1.544	4.063
TOTAL DE POSTGRAUS PROPIS	2.982	2.160	5.142
TOTAL DOCTORAT	1.329	1.088	2.417
TOTAL DOCTORAT ADAPTAT A L'EEES	381	380	761
TOTAL PREINSCRITS EN 1A PREFERÈNCIA	-	-	14.789
TOTAL ADMESOS A LA PREINSCRIPCIÓ	-	-	8.955
TOTALS DE NOU INGRES	5.218	4.400	9.618
TOTAL DE GRAU ESTRANGERS	1.862	1.349	3.211
TOTAL DE GRAU EN PROG. D'INTERCANVI	2.030	1.308	3.338
ENVIATS	826	516	1.342
REBUTS	1.204	792	1.996
PRÀCTIQUES FORMATIVES DE GRAU (EXTERNES)	7.124	2.912	10.036
TOTALS DELS CENTRES ADSCRITS	1.149	461	688

INVESTIGACIÓ (MEMÒRIA 2010)	TOTAL
PRESSUPOST TOTAL D'INVESTIGACIÓ ⁽¹⁾	64.554.690 €
PROJECTES DEL PLAN NACIONAL I+D+I	148
PROJECTES FINANÇATS PER LA UE	22
PROJECTES D'INVESTIGACIÓ DE LA GENERALITAT	33
BEQUES FORMACIÓ DE PERSONAL INVESTIGADOR	349
CONVENIS D'INVESTIGACIÓ	837

(1) Inclou despeses de personal
Font: Servei d'Investigació.

	DONES	HOMES	TOTAL
TESIS DOCTORALS LLEGIDES	146	141	287

PRESTACIÓ DE SERVEIS	TOTAL
AULES INFORMÀTIQUES	123
ORDINADORS	3.947
FORMACIÓ	
CURSOS PER AL PDI	147
PDI ALS CURSOS	3.104
CURSOS PER AL PAS	78
PAS ALS CURSOS	1.169
BIBLIOTEQUES	
LLIBRES	1.328.882
REVISTES	62.976
LLOCS DE LECTURA	4.442
PRÉSTECES	847.337

OFERTA ACADÈMICA	TOTAL
ESTUDIS DE GRAU	64
GRAUS	22
LICENCIATURES O DIPLOMATURES	35 + 27 a extingir
DOBLES TITULACIONS	3
TITULACIONS PRÒPIES	4
MÀSTERS OFICIALS	84
PROGRAMES DE DOCTORAT OFERTS	150
POSTGRAUS PROPIS	279
MÀSTERS	77
DIPLOMES	103
DIPLOMES D'ESPECIALITZACIÓ AMB CERTIFICATS	99

PERSONAL DOCENT I INVESTIGADOR (PDI)	DONES	HOMES	TOTAL
TOTAL PDI (PLANTILLA OCUPACIONAL)	1.411	2.251	3.662
PDI FUNCIONARI	784	1.371	2.155
PDI LABORAL	627	880	1.507
EDAT MITJANA	47	50	49

PERSONAL D'ADMINISTRACIÓ I SERVEIS (PAS)	DONES	HOMES	TOTAL
TOTAL PAS (PLANTILLA OCUPACIONAL)	1.192	621	1.813
PAS FUNCIONARI	1.118	534	1.652
PAS LABORAL	74	87	161
PAS/PDI			0,49
EDAT MITJANA	46	46	46

PRESSUPOST INICIAL 2010 (MILERS D'EUROS)	TOTAL
INGRESSOS	370.394
TAXES I ALTRES INGRESSOS	14,86%
TRANSFERÈNCIES CORRENTS	76,88%
DESPESES	370.394
DESPESES DE PERSONAL	57,56%
DESPESES CORRENTS I DE FUNCIONAMENT	13,87%
INVERSIONS REALS	22,86%

SUPERFÍCIE	TOTAL
SUPERFÍCIE CONSTRUÏDA (M²)	635.008
CAMPUS BURJASSOT - PATERNA	32%
CAMPUS BLASCO IBÁÑEZ	32%
CAMPUS TARONGERS	28%
ALTRES EDIFICIS	8%

BEQUES	SOL·LICITADES	CONCEDIDES	DENEGADES
MINISTERI D'EDUCACIÓ	15.601	8.460	7.141
GENERALITAT VALENCIANA	8.377	896	7.481
TOTAL	23.978	9.356	14.622

LIQUIDACIÓ DE L'EXERCICI 2010 PER PROGRAMA PRESSUPOSTARI D'ACTUACIÓ**Pressupost liquidat (obligacions reconegudes)**

Eix Estratègic 1: Qualitat de l'ensenyament de grau i inserció professional			
1	Pla Sectorial Estudiar a la Universitat	2009	2010
	Programa d'estudis	1.333.994,53 €	1.573.721,50 €
	Pla d'incorporació a la Universitat i col·laboració amb el professorat de secundària	604.689,81 €	642.801,57 €
	Programa d'extensió universitària	1.540.152,16 €	1.124.143,12 €
	La Nau Gran	247.776,03 €	276.785,67 €
	Programa d'assessorament i dinamització dels estudiants	618.812,33 €	706.405,84 €
	Programa per a l'ocupabilitat	837.076,90 €	746.929,20 €
	TOTAL	5.182.501,76 €	5.070.786,90 €
Eix Estratègic 2: Formació de postgrau rellevant			
2	Pla Sectorial d'Especialització Professional i Científica	2009	2010
	Centre de Formació de Postgrau	4.193,34 €	13.365,00 €
	Programa de màsters oficials	2.467.246,38 €	2.947.463,09 €
	Programa de doctorat	485.184,72 €	443.841,89 €
	Programa de postgrau no oficial	1.089.909,57 €	1.159.746,85 €
	TOTAL	4.046.534,01 €	4.564.416,83 €
Eix Estratègic 3: Activitat investigadora i transferència de coneixement			
3	Pla Sectorial d'Investigació	2009	2010
	Programa propi de promoció de la investigació i tecnologia	10.576.836,11 €	10.693.430,13 €
	Programes amb finançament extern	41.556.351,45 €	41.943.912,19 €
	Parc Científic	2.471.212,94 €	1.571.868,70 €
	TOTAL	54.604.400,50 €	54.209.211,02 €
Eix Estratègic 4: Difusió cultural i científica			
4	Pla Sectorial de Cultura i Esports	2009	2010
	Patrimoni	1.258.026,91 €	1.320.684,96 €
	Promoció cultural	809.980,92 €	840.082,81 €
	Programa de publicacions	1.530.139,32 €	1.281.647,60 €
	Programa de política lingüística	424.093,56 €	443.672,44 €
	Programa d'esports	2.311.596,39 €	2.598.252,88 €
	TOTAL	6.333.837,10 €	6.484.340,69 €
Eix Estratègic 5: Internacionalització i integració en l'EEES			

Font: Servei de Comptabilitat i Pressupost.

5 Pla Sectorial d'Internacionalització i Mobilitat	2009	2010
Mobilitat	6.380.525,19 €	8.039.207,44 €
Relacions internacionals	383.146,12 €	500.335,55 €
Centre Internacional de Gandia	296.000,00 €	287.338,71 €
TOTAL	7.059.671,31 €	8.826.881,70 €

Eix Estratègic 6: Govern eficaç, eficient i sostenible

6 Pla Sectorial de Govern i Sostenibilitat	2009	2010
Pla de sostenibilitat	541.296,08 €	569.120,84 €
Solidaritat i cooperació	2.460.405,57 €	1.874.864,51 €
Pla d'integració de persones amb discapacitat	510.550,01 €	942.587,48 €
Pla d'igualtat	42.573,49 €	28.183,54 €
Seguretat, salut i qualitat ambiental	462.989,45 €	409.450,21 €
Polítiques socials	3.119.646,52 €	4.810.901,31 €
TOTAL	7.137.461,12 €	8.635.107,89 €

7 Pla Sectorial d'Economia	2009	2010
Gestió de despeses financeres derivades de l'endeutament	82.312.667,78 €	14.866.738,26 €
Centres i Departaments	6.667.835,12 €	6.592.120,79 €
Unitats de Campus	16.662.422,17 €	17.556.209,48 €
Serveis	2.844.147,28 €	3.168.878,89 €
Altres despeses centralitzades	1.222.048,98 €	1.429.225,17 €
Col·legis Majors	3.211.886,92 €	2.885.182,50 €
Òrgans	78.127,78 €	90.132,85 €
Fundacions i empreses participades	2.249.979,37 €	3.122.982,15 €
TOTAL	115.249.115,40 €	49.711.470,09 €

8 Pla Sectorial d'Infraestructures	2009	2010
Programes d'inversions	55.626.758,34 €	47.242.336,78 €
Equipament docent	822.291,28 €	939.947,71 €
Reforma, ampliació i millora (RAM)	4.674.623,33 €	5.992.076,02 €
Infraestructures científiques FEDER	124.314,01 €	1.597.618,52 €
TOTAL	61.247.986,96 €	55.771.979,03 €

9 Pla Sectorial de Biblioteques	2009	2010
Biblioteques	4.944.459,17 €	4.764.120,37 €
Funcionament ordinari	692.326,51 €	616.177,66 €
TOTAL	5.636.785,68 €	5.380.298,03 €

Font: Servei de Comptabilitat i Pressupost.

10 Pla Sectorial de Tecnologies de la Informació i la Comunicació	2009	2010
Programes i recursos de suport a la recerca	559.837,19 €	1.056.525,98 €
Programes i recursos de suport a l'ensenyament	809.219,48 €	2.284.670,58 €
Programes i recursos de suport a la gestió i l'impuls a l'administració electrònica	2.240.252,78 €	1.205.281,10 €
TOTAL	3.609.309,45 €	4.546.477,66 €
13 Pla Sectorial de Qualitat	2009	2010
Programa de qualitat de l'ensenyament, la investigació i els serveis	127.672,17 €	119.910,74 €
Programa de innovació educativa i d'edició de materials docents	653.985,51 €	362.771,91 €
Pla de formació	468.869,80 €	535.919,89 €
Planificació estratègica	11.137,42 €	16.331,54 €
Campus de Excel·lència Internacional	4.653.187,83 €	2.852.365,72 €
TOTAL	5.914.852,73 €	3.887.299,80 €
Eix Estratègic 7: Treballar millor conjuntament		
11 Pla Sectorial de Professorat	2009	2010
Pla sectorial de professorat	136.185.730,93 €	136.309.647,69 €
TOTAL	136.185.730,93 €	136.309.647,69 €
12 Pla Sectorial d'Administració i Serveis	2009	2010
Pla sectorial d'administració i serveis	65.204.820,23 €	67.109.341,11 €
TOTAL	65.204.820,23 €	67.109.341,11 €
Eix Estratègic 8: Comunicació fluida amb la societat		
14 Pla Sectorial de Comunicació	2009	2010
Programa de comunicació	416.801,33 €	434.017,69 €
Programa Universitat-Societat	346.446,43 €	398.640,30 €
TOTAL	763.247,76 €	832.657,99 €
TOTAL	478.176.254,94 €	411.339.916,43 €

Font: Servei de Comptabilitat i Pressupost.

3

Resultats de gestió dels serveis de la Universitat de València

Aquest apartat descriu les activitats realitzades pels serveis a llarg del 2010, agrupades segons la principal funció de les seues tasques de gestió.

- 3.1. Les funcions de la Universitat de València: L'ensenyament
- 3.2. Les funcions de la Universitat de València: La investigació i transferència de coneixements
- 3.3. Les funcions de la Universitat de València: La difusió cultural i la divulgació científica
- 3.4. Les persones que treballen a la Universitat de València
- 3.5. L'organització i govern de la Universitat de València

3.1

Les funcions de la Universitat de València: L'ensenyament

Aquest subapartat descriu les activitats realitzades al llarg de l'any 2010 per aquells serveis relacionats amb la gestió de l'ensenyament de la Universitat de València

1. Centre d'Assessorament i Dinamització dels Estudiants (CADE)
2. Centre de Postgrau
3. Centre Internacional de Gandia
4. Delegació per a la incorporació a la Universitat
5. DISE
6. Observatori d'Inserció Professional i Assessorament Laboral
7. Servei d'Estudiants
8. Servei d'Estudiants - Oficina de Plans d'Estudis (OPE)
9. Servei d'Extensió Universitària

3.1 | 1. El Centre d'Assessorament i Dinamització dels Estudiants (CADE)

ACTUACIONS RELLEVANTS

En relació amb la gestió del Cens d'**associacions i col·lectius d'estudiants i estudiantes** al llarg del curs 2009-2010 s'han incorporat 21 associacions noves. Cal destacar que la majoria d'aquestes noves entitats són de caire sociocultural o centrades en la creació i difusió cultural i artística.

Pel que fa a la gestió d'espais a associacions i col·lectius durant el 2010, el CADE ha renovat la concessió d'espais al Campus dels Tarongers a través de la **Convocatòria del procediment d'assignació d'espais del Campus dels Tarongers entre les associacions i col·lectius d'estudiants de la Universitat de València**.

Pel que fa a les **ajudes a projectes d'associacions i col·lectius**, hem de destacar que ha augmentat el nombre de sol·licituds (de 88 a 111) i el nombre d'ajudes concedides (de 68 a 94), tant a projectes socioculturals, com claustrals, com per a projectes de cooperació i solidaritat. Com a novetat, s'ha elaborat, en col·laboració amb la Unitat d'Igualtat de la UV, una **convocatòria específica per a projectes d'estudiants que s'emmarquen en la Setmana d'Igualtat de la UV**.

L'Espai de Formació La Nau dels Estudiants és el programa que el CADE destina a desenvolupar accions formatives no formals destinades a reforçar les línies d'actuació i els objectius que té assignades. En aquest sentit, la Nau dels Estudiants, en el marc de l'oferta de formació convalidable per crèdits de lliure opció en els plans d'estudis anteriors a la reforma impulsada per la Llei Orgànica 4/2007, de 12 de abril, per la qual es reforma la Llei 6/2001, de 21 de desembre, d'Universitats pel Reial Decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, canviarà de manera progressiva el mapa de la formació en el sentit que demanen els estudiants i estudiantes. En aquest context, l'edició 2009 ha suposat una baixada de la matrícula i de la participació respecte del 2008, i ha passat de 2.725 participants el 2008 a 1.269 el 2009.

El Centre d'Assessorament i Dinamització dels Estudiants (CADE) té entre els seus objectius, l'educació en valors i la prestació de serveis i ajudes per a la millora de la qualitat de vida dels estudiants.

S'encarrega de donar suport i assessorament als estudiants en matèries com ara orientació sexològica, psicològica i personal.

La missió del CADE és «impulsar la dinamització sociocultural dels estudiants, des de la formació per a la participació, l'assessorament i el suport en aspectes vinculats a la seua qualitat de vida i desenvolupament personal». Aquesta missió es concreta en dos objectius amb la seua àrea de serveis corresponent:

Objectiu I (Àrea de dinamització sociocultural): Dinamització sociocultural dels estudiants. Potenciar la formació dels estudiants des de la participació cultural i social al si de la Universitat.

Objectiu II (Àrea de serveis de suport a l'estudiant): Assessorament i suport als estudiants, ajudes i assessories per a la integració dels estudiants al si de la Universitat. Suport a l'estudiant en aspectes vinculats a la seua qualitat de vida i desenvolupament personal durant la seua estada a la Universitat i en el seu període de formació superior.

CADE

la nau dels xiquets i les xiquetes

escola d'estiu

també com a programes de formació desenvolupats pel CADE per a usuaris no universitaris. En aquest sentit, hem de destacar la consolidació del programa Nau Jove per a adolescents entre 13 i 16 anys, que s'ha consolidat com una continuació de la Nau dels Xiquets i les Xiquetes. El nombre de matrícules en la Nau dels Xiquets i les Xiquetes ha estat de 443 i en la Nau Jove de 54.

Pel que fa als **programes de dinamització socioculturals**, ha baixat lleugerament el nombre de participants als diferents programes específics: Mostra de Joves Creadors Art Públic-Universitat Pública, 21 participants; Premis d'Espectura de Creació, 145; Tallers d'Iniciació al Teatre, 14; Aula Oberta d'Espectura Creativa, 192 participants. Pel que fa a la Setmana de Benvinguda, el CADE ha renovat el seu compromís amb la difusió de la cultura al si de la Universitat amb la col·laboració d'altres serveis i centres dedicats a aquesta tasca en la nostra institució. Durant l'edició 2010 es van realitzar prop d'una vintena d'actes que serviren per mostrar a tota la comunitat les opcions de participació cultural al si de la Universitat de València. Cal destacar el canvi d'ubicació del Concert de Benvinguda, de la Plaça de Bous al Tinglado 2 del Port de València.

Pel que fa als programes de suport als estudiants i estudiantes, el CADE ha continuat prestant, a través de professionals, l'**assessorament en matèria psicològica, sexològica i jurídica**. Així mateix es mantenen diversos programes d'ajuda a la cerca d'habitatge (**Borsa d'Habitatge i Programa Viure i Conviure**), tots els quals mantenen un nivell de demanda i de prestació de servei semblant al de l'any 2009.

Per acabar, pel que fa a les **ajudes destinades a l'estudi i a la mobilitat** (Ajudes a l'Estudi 2009-2010, Ajudes a l'Estudi per a Estudiants Procedents de Països de Zones Desafavorides (curs 2009-2010), Borses de Viatge (2n termini de conv. 2009 i 1r termini de conv. 2010), Programa de Mobilitat Drac Estiu (2010), Programa de Mobilitat Drac Formació Avançada (3r termini 2009; 1r i 2n terminis de 2010), Programa de Mobilitat Drac Gandia (2010), Ajudes al Transport per a Estudiants amb Discapacitació) el nombre global de sol·licituds ha augmentat significativament (de 1232 el 2009 a 1474 el 2010), i també el nombre d'ajudes concedides (de 557 a 670). Pel que fa a les **beques de col·laboració en centres i serveis**, el seu nombre a augmentat i ha passat de 147 a 188).

En matèria de gestió interna de la Unitat, cal destacar que el CADE, amb el suport i la col·laboració del Servei d'Informàtica, han iniciat el procés d'integració de tots els procediments de gestió de convocatòries públiques i de procediments administratius a la seu electrònica Entreu, cosa que permetrà adaptar la prestació dels serveis de la unitat al reglament de creació de la seu electrònica de la UVEG. (CG 9-VI-2010. Modificat CG 27-X-2010). Reglament del registre electrònic de la UV. (CG 9-VI-2010).

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.		
Iniciativa	4 Impulsar l'oferta de formació complementària i extracurricular d'acord amb els plans d'estudis de grau		
Resultats	2008	2009	2010
Creació un grup tècnic de treball		Sí	Sí, amb l'objectiu de reformular el programa La Nau dels Estudiants. El nou projecte serà presentat a finals de març de 2011.
Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	7 Desenvolupar programes específics de dinamització de la participació, el voluntariat i l'associacionisme dels estudiants i les estudiantes		
Resultats	2008	2009	2010
Assessorament sobre participació, associacionisme i voluntariat al CADE	Sí	Sí	Cens d'Associacions i Col·lectius del CADE (ACGUV 137/2005) Creació de 21 noves associacions i col·lectius d'estudiants i estudiantes
Convocatòria per a l'assignació d'espais del campus dels Tarongers entre les associacions i col·lectius d'estudiants	107% d'ocupació dels espais de l'Hotel d'Associacions	93% d'ocupació dels espais de l'Hotel d'Associacions	32 sol·licituds/29 espais concedits
Suport a activitats electorals de les candidatures d'estudiants en les eleccions al Claustre	12 ajudes concedides	12 ajudes concedides	88 ajudes concedides. Campanya de dinamització del vot en les eleccions de representants d'estudiants i estudiantes al Claustre.
Ajudes a projectes de cooperació, sensibilització i solidaritat	8 projectes 21.345,6 €	5 projectes 19.199,6 €	15 sol·licituds/14 ajudes concedides
Ajudes a col·lectius i associacions d'estudiants amb representació al Claustre de la Universitat de València	75 estudiants claustrals 13.334 €	44 estudiants claustrals 7.700 €	13 sol·licituds 13 ajudes concedides
Tallers de formació i dinamització del Voluntariat Universitari	11	8	9 tallers realitzats 197 participants
Programa de Voluntariat Universitari de les Nacions Unides	5 voluntaris	3 voluntaris	69 candidats/es 3 becariis seleccionats
Setmana de Benvinguda: programació i difusió cultural de benvinguda i acollida de nous estudiants	12 concerts 3 representacions teatrals 2 exposicions 4 taules rodones i actes públics	9 concerts 5 representacions teatrals 2 exposicions 1 taula rodona i actes públics	7 concerts 5 representacions teatrals 2 exposicions 3 taules rodones i actes públics
Conveni amb la Xarxa de Municipis Joves Net		Acord del Consell de Govern de 22 de juliol de 2009	Col·laboració i participació en els Premis per a la innovació en matèria de juvenut 2010. Col·laboració i participació en la Trobada Europea de Joves organitzada a Sagunt.

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	7 Desenvolupar programes específics de dinamització de la participació, el voluntariat i l'associacionisme dels estudiants i les estudiantes		
Resultats	2008	2009	2010
Convocatòria oberta d'ajudes a associacions i col·lectius d'estudiants de la Universitat de València per a la realització d'activitats socioculturals			2º termini de conv. 2009: 41 sol·licituds/36 ajudes concedides. 1er termini de conv. 2010: 42 sol·licituds/31 ajudes concedides.
Iniciativa	8 Desenvolupar el programa de mobilitat DRAC i les borses i ajudes de viatge		
Resultats	2008	2009	2010
Ajudes a la mobilitat en les universitats de la Xarxa Vives d'Universitats: Drac Estiu	107 ajudes 23.700 €	31 ajudes 8.880 €	73 ajudes concedides 150 sol·licituds
Ajudes a la mobilitat en les universitats de la Xarxa Vives: Drac Formació Avançada	7 ajudes 1.550 €	14 ajudes 1.929,96 €	0 ajudes concedides
Convocatòria oberta de borses de viatge per als desplaçaments d'estudiants destinats a activitats acadèmiques	363 ajudes 74.150 €	326 ajudes 75.500 €	352 ajudes concedides 435 sol·licituds
Convocatòria d'ajudes per a participar en la Universitat d'Estiu de Gandia	5 ajudes 600 €	3 ajudes 360 €	5 ajudes concedides 9 sol·licituds
Iniciativa	9 Promoure la creació i gestió d'associacions i col·lectius d'estudiants i estudiantes		
Resultats	2008	2009	2010
Assessorament per a la creació i gestió d'associacions pels tècnics del CADE	Sí	Sí	Sí
Gestió del Cens d'associacions i col·lectius d'estudiants de la Universitat de València	99	117	140 inscrits en total 21 noves inscripcions
Iniciativa	10 Elaborar un projecte per tal d'actualitzar els objectius del programa La Nau dels Estudiants i les Estudiantes		
Resultats	2008	2009	2010
Adaptació progressiva del projecte de l'Espai de Formació-Nau dels Estudiants al procés de convergència europea i a la reforma dels títols de grau i postgrau	105 cursos 3.028 participants	90 cursos 2.800 participants	1.269 participants Reducció d'un 25% de l'oferta anual. Ampliació de l'oferta formativa a l'àrea de "Recursos per a l'estudi". Adaptació del programa al Reglament de reconeixement acadèmic per participació en activitats culturals, esportives, de representació, solidàries i de cooperació (CG 29-XI-2010).
Iniciativa	11 Desenvolupar els programes d'habitatge		
Resultats	2008	2009	2010
Assessorament jurídic en matèria de lloguers	46	Sí	Sí

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia 3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.			
Iniciativa 11 Desenvolupar els programes d'habitatge			
Resultats	2008	2009	2010
Borsa d'habitatge: pisos de lloguer i per a compartir	208 pisos compartits 84 pisos per a llogar 132 habitacions en règim de lloguer	427 pisos compartits 534 pisos per a llogar 227 habitacions en règim de lloguer	374 pisos compartits 563 pisos per a llogar 211 habitacions en règim de lloguer Gestió del programa de la Sociedad Pública de Alquiler
Programa de convivència intergeneracional, Viure i Conviure	25 sol·licitants 8 admesos	22 sol·licitants 8 admesos	21 sol·licituds 6 admesos
Iniciativa 12 Impulsar l'ús d'aules d'autoaprenentatge			
Resultats	2008	2009	2010
Convocatòria de beques de col·laboració	179	147 beques concedides	156 beques concedides 15 convocatòries
Iniciativa 13 Mantenir i promoure els serveis d'assessorament i orientació universitària			
Resultats	2008	2009	2010
Assessoria Universitària d'Orientació Personal: assessorament psicològic, psicopedagògic i sexològic	162 dones 40 homes	162 dones 52 homes	210 dones 56 homes
Assessoria Universitària Jurídica		76 dones 43 homes	69 dones 44 homes
Assessoria en conflictes acadèmics i universitaris	Sí	Sí	Sí
Col·laboració amb l'Assessoria Universitària per a Estudiants amb Discapacitació		Sí	Manteniment d'una estructura de coordinació. Reunions bimensuals. Participació de la Unitat per a la Integració de Persones amb Discapacitació en la comissió d'Ajudes a l'estudi
Iniciativa 14 Estudiar les necessitats d'espais de trobada, estudi i oci			
Resultats	2008	2009	2010
Informe sobre l'ús dels locals destinats a associacions i col·lectius d'estudiants i vinculat a la convocatòria d'espais al campus dels Tarongers	Sí	Sí	Sí. 29 associacions i col·lectius han tingut accés a un local
Iniciativa 15 Dinamitzar la participació dels estudiants i les estudiantes en activitats culturals			
Resultats	2008	2009	2010
Aula Oberta d'Esriptura Creativa: tallers d'escriptura teatral, narrativa i poesia	201 participants	196 participants	192 participants
Premis Bancaixa-Universitat de València d'Esriptura de Creació: poesia, narrativa, teatre i guió de curtmetratge			145 originals presentats
Mostra d'art públic per a joves creadors, Art Públic-Universitat Pública		32 projectes presentats	21 projectes presentats
Tallers d'iniciació al teatre		42 participants	14 participants

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	15 Dinamitzar la participació dels estudiants i les estudiantes en activitats culturals		
Resultats	2008	2009	2010
Setmana de Benvinguda: programació i difusió cultural		Si	7 concerts 5 representacions teatrals 2 exposicions pròpies 3 taules rodones o actes públics
Estratègia	4. Potenciar la inserció professional i la integració ciutadana.		
Iniciativa	6 Impulsar l'oferta d'activitats extracurriculars per a la formació en valors cívics		
Resultats	2008	2009	2010
Elaboració de la nova edició de La Nau dels Estudiants	95 cursos 2.725 participants	89 cursos 2.761 participants	Adaptació del programa al Reglament de reconeixement acadèmic per participació en activitats culturals, esportives, de representació, solidàries i de cooperació (CG 29-XI-2010)
Tallers de formació i dinamització del Voluntariat Universitari	11 cursos 181 participants	8 tallers 152 participants	9 tallers 197 participants

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	2. Elaborar un projecte per a convertir el campus en un espai de creació i participació cultural.		
Iniciativa	2 Estimular i potenciar les activitats culturals promogudes per les estudiantes i els estudiants i les seues associacions		
Resultats	2008	2009	2010
Assessorament sobre participació, associacionisme i voluntariat al CADE	Sí	Si	Cens d'Associacions i Col·lectius del CADE (ACGUV 137/2005) Creació de 21 noves associacions i col·lectius d'estudiants i estudiantes
Convocatòria per a l'assignació d'espais del campus dels Tarongers entre les associacions i col·lectius d'estudiants	107% d'ocupació dels espais de l'Hotel d'Associacions	93% d'ocupació dels espais de l'Hotel d'Associacions	32 sol·licituds/29 espais concedits
Suport a activitats electorals de les candidatures d'estudiants en les eleccions al Claustre	12 ajudes concedides	12 ajudes concedides	88 ajudes concedides. Campanya de dinamització del vot en les eleccions de representants d'estudiants i estudiantes al Claustre.
Ajudes a projectes de cooperació, sensibilització i solidaritat	8 projectes 21.345,6 €	5 projectes 19.199,6 €	15 sol·licituds/14 ajudes concedides
Ajudes a col·lectius i associacions d'estudiants amb representació al Claustre de la Universitat de València	75 estudiants claustrals 13.334 €	44 estudiants claustrals 7.700 €	13 sol·licituds 13 ajudes concedides
Tallers de formació i dinamització del Voluntariat Universitari	11	8	9 tallers realitzats 197 participants
Programa de Voluntariat Universitari de les Nacions Unides	5 voluntaris	3 voluntaris	69 candidats/es 3 becaris seleccionats

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	2. Elaborar un projecte per a convertir el campus en un espai de creació i participació cultural.		
Iniciativa	2 Estimular i potenciar les activitats culturals promogudes per les estudiantes i els estudiants i les seues associacions		
Resultats	2008	2009	2010
Setmana de Benvinguda: programació i difusió cultural de benvinguda i acollida de nous estudiants	12 concerts 3 representacions teatrals 2 exposicions 4 taules rodones i actes públics	9 concerts 5 representacions teatrals 2 exposicions 1 taula rodona i actes públics	7 concerts 5 representacions teatrals 2 exposicions 3 taules rodones i actes públics
Conveni amb la Xarxa de Municipis Joves Net		Acord del Consell de Govern de 22 de juliol de 2009	Col·laboració i participació en els Premis per a la innovació en matèria de juvenut 2010. Col·laboració i participació en la Trobada Europea de Joves organitzada a Sagunt.
Convocatòria oberta d'ajudes a associacions i col·lectius d'estudiants de la Universitat de València per a la realització d'activitats socioculturals			2º termini de conv. 2009: 41 sol·licituds/36 ajudes concedides. 1er termini de conv. 2010: 42 sol·licituds/31 ajudes concedides.

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	6. Potenciar les relacions laborals com un mitjà per a aconseguir les condicions de treball satisfactòries, tant per al personal com per a la institució i desenvolupar un sistema de prestacions socials per als membres de la Universitat de València.		
Iniciativa	10 Desenvolupar el programa La Nau dels Xiquets i les Xiquetes i la Nau Jove		
Resultats	2008	2009	2010
Elaborar la programació anual de La Nau dels Xiquets i les Xiquetes i La Nau Jove	Sí	Sí	Sí
La Nau dels Xiquets i les Xiquetes	460 xiquets i xiquetes participants	453 xiquets i xiquetes participants	443 participants
La Nau Jove	46 participants	35 participants	54 participants

3.1 | 2. Centre de Postgrau

ACTUACIONS RELLEVANTS

Estructura de gestió

La primera de les actuacions que s'ha de destacar de l'exercici de 2010 —atesa la seua rellevància i transcendència futura en matèria d'estudis de postgrau— ha estat la posada en marxa del Centre de Postgrau de la Universitat de València. Aquest òrgan, creat per Acord 190/2009, de 3 de novembre, del Consell de Govern de la Universitat de València, es configura com la unitat funcional de l'estructura administrativa de la nostra Universitat destinada a gestionar els estudis conduents a l'obtenció dels títols de màster universitari i doctor. A més a més, té atribuïdes les funcions de suport i assessorament als òrgans de govern i a tota la comunitat universitària en matèria de postgrau.

El nou Centre de Postgrau ha integrat el Servei General de Postgrau, que ha passat a estar adscrit a aquesta nova estructura administrativa. Així mateix, durant el citat exercici se n'ha nomenat els responsables —directora, sotsdirectors i secretari.

Cal destacar que aquesta nova estructura ha assumit la gestió integral de la majoria d'estudis de màster i doctorat de la UV —60 màsters i 71 programes de doctorat. Una altra part de l'oferta de màsters —30 títols dependents dels centres— ha passat a ser gestionada parcialment per les diferents facultats i escoles en aplicació del nou model mixt de gestió.

No obstant l'anterior, determinats processos administratius vinculats als estudis de postgrau, com ara preinscripció, publicitat, etc., són responsabilitat del Centre de Postgrau per a la totalitat de l'oferta, amb independència que el títol estiga adscrit al Centre de Postgrau mateix o a una facultat o escola. Tot això, amb la finalitat d'aconseguir una major eficàcia en la gestió d'aquestes tasques i incrementar l'eficiència en la utilització de recursos.

En relació amb la dotació de noves infraestructures, el Centre de Postgrau disposa de dependències a l'edifici del Rectorat i a l'aulari de Montolivet. A més a més, ha continuat l'estreta relació de cooperació i col·laboració amb la Fundació ADEIT, a través de la qual s'articula l'oferta de títols propis de postgrau i altres tasques de suport vinculades als processos de preinscripció en titulacions oficials.

Oferta d'ensenyaments

El Centre de Postgrau és la unitat funcional de l'estructura administrativa de la Universitat de València que gestiona els estudis conduents a l'obtenció dels títols oficials i amb validesa a tot el territori nacional de màster universitari i doctor. Així mateix, té atribuïdes les funcions de suport i assessorament als òrgans de govern i a tota la comunitat universitària en matèria de postgrau.

POSTGRAU
UNIVERSITAT DE VALÈNCIA

Els ensenyaments oficials de postgrau estan conformats pels estudis de màster i doctorat, corresponents al seu torn al segon i tercer cicle dels estudis universitaris. Juntament amb aquests, que constitueixen l'oferta acadèmica de caràcter oficial, i per tant condueixen a l'obtenció de les titulacions universitàries dels graus acadèmics de màster universitari i de doctor, hi ha una oferta àmplia i estable de títols propis de postgrau. Aquests darrers, amb una tradició i un pes consolidat en el sistema universitari, i singularment a la Universitat de València, completen l'oferta formativa en matèria de postgrau i cobreixen un sector que demana una formació més flexible i ajustada a les necessitats concretes d'un determinat perfil d'estudiants.

Així, doncs, l'oferta de màsters universitaris i doctorats de la Universitat de València durant el 2010 ha estat de 90 màsters i 71 doctorats (curs acadèmic 2010/2011). En relació amb els estudis propis de postgrau, durant el 2010 s'han ofert 279 cursos (corresponents al curs acadèmic 2009/2010), i s'ha preparat l'oferta del curs següent 2010/2011, que ascendeix a 311.

De les dades anteriors, cal ressenyar que durant el 2010 s'ha completat l'adaptació dels ensenyaments oficials de màster i doctor de la Universitat de València a la nova ordenació continguda en el Reial Decret 1393/07, de 29 d'octubre, pel qual es regula l'estructura dels ensenyaments universitaris oficials. En aquest sentit, durant el 2010 s'ha publicat l'autorització a la Universitat per implantar 76 màsters i 61 programes de doctorat.

De l'oferta gestionada en aquest exercici 2010 cal destacar la finalització de la primera promoció d'estudiants del màster en Professor/a d'Educació Secundària, amb un total de 1.026 alumnes matriculats.

Pel que fa al nombre d'alumnes matriculats el 2010, aquest ha ascendit: en el cas d'estudis de màster a 4.588 estudiants (curs 2010/2011) i en el cas d'estudis de Doctorat a 1.052 (curs 2009/2010). La matrícula per als estudis de màster es formalitza els mesos de juliol i setembre previs a l'inici del curs, i la de doctorat els mesos de gener i febrer del mateix curs. Per això les dades que aportem són de cursos diferents per a cada estudi.

El nombre d'alumnes en títols propis durant el curs 2009/2010 és de 5.302.

Pel que fa a les propostes noves d'estudis de màster, durant el 2010 s'han tramitat 21 expedients de nous plans d'estudi, 9 corresponents a màsters i 12 corresponents a programes de doctorat.

Convocatòries d'ajudes i beques

En un altre ordre de coses, cal esmentar les tasques de gestió en matèria de beques i ajudes als estudiants. En aquest sentit, poden diferenciar-se tres blocs de convocatòries segons els destinataris i la naturalesa de les beques i ajudes: les diverses convocatòries d'ajudes de matrícula dirigides a estudiants —en uns casos específiques per a alumnes d'alguns màsters, i en uns altres, generals per a tots els estudiants, com la convocatòria per a títols propis—; les ajudes de mobilitat de la UV dirigides a professorat de títols interuniversitaris en uns casos, a grups que treballen en l'elaboració d'estudis conjunts en uns altres, i a la mobilitat d'alumnes de la Xarxa d'Universitats Lluís Vives; i per últim, les ajudes de mobilitat del Ministeri d'Educació en els màsters interuniversitaris, dirigides als estudiants i al professorat, en les quals es realitzen tasques de col·laboració amb l'Administració General de l'Estat pel que fa a la baremació de les sol·licituds i la comprovació de la justificació.

Mencions de Qualitat

L'any 2002, el Ministeri d'Educació, Cultura i Esport va obrir per primera vegada una convocatòria dirigida a reconèixer programes de doctorat de les universitats espanyoles amb menció d'excel·lència, atenent al seu nivell científic i tècnic, i també als continguts, estructura i objectius. Aquesta menció de qualitat constitueix amb el temps un indicador rellevant i destacat per mesurar la solvència científica i tècnica, i la formadora en matèria de doctorat de les diferents institucions universitàries espanyoles. Durant el 2010, la Universitat de València va oferir 34 programes de qualitat amb menció de qualitat.

Erasmus Mundus

El programa Erasmus Mundus és un programa de cooperació i mobilitat en el camp de l'ensenyament superior posat en marxa per la Comissió Europea amb la finalitat de seleccionar estudis de màster i doctorat europeus que destaquen per constituir una oferta internacional de qualitat i per ser un pol d'atracció per a estudiants no europeus de països tercers. La Universitat de València disposa de dos màsters amb aquest segell:

- ➔ *Erasmus Mundus Master in Work, Organizational and Personnel Psychology*, coordinat per la Universitat de València i dirigit pel professor José María Perió.
- ➔ *Erasmus Mundus Master in Masters in Theoretical Chemistry and Computational Modelling*.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.		
Iniciativa	2 Actualitzar un catàleg de possibles trajectòries curriculars de postgrau per a cada titulació de grau		
Resultats	2008	2009	2010
Informe			Pendent

→ 2 Pla Sectorial d'Especialització Professional i Científica

Estratègia	1. Millorar els sistemes d'informació i establir un observatori de l'ensenyament de postgrau.		
Iniciativa	1 Estimar els costos de les activitats de postgrau		
Resultats	2008	2009	2010
Anàlisi de costos			Pendent

Estratègia	2. Dissenyar una oferta de postgrau diferenciada, competitiva i innovadora.		
Iniciativa	1 Actualitzar el catàleg de possibles trajectòries curriculars de postgrau per a cada titulació de grau		
Resultats	2008	2009	2010
Informe			Pendent

Iniciativa	2 Introduir en el disseny de l'oferta criteris per tal de facilitar la compatibilitat horària dels destinataris i les destinatàries		
Resultats	2008	2009	2010
Normativa de matrícula als estudis de postgrau			Esborrany elaborat. Pendent d'aprovació.

Iniciativa	3 Establir un model formatiu propi: Introduir formació complementària amb competències transversals a l'oferta d'especialització professional i científica		
Resultats	2008	2009	2010
Document de recomanacions de disseny de les titulacions de postgrau	Sí, el 24/06/2008		Sí, realitzat
Convocatòria títols propis curs 10/11			311

Iniciativa	4 Potenciar la qualitat de l'oferta de màsters oficials		
Resultats	2008	2009	2010
Elaboració Reglament Estudis de Postgrau			Esborrany preparat. Pendent aprovació
Nous títols de màster verificats per l'ANECA			7
Nous títols de màster presentats per a verificació			8

Iniciativa	5 Elaborar un projecte per estudiar la viabilitat d'un programa de "formació al llarg de la vida" (3L)		
Resultats	2008	2009	2010

→ 2 Pla Sectorial d'Especialització Professional i Científica

Estratègia	2. Dissenyar una oferta de postgrau diferenciada, competitiva i innovadora.		
Iniciativa	5 Elaborar un projecte per estudiar la viabilitat d'un programa de "formació al llarg de la vida" (3L)		
Resultats	2008	2009	2010
Constituir un grup tècnic de treball			Pendent
Iniciativa	6 Potenciar la qualitat de l'oferta de programes de doctorat		
Resultats	2008	2009	2010
Participació en convocatòries de Mencions de Qualitat	Sí	Sí	No convocat
Sol·licituds presentades	35		No convocat
Mencions obtingudes	34		No convocat
Iniciativa	7 Adequar l'oferta de màsters i de programes de doctorat de la Universitat de València a la legislació vigent		
Resultats	2008	2009	2010
Adaptació de l'oferta de programes de doctorat a la normativa vigent (RD1393/07)	Sí	Sí	Sí
Títols de doctorat presentats per a verificació		61	12
Títols de doctorat verificats per l'ANECA		61	14
Adaptació de l'oferta de màsters a la normativa vigent (RD1393/07)			Sí
Títols de màster verificats per l'ANECA			5
Títols de màster presentats per a verificació			0
Estratègia	3. Establir un model especialitzat i flexible per a la gestió del postgrau de la Universitat de València.		
Iniciativa	1 Impulsar millores de gestió del Centre de Postgrau		
Resultats	2008	2009	2010
Nomenament responsables			Sí, designació Director, Sotsdirector i Secretari
Constitució Consell			Pendent
Elaboració Reglament Centre de Postgrau			Pendent
Iniciativa	2 Potenciar els òrgans de coordinació acadèmica (Comissió d'estudis de postgrau) per a l'anàlisi, proposta i avaluació de l'oferta acadèmica de postgrau		
Resultats	2008	2009	2010
Informes sobre les propostes d'estudis de màster i doctorat	61	93	21
Iniciativa	3 Gestionar les polítiques d'ajudes i beques de postgrau		
Resultats	2008	2009	2010

→ 2 Pla Sectorial d'Especialització Professional i Científica

Estratègia	3. Establir un model especialitzat i flexible per a la gestió del postgrau de la Universitat de València.		
Iniciativa	3 Gestionar les polítiques d'ajudes i beques de postgrau		
Resultats	2008	2009	2010
Convocatòria BSCH: mobilitat màsters interuniversitaris	48 ajudes concedides	42 ajudes concedides	30 màsters 136 professors
Convocatòria de mobilitat del MEC	39 ajudes concedides	44 ajudes concedides	Dirigida a PDI: 22 màsters (115 professors) Dirigida a estudiants : 9 màsters (99 estud.)
Convocatòria BSCH: coordinació i preparació noves propostes de màsters interuniversitaris			1 màster
Convocatòria títols propis			301 presentades 160 concedides
Convocatòries específiques			4 convocatòries
Iniciativa	4 Implantació d'un programa de mesures per a facilitar la internacionalització del postgrau		
Resultats	2008	2009	2010
Postgraus internacionals	5	5	5

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	2. Promoure la internacionalització de les activitats universitàries i la presència internacional de la Universitat de València.		
Iniciativa	7 Generar una oferta de programes de postgrau i doctorat a Llatinoamèrica		
Resultats	2008	2009	2010
Programes de postgrau i doctorats a llatinoamèrica		1 màster: "Màster en Psicología de la Educación y Desarrollo Humano en Contextos Multiculturales"	1 màster: "Màster en Psicología de la Educación y Desarrollo Humano en Contextos Multiculturales"

3.1

3. Centre Internacional de Gandia

ACTUACIONS RELLEVANTS

El Centre Internacional de Gandia se sustenta, bàsicament, sobre quatre grans pilars:

- ➔ LA FORMACIÓ
- ➔ LA INVESTIGACIÓ
- ➔ LA CULTURA
- ➔ LES RELACIONS INTERNACIONALS

El Centre Internacional de Gandia va mantenir durant el 2010 una àmplia oferta d'activitats que, en clara sintonia amb els interessos acadèmics i culturals tant de la Universitat de València a la zona com de l'Ajuntament de Gandia amb la seua ciutadania, ha fet de la seua programació un espai en què ha estat possible satisfer les demandes d'un públic divers.

Pel que fa a les activitats purament culturals, cal destacar els concerts que, des de fa alguns anys i amb motiu de dates assenyalades (començament del curs,

Nadal, etc.), es fan a la ciutat de Gandia i que promou i organitza el CIG-UV. La continuïtat d'aquests concerts és possible gràcies al conveni de col·laboració que el CIG té signat amb l'Orquestra Filharmònica de la Universitat de València.

o un **Workshop sobre desenvolupament de espais públics oberts sostenibles**, entre altres activitats.

La Universitat de València manté una intensa relació amb la ciutat de Gandia des de fa 28 anys mitjançant la Universitat d'Estiu i, darrerament, amb la realització d'activitats universitàries al llarg de tot l'any organitzades i coordinades des del Centre Internacional de Gandia de la Universitat de València (CIG-UV).

El CIG-UV és un centre singular de la Universitat de València que naix a partir de l'acord de Consell de Govern de 29 d'abril de 2008.

Del Centre Internacional de Gandia treballem per consolidar un espai universitari que aprofite tots els avantatges que la ciutat de Gandia ofereix, per fer del CIG-UV un centre de referència per a la formació de persones procedents d'altres indrets, principalment dels països de la Mediterrània i de l'Amèrica Llatina.

UNIVERSITAT
DE VALÈNCIA
centre
internacional
de Gandia

Convé destacar també unes altres actuacions que tenen periodicitat anual o bianual, com ara el Seminari de la Càtedra Cucó **Dos segles després de les revolucions d'independència: els contextos dels centenaris i dels bicentenaris (Argentina i Mèxic)**; o el cicle de conferències que amb el nom genèric **Les rutes de la Xara** es fa anualment a Simat de la Vallidigna. En l'edició 2010, la quarta, el títol va ser: **La memòria de la transició: Una ferida oberta**.

Cal mencionar la col·laboració del CIG amb **The European Master on Work, Organizational, and Personnel Psychology (WOP-P)**, programa oficial universitari de postgrau en què participen la Universitat de València i la Universitat de Barcelona. El 2010, el CIG va ser la seu de la **Summer School** del citat màster.

Després de cursar els tres anys de l'itinerari d'Humanitats i Ciències Socials, durant el 2010 es va graduar la primera promoció de la **Universitat dels Majors**, el programa formatiu que la Universitat imparteix a Gandia dirigit a les persones majors de 50 anys. En total, el Centre té més de 230 alumnes.

La formació de **postgrau** també va tenir el seu espai. Durant aquest any, al centre es va impartir el **certificat en Govern Local** i el **diploma en Protocol Institucional i Empresarial**.

En 2010, a més, el Centre Internacional de Gandia de la UV organitza a Tavernes de la Vallidigna, **“La Universitat a Tavernes”**. Durant el mes de novembre es van organitzar quatre cursos, un cine-fòrum així com un concert de l'Orquestra Filharmònica de la Universitat de València.

També durant aquest any, van continuar les conferències de **l'Espai d'Economia de la Safor**, juntament amb l'Institut Ignasi Villalonga, el Cercle d'Economia de la Safor i Levante-EMV. Edició la Safor. En les distintes sessions es van debatre els aspectes de l'economia que més poden preocupar la ciutadania.

En aquesta línia d'arribar no solament al públic estudiant sinó a la ciutadania en conjunt, es van organitzar una sèrie d'activitats de les quals podríem destacar, per la gran acceptació que va tenir, el cicle **Cinema en Valencià**.

Un esment especial es mereix la **Universitat d'Estiu de Gandia**, que el juliol de 2010 va arribar ja a la XXVII edició. Una oferta formativa i cultural única al País Valencià que combina la formació, a través de cursos i seminaris, amb les activitats culturals obertes a la ciutadania en general i que prenen forma de taules rodones o actuacions teatrals i musicals. Una experiència ja consolidada que en cada edició interessa a més de 1.400 estudiants matriculats, més d'un centenar de professors i professionals i una mitjana de públic de 100 persones a les taules rodones i entre 400 i 800 en les actuacions de la nit.

Respecte als projectes d'investigació, des del CIG-UV, es van realitzar diversos projectes d'intervenció social des de les unitats acadèmiques d'Envel·liment Actiu i Relacions Intergeneracionals i la Rosario Alonso de Mediació i Convivència. A més, la Unitat de Desenvolupament Local va realitzar un **Estudi de recuperació i revalorització dels recursos culturals de Tavernes de la Vallidigna** i un estudi del **Posicionament de Tavernes de la Vallidigna en el Sistema Territorial**.

PRINCIPALS RESULTATS

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia 5. Potenciar el Centre Internacional de Gandia.			
Iniciativa 1 Establir el model de gestió del Centre Internacional de Gandia (CIG)			
Resultats	2008	2009	2010
Anàlisi estratègica del CIG		Sí	Sí
Iniciativa 2 Dissenyar el programa acadèmic			
Resultats	2008	2009	2010
Congressos, seminaris i jornades	16	9	10
Cursos	16	16	27
Tallers	6	5	7
Seminaris	5	5	6
Iniciativa 3 Dissenyar el programa d'activitats culturals, institucionals i socials			
Resultats	2008	2009	2010
Concerts	11	11	11
Debats	4	0	9
Fira de l'estudiant	Sí	Sí	Sí
Teatre	1	0	1
Cinema en valencià		Sí	4 pel·lícules
Altres actuacions	Premi al millor expedient	Acte cloenda curs i reconeixement a empreses i institucions amigues	Espai d'economia de La Safor: 6 conferències
Iniciativa 4 Dissenyar l'oferta d'estudis de postgrau			
Resultats	2008	2009	2010
Dissenyar l'oferta de postgraus del curs 2010/2011			1 màster 2 diplomes
Iniciativa 5 Dissenyar el programa de relacions amb les empreses i institucions			
Resultats	2008	2009	2010
Empreses	21	17	25
Ajuntaments	10	16	17
Associacions	4	4	4
Iniciativa 6 Coordinar el programa d'internacionalització de les activitats del centre			

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia 5. Potenciar el Centre Internacional de Gandia.			
Iniciativa 6 Coordinar el programa d'internacionalització de les activitats del centre			
Resultats	2008	2009	2010
Activitats realitzades	4	5	5
Iniciativa 7 Coordinar la campanya de màrqueting i promoció de les activitats del centre			
Resultats	2008	2009	2010
Pla de màrqueting i promoció de les activitats del centre		Sí	Sí
Iniciativa 8 Desenvolupar el programa formatiu de La Nau Gran			
Resultats	2008	2009	2010
Activitats del programa formatiu de La Nau Gran	Càtedra d'Emèrits (6) Debats del Club (6) Cineclub (6) Conferències Aula d'Atencions(6) Excursions (3)	Paisatge Valencià (Extensió Universitària) Geograns (5 excursions) Cineclub (12) Conferències (30) Concert cloenda curs	Curricular: 3 cursos Extracurricular: 6 excursions Geogran 8 cursos La nau d'hivern Rutes pel patrimoni Cutural Valencià 3 conferències Cicle de conferències sobre els pintors valencians

3.1

4. Delegació per a la incorporació a la Universitat

ACTUACIONS RELLEVANTS

Activitats per a estudiants de secundària i batxillerat

Olimpiades: adreçades a estudiants de batxillerat. L'objectiu de les Olimpiades de la Universitat de València és estimular l'estudi de la biologia, la geologia, l'economia, la física, les matemàtiques, la química i les llengües clàssiques entre els joves, premiar l'esforç i l'excel·lència acadèmica i servir de punt de trobada entre l'educació secundària i la universitat.

Cada vegada resulta més necessari arbitrar mecanismes que faciliten a l'alumnat la incorporació als estudis universitaris, tant en benefici d'aquest col·lectiu com per a millorar l'eficiència del procés de l'ensenyament de grau. Per aquesta raó, la UV va posar en pràctica una sèrie de programes d'actuació encaminats a atendre la necessitat d'orientació d'estudiants dels nivells previs a l'universitari, i a establir eines de col.laboració i informació adreçades al professorat de secundària

Olimpiades	Participants
OLIMPÍADA DE FÍSICA 2009-2010	80 estudiants de centres de batxillerat de la província de València
OLIMPÍADA DE QUÍMICA 2009-2010	130 estudiants de centres de batxillerat de la província de València
OLIMPÍADA DE BIOLOGIA 2009-2010	270 estudiants de centres de batxillerat de la província de València
V OLIMPÍADA ESPANYOLA DE BIOLOGIA	54 estudiants de biologia de batxillerat i 35 delegats i professors acompanyants de totes les comunitats autònomes d'Espanya
OLIMPÍADA DE MATEMÀTIQUES 2009-2010	100 estudiants de centres de batxillerat de la província de València
OLIMPÍADA D'ECONOMIA 2009-2010	140 estudiants d'economia de centres de batxillerat de la província de València
OLIMPÍADA DE CLÀSSIQUES 2009-2010	55 estudiants de llatí i/o grec de segon curs de batxillerat de la província de València
OLIMPÍADA DE GEOLOGIA 2009-2010	30 estudiants de batxillerat de centres de la província de València

Laboratoris docents: “fes ciència a la universitat de valència”: En aquest programa, grups d'estudiants de secundària i batxillerat realitzen pràctiques als laboratoris de les facultats de Física, Química, Biologia i a l'Escola Tècnica Superior d'Enginyeria.

Els objectius fonamentals d'aquestes activitats són:

- ➔ Afavorir les relacions entre la Universitat i els centres d'educació secundària.
- ➔ Posar a la disposició d'estudiants i professors de batxillerat els recursos de les facultats de Biologia, Física, Química i de l'ETSE.
- ➔ Motivar els estudiants de batxillerat cap al treball experimental, realitzant experiències que contribuïsquen a millorar la seua comprensió de conceptes fonamentals.
- ➔ Promoure els estudis de ciències biològiques, física, química i enginyeries com ara la tecnologia industrial i la informàtica.

Laboratoris docents	Participants	Pràctiques realitzades
AULA DE FÍSICA EXPERIMENTAL 2009-2010	441 estudiants	Mecànica Òptica
LABORATORIS DOCENTS “QUÍMICA, UNA CIÈNCIA PER A TOTS”	2.000 estudiants	Electrodeposició de coure. Síntesi de niló. Anàlisi qualitativa de contaminants en aigües. Reaccions químiques demostratives.
LABORATORIS DOCENTS “LA BIOLOGIA A LES TEUES MANS”	520 estudiants	Microbiologia i zoologia. Bioquímica i botànica Genètica i anatomofisiologia
TALLERS A L'ESCOLA TÈCNICA SUPERIOR D'ENGINYERIA	740 estudiants	Química i processos industrials. Electrotècnica. Taller de gestió de portals web. Taller d'edició i publicació d'imatge i àudio digital.

Ciència ara: Programa d'activitats científiques orientades a l'enriquiment curricular i al desenvolupament d'altres capacitats dels estudiants. Aquesta activitat vol respondre a la demanda d'alguns centres de secundària que plantegen la necessitat d'atendre estudiants amb altes capacitats i/o alt rendiment a través d'activitats que afavorisquen el seu enriquiment curricular i el desenvolupament de les seues capacitats. Concretament, la demanda actual que han fet els centres és per a estudiants de batxillerat en les modalitats de ciències i de ciències de la salut. Així, en

aquesta primera edició, Ciència ARA oferirà activitats en aquestes àrees científiques, que posteriorment es podran ampliar a altres camps en funció de la demanda.

Realització: del maig al juny del 2010. Durant aquest curs realitzaran les pràctiques en els diferents centres d'investigació de la UV 12 estudiants d'altres capacitats i/o alt rendiment acadèmic.

Concursos: Adreçats a estudiants de secundària, batxillerat i cicles formatius de la província de València.

Concursos	Participants
V CONCURS EXPERIMENTA (EXPERIMENTS I DEMOSTRACIONS DE FÍSICA I TECNOLOGIA)	200 estudiants de 28 centres d'educació secundària i batxillerat i de cicles formatius
ETSE CONCURS DE DISSENY WEB PER A ESTUDIANTS DE SECUNDÀRIA	54 equips, 178 estudiants i 21 professors
CONCURS PROJECTE EMPRESARIAL EN LA FORMACIÓ PROFESSIONAL	40 estudiants de 10 centres de cicles formatius de grau superior
II PREMI "GEOGRAFIA I SOCIETAT"	Estudiants que cursen assignatures de geografia en educació secundària (ESO i batxillerat)

Altres activitats d'interès:

Setmana de la Geografia: té per objectiu acostar els estudiants d'ensenyaments mitjans a la Universitat en general i, més concretament, a l'anàlisi de les diferents temàtiques territorials, des d'una perspectiva geogràfica. Hi van participar 300 estudiants d'ensenyament mitjà, han fet visites guiades a les instal·lacions del Departament de Geografia, a més d'una exposició de plafons amb diferents temàtiques, que van des del canvi climàtic, desenvolupament local, migracions, transport, dinàmiques fluvials, processos d'erosió i degradació de sòls, canvis demogràfics, dinàmiques urbanes i canvis industrials; i, finalment, van assistir a la projecció d'un vídeo en què s'expliquen les activitats que realitzen els geògrafs, tant des del punt de vista científic com professional.

Com a complement a les visites guiades, els assistents han fet tres excursions, per acostar els estudiants de secundària a la interpretació geogràfica del territori i de les diferents problemàtiques socioeconòmiques i ambientals.

39ens Cursets d'Orientació Universitària: Sessions informatives adreçades a tots els estudiants de la Comunitat Valenciana que cursen batxillerat o cicles formatius i afronten la decisió de triar els estudis universitaris que els preparen per a la futura inserció professional.

Club de bàsquet Joves l'Elia: es realitzen jornades informatives per a pares i estudiants de batxillerat i secundària de la zona.

Jornades per a professors

Durant el curs 2009-2010, la Delegació per a la Incorporació a la Universitat de València ha organitzat, juntament amb algunes de les seues facultats, jornades formatives i informatives adreçades a professors, orientadors i altres professionals de l'educació.

Jornades	Participants
JORNADES "LA TRANSICIÓ A LA UNIVERSITAT: NECESSITATS I EXPECTATIVES DELS ESTUDIANTS DE NOU INGRÉS I PROPOSTES DE MILLORA"	55 professors i professores de la Universitat de València
II JORNADA DE CONVIVÈNCIA I MEDIACIÓ ESCOLAR	170 professors i orientadors de la província de València
VII MATINAL DE L'EVOLUCIÓ	130 professors de secundària i batxillerat de la província de València
VIII JORNADA DE PSICOLOGIA "LA INCORPORACIÓ A LA UNIVERSITAT EN EL MARC DE L'ESPAI EUROPEU D'ENSENYAMENT SUPERIOR"	70 professors i orientadors de centres d'educació secundària
X FIRA DE L'ESTUDIANT. GÀNDIA	120 assistents. Accés a la Universitat i els nous graus

Programa d'acció tutorial universitària

Adreçat a estudiants de primer curs i orientat a facilitar l'adaptació de l'alumnat a l'entorn acadèmic, administratiu, social i cultural de la Universitat de València. Durant aquest curs s'han desenvolupat dos models:

Actuacions	Participants
TUTORIES PER A LA TRANSICIÓ	1.270 estudiants de nou ingrés i 127 professors
TALLERS D'INCORPORACIÓ A LA TITULACIÓ	312 estudiants de nou ingrés i 20 professors

Coordinació de proves d'accés i admissió a la universitat:

- ➔ Reunions de coordinació amb el professorat de secundària dels programes i la docència de matèries vinculades a les proves d'accés.
- ➔ Informació a orientadors i professors en relació amb la nova Prova d'Accés a la Universitat i els nous graus.
- ➔ Orientació als estudiants de secundària sobre les matèries que són importants per als estudis de cada titulació.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	6 Impulsar el programa de tutories per tal de garantir un adequat assessorament acadèmic i administratiu		
Resultats	2008	2009	2010
Tutories per a la transició		8 titulacions 103 professors i professores 1.356 estudiants i estudiantes de nova incorporació	8 titulacions 127 professors i professores 1270 estudiants i estudiantes de nova incorporació
Tallers d'incorporació		3 titulacions 20 professors i professores 318 estudiants i estudiantes de nova incorporació	3 titulacions 20 professors i professores 312 estudiants i estudiantes de nova incorporació
Estratègia	5. Establir una estratègia d'incorporació a la Universitat de València.		
Iniciativa	1 Impulsar el pla d'incorporació d'estudiants i estudiantes		
Resultats	2008	2009	2010
Memòria Olimpíades		690 participants Física, química, biologia, economia i matemàtiques	805 participants Física, química, biologia, economia, matemàtiques, geologia y clàssiques
Memòria pràctiques de laboratori		2.586 participants Física, química i biologia	3.701 participants Física, química, biologia, ETSE, Ciència ARA
Concursos		724 participants Física, ETSE i economia	418 participants Física, ETSE i economia + Participants de geografia
Olimpiada Nacional de Biologia 2010			100 participants
Coordinació amb el professorat de secundària dels programes i la docència de matèries vinculades a les proves d'accés		2 reunions	2 reunions de coordinació general (30x2= 60) 2 reunions d'especialistes amb professors de matèria (25 matèries x 2 = 50)
Informació a orientadors i professors en relació a la nova PAU		Visites a Centres i altres jornades en la UV	Visites a Centres i altres jornades en la UV
Iniciativa	2 Jornades d'actualització i informació adreçades a professors i professores de batxillerat i secundària		
Resultats	2008	2009	2010
Memòria de les jornades realitzades		658 assistents	425 assistents
Jornades realitzades		Matinal de l'evolució Matinal de biomembranes Matinal de l'evolució humana Jornada de psicologia	Jornades de transició II Jornada de transició i mediació escolar Matinal de l'Evolució Jornada de Psicologia X Fira de l'Estudiant a Gandia

→ 14 Pla Sectorial de Comunicació

Estratègia	2. Coordinar l'edició d'informació documental i electrònica.		
Iniciativa	2 Editar revista d'informació per als futurs estudiants, el professorat no universitari i els orientadors educatius: FUTURA		
Resultats	2008	2009	2010
Coordinar l'edició de la Revista Futura		3 edicions (nº 14-15-16)	3 edicions (nº 17-18-19)
Estratègia	3. Coordinar l'edició d'informació documental i electrònica.		
Iniciativa	3 Editar l'Agenda del Medi Ambient		
Resultats	2008	2009	2010
Col·laborar en la coordinació, en el contingut, en l'edició i en la distribució de l'Agenda del Medi Ambient		Publicació d'activitats realitzades des de la Delegació. Distribució pels centres de batxillerat de la província de València	Publicació d'activitats realitzades des de la Delegació. Distribució pels centres de batxillerat de la província de València
Estratègia	7. Coordinar el projecte institucional de difusió de la ciència.		
Iniciativa	7 Celebrar Olimpíades, tallers, pràctiques de laboratori i altres tipus d'activitats adreçats a estudiants i estudiantes		
Resultats	2008	2009	2010
Orientació a l'alumnat de secundària respecte a les matèries que són importants per a l'estudi de cada titulació		Visites a centres de batxillerat (Benetússer, Castellar, Picassent, Xirivella, Gandia (Fira de l'estudiant), Oliva, Benaguasil, Xàtiva, Requena)	Cursets d'orientació Universitària Jornades informatives en Club Bàsquet Jovens l'Eliana Fira de l'Estudiant de Gandia Jornada Informativa a Requena i Xàtiva

3.1 | 5. DISE

ACTUACIONS RELLEVANTS

Atenció Personalitzada

A les oficines obertes a l'atenció al públic ubicades als tres campus de la Universitat de València, el DISE atén de manera personalitzada les consultes sobre estudis, titulacions, accés, matrícula i gestió que plantegen els estudiants i les estudiantes. Les consultes són ateses i resoltes bé personalment a les oficines, bé a través d'altres vies com ara el correu electrònic, el correu postal i el telèfon.

Serveis web

Manteniment del web institucional i assistència a usuaris dels diferents serveis de la Universitat. Destaquen les dades següents:

Portal d'accés. Coordinació i manteniment del portal específic d'accés a la Universitat de València en el qual, d'una manera centralitzada i unificada, es pot obtenir tota la informació referida a l'oferta, la preinscripció i la matrícula, així com accedir als recursos electrònics de gestió del procediment d'accés.

Portal de postgrau. Elaborat pel DISE en col·laboració amb el Servei de Postgrau, la Universitat de València hi ofereix una informació acurada sobre els màsters oficials i els programes de doctorat adaptats a l'EEES. Al mateix temps, la informació es completa amb diverses dades d'interès com ara preus i beques.

Nou portal web de la UV

L'1 de gener de 2010 es va iniciar el projecte de desenvolupament dels nous portals institucionals de la UV (corporatiu i de centres). El DISE és responsable, juntament amb el Servei d'Informàtica, d'aquest projecte i la seua responsabilitat en els aspectes funcionals.

El DISE és el servei d'informació i promoció de la Universitat de València, l'objectiu del qual és processar i difondre la informació de la Universitat de València a través de diferents suports i formats als potencials usuaris de la institució. Per assolir aquest objectiu, el DISE disposa de la cooperació de tots els centres i serveis de la UV.

- ➔ Definició i elaboració de l'estructura de la informació i de continguts.
- ➔ Coordinació dels diferents usuaris implicats (centres, serveis, departaments, instituts, etc.)

Edició de materials informatius i divulgatius

El DISE fa un gran esforç en l'elaboració i l'edició de diversos instruments informatius, que distribueix entre els futurs universitaris en les diverses accions del programa Conèixer.

Material	Accions/Distribució	Exemplars
GUIA DE LA UNIVERSITAT (EDICIÓ EN VALENCIÀ)	Jornada d'informació als orientadors, centres educatius, punts d'informació, Saló Unitour i Fira Formaemple@	3.000
GUIA DE LA UNIVERSITAT (EDICIÓ EN ESPANYOL-ANGLÈS)	Jornada d'informació als orientadors, centres educatius, punts d'informació, Saló Unitour i Fira Formaemple@	2.000
GUIA PER A ALS FUTURS UNIVERSITARIS	Jornada d'informació als orientadors, Visites guiades, Saló Unitour, Fira Formaemple@ i altres	16.000
PROGRAMA DE MÀ	Jornada d'Informació als orientadors @	500
GUIA DELS GRAUS PER CENTRE (18 MODELS)	Visites guiades	13.350
GUIA DE GRAUS (COMPILACIÓ DE TOTA L'OFERTA)	Fira Formaemple@ i altres accions	7.000
GUIA DE POSTGRAU (EDICIÓ TRILINGÜE)	Vicerectorat de Postgrau, Fira Formaemple@ i altres accions	5.000
GUIA D'ACTIVITATS PER A SECUNDÀRIA	Delegació d'Incorporació a la Univeristat i Jornada d'informació als orientadors	1.000
PONDERACIONS	Jornada d'informació als orientadors, centres educatius, punts d'informació, Saló Unitour i Fira Formaemple@ i separata revista Futura 16	17.000
CARPETES	Visites guiades	10.500
CARTELLS AMB OFERTA DE GRAUS	Fira Formaemple@	2.000
TARGETES D'INVITACIÓ A LES VISITES	Visites guiades i Fira Formaemple@	3.000

Programa CONÈIXER

El programa Conèixer ofereix informació sobre els estudis, el sistema d'accés i la variada oferta de serveis de la Universitat de València als futurs estudiants universitaris i a les seues famílies, com també al personal d'orientació, tutoria i professorat dels centres d'ensenyament secundari.

És coordinat pel Vicerectorat de Relacions Internacionals i Comunicació a través del Servei d'Informació (DISE), amb la participació de tots els centres de la Universitat. Amb una difusió per 769

centres de secundària de la Comunitat Valenciana –de titularitat pública i privada–, a més dels centres de les Illes Balears i de províncies limítrofes com ara Conca, Terol i Albacete.

Les activitats d'aquest programa són:

→ Jornada d'informació als orientadors

Es tracta d'una proposta adreçada als centres d'ensenyament secundari i, especialment, als responsables dels gabinets psicopedagògics, equips directius dels centres i professionals de la informació i l'orientació en l'àmbit educatiu.

La darrera jornada va tenir lloc el dia 27 de gener de 2010, amb una assistència de 339 persones procedents de 250 centres educatius.

→ Visites guiades

Aquestes visites possibiliten un contacte directe amb la Universitat de València. Els participants trien un dels itineraris acadèmics que es proposen segons el que interesse més a les seues preferències. Després d'una breu sessió introductòria sobre la Universitat i les titulacions vinculades a l'itinerari triat, els participants recorren, acompanyats de guies, les dependències universitàries i els serveis. La darrera edició de les visites guiades es va desenvolupar els dies 21 i 22 d'abril de 2010.

CAMPUS	Nombre d'assistents	Total centres participants
BLASCO IBÁÑEZ	3.517	223
BURJASSOT	1.573	
TARONGERS	3.374	
TOTAL	8.464	

→ Dissabtes d'Informació

Els dissabtes 19 i 26 de juny de 2010, de 9 a 14 hores, el DISE va obrir l'oficina de Blasco Ibáñez a fi de proporcionar informació i assessorament als futurs universitaris i a les seues famílies.

→ Participació en salons i fires

Formaemple@: Del 15 al 17 d'abril, la Universitat de València va ser present al Saló Formaemple@ de Fira València, amb un estand d'una superfície de 65 m², sota la coordinació del DISE. L'organització de la Fira ha xifrat en més de 20.000 persones els assistents a aquesta edició.

Curset d'orientació universitària. Centre Esportiu i Cultural La Petxina: Del 8 al 13 de febrer, la Universitat va participar en el Curset d'orientació universitària. Sota la coordinació del DISE, professorat de la Universitat de València ha intervingut en diferents sessions informatives sobre les

titulacions ofertes a la nostra Universitat. A més es van distribuir 4.000 exemplars de diferents publicacions informatives per a preuniversitaris entre els assistents. Segons xifres de l'organització, s'estima l'assistència en aquesta edició de 8.302 persones.

Participació en el Saló Unitour. IV Fira d'Universitats: La Universitat de València va participar en el saló Unitour (València, 16 de febrer). El Servei d'Informació disposava d'un punt d'informació on hi havia tècnics del DISE. Van atendre consultes individuals d'estudiants (i també de les seues famílies) que estaven a punt de triar estudis universitaris.

→ **Revista Futura**

S'edita trimestralment en suport paper, amb una tirada de 2.700 exemplars per número, i en format electrònic. Va adreçada als professionals dels centres d'ensenyament secundari, informa i difon les novetats en els estudis i manté vies de col·laboració amb els instituts.

→ **Agenda Universitària**

El DISE edita, amb una tirada de 60.000 exemplars, l'agenda universitària, adreçada als estudiants i les estudiantes, al personal docent i investigador i al personal d'administració i serveis de la Universitat de València. Conté informació d'interès per als seus usuaris i és personalitzada per centres, titulacions i col·lectius.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	17 Desenvolupar el programa d'acollida institucional		
Resultats	2008	2009	2010
Sessions informatives dels centres sobre el procediment de matrícula i admissió a les titulacions	18 sessions	18 sessions	

→ 14 Pla Sectorial de Comunicació

Estratègia	1. Dirigir la política de comunicació.		
Iniciativa	1 Impulsar la coordinació de la informació oficial i d'interès per a la comunitat universitària i la societat valenciana		
Resultats	2008	2009	2010
Reunions de coordinació de la informació oficial amb les unitats d'interès	20 reunions	20 reunions	20 reunions

Estratègia	2. Coordinar l'edició d'informació documental i electrònica.		
Iniciativa	2 Editar revista d'informació per als futurs estudiants, el professorat no universitari i els orientadors educatius: FUTURA		
Resultats	2008	2009	2010
Edició de la Revista Futura		3 edicions (nº 14-15-16)	3 edicions (nº 17-18-19)

Iniciativa	4 Editar nous títols de Petits Futura per a informar sobre les titulacions de la Universitat de València		
Resultats	2008	2009	2010
Coordinar l'edició dels monogràfics de Grau		18 monogràfics 13.500 exemplars	18 monogràfics 13.350 exemplars

Iniciativa	5 Editar guia acadèmica anual per a difondre els serveis, activitats i instal·lacions de la Universitat de València		
Resultats	2008	2009	2010
Coordinar l'edició de la guia acadèmica anual	Sí 6.000 exemplars	Sí 6.000 exemplars	Sí 6.000 exemplars

Iniciativa	6 Editar agenda universitària personalitzada		
Resultats	2008	2009	2010
Coordinar l'edició de la agenda universitària personalitzada	Sí 57.000 exemplars	Sí 58.000 exemplars	Sí 60.000 exemplars

Estratègia	3. Integar i coordinar tots els elements i canals de comunicació.		
Iniciativa	1 Impulsar l'elaboració de la nova web de la Universitat de València		
Resultats	2008	2009	2010
Web corporativa		Elaboració i disseny del projecte	Posada en marxa del projecte d'implantació del gestor de portals web de la UV

Iniciativa	3 Desenvolupar el portal "Futurs estudiants i estudiantes: Accés"		
-------------------	---	--	--

→ 14 Pla Sectorial de Comunicació

Estratègia	3. Integar i coordinar tots els elements i canals de comunicació.		
Iniciativa	3 Desenvolupar el portal "Futurs estudiants i estudiantes: Accés"		
Resultats	2008	2009	2010
Desenvolupar el portal "Futurs estudiants i estudiantes: Accés"	Sí	Sí	Sí
Estadístiques d'entrades al portal	132.426 visites	186.007 visites	203.638 visites
Estratègia	4. Coordinar el programa CONÈIXER.		
Iniciativa	4 Desenvolupar el portal "Futurs estudiants i estudiantes: Postgrau"		
Resultats	2008	2009	2010
Desenvolupar el portal "Futurs estudiants i estudiantes: Postgrau"	Sí	Sí	Sí
Estadístiques d'entrades al portal		121.027 visites	1.235.065 visites
Estratègia	4. Coordinar el programa CONÈIXER.		
Iniciativa	1 Celebrar jornades d'informació per als orientadors i orientadores		
Resultats	2008	2009	2010
Programa de jornades d'informació per als orientadors i orientadores		Visita el dia 3 de febrer de 2009	Visita el dia 27 de gener de 2010
Resultats de la iniciativa		358 participants 312 centres educatius	339 participants 250 centres educatius
Iniciativa	2 Programa de sessions informatives per titulació		
Resultats	2008	2009	2010
Xarrades per titulació en la setmana d'orientació universitària en el centre cultural la Petxina		50	50
Oficines d'atenció al públic	3, una per campus	3, una per campus	3, una per campus
Iniciativa	4 Programa de visites guiades a la Universitat de València		
Resultats	2008	2009	2010
Programa de visites guiades a la UV		Visites els dies 1 i 2 d'abril de 2009	Visites els dies 21 i 22 d'abril de 2010
Resultats de la iniciativa	7.951 participants	8.228 participants 207 centres	8.464 participants, 223 centres
Estratègia	5. Programa d'imatge i identitat corporativa.		
Iniciativa	1 Actualitzar el Mapa de Públics de la Universitat de València		
Resultats	2008	2009	2010
Resultats de la iniciativa			Pendent
Estratègia	6. Enfortir els vincles amb l'entorn, empreses i institucions.		
Iniciativa	1 Crear fòrums mixtos i especialitzats de reflexió i debat sobre política de la Universitat de València		
Resultats	2008	2009	2010
Resultats de la iniciativa			Pendent

3.1

6. Observatori d'Inserció Professional i Assessorament Laboral

ACTUACIONS RELLEVANTS

L'Observatori d'Inserció Professional i Laboral (OPAL) de la Universitat de València (UV) té com a objectiu potenciar la inserció laboral dels titulats i titulades de la institució. Per fer-ho, desenvolupa diferents eines i programes en les seues àrees d'actuació.

Àrea d'orientació

En 2010 l'OPAL va participar en els processos de selecció per a l'accés a la Univesitat de majors de 40 i 45 anys. També va continuar elaborant els informes tècnics per a la implantació dels nous títols de grau. Com a novetat, cal destacar que l'àrea d'Orientació ha ofert la primera sessió d'assessorament col·lectiu per videoconferència a estudiants del campus d'Ontinyent.

Àrea de formació

Tracta de suggerir itineraris formatius i promoure la realització de cursos sobre competències professionals. L'any 2010, l'OPAL va organitzar –i/o participar-hi– cursos de lliure opció de la UV i va continuar oferint cursos semipresencials. A més a més, va oferir i impartir un nou curs a l'OPAL: “Taller de videocurrículum”.

Àrea d'ocupació/borsa de treball

Durant l'any 2010, l'OPAL va organitzar el V Fòrum d'Ocupació de la Universitat de València. Així mateix, la Fundació General de la Universitat de València, a través de l'OPAL, va gestionar un Pla integral d'ocupació per a joves universitaris aprovat per la Conselleria d'Economia, Hisenda i Ocupació a través del SERVEF.

Àrea d'estudis i anàlisi

Durant l'any 2010, l'activitat de l'àrea d'Estudis es va centrar en la planificació i realització de l'estudi de camp del Segon Estudi d'Ocupadors i de l'anàlisi preliminar de resultats. D'altra banda, es va presentar i divulgar l'informe de resultats del Segon Estudi d'Inserció de Titulats. També es van analitzar les dades de l'“Estudi longitudinal dels antecedents de la qualitat de la inserció laboral dels titulats de la UVEG”, basat en el seguiment de la carrera professional d'una mostra de titulats dos i sis anys després de l'obtenció de la titulació.

Antena Universitària

L'Observatori d'Inserció Professional i Laboral (OPAL) és, en essència, un pont entre la formació i l'ocupació. El seu objectiu fonamental és potenciar la inserció laboral dels titulats i titulades de la Universitat de València, desenvolupant les tasques necessàries amb la finalitat de relacionar de manera eficaç l'oferta i la demanda.

Es tracta, en definitiva, que la incorporació al món laboral siga, per als titulats i per a les empreses, un camí ferm i segur.

L'any 2010, la Universitat de València i la Cambra de Comerç van signar la pròrroga del conveni de col·laboració entre ambdues entitats per afavorir l'esperit empresarial i l'autoocupació en la comunitat universitària, a través de l'Antena Universitària.

Àrea d'informàtica: pàgina web

La pàgina web de l'OPAL conté informació sobre recursos formatius i d'ocupació que ajuden els estudiants i els titulats a millorar les possibilitats d'inserció laboral.

Àrea d'eixides professionals i documentació

L'OPAL disposa d'un centre de documentació presencial i en línia amb recursos per a la inserció professional, i d'un Portal d'Eixides Professionals amb aspectes específics de les titulacions de la UV. A més a més, els orientadors i orientadores incrits en el Portal reben mensualment el Butlletí on-line de Recursos d'Orientació (BORO) sobre titulacions de la UV i continguts vocacionals i professionals.

Accions divulgatives de l'OPAL

L'any 2010, per difondre els seus serveis i activitats, l'OPAL va elaborar un nou butlletí, INFOPAL, dirigit a la comunitat universitària. D'altra banda, l'OPAL ha organitzat una campanya de comunicació als diferents campus amb la finalitat de donar a conèixer la seua activitat. A més a més, l'OPAL va assistir i va fer ponències en fòrums, va organitzar i participar en el V Fòrum d'Ocupació, jornades en centres de la UV i cursos sobre inserció professional. També es va fer publicitat en premsa i en les edicions dels altres butlletins, BORO (orientació), L'Observatori (estudis) i BUO (ocupació).

Organització interna de l'OPAL

→ Certificació de qualitat:

L'any 2010, l'OPAL va superar amb èxit l'auditoria de seguiment del seu certificat de qualitat segons la norma ISO 9001:2008, realitzada per l'empresa SGS ICS Ibèrica. Així, l'OPAL té la certificació de qualitat en els serveis següents: estudis d'inserció professional, promoció i difusió d'activitats formatives, difusió de notícies, butlletins i ofertes d'ocupació i assessorament laboral a estudiants i titulats de la Universitat de València.

→ Bones pràctiques de direcció i gestió universitària:

L'OPAL va ser seleccionat com a bona pràctica de direcció i gestió universitària per Telescopi Espanya. Telescopi Espanya és un observatori de bones pràctiques que forma part de la Xarxa Telescopi: una xarxa internacional d'observatoris de bones pràctiques de direcció estratègica universitària a l'Amèrica Llatina i Europa, la finalitat de la qual és incrementar la qualitat de l'ensenyament superior i contribuir a la conformació d'un espai que facilite la col·laboració interuniversitària entre Europa i l'Amèrica Llatina.

→ Formació:

Per a la millora contínua, el personal de l'OPAL va participar en activitats de formació contínua. A més, es va comptar amb la col·laboració d'estudiants de postgrau i de pràctiques formatives.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia 4. Potenciar la inserció professional i la integració ciutadana.			
Iniciativa 1 Desenvolupar el programa d'inserció professional			
Resultats	2008	2009	2010
Empreses activades en l'àrea d'ocupació	336	153	147
Usuaris registrats en l'àrea d'ocupació	3.754	4.313	3.873
Ofertes publicades	2.709 ofertes Panell d'Ofertes d'Ocupació 768 ofertes Borsa de treball	2.715 ofertes Panell d'Ofertes d'Ocupació 519 ofertes Borsa de treball	2.436 ofertes Panell d'Ofertes d'Ocupació 531 ofertes Borsa de treball
Videocurrículums gravats		8	20
Iniciativa 2 Desenvolupar el programa d'orientació professional			
Resultats	2008	2009	2010
Butlletí Universitari d'Ocupació (BUO) dirigit a usuaris i usuàries i a ocupadors i ocupadores	4 números	11 números	4 números
Fòrum d'Ocupació de la Universitat			4.000 assistents 530 currículums rebuts on-line
Entrevistes d'orientació i presentacions	2.408 entrevistes presencials 123 presentacions	2.261 entrevistes presencials 89 presentacions	2.209 entrevistes presencials 32 presentacions
Sessions d'assessorament col·lectiu per a la inserció professional	24	25	37
Assessorament en línia	1.690 consultes per correu electrònic	1.779 consultes per correu electrònic 9 assessoraments en línia	24 entrevistes
Butlletí Online de Recursos d'Orientació (BORO), dirigit a centres d'ensenyament secundari i ajuntaments			11 butlletins publicats
Informació sobre eixides professionals per titulacions	8.144 entrades al portal web	7.069 entrades al portal web	6.575 entrades al portal web
Iniciativa 3 Desenvolupar el programa de formació per a la inserció professional			
Resultats	2008	2009	2010
Cursos de lliure elecció de la UV sobre habilitats d'inserció professional i dels cursos OPAL		138 cursos UV difosos per l'OPAL 6 cursos OPAL 169 cursos	63 cursos lliure elecció UV 14 cursos OPAL 351 cursos
Cursos en la web (tutorials)	3.137 entrades tutorial CV 1.698 entrades tutorial carta presentació 986 entrades tutorial pràctiques 457 entrades tutorial contracte treball	2.267 entrades tutorial CV 1.439 entrades tutorial carta presentació 869 entrades tutorial entrevista treball 465 entrades tutorial pràctiques 257 entrades tutorial contracte treball	2.111 entrades tutorial CV 1.694 entrades tutorial carta presentació 716 entrades tutorial entrevista treball 426 entrades tutorial pràctiques 207 entrades tutorial contracte treball
Informe tècnic dels títols de Grau des de la perspectiva de l'ocupabilitat (dirigit als centres)			4 informes

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia 4. Potenciar la inserció professional i la integració ciutadana.			
Iniciativa 4 Desenvolupar el programa d'emprenedors i empenedores			
Resultats	2008	2009	2010
Presentacions de l'Antena	32	88	58
Realització de sessions d'assessorament col.lectiu a empenedors	24	25	20
Entrevistes d'empenedoria	659	498	206
Cursos de foment de l'empenedoria	7 cursos 179 assistents	8 cursos 177 assistents	8 cursos 300 assistents
Cursos en la web (tutorials d'empenedoria)	197 entrades al tutorial "Emprendre des de la Universitat"	731 entrades al tutorial "Emprendre des de la Universitat" 01/06/2009 es publica el tutorial "Creació d'empreses cooperatives"	1.597 entrades al tutorial "Emprendre des de la Universitat" 156 entrades al tutorial "Creació d'empreses cooperatives"

Iniciativa 5 Impulsar el sistema d'informació sobre els resultats de la inserció professional			
Resultats	2008	2009	2010
Butlletí l'OBSERVATORI de l'Àrea d'Estudis de l'OPAL		2 números publicats Data de publicació 01/10/2009	Pendent de continuar al 2011
Informe de resultats de la primera part del segon estudi d'inserció d'egressats	Finalitzat el 01/12/2008	Finalitzat al 2008	Finalitzat al 2008
Informe executiu de la primera part del segon estudi d'inserció de titulats		Publicat el 24/07/2009	Finalitzat al 2009
Informe de resultats de la segona part del segon estudi d'inserció de titulats		Finalitzat el 30/06/2009	Finalitzat al 2009
Informe de l'estudi de camp de la tercera part del segon estudi d'inserció de titulats		Finalitzat el 30/12/2009	Finalitzat al 2009
Informe de resultats de la tercera part del segon estudi d'inserció de titulats			Data de realització 31/01/2010
Informe conjunt de les tres onades del segon estudi d'Inserció de titulats			Data de publicació a la web del OPAL 19/11/2010
Presentació al equip rectoral de resultats comparatius del primer i segon estudi d'inserció de titulats			Data de realització 19/11/2010
Informe d'evolució d'indicadors d'inserció de titulats			Data de publicació y enviament per mail a LISTA ZERO UV 08/03/2010
Nota de premsa dels resultats del segon estudi d'inserció de titulats			Data de publicació (Web UV, FGUV, Article Diari ADN) 06/07/2010
Informe de planificació y del treball de camp del segon estudi d'ocupadors			Data de realització 16/07/2010
Butlletí d'informació sobre l'activitat de l'OPAL (INFOPAL), dirigit a la comunitat universitària			Data de publicació primer INFOPAL: 15/11/2010 Nombre d'INFOPAL publicats: 2

3.1 | 7. Servei d'Estudiants

ACTUACIONS RELLEVANTS

Entre els principals processos que comporta la gestió al Servei d'Estudiants, bé íntegrament, bé en col·laboració amb els centres o amb les administracions educatives central i autonòmica, destaquen:

Organització i gestió administrativa de les proves d'accés a la Universitat:

La prova d'accés a la Universitat de 2010 es va desenvolupar sota la supervisió de 15 tribunals, i s'hi va examinar, entre les convocatòries de juny i setembre, un total de 4.757 i 1.021 estudiants/tes, respectivament.

En les proves d'accés de majors de 25 anys, per a les quals fou nomenat un tribunal, hi van concórrer 969 aspirants.

A partir d'aquest any s'introdueixen com a novetat dos nous procediments d'accés a la Universitat: el dels majors de 45 anys, prova a què es van presentar 101 persones; i el de majors de 40 anys, a la qual 148 persones presentaren la seua experiència professional per a ser valorada.

Una vegada processades les notes, gestió centralitzada també en el Servei d'Estudiants, i publicades, començà a atendre's el procés de preinscripció, que el curs passat va suposar el tractament de 16.033 sol·licituds en les diferents titulacions de la Universitat de València.

Presentats per la Conselleria d'Educació els resultats d'admissió i la corresponent adjudicació de places, es procedeix a la matrícula dels estudiants i de les estudiantes de nou ingrés. L'any 2010 es van matricular, per al curs 2010-2011, un total de 10.452 nous estudiants/tes.

Assessorament tècnic i gestió relacionats amb la transformació de titulacions o la implantació d'unes altres de noves:

Per tractar de garantir que els títols respecten les orientacions derivades de l'EEES i que responguen al Pla Estratègic de la Universitat, l'OPE ha assessorat les comissions que elaboren els plans d'estudis (CEPE), sobre la presentació de les corresponents memòries de plans, i ha informat tècnicament la Comissió Assessora del Rector i la Junta Consultiva. El curs 2010 es van implantar 31 graus.

Tramitació de les sol·licituds de beca de diverses convocatòries del Ministeri d'Educació i de la Generalitat:

El curs 2009-2010 es van tramitar 17.493 beques de les convocatòries del Ministeri d'Educació (general, mobilitat i de matrícula en màsters per a titulats en atur), i 9.211 de la convocatòria de la

El Servei d'Estudiants s'adscriu als serveis centrals administratius i econòmics de la Universitat de València i constitueix una estructura de gestió i assessorament centralitzada, que sota la dependència funcional del Vicerectorat d'Estudis i Política Lingüística, porta a terme una gestió que comprèn el conjunt d'actuacions i procediments relacionats amb l'alumnat al llarg de la seua vida acadèmica.

Generalitat. Així mateix, es van tramitar les sol·licituds de beca de col·laboració en departaments per a estudiants d'últim curs de segon cicle, també convocades pel Ministeri d'Educació, i les peticions de beca de la convocatòria del Govern Basc per a estudiants i estudiantes amb veïnatge administratiu al País Basc.

Homologació de títols estrangers de postgrau al títol espanyol de doctor o al grau acadèmic espanyol de màster:

L'any 2010 es van presentar 20 sol·licituds d'homologació de títols estrangers de postgrau (6 al grau acadèmic de màster, 2 a un títol de màster concret i 12 al títol de doctor), que ja han estat resoltes, amb l'informe previ de la Comissió d'Estudis de Postgrau, o estan en espera de l'informe.

Expedició de títols universitaris (incloent-hi el suplement europeu al títol):

L'any 2010 es van expedir 6.875 títols oficials, 3.581 títols propis i 293 suplementes europeus al títol (SET). Així mateix, s'han mantingut contactes amb el Servei d'Informàtica a fi de desenvolupar eines per adequar el procediment de gestió i expedició al nou programa del Ministeri d'Educació i a la nova normativa reguladora dels títols oficials.

Participació en el procés d'implantació de l'administració electrònica:

Alguns membres del personal del Servei han participat en reunions, de periodicitat normalment setmanal, amb l'empresa encarregada de la implantació d'eines d'administració electrònica per tal d'analitzar els processos actuals de gestió acadèmica administrativa i els possibles mecanismes de millora a través de la utilització de mitjans telemàtics.

Altres funcions i activitats:

Finalment, altres funcions i activitats han estat les relatives a la convalidació, adaptació i reconeixement de crèdits, les referents a la simultaneïtat d'estudis, trasllats, aplicació de la normativa de permanència, actes de qualificacions, concessió de premis extraordinaris, expedició de diversos certificats, tant propis del Servei com d'altres unitats i organismes, organització i/o gestió de proves complementàries per a la preinscripció (prova de competència lingüística i proves físiques), atenció al públic, assessorament a diversos òrgans i unitats, etc.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	1. Analitzar els sistemes d'informació i de gestió acadèmica i establir un observatori de l'ensenyament de grau.		
Iniciativa	2. Disposar de l'Observatori de l'oferta de titulacions de grau per conèixer les característiques, necessitats i expectatives de l'entorn i garantir l'adequació de l'oferta		
Resultats	2008	2009	2010
Evolució de l'oferta i demanda de les titulacions	Sí	Sí	Sí, anualment
Estratègia	2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.		
Iniciativa	2. Actualitzar un catàleg de possibles trajectòries curriculars de postgrau per a cada titulació de grau		
Resultats	2008	2009	2010
Crear un grup tècnic per a elaborar un catàleg de trajectòries		Sí	Sí
Elaboració del catàleg		En procés	Parcialment
Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	1. Coordinar els procediments d'accés i preinscripció universitària		
Resultats	2008	2009	2010
Pla de millora de la gestió dels processos			Sí
Sol·licituds gestionades			16.033
Iniciativa	2. Coordinar i introduir-ne millores en la gestió administrativa en matèria d'estudiants i estudiantes		
Resultats	2008	2009	2010
Uniformització de procediments de gestió			En procés
Increment de la telematització en la gestió			En procés
Iniciativa	3. Gestionar les polítiques d'ajudes i beques		
Resultats	2008	2009	2010
Pla de millora de la gestió de les beques	Sí	Sí	Sí
Beques gestionades	22.548	21.543	26.704
Iniciativa	4. Gestionar l'elaboració i lliurament de títols (grau i postgrau) i certificacions supletòries		
Resultats	2008	2009	2010
Adequació a la nova aplicació del Ministeri			En procés
Iniciativa	5. Implementació del Suplement Europeu al Títol (SET)		
Resultats	2008	2009	2010
Agilització en l'expedició del SET			En procés

3.1

Servei d'Estudiants - 8. Oficina de Plans d'Estudis (OPE)

ACTUACIONS RELLEVANTS

Durant l'any 2010 s'ha culminat el procés de transformació de les actuals llicenciatures, diplomatures i enginyeries tècniques i superiors en els nous títols de grau, adaptats a l'espai europeu d'educació superior, tot complint els compromisos adquirits pel Govern espanyol en la declaració de Bolonya, en virtut dels quals l'any 2010 totes els ensenyaments hauran d'estar adaptats a la nova estructura.

En aquest període han conviscut els 22 graus que van iniciar la seua implantació en 2009/2010 (amb les corresponents llicenciatures i diplomatures que començaven el procés d'extinció) i la resta de llicenciatures, enginyeries i diplomatures (31 en total) que continuaven el procés de transformació en nous títols de grau i que, finalment, han obtingut la verificació positiva del Consell d'Universitats i l'autorització de la comunitat autònoma per a la implantació, després d'obtenir l'informe positiu de l'Agència Valenciana d'Avaluació i Prospectiva.

Cinc d'aquestes titulacions compten amb docència en anglès, i a més s'ofereixen quatre programes de doble titulació i tres títols propis.

L'actuació principal i prioritària que ha portat a terme l'OPE durant l'any 2010 ha estat assessorar els centres sobre la posada en marxa dels plans verificats pel Consell d'Universitats durant els primers mesos de l'any, així com informar sobre el funcionament de la nova aplicació en relació amb l'oferta de les noves titulacions. Posteriorment, hem col·laborat activament amb les Comissions Elaboració de Plans d'Estudis (CEPEs), sobre la base de l'experiència d'informes d'altres titulacions o de l'annualitat anterior respecte a les al·legacions que van haver de fer-se a l'ANECA, i a més sobre les modificacions dels plans d'estudis verificats i implantats el curs 2009 sol·licitats pels centres.

L'Oficina ha tingut una estreta relació amb el Servei d'Informàtica i amb els centres per a adaptar les aplicacions informàtiques a les noves exigències imposades pel canvi de model educatiu. S'han carregat en l'aplicació informàtica els plans d'estudis de grau i els plans d'estudis de màster.

Hem col·laborat en la preparació de la memòria justificativa per a la creació de la Facultat de Veterinària, per a impartir els nous ensenyaments de grau de veterinària per la Universitat de València, grau que ha estat aprovat, junt amb el de geologia, pel Consell de Govern de la Universitat.

En aquest curs s'ha fet un esforç important per implicar en les activitats de l'Oficina tots els membres de la comunitat universitària mitjançant la realització de diverses sessions informatives i de debat per

El Servei d'Estudiants - Oficina de Plans d'Estudis (OPE) és una estructura central, dependent del Servei d'Estudiants, l'objecte de la qual és donar suport tant als vicerectorats d'Estudis i de Postgrau com a les comissions que elaboren els plans d'estudis durant el període de transformació de les titulacions o d'implantació d'unes altres de noves. Entre les seues funcions hi ha la recopilació d'informació rellevant, l'assessoria i assistència tècniques, la revisió de la documentació i la seua preparació per a presentar la proposta final al Consell de Govern.

SERVEI D'ESTUDIANTS
Oficina de Plans d'Estudis (OPE)

campus, adreçades al professorat, als estudiants i al personal d'administració i serveis. S'han creat les figures de coordinador de titulació i coordinador de curs amb l'objectiu d'impulsar mesures per a atendre les necessitats derivades del disseny del nou model d'ensenyança requerit per l'EEES.

Així mateix, l'Oficina ha gestionat les actuacions realitzades en el marc de la nova ordenació dels ensenyaments universitaris oficials, d'acord amb la resolució de 21 de juliol de 2010, de la Conselleria d'Educació, per la qual es concedeix una subvenció per a accions d'adaptació de les universitats a l'espai europeu d'educació superior, centrades aquest any en l'adequació i millora d'infraestructures docents, els incentius a la gestió i la innovació docent (incentius per a la col·laboració i la participació del professorat en actuacions relacionades amb la implantació i coordinació dels distints elements del procés de Bolonya), i les accions per al desenvolupament de la dimensió social del procés de Bolonya: millora dels procediments d'acollida i informació i orientació als estudiants i especial atenció a la diversitat.

S'ha participat en la redacció de diverses normatives, entre les quals cal destacar en 2010, el *Reglament per a la transferència i reconeixement de crèdits* (que caldrà revisar durant 2011), la constitució de la Comissió Assessora d'Estudis de Grau, el *Reglament de matrícula per als estudis de grau*, el *Reglament sobre l'admissió en la Universitat d'estudiants amb estudis universitaris parcials*, el *Reglament de reconeixement acadèmic per participació en activitats culturals, esportives, de representació, solidàries i de cooperació*, els *Criteris per a l'aprovació de programes de doble titulació de grau* i el *Protocol per a la modificació de les memòries dels plans d'estudi de grau i postgrau*, així com el corresponent formulari.

El Ministeri d'Educació ha creat una nova aplicació per a la verificació de les memòries que contenen els plans d'estudis de grau i postgrau. Totes les memòries ja aprovades s'han d'introduir en aquesta nova aplicació, que es va presentar a les universitats a final de 2010. El personal de l'Oficina de Plans d'Estudi està actualitzant aquesta aplicació amb la informació que contenen les memòries, tasca que s'estendrà al llarg de 2011 i que és necessària per al seguiment i l'acreditació tant dels estudis de grau com de màster i doctorat

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	1. Analitzar els sistemes d'informació i de gestió acadèmica i establir un observatori de l'ensenyament de grau.		
Iniciativa	1 Actualitzar el catàleg de titulacions de grau		
Resultats	2008	2009	2010
Elaborar els plans d'estudis de titulacions de grau que s'implantaràn en el curs 2010-2011	Disseny del catàleg de titulacions de grau	Elaboració de les memòries	Finalitzat el procés d'elaboració de memòries i inici el període de modificació i/o correcció d'errades de les mateixes
Plans d'estudis de titulacions de grau que van ser aprovats		53	2
Iniciativa	3 Coordinar la participació de la Universitat de València en el programa VERIFICA		
Resultats	2008	2009	2010
Adaptació del VERIFICA a la UV	Sí	Sí	Finalitzat
Difusió del programa VERIFICA UV als centres		Sí	Sí, i traspàs de la informació a la Llançadora
Nova aplicació informàtica del Ministeri per a la introducció de les Memòries			Primera presa de contacte
Iniciativa	4 Estudiar la viabilitat econòmica i acadèmica dels nous títols de grau		
Resultats	2008	2009	2010
Propostes de les CEPE	22	31	2
Informe acadèmic per la Comissió Assessora d'Estudis de Grau			2
Informes de viabilitat	22	31	2
Informes d'altres serveis de la Universitat: Sostenibilitat, Unitat de Discapacitats, CADE, OPAL i Unitat d'Igualtat	22	31	10
Informe de la Junta Consultiva		53	2
Aprovació pel Consell de Govern	22	53 Del 29 de gener de 2009, al 3 de novembre de 2009, en sis sessions en total	2
Informe del Consell Social		31 Del 27 de gener de 2009, al 17 de desembre de 2009, en deu sessions en total	2
Aprovació pel Consell d'Universitats		36 Dates diferents per a cada pla	17 Dates diferents per a cada pla
Aprovació pel Consell de Ministres			21 (BOE 26-02-2010)

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	1. Analitzar els sistemes d'informació i de gestió acadèmica i establir un observatori de l'ensenyament de grau.		
Iniciativa	4 Estudiar la viabilitat econòmica i acadèmica dels nous títols de grau		
Resultats	2008	2009	2010
Autorització per la Comunitat Autònoma		21 (DOCV 10-12-2009)	32 (DOCV 26-10-2010)
Estratègia	2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.		
Iniciativa	1 Impulsar mesures per atendre les necessitats derivades del disseny del nou model d'ensenyament de la Universitat de València requerit per l'EEES		
Resultats	2008	2009	2010
Creació de la figura del Coordinador de Titulació			Sí, en els 53 plans implantats
Creació de la figura del Coordinador de Curs			Sí, en tots els cursos implantats
Iniciativa	3 Potenciar un model formatiu propi: Impulsar i coordinar la introducció de competències transversals en els plans d'estudi i estudiar una oferta de programes de doble titulació		
Resultats	2008	2009	2010
Recopilació de les (memòries) matèries que insten a la transversalitat dels estudis		Drets Humans Relacions de gènere, pensament, història i societat Relacions de gènere, polítiques, ciutadania i societat Relacions de gènere, ciència, tecnologia i societat Relacions de gènere, salut i societat	Dret Humans Relacions de gènere, pensament, història i societat Relacions de gènere, polítiques, ciutadania i societat Relacions de gènere, ciència, tecnologia i societat Relacions de gènere, salut i societat Assignatures incloses en els plans d'estudi d'incorporació a la titulació i a la universitat
Iniciativa	5 Introduir en el disseny de l'oferta criteris per tal de facilitar la compatibilitat horària dels destinataris i les destinatàries		
Resultats	2008	2009	2010
Constituir un grup tècnic de treball		Sí	Sí, amb el Server d'Estudiants
Coordinar l'elaboració d'un document de criteris per a la normativa d'estudiants a temps parcial		Sí, pendent d'aprovació pel Consell de Govern, a proposta del Servei d'estudiants	Sí, aprovat mitjançant l'acord de CG de 6-7-2010
Iniciativa	9 Potenciar el paper de les CAT per a l'anàlisi, proposta i avaluació de l'oferta acadèmica de grau		
Resultats	2008	2009	2010
Desenvolupar les mesures programades		Sí Aprovació del reglament de les CAT pel Consell de Govern	Sí
Coordinar l'oferta amb les CAT		Sí	Sí

3.1

9. Servei d'Extensió Universitària

El Servei d'Extensió Universitària, en el marc de l'article 139 dels Estatuts de la Universitat de València, depenent del Vicerektorat d'Estudis i Política Lingüística, promou i realitza activitats de difusió i divulgació dels coneixements, la ciència i la cultura.

ACTUACIONS RELLEVANTS

Extensió Universitària i Oferta De Lliure Elecció

Actualment, l'activitat del Servei d'Extensió Universitària es desenvolupa en els programes o línies d'actuació següents:

- **LA NAU GRAN**
- Els **CURSOS DE FORMACIÓ EXTRACURRICULAR** i de **LLIURE ELECCIÓ**

Per tal de poder reflectir l'activitat realitzada durant l'any natural 2010, l'informe s'estructura en dues parts: d'una banda, reflecteix el balanç del curs acadèmic 2009-2010 (període lectiu de setembre 2009 a juliol 2010), ja transcorregut; i d'una altra, una previsió de l'oferta prevista per al curs acadèmic 2010-2011 (únicament el període lectiu de setembre a desembre de 2010).

Al llarg de cada curs acadèmic el Servei d'Extensió Universitària realitza cursos de formació extracurriculars i activitats puntuals (congressos, seminaris, jornades i esdeveniments que tenen un interès formatiu i científic) rellevants per als estudiants i les estudiantes de la Universitat de València i el públic en general, que organitzen i coordinen departaments, centres i instituts universitaris d'investigació o institucions, entitats i organitzacions sense ànim de lucre relacionades amb la difusió de la cultura i la ciència.

Extensió universitària i oferta de lliure elecció

Cursos de Formació Extracurricular	Cursos	Alumnat
Curs 2009/2010	313	12.688
Novembre i desembre de 2010	39	1.560
Activitats puntuals	Cursos	Alumnat
Any 2010	115	5.232

La Nau Gran

La Nau Gran és un programa universitari adreçat a majors de 55 anys sense exàmens d'accés. Té una durada de 900 hores (90 crèdits), que es reparteixen en tres anys. Les classes de La Nau Gran comencen i acaben en les dates que fixa per a cada curs acadèmic la Universitat de València. Els alumnes han de cursar cada any 30 crèdits (300 hores), repartits

entre el primer i el segon quadrimestre del curs acadèmic. L'assistència a 90 crèdits (900 hores) del programa universitari La Nau Gran dóna dret al certificat d'extensió universitària corresponent.

La Nau Gran té els objectius generals següents:

- Facilitar i promoure les relacions intergeneracionals.
- Proporcionar una formació universitària que facilite el desenvolupament d'un aprenentatge autònom.
- Divulgar, ampliar o actualitzar el coneixement i la cultura entre les persones majors de 55 anys.
- Promoure el coneixement de l'entorn per obtenir un major aprofitament de les ofertes d'oci i temps lliure en la societat.
- Afavorir el desenvolupament personal en capacitats i valors de les persones majors de 55 anys des de la perspectiva de la formació al llarg de tota la vida.

El disseny de La Nau Gran consisteix en itineraris curriculars dins de les diferents titulacions, que estan formats pels mòduls propis del pla d'estudis. Els itineraris tenen tres tipus d'assignatures:

- Un 50% de les hores de docència és per a les assignatures introductòries (dissenyades exclusivament per a La Nau Gran) o de caràcter troncal.
- L'altre 50% és per a: Les assignatures optatives (les que figuren en l'oferta d'optatives i troncal de les diverses titulacions de la Universitat de València i que s'han seleccionat per a cada itinerari); Les assignatures de lliure elecció (activitats complementàries de caràcter científic i cultural que organitza el Servei d'Extensió Universitària per als estudiants i les estudiantes de La Nau Gran).

Itineraris oferts. Curs 2009-2010

CAMPUS	ITINERARIS
BLASCO IBÁÑEZ	HISTÒRIA DE L'ART
	GEOGRAFIA I HISTÒRIA
	HUMANITATS
	PSICOLOGIA
	CIÈNCIES DE LA SALUT
TARONGERS	CIÈNCIES SOCIALS, ECONÒMIQUES I JURÍDIQUES
BURJASSOT - PATERNA	CIÈNCIES BÀSIQUES
GANDIA	MIXT: HUMANITATS I CIÈNCIES SOCIALS

Així, els estudiants i les estudiantes de La Nau Gran comparteixen professorat, aules i horari (encara que en la major part dels itineraris les classes són de vesprada) i s'integren en l'activitat normal del centre.

El curs 2009-2010, el programa universitari **LA NAU GRAN** va comptar amb 7 itineraris 1.121 estudiants, amb el detall següent:

LA NAU GRAN. CURS 2009-2010

Tipus d'activitat	Estudiants	Estudiantes
PROGRAMA LA NAU GRAN (7 ITINERARIS)	448	673

A més, com a activitats extracurriculars es van a realitzar: La Nau Gran d'Estiu i la Nau Gran d'Hivern, que són cursos de temes específics d'una durada de 20 hores, que s'organitzen durant les setmanes en què es fan els exàmens del primer i el segon quadrimestres. Aquests cursos s'ofereixen als alumnes de La Nau Gran i estan també oberts al públic general major de 55 anys.

El curs 2009-2010, el calendari de La Nau Gran d'Hivern va anar de gener a febrer de 2010 i el de La Nau Gran d'Estiu va ser el mes de juliol de 2010. La taula següent indica el nombre de cursos oferts i els alumnes que hi van participar:

LA NAU GRAN. CURS 2009-2010

Tipus d'activitat	Nombre de cursos	Alumnat
NAU GRAN D'ESTIU	8	267
NAU GRAN D'HIVERN	10	309
TOTALS	18	576

Com a altres activitats del programa nau gran extracurricular, a més, s'han realitzat tres cicles de conferències, el cicle *Salut i qualitat de vida*, el cicle *Pensar en la nostra societat*, i el cicle temes d'actualitat en ciències, oberts al públic general major de 55 anys. També s'ha realitzat el taller *GEOTRANS* i el *Taller de narrativa*, a més d'altres activitats com els *Dimarts a l'oceanogràfic*, astronomia a la ciutat de les arts i les ciències, biodiversitat i medi ambient, cursos de formació del voluntariat nau gran, cursos del servei de política lingüística i cursos del servei d'esports.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia 2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.			
Iniciativa 6 Millorar i incrementar l'oferta de La Nau Gran en la ciutat de València			
Resultats	2008	2009	2010
La Nau Gran: curricular	7 itineraris 1.032 estudiants i estudiantes	7 itineraris 932 estudiants i estudiantes	7 itineraris 1.121 estudiants i estudiantes
La Nau Gran: extracurricular	3 cicles de conferències 2 tallers 2 activitats diverses	3 cicles de conferències 2 tallers 4 activitats diverses	3 cicles de conferències 2 tallers 7 activitats diverses
Nau Gran d'Estiu	11 cursos 303 estudiants i estudiantes	22 cursos 330 estudiants i estudiantes	8 cursos 264 estudiants i estudiantes
Nau Gran d'Hivern	16 cursos 412 estudiants i estudiantes	14 cursos 293 estudiants i estudiantes	10 cursos 309 estudiants i estudiantes
Estratègia 4. Potenciar la inserció professional i la integració ciutadana.			
Iniciativa 7 Impulsar l'oferta d'activitats extracurriculars per a la formació en competències i destreses dels titulats i les titulades			
Resultats	2008	2009	2010
Elaborar les bases per a presentar propostes d'activitats extracurriculars	Sí, al juliol	Sí, al juliol	Sí, al juliol
Activitats extracurriculars per a la formació en competències i destreses dels titulats i les titulades	421 cursos 27 activitats puntuals	409 cursos 125 activitats puntuals	351 cursos 115 activitats puntuals

3.2

Les funcions de la Universitat: La investigació i transferència de coneixements

Aquest subapartat descriu les activitats realitzades al llarg de l'any 2010 per aquells serveis relacionats amb la gestió de la investigació i transferència de coneixements de la Universitat

1. Parc Científic
2. Servei Central de Suport a la Investigació Experimental (SCSIE)
3. Servei d'Investigació
4. Servei d'Investigació - Oficina de Projectes Europeus de Recerca (OPER)
5. Servei d'Investigació - Oficina de Transferència dels Resultats de la Investigació (OTRI)

3.2 | 1. Parc Científic

ACTUACIONS RELLEVANTS

Durant l'any 2010, el Parc Científic de la Universitat de València ha continuat desenvolupant les seues activitats, de manera funcional i efectiva, i prestant diferents serveis, que es classifiquen en:

Adequació, consolidació i obertura dels diferents espais i infraestructures empresarials del Parc:

A data 31/12/2010, el PCUV disposa de 56 empreses allotjades.

- **Gestió del Viver Empresarial**, que acull 15 empreses, de les quals 9 són empreses derivades (spin-off) de la Universitat de València. L'ocupació del viver ha estat del 95 %.
- **Gestió de l'edifici 1 'SC' Serveis Científicotecnològics**. S'hi troba l'entitat gestora (la FPCUV) i els serveis (sales) comuns, com ara la sala de reunions, la sala multiusos, la sala de formació, la sala de juntes i l' Auditori. Durant el 2010, ha acollit 19 empreses, que han ocupat el 66 % de la superfície disponible a l'edifici.
- **Gestió de l'edifici 2 'BIOTEC' Biotecnologia i Aliments Funcionals**, que té 4 empreses que ocupen el 92 % de l'edifici..
- **Gestió de l'edifici 3 'CUE' Centre Universitari Empresarial**. Han quedat enllestides les obres de la planta baixa per allotjar-hi la Col·lecció Espanyola de Cultius Tipus (CECT). A l'edifici, s'hi ha instal·lat altres empreses, fins un total de 9 empreses, que ocupen el 75 % de l'edifici.

El Parc Científic de la Universitat de València (PCUV) naix amb la vocació d'estretir els llaços entre la Universitat i l'entorn socioeconòmic en què aquesta s'inscriu, oferint espais i serveis d'alt valor afegit.

Amb més de 200.000 m2 al municipi de Paterna, prop del campus universitari de Burjassot-Paterna, a 8 km del centre de la ciutat de València i a 6 km de l'aeroport, el Parc Científic es converteix en un pol d'atracció per incentivar la transferència de coneixement.

El PCUV acull bona part del potencial investigador de la Universitat, en forma d'instituts i grups d'investigació, i disposa també d'edificis d'altres prestacions on s'allotgen empreses d'origen universitari i altres empreses innovadores amb un alt component en investigació i desenvolupament.

PARC CIENTÍFIC
UNIVERSITAT DE VALÈNCIA

Actuacions encaminades a donar suport a les empreses derivades (spin-off) de la Universitat de València i altres serveis

- Tutorització i suport a les empreses derivades de la Universitat (assessorament en el pla d'empresa, màrqueting, recerca de finançament, presentació de projectes i convocatòries públiques, etc.)
- Servei d'alerta i vigilància tecnològica.
- Organització de diferents trobades entre empreses del Parc.

Activitats:

- Desenvolupament i sol·licitud d'ajudes en convocatòries d'infraestructures:

El PCUV ha concorregut a la convocatòria del Ministeri de Ciència i Innovació d'ajudes destinades a l'adaptació o millora d'infraestructures per a actuacions científicotecnològiques), INNPLANTA, en la modalitat per a entitats PÚBLIQUES. Així, ha aconseguit finançament per incrementar fins als 4.000 metres quadrats la superfície de l'edifici 3 CUE i dotar de l'equipament necessari a la planta baixa, que alberga la Col·lecció Espanyola de Cultius Tipus.

La FPCUV participa com a entitat col·laboradora en la convocatòria d'ajudes INNPLANTA, en la modalitat per a entitats PRIVADES. Així ha aconseguit finançament per a 4 dels 6 projectes d'empreses proposats.

- Participació en xarxes i col·laboració:

REDEMPRENDIA: El PCUV, com a Oficina Tècnica de la RedEmprendia (Red Universitaria Iberoamericana de Incubación de Empresas), participa en diversos programes i actuacions de la xarxa. La missió de la xarxa és fer de la tercera missió de la universitat un eix d'actuació estratègic a Espanya i a Iberoamèrica en el camp de l'economia del coneixement i el pensament. Els projectes en què ha participat són:

- Coordinació i desenvolupament de la nova pàgina web de la RedEmprendia i participació en el projecte de la creació del Directori d'Empreses de la RedEmprendia.

El PCUV també és membre d'IASP (International Association of Science Parks), a través de la Universitat de València.

El PCUV ha canviat la seua condició d'associat a membre d'APTE (Associació de Parcs Científics i Tecnològics d'Espanya), i ha participat en el desenvolupament d'actuacions emmarcades en la Xarxa de Gestió de R+D+I i en el programa COPIT.

El PCUV és membre de la rePCV (Xarxa de Parcs Científics Valencians). Ha participat en la constitució formal de l'associació i col·laborat en diferents activitats, com ara la creació d'identitat corporativa, la posada en marxa d'una Plataforma Digital Col·laborativa i el suport a determinades actuacions de difusió complementàries.

En tràmit, la incorporació a FEPEVAL (Federació de Polígons Empresarials de la Comunitat Valenciana) en qualitat d'associat.

Programa de Cooperació entre Empreses Ubicades en Parcs Industrials, Tecnològics i Científics (COPIT), en col·laboració amb ASIVALCO (Polígon Industrial Font del Gerro) per divulgar a nivell nacional i de manera gratuïta les ofertes i demandes tecnològiques generades per les empreses participants, i també facilitar la cerca de socis. Tot això mitjançant una plataforma en línia que l'Associació de Parcs Científics i Tecnològics d'Espanya (APTE) ha posat a disposició en Internet.

→ Activitats formatives:

En el PCUV s'han realitzat activitats formatives, com és ara el Curs Superior de Biotecnologia en l'Empresa (organitzat per BIOVAL), una sessió de formació sobre el web del coneixement (WOK, Web of Knowledge) del Sistema Espanyol de Ciència i Tecnologia, el Curs de Consolidació i Desenvolupament d'Empreses de Base Tecnològica de la Fundació INCIDE, ClientUp amb el títol 'Com la intel·ligència de clients pot ajudar-vos a assolir els vostres objectius empresarials' i des de setembre de 2010 s'imparteixen cursos gratuïts d'anglès a treballadors tant de la FPCUV com de les empreses allotjades, en diversos nivells de coneixement, gràcies a les bonificacions de la Fundació Tripartida.

→ Participació en xarxes i col·laboració:

Més de 3.000 persones van respondre a la cita d'EXPOCIÈNCIA 2010, la II Jornada de Portes Obertes organitzada pel PCUV i que va tenir lloc el dissabte 29 de maig de 2010, que es consolida com a referent de la responsabilitat social del Parc en la difusió social de la ciència i la tecnologia i que disposa del finançament de la FECIT i altres entitats col·laboradores.

Trobades Presenta2 (iniciativa cofinançada per FECIT) planteja una sèrie de trobades universitat-empresa entre la ciència i la innovació, per potenciar l'intercanvi de bones pràctiques entre els emprenedors, generar vincles empresarials i promoure el talent.

-El 22 de setembre de 2010 va començar el cicle Presenta2 amb la conferència del Dr. Manuel Illescas sobre patents. La segona trobada va tenir lloc el 6 d'octubre de 2010, amb la conferència impartida per Antonio Catalán (president d'AC Hoteles) amb el títol 'Els reptes dels emprenedors'. El rector de la Universitat de València, Esteban Morcillo, que va presidir l'acte, va insistir en el desig que aquestes trobades "reforcen el paper del nostre Parc Científic com a instrument que té la finalitat de potenciar la creació d'empreses innovadores i la transferència de coneixement a l'entorn productiu, amb la

qual cosa contribuirà al desenvolupament socioeconòmic del nostre territori”. La tercera trobada va ser conduïda per Javier Echarri (secretari de la Patronal Europea de Capital Risc), que va repassar, el passat 20 d’octubre de 2010, amb els emprenedors del PCUV les claus per accedir als fons de capital risc.

Els empresaris del Polígon Industrial Font del Gerro de Paterna (ASIVALCO) i el PCUV van organitzar el 4 de novembre de 2010 una jornada (‘La Universitat de València, el teu soci científic i tecnològic’) divulgativa dels serveis que des d’aquesta Universitat i el seu Parc Científic es poden prestar a l’entramat empresarial dels diferents polígons industrials de Paterna i comarca.

Un total de 50 emprenedors es van reunir en la tercera edició d’iWeekend a València, a les instal·lacions del PCUV, el cap de setmana del 5, 6 i 7 de novembre de 2010, per desenvolupar fins un màxim de tres idees per projecte tecnològic amb l’ajuda de 10 mentors experts en empreses del sector d’Internet.

La I Trobada Internacional de Biotecnologia de la Comunitat Valenciana va aplegar experts en la matèria dels EUA i Europa. La jornada, organitzada per l’Associació d’Empreses Biotecnològiques de la Comunitat Valenciana (Bioval), va tenir lloc al PCUV el 17 de novembre de 2010.

Jornada pràctica sobre innovació empresarial, dilluns 22 de novembre de 2010, a la sala de graus de la Facultat de Geografia i Història amb el títol ‘Innovació en l’àmbit de les ciències socials i les humanitats. Noves oportunitats laborals i empresarials’.

→ Representació en fires i certàmens

El PCUV, junt amb 5 empreses localitzades a les seues instal·lacions, va participar en la jornada del Dia de la Persona Emprenedora, organitzada per l’IMPIVA, en BIOSPAIN 2010 (la principal plataforma espanyola de presentació de la biotecnologia desenvolupada al nostre país i a la qual van acudir 11 empreses del PCUV) i 3 empreses van ser presents en SIMO Network 2010 (Fira Internacional de Serveis i Solucions TIC per a Empreses).

→ Visites i recepcions

S’han realitzat recepcions i visites d’entitats i representants com ara (en ordre cronològic) la Universitat Federal Siberiana, el secretari general d’Innovació del Ministeri de Ciència i Innovació, Juan Tomás Hernani, el professor Oliver Williamson, premi Nobel d’Economia 2009, Universitat Federal do Rio Grande do Norte (Brasil), estudiants de l’últim curs de Geografia i Història i del tercer curs d’Economia de la Universitat de València, el secretari autonòmic d’Indústria, Bruno Broseta, una delegació d’universitats brasileres (ABRUMEN), integrada per 22 persones entre rectors i vicerectors de les distintes universitats, Felipe Romera, president de l’Associació de Parcs Científics i Tecnològics d’Espanya, el director general de Banco Santander, José Antonio Villasante, representants de la regió de Puglia (Itàlia), el primer vicepresident del Consell de la Generalitat Valenciana, Vicente Rambla, la directora general de l’IVEX, Mar Casanova, i el director general de l’IMPIVA, Daniel Moragues, i l’ambaixador del Japó, Fumiaki Takahashi.

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia	3. Adequar i millorar els recursos destinats a l'activitat investigadora.		
Iniciativa	3 Realitzar estudis de viabilitat per a ubicar en el Parc Científic grups d'investigació de la Universitat de València constituïts en plataformes tecnològiques		
Resultats	2008	2009	2010
Implantar al Parc nous grups o estructures de recerca de la Universitat		1	1 Ubicació de la Colecció Espanyola de Cultius Tipus en la planta baixa de l'Edifici 3 CUE (Centre Universitari Empresarial) del Parc Científic
Estratègia	5. Potenciar la transferència de coneixement.		
Iniciativa	4 Crear i incubar empreses derivades de la investigació en el Parc Científic		
Resultats	2008	2009	2010
Total d'empreses derivades allotjades a 31 de desembre			9
Iniciativa	12 Impulsar i coordinar la gestió i participació del Parc Científic en iniciatives i projectes		
Resultats	2008	2009	2010
Resultats de la iniciativa			INNPLANTA (Entitats públiques i privades) ExpoCiencia 2010 Presenta2 (encontres universitat-empresa) COPIT (Programa de Cooperació entre Parcs Industrials, Tecnològics i Científics) Red de gestió d'I+D+i d'APTE (Asociació de Parcs Científics i Tecnològics d'Espanya) RedEmprendia: Col·laboració en el nou Web y Directori d'Empresas
Iniciativa	13 Implantar en el Parc Científic empreses que necessiten activitats de R+D+i		
Resultats	2008	2009	2010
Noves empreses de R+D+i allotjades		24	11
Total d'empreses de R+D+i allotjades a 31 de desembre		34	56
Iniciativa	14 Potenciar la coordinació entre les unitats de la Universitat de València i les seues Fundacions en matèria de desenvolupament i difusió de la innovació		
Resultats	2008	2009	2010

→ 3 Pla Sectorial d'Investigació

Estratègia 5. Potenciar la transferència de coneixement.			
Iniciativa 14 Potenciar la coordinació entre les unitats de la Universitat de València i les seues Fundacions en matèria de desenvolupament i difusió de la innovació			
Resultats	2008	2009	2010
Resultats de la iniciativa			Programa de pràctiques professionals de la Fundació Universitat-Empresa de València (ADEIT) en el Parc Científic Gestió del Curs de Procediments d'Experimentació Animal en el Parc Científic Jornada 'La Universitat de València, el teu soci científic i tecnològic', en el marc de COPIT Acord de col·laboració amb el Col·legi de Geògrafs Delegació Comunitat Valenciana Conveni de col·laboració amb la Fundació Servei Valencià d'Ocupació (FSVE)

→ 14 Pla Sectorial de Comunicació

Estratègia 7. Coordinar el projecte institucional de difusió de la ciència.			
Iniciativa 6 Desenvolupar EXPOCIÈNCIA 2010			
Resultats	2008	2009	2010
Gestió de la jornada de portes obertes del Parc científic			II edició Expciència, 29 de maig de 2010 Més de 3.000 assistents

3.2

2. Servei Central de Suport a la Investigació Experimental (SCSIE)

El SCSIE és un servei general de recursos tecnològics la missió del qual és proporcionar suport centralitzat i integral a la investigació de la comunitat universitària i a les empreses i institucions públiques i privades.

ACTUACIONS RELLEVANTS

El SCSIE està organitzat en 14 seccions, que inclouen els serveis científicotècnics d'aplicació a distintes àrees de la recerca, la sanitat i la indústria: ressonància magnètica nuclear, raigs X, espectrometria de masses, espectroscòpia atòmica, microscòpia òptica i electrònica, genòmica, proteòmica, bioinformàtica, taller de vidre bufat, cultius cel·lulars, planta d'aquaris, producció animal, hivernacles i radioactivitat ambiental.

Físicament, el SCSIE desenvolupa els seus serveis en quatre nuclis d'instal·lacions situades al campus de Burjassot-Paterna. La primera, i més emblemàtica, es troba a l'Edifici d'Investigació "Jeroni Muñoz". La segona, a la Facultat de Farmàcia. La tercera és l'Hivernacle i la quarta està ubicada en la zona del campus de Paterna, on hi ha els instituts d'investigació i el Parc Científic de la Universitat de València, i la Planta Pilot d'Aquaris d'Experimentació.

Cada un d'aquests centres està especialitzat en una sèrie de serveis que tot seguit descrivim breument:

Bioinformàtica

- Suport informàtic i teòric per a grups de recerca relacionats amb la biologia, la medicina, la farmàcia, l'enginyeria, etc., que utilitzen seqüències d'àcids nucleics o proteïnes d'una manera o una altra.

Cultius cel·lulars

- Manteniment i control de línees cel·lulars en cultiu.
- Congelació i manteniment de línees cel·lulars en tancs criogènics.
- Preparació de protocols per a citometria de flux.
- Anàlisi i separació de cèl·lules per citometria de flux.

Espectroscòpia atòmica, molecular i òptica.

- Anàlisi de mostres a partir d'espectres infrarojos i microscòpia FT-IR, fluorescència molecular.
- Anàlisi de mostres a partir de mesures d'absorció atòmica per flama i per forn de grafit.
- Anàlisi elemental de C, N, H i S per oxidació exotèrmica.

Espectrometria de masses

- Elucidació de l'estructura molecular i determinació dels mecanismes de fragmentació.

- Caracterització de la composició química en general (dissolvents, fórmula molecular...)
- Anàlisi qualitativa i quantitativa de diferents compostos en alimentació, plasma, etc.
- Anàlisi d'olis essencials.
- Informació de tipus químic, fisicoquímic o quàntic, reconeixement quiral i química en fase gas de ions mono i multicarregats.

Genòmica

- Macromatrius: servei d'impressió de membranes, processat de mostres i anàlisi de resultats.
- Micromatrius: processat i anàlisi de resultats.
- Comercialització de matrius de llevat: comercialització de xips de llevat.
- Anàlisi EXPERION: Anàlisi de mostres d'ARN mitjançant microelectroforesi Experion.
- Altres serveis: obtenció de mostres d'ARN a partir de teixits, cultius, etc., amplificació d'ARN, obtenció de sondes per a impressió mitjançant PCR, disseny d'encebadors, etc.
- Preparació de mostres d'ADN per a la seua seqüenciació.
- Obtenció de la seqüenciació de les mostres.
- Assessoria sobre les tècniques i protocols per la correcta preparació de les mostres a càrrec de l'usuari, i també en la interpretació de resultats.
- Estudis de variabilitat i caracterització genètica mitjançant anàlisi de fragments d'ADN.
- Identificació i caracterització de bacteris mitjançant ribotipificació.

Hivernacle

- Preparació, programació i manteniment de les cabines de cultiu de l'hivernacle de vidre, de l'hivernacle exterior i de les eres de cultiu de l'umbracle exterior utilitzades en cada experiment.
- Producció de plantes i material vegetal, tant el desenvolupament complet del cultiu, com de diferents fases vegetatives.
- Supervisió, vigilància vint-i-quatre hores durant tot l'any i manteniment dels cultius: realització de sembres, trasplantacions, control del rec i abonat, podes, despuntaments, pinçaments, asprament, maneig integrat del cultiu.
- Assessorament tècnic en matèria de producció vegetal.

Microscòpia electrònica

- Preparació de mostres per a microscòpia electrònica de rastreig i transmissió.
- Observació i adquisició d'imatges d'electrons secundaris en buit elevat i en mode ambiental mitjançant microscopi electrònic de rastreig Philips ESEM XL30.
- Observació i adquisició d'imatges mitjançant microscopi electrònic de transmissió Jeol JEM 1010.

- Observació i adquisició d'imatges d'electrons secundaris i retrodispersats mitjançant microscopi electrònic de rastreig FEG Hitachi S4100.
- Observació i adquisició d'imatges de microscòpia confocal mitjançant l'equip Leica TCS-SP, amb microscopi directe o invertit i amb opció de càmera de CO2 termostatitzada.
- Microanàlisi elemental de raigs X mitjançant detecció d'energia dispersada en els equips Hitachi S4100 i Philips ESEM XL30.

Planta pilot d'aquaris d'experimentació

- Tècniques de cultiu i manteniment d'espècies aquàtiques, tant d'aigua dolça, com marina.

Producció animal

- Producció i manteniment d'animals d'experimentació en condicions adequades d'allotjament i cures.
- Proporcionar als investigadors la infraestructura general per a l'execució d'estudis experimentals amb animals.
- Assessorament de protocols de treball amb animals: inoculació i extracció de fluids, extracció d'òrgans, cirurgia i sacrifici d'animals.
- Controls serològics i parasitològics dels animals establats.

Proteòmica

Electroforesi i anàlisi de proteomes:

- Preparació de mostres per a electroforesi bidimensional.
- Electroforesi bidimensional: primera i segona dimensió.
- Anàlisi d'imatge i estadística dels gels bidimensionals.
- Preparació de mostres per a anàlisi d'expressió diferencial en proteòmica.
- Tecnologia 2D DIGE.
- Anàlisi d'imatge i estadística de gels DIGE.
- Assessoria sobre la preparació de les mostres per a 2D i 2D DIGE i anàlisi de dades.
- Obtenció d'imatges de gels 2D i la seua anàlisi.
- Identificació i caracterització de proteïnes: Digestió i preparació de mostres per a espectrometria de masses; Anàlisi per espectrometria de masses (MALDI-TOF i nano-LC-ESI MS/MS); Recerca en bases de dades; Assessoria en la interpretació de resultats.

Ressonància magnètica nuclear

- Adquisició d'espectres de RMN 1D i 2D.
- RMN de mostres sòlides.
- Assessorament tècnic.

Radioactivitat ambiental

- Determinació de triti en aigües.
- Determinació de l'índex d'activitat α total en aigües.
- Determinació de l'índex d'activitat β total / β restant en aigües.
- Determinació de l'índex d'activitat α/β total en filtres de partícules de pols.
- Determinació de l'índex d'activitat α/β total en sòls, sediments i llims.
- Determinació d'emissors gamma en distints tipus de mostres mitjançant detectors de Ge(int).
- Determinació de Sr-90 en sòls i sediments.
- Determinació de Sr-90 en distints tipus de mostres.
- Determinació de I-131 en cartutxos de carbó actiu.
- Determinació de I-131 en distints tipus de mostres.

Raigs X

- Preparació de mostres per a anàlisi per difracció de raigs X (DRXP).
- Anàlisi per difracció de raigs X de materials policristal·lins, ja siga de materials en pols, en massa, superfícies irregulars o capes primes (DRXP).
- Identificació de fases cristal·lines mitjançant comparació dels difractogrames amb la base de dades PDF Powder Diffraction File (DRXP).
- Transformació de fitxers de dades per a avaluació amb diferents programes de software (DRXP).
- Preparació de mostres per a anàlisi per fluorescència de raigs X (FRX).
- Anàlisi elemental (qualitativa, semiquantitativa i quantitativa) de mostres desconegudes (FRX).
- Selecció i preparació del monocristall per al seu estudi (DRXM).
- Determinació de la qualitat del monocristall i determinació correcta dels seus paràmetres de cel·la (DRXM).
- Determinació cristal·logràfica d'estructures moleculars de nous compostos, que poden ser macromoleculars, petites molècules o proteïnes.

Vidre bufat

- Disseny i realització d'aparells de vidre i quars especials.
- Realització de material de vidre i quars catalogat.
- Reparació i fabricació "in situ" d'aparells de difícil trasllat.
- Reparació i modificació de peces de vidre i quars.
- Maneig i realització de material de vidre i quars divers de grans volums i mides exactes.

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia 3. Adequar i millorar els recursos destinats a l'activitat investigadora.			
Iniciativa 1 Adquirir i gestionar de manera coordinada els equipaments, especialment els que es consideren grans equipaments i els d'àmplia demanda			
Resultats	2008	2009	2010
Elaborar un document de necessitats actuals i futures	Sí	Sí	Sí
Secció: Cultius Cel·lulars	8 equips 890 serveis realitzats 892 hores d'ús	9 equips 170 serveis realitzats 759 hores d'ús	9 equips 3.530 serveis realitzats 1.803 hores d'ús
Secció Genòmica: Xips d'ADN	6 equips 1.100 serveis realitzats	6 equips 1.215 serveis realitzats	6 equips 1.261 serveis realitzats
Secció Genòmica: Seqüenciacions d'ADN	3 equips 88.016 serveis realitzats	3 equips 56.016 serveis realitzats	3 equips 93.682 serveis realitzats
Secció: Espectroscòpia Atòmica i Molecular	5 equips 1.598 serveis realitzats 2.385 hores d'ús	5 equips - 8.789 hores d'ús	5 equips 896 serveis realitzats
Secció: Espectroscòpia de Masses	4 equips 1.946 serveis realitzats 973 hores d'ús	4 equips 2.318 serveis realitzats 757 hores d'ús	3 equips 857 hores d'ús 2.336 serveis realitzats
Secció: Microscòpia Electrònica	15 equips 2.393 serveis realitzats 4.547 hores d'ús	15 equips 7.611 hores d'ús	15 equips 2.675 serveis realitzats 5.005 hores d'ús
Secció: Producció Animal	8 equips 178 serveis realitzats	8 equips	4 equips 747.195 serveis realitzats
Secció: Proteòmica	9 equips 551 serveis realitzats	10 equips 700 serveis realitzats	10 equips 736 serveis realitzats
Secció: Raigs X	5 equips 1.500 serveis realitzats 9.080 hores d'ús	5 equips 1.176 serveis realitzats	5 equips 1.176 serveis realitzats
Secció: Ressonància Magnètica Nuclear	4 equips 24.183 serveis realitzats 12.729 hores d'ús	4 equips 17.923 serveis realitzats 6.828 hores d'ús	4 equips 17.090 serveis realitzats 7.720 hores d'ús
Secció: Taller de Vidre Bufat		5 equips 134 serveis realitzats	5 equips 119 serveis realitzats
Iniciativa 2 Elaborar una oferta de serveis de tipus tècnic i d'anàlisi, especialment en aquells àmbits en què es requereix la utilització de recursos complexos i costosos, l'adquisició dels quals és inviable per a un grup específic			
Resultats	2008	2009	2010
Expedients de compensacions internes tramitats	931	842	958
Usuaris interns	232	223	200
Departaments afectats	32	29	26
Facultats, instituts i serveis afectats	15	13	13
Factures externes tramitades	174	202	248

→ 3 Pla Sectorial d'Investigació

Estratègia 3. Adequar i millorar els recursos destinats a l'activitat investigadora.			
Iniciativa 2 Elaborar una oferta de serveis de tipus tècnic i d'anàlisi, especialment en aquells àmbits en què es requereix la utilització de recursos complexos i costosos, l'adquisició dels quals és inviable per a un grup específic			
Resultats	2008	2009	2010
Usuaris externs	89	23	92
Universitats usuàries	25	15	12
Empreses públiques usuàries	11	19	18
Empreses privades o particulars usuàries	37	15	13
Col·laboracions i projectes en els quals s'ha participat		53	98
Publicacions en les quals s'ha participat com signant de les mateixes		16	2
Publicacions en les quals s'inclou la col·laboració del SCSIE		118	169
Ponents en seminaris i jornades		2	6
Participació en seminaris i jornades		6	6
Activitats de difusió externes		5	7
Participació docent en màsters		5	11
Participació en contractes de I+D+i d'especial rellevància amb empreses i patents			6

3.2 | 3. Servei d'Investigació

ACTUACIONS RELLEVANTS

Les principals tasques de gestió realitzades pel Servei d'Investigació han estat les següents, organitzades en funció de l'àrea d'actuació:

Programa Propi del Vicerectorat d'Investigació i Política Científica.

Fomentar la implicació del personal d'investigació és una de les estratègies que el Pla Estratègic de la Universitat recull. Mitjançant el Programa Propi del Vicerectorat d'Investigació es pretén dinamitzar l'activitat investigadora i, en aquest àmbit, al llarg de 2010 s'han gestionat 9 tipus diferents d'ajudes a la investigació amb un total de 722 beneficiaris i un pressupost de 5 milions d'euros.

El servei d'investigació és la unitat de suport de la gestió del Vicerectorat d'Investigació i Política Científica i desenvolupa les funcions d'informació, difusió, gestió, seguiment i justificació de les diferents actuacions en l'àrea de la investigació.

També realitza les funcions de suport tècnic i administratiu de la Comissió d'Investigació i actua com a nexa entre els diferents organismes finançadors i els investigadors i resta de sol·licitants pertanyents a la comunitat universitària, oferint al Personal Investigador de la Universitat de València els serveis d'assessorament, informació i gestió de les diferents actuacions en l'àrea de la investigació.

Programa Propi del Vicerectorat d' Investigació i Política Científica 2010

Convocatòries	Noves concessions	Accions actives	Import gestionat
AJUDES PER A LA FORMACIÓ DE PERSONAL INVESTIGADOR DE CARÀCTER PREDOCTORAL (PROGRAMA V SEGLES)	20	81	1.100.000
ESTADES DE PIF EN ALTRES UNIVERSITATS I CENTRES D'INVESTIGACIÓ	34		142.000
ESTADES DE PDI EN ALTRES UNIVERSITATS I CENTRES D'INVESTIGACIÓ	137		380.000
ESTADES TEMPORALS D'INVESTIGADORS CONVIDATS EN LA UV	33		313.000
ACCIONS ESPECIALS	24		191.000
ADQUISICIÓ I MANTENIMENT D'INSTRUMENTAL CIENTÍFIC	267		1.300.000
ORGANITZACIÓ DE CONGRESSOS I ALTRES REUNIONS CIENTÍFIQUES	78		194.000
BEQUES PER A LA FORMACIÓ DE PERSONAL DE SUPORT TÈCNIC A LA INVESTIGACIÓ	14	33	326.000
AVALUACIÓ MEMÒRIA D'INVESTIGACIÓ 2009	115		1.100.000
TOTAL	722		5.046.000

Personal Investigador i de Suport a la Investigació:

L'ampliació dels recursos humans dedicats a la R+D+I es un altra de les estratègies previstes en el Pla estratègic de la nostra institució. En aquesta línia d'actuació, que inclouria accions de formació, perfeccionament, mobilitat i contractació de personal investigador, s'han gestionat accions per valor de 8,3 milions d'euros, de les quals s'han beneficiat més de 950 persones.

Personal Investigador en Formació i Personal de Suport a la Investigació				
Convocatòries	Noves concessions	Accions actives	Incidències gestionades	Import gestionat
BEQUES DE COL·LABORACIÓ EN INVESTIGACIÓ	182	290	748	
BEQUES D'INVESTIGACIÓ	37	106	511	
CONTRACTES DE PERSONAL DE SUPORT A LA INVESTIGACIÓ	341	601	1.995	
PROGRAMA DE FORMACIÓ DE PROFESSORAT UNIVERSITARI FPU (MINISTERI D'EDUCACIÓ)	35	162		1.922.000
ESTADES DE FPU EN ALTRES UNIVERSITATS I CENTRES D'INVESTIGACIÓ	59			251.000
PROGRAMA DE FORMACIÓ DE PERSONAL INVESTIGADOR FPI (MICINN)	37	133		1.685.500
ESTADES DE FPI EN ALTRES UNIVERSITATS I CENTRES D'INVESTIGACIÓ	36			228.000
PROGRAMA DE FORMACIÓ DE PERSONAL INVESTIGADOR (GENERALITAT VALENCIANA)	15	67		569.000
DOTACIÓ ADDICIONAL FPI GENERALITAT VALENCIANA	81			58.000
PROGRAMA VALI+D DE FORMACIÓ DE PERSONAL INVESTIGADOR (GENERALITAT VALENCIANA)	25			359.000
PROGRAMA SANTIAGO GRISOLÍA DE FORMACIÓ DE PERSONAL INVESTIGADOR ESTRANGER (GENERALITAT VALENCIANA)	13	23		
ALTRES PROGRAMES DE FORMACIÓ DE PERSONAL INVESTIGADOR	1	3		58.000
PROGRAMA GERÓNIMO FORTEZA PER A LA CONTRACTACIÓ DE TÈCNICS DE SUPORT (GENERALITAT VALENCIANA)	21			195.000
PROGRAMA PER A LA CONTRACTACIÓ DE TÈCNICS DE SUPORT (MICINN)	11	34		993.000
TOTAL	894	1.419	3.254	6.318.500

Personal Investigador Postdoctoral			
Convocatòries	Noves concessions	Accions actives	Import gestionat
PROGRAMA RAMÓN Y CAJAL (MICINN)	2	12	375.000
AJUDES COFINANÇAMENT PROGRAMA RAMÓN Y CAJAL	12		53.000
PROGRAMA JUAN DE LA CIERVA (MICINN)	10	31	789.000
PROGRAMA JOSÉ CASTILLEJO D'ESTADES EN CENTRES D'INVESTIGACIÓ ESTRANGERS (MINISTERI D'EDUCACIÓ)	7		79.000
PROGRAMA DE ESTADES DE JOVES DOCTORS I TECNÒLEGS ESTRANGERS (MINISTERI D'EDUCACIÓ)	3		49.000
PROGRAMA D'ESTADES DE PROFESSORS I INVESTIGADORS ESTRANGERS D'ACREDITADA EXPERIÈNCIA EN RÈGIM D'ANY SABÀTIC EN UNIVERSITATS PÚBLIQUES I CENTRES D'INVESTIGACIÓ ESPANYOLS (MINISTERI D'EDUCACIÓ)	3		57.000
PROGRAMA DE ESTADES DE MOBILITAT POSTDOCTORAL EN CENTRES ESTRANGERS (MINISTERI D'EDUCACIÓ)	5		158.000
PROGRAMA DE CONTRACTACIÓ POSTDOCTORAL SARA BORRELL (MINISTERI DE SANITAT)	4		132.000
PROGRAMA VALI+D POSTDOCTORAL (GENERALITAT VALENCIANA)	13		383.000
TOTAL	59		2.075.000

Captació de recursos externs.

Incrementar la dotació de recursos dedicats a investigació és, sens dubte, una de les prioritats de l'eix d'investigació i transferència del Pla Estratègic. L'any 2010, la captació de recursos externs derivats de projectes de R+D+I de caràcter competitiu de l'administració de l'estat i de la administració autonòmica va ascendir a 23,6 milions d'euros, quantitat que reflecteix la dotació total dels 320 nous projectes aconseguits.

Projectes/accions competitives					
	Sol·licituds tramitades	Noves concessions	Import noves concessions	Accions actives	Import gestionat
PROJECTES/ACCIONS PLA NACIONAL DE R+D+I	353	213	17.230.000	607	70.238.000
PROJECTES/ACCIONS PLA VALENCIA DE CIÈNCIA I TECNOLOGIA	230	107	6.432.000	140	12.268.000
TOTAL	583	320	23.662.000	747	82.506.000

Actuacions de control financer i justificació econòmica.

Durant l'any 2010 es va gestionar la justificació econòmica de més de 1.000 projectes i accions d'investigació, per un import superior als 29 milions d'euros. També es van atendre diverses auditories realitzades per diferents òrgans i entitats de l'administració general de l'estat i de l'administració autonòmica.

Justificació econòmica i control financer					
	Justificacions gestionades	Import justificat	Auditories ateses	Descertificacions gestionades	Liquidacions gestionades
ACCIONS DE PERSONAL	387	11.909.000	3		
ACCIONS COMPLEMENTÀRIES	109	1.232.000			
PROJECTES D'INVESTIGACIÓ	469	13.690.000	2	51	10
PROJECTES D'INVESTIGACIÓ COL·LABORATIVA	17	808.000	14		
CONTRACTES I CONVENIS D'INVESTIGACIÓ	34	872.000			
ACCIONS DE DIFUSIÓ	57	384.000			
ACCIONS DE COOPERACIÓ INTERNACIONAL	4	24.000			
INFRAESTRUCTURES	2	292.000			
TOTAL	1.079	29.211.000	19	51	10

Actuacions desenvolupades en relació al Campus d'Excel·lència Internacional

Durant 2010, el Servei d'investigació ha contribuït a la redacció del projecte VLC/INNOCAMPUS presentat en el marc del Campus de Excelencia Internacional VLC/CAMPUS, que ha obtingut 4 M€ per a la nostra institució, així com al seguiment i l'execució del subprograma B (de R+D+I i transferència) de les ajudes concedides en el marc del Programa Campus de Excelencia Internacional.

Altres tasques realitzades

A més de les activitats que comporta la gestió de les actuacions descrites, durant l'any 2010 s'ha portat a terme el control i l'emissió de la facturació de les accions d'investigació sota contracte o conveni. Així, s'han emès 1.341 factures per un import total de 13,7 milions d'euros i s'han tramitat un total de 2.150 complements retributius per un import de 5.058 milers d'euros, per la realització dels treballs d'investigació derivats de les esmentats accions.

També s'han gestionat un total de 743 assegurances d'assistència sanitària, responsabilitat civil i accidents, per un import total de 76 milers d'euros, per al personal d'investigació.

Igualment, s'ha portat a terme la gestió, davant la Delegació de Govern, dels diversos procediments per a la obtenció del permís de residència, amb permís de treball o sense, per als investigadors contractats i personal de suport a la investigació no comunitaris.

Menció especial mereix l'assessorament del PDI de la Universitat de València, tant presencialment com per correu electrònic o telefònicament, sobre la elaboració de propostes, execució i justificació de les diferents convocatòries i accions en l'àrea de la investigació.

Però, a més d'aquestes tasques, que constitueixen el treball ordinari del Servei d'Investigació, durant l'any 2010 s'han dedicat importants esforços a les tasques d'implementació i millora de l'aplicació informàtica MECENAS (Mecanització Centralitzada d'Ajudes i Subvencions), en col·laboració amb el Servei d'Informàtica amb els objectius següents:

- Adequació i adaptació a la plataforma de justificació telemàtica de subvencions del Ministeri de Ciència i Innovació.
- Utilització com a eina de gestió integral de les convocatòries de beques pròpies i de personal de suport a la investigació.
- Utilització com a eina de gestió integral de les convocatòries del Programa Propi del Vicerectorat d'Investigació i Política Científica.
- Adequació i adaptació a la administració electrònica

Finalment, pel que fa a les activitats de formació del personal del Servei d'Investigació, a més de les ofertes pel Servei de Formació Permanent, s'han realitzat les següents accions formatives específiques de l'àrea d'investigació:

- **V Encuentro de la RedUGI**, organitzat per la Universitat de La Rioja i la Red de Unidades de Gestión de la Investigación (RedUGI) l'abril del 2010.
- **Jornada Técnica: "Las redes universitarias como instrumentos de cooperación científica. Campus de Excelencia Internacional"**, organitzada per la Universitat de Jaén en col·laboració amb la CRUE i la Red de Unidades de Gestión de la Investigación (RedUGI) el novembre del 2010.
- **Jornada Técnica de Gestión Económica y Justificación de Subvenciones**, organitzat per la Universitat Rei Joan Carles i la Red de Unidades de Gestión de la Investigación (RedUGI) el desembre del 2010.

Amb el desenvolupament d'aquestes activitats i una gestió cada vegada més professionalitzada de les diferents actuacions que portem a terme, pretenem avançar cap a la consolidació d'un sistema eficient de gestió de la R+D+I.

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia	1. Fomentar la implicació del personal d'investigació.		
Iniciativa	1 Desenvolupar el Programa Propi d'ajudes a la investigació del Vicerectorat d'Investigació i Política Científica		
Resultats	2008	2009	2010
Ajudes per a la formació de personal investigador de caràcter predoctoral (Programa V Segles)			20 noves concessions 81 accions actives 1.100.000€ d'import gestionat
Estades de PIF en altres universitats i centres d'investigació			34 noves concessions 142.000€ d'import gestionat
Estades de PDI en altres universitats i centres d'investigació			137 noves concessions 380.000€ d'import gestionat
Estades temporals d'investigadors convidats en la UV			33 noves concessions 313.000€ d'import gestionat
Accions Especials			24 noves concessions 191.000€ d'import gestionat
Adquisició i manteniment d'instrumental científic			267 noves concessions 1.300.000€ d'import gestionat
Organització de congressos i altres reunions científiques			78 noves concessions 194.000€ d'import gestionat
Beques per a la formació de personal de suport tècnic a la investigació			14 noves concessions 33 accions actives 326.000€ d'import gestionat
Avaluació Memòria d'Investigació 2009			115 noves concessions 1.100.000€ d'import gestionat
Iniciativa	2 Desenvolupar el programa d'ajudes predoctorals "Cinc Segles"		
Resultats	2008	2009	2010
Revisió del programa de formació d'ajudes predoctorals V Segles	Sí	Sí	Sí
Publicació i difusió de la convocatòria de beques de suport tècnic	15/10/2007	29/09/2008	28/10/2009
Resolució de la convocatòria	05/12/2007	22/12/2008	29/12/2009
Comunicació personalitzada de la resolució	26 beques	21 beques	20 beques
Obertura de l'expedient del becari i comunicació a la Secció de Nòmines	Sí	Sí	Sí
Iniciativa	3 Distribuir el fons d'ajuda a la recerca per a contribuir a dinamitzar la investigació		
Resultats	2008	2009	2010
Programa Propi del Vicerectorat d'Investigació i Política Científica 2010			9 tipus diferents d'ajudes 722 beneficiaris 5.046.000€ de pressupost

→ 3 Pla Sectorial d'Investigació

Estratègia	1. Fomentar la implicació del personal d'investigació.		
Iniciativa	4 Desenvolupar el programa especial d'estabilització d'investigadors i investigadores reincorporats		
Resultats	2008	2009	2010
Comunicació als contractats del Programa Ramón y Cajal que finalitzen el contracte	21	Si	Si
Comunicació als departaments i instituts d'adscripció	Si	Si	Si
Remissió de la documentació i informe de la Comissió d'Investigació al Consell de Govern	Si	Si	Si
Remissió a la FGUV de la documentació corresponent	Si	Si	Si
Estratègia	2. Potenciar les estructures d'investigació.		
Iniciativa	1 Analitzar l'actual estructura d'instituts de la Universitat de València, a fi de determinar-ne la continuïtat o la modificació		
Resultats	2008	2009	2010
Instituts de la UV	11 instituts propis 3 instituts mixtos 2 instituts interuniversitaris 1 institut adscrit	10 instituts propis 3 instituts mixtos 4 instituts interuniversitaris 1 institut adscrit	10 instituts propis 3 instituts mixtos 4 instituts interuniversitaris 1 institut adscrit
Iniciativa	2 Regular el funcionament dels grups d'investigació, atenent les diferents característiques que presenten		
Resultats	2008	2009	2010
Elaborar reglament de funcionament		En fase de disseny	En fase de disseny
Estratègia	3. Adequar i millorar els recursos destinats a l'activitat investigadora.		
Iniciativa	4 Potenciar el programa de manteniment i renovació dels equipaments d'investigació		
Resultats	2008	2009	2010
Revisió del programa de manteniment i renovació dels equipaments d'investigació	Si	Si	Si
Publicació i difusió de la convocatòria	25/09/2007	29/09/2008	14/10/2009
Resolució de la convocatòria	13/03/2008	28/04/2009	15/03/2010 adquisició 24/05/2010 manteniment
Comunicació personalitzada de la resolució	196 accions	266 noves concessions	267 noves concessions
Estratègia	4. Gestionar la investigació de manera flexible, eficaç i coordinada.		
Iniciativa	1 Establir objectius de gestió, que contribuïsqen a facilitar als investigadors i les investigadores la seua tasca i a minimitzar, progressivament, la dedicació a tasques de gestió		
Resultats	2008	2009	2010
Elaborar un document de necessitats actuals i futures		Pendent	En fase d'elaboració
Iniciativa	2 Dissenyar un programa d'informació i comunicació sobre convocatòries, oferta científica i tecnològica, resultats d'investigació, etc., adequada als diferents perfils d'usuaris i usuàries		
Resultats	2008	2009	2010

→ 3 Pla Sectorial d'Investigació

Estratègia	4. Gestionar la investigació de manera flexible, eficaç i coordinada.		
Iniciativa	2 Dissenyar un programa d'informació i comunicació sobre convocatòries, oferta científica i tecnològica, resultats d'investigació, etc., adequada als diferents perfils d'usuaris i usuàries		
Resultats	2008	2009	2010
Elaborar programa		Pendent	En fase de disseny

3.2

4.

Servei d'Investigació - Oficina de Projectes Europeus de Recerca (OPER)

ACTUACIONS RELLEVANTS

Dinamització de la participació:

→ Organització i celebració de jornades informatives:

Organització i celebració per part de la Universitat de València d'una jornada informativa temàtica sobre el Setè Programa Marc.

Jornada de Projectes Europeus (València, 17 de novembre de 2010):

L'Oficina de Projectes Europeus de Recerca de la Universitat de València (OPER-UV) i la Fundació Investigació Clínic de València – Institut de Recerca Sanitària (INCLIVA) van organitzar una jornada informativa sobre projectes europeus, concretament en l'àrea de Salut del programa de Cooperació del Setè Programa Marc europeu. La jornada es va celebrar el 17 de novembre de 2010 a la Facultat de Medicina i Odontologia de la Universitat de València (Campus de Blasco Ibáñez).

JORNADA DE PROYECTOS EUROPEOS
 FUNDACIÓN INVESTIGACIÓN CLÍNICO de VALENCIA – INSTITUTO de INVESTIGACIÓN SANITARIA INCLIVA
 UNIVERSITAT DE VALENCIA

PROGRAMA

15.30 h. - 16.30 h.
7è Programa Marco: Convocatorias Health e ICT.
 Dña. Ángeles Sanchis Polo
 Directora Técnica. Oficina de Projectes Europeus de Recerca de la Universitat de València

16.30 h. - 17.30 h.
Aspectos prácticos para el proceso de elaboración de proyectos de investigación.
 Dr. D. Josep Redón i Mas
 Director Científico Fundación Investigación Clínico de Valencia – Instituto de Investigación Sanitaria INCLIVA

17.30 h. - 18.00 h.
Descanso y Café.

18.00 h. - 19.00 h.
Particularidades de las memorias económicas.
 Dr. D. Daniel Monleón Salvadó.
 Investigador Fundación Investigación Clínico de Valencia – Instituto de Investigación Sanitaria INCLIVA

Día: Miércoles 17 de Noviembre de 2010

Lugar: Seminario F. Planta 1F, Facultad de Medicina y Odontología de la Universitat de València. Av. Blasco Ibáñez nº 15, 46010, Valencia. (Acceso por ascensor frente a puerta del Hospital Clínico)

Organización: Fundación Investigación Clínico de Valencia – Instituto de Investigación Sanitaria INCLIVA, Oficina de Projectes Europeus de Recerca de la Universitat de València

Coordinadores: Dr. D. Josep Redón i Mas, (Director Científico Fundación Investigación Clínico de Valencia) Dña. Ángeles Sanchis Polo (Directora Técnica Oficina de Projectes Europeus de Recerca de la Universitat de València)

Contacto: Secretaria de la Fundación. Tlf: 96 386 28 94 Fax: 96 398 78 60. fundacioninvestigacion_hcv@gva.es

Inscripciones: Remitir Nombre y Apellidos, DNI, e-mail y centro de trabajo a fundacioninvestigacion_hcv@gva.es

Fundación Investigación Clínico de Valencia
Instituto de Investigación Sanitaria INCLIVA

UNIVERSITAT
de VALENCIA

L'Oficina de Projectes Europeus de Recerca (OPER) és una estructura integrada dins del Servei d'Investigació de la Universitat de València, amb l'objectiu de promoure la participació dels investigadors de la Universitat de València en totes les possibles fonts de finançament europees. Vol ser el punt de contacte i suport dels investigadors, així com dels administradors de les estructures de recerca, que desitgen participar, o que ja estiguen participant, en un projecte d'investigació finançat per la Comissió Europea.

Hi van intervenir, entre d'altres, Josep Redon i Mas (director científic de l'INCLIVA), que va parlar d'aspectes pràctics en la preparació de propostes, i Ángeles Sanchis Polo (directora tècnica de l'OPER-UV), que va presentar les darreres convocatòries de Salut i ICT del 7PM.

→ Reunions d'assessorament

S'han portat a terme dos reunions amb grups d'investigació per informar-los de les possibilitats de finançament europeu de la recerca:

Reunió informativa sobre les oportunitats de finançament de la recerca en el Setè Programa Marc europeu, amb una atenció especial al programa de Cooperació, tema Ciències Socioeconòmiques i Humanitats. Facultat de Filosofia i Ciències de l'Educació de la Universitat de València, 27 de maig de 2010.

Reunió informativa sobre les oportunitats de finançament de la recerca en el Setè Programa Marc europeu, amb una atenció especial al programa de Cooperació, tema Ciències Socioeconòmiques i Humanitats. Facultat d'Economia de la Universitat de València, 19 de juliol de 2010.

Difusió d'informació:

El web propi i el butlletí Eurorecerca són els principals sistemes d'informació de l'OPER-UV.

→ Web de l'OPER-UV

El web de l'OPER-UV es publica en valencià, castellà i anglès en l'adreça <http://www.uv.es/operuv>. Durant l'any 2010 i fins a la data d'elaboració d'aquesta memòria d'activitats, el web va rebre 7.828 visites, amb 17.583 pàgines vistes.

L'any 2010 es van mantenir actualitzades les seccions amb informació general sobre l'oficina i documentació rellevant del 7PM: convocatòries publicades, cerca de socis, esdeveniments, documents legals, documents de gestió propis de la UV, ajudes complementàries, guies d'ajuda i enllaços relacionats.

També s'hi van introduir dos nous apartats: relació de projectes amb participació de la UV que formen part del Programa Marc europeu, amb enllaços als propis webs dels projectes, i informació sobre altres programes de finançament (ERA-NET, JTI), incloent-hi la publicació de convocatòries d'aquests programes.

El 2010 vam inaugurar una nova àrea del web, accessible des de la versió anglesa, amb informació en anglès per als investigadors amb beques Marie Curie de formació investigadora que acull la Universitat de València. Aquesta àrea, anomenada Marie Curie Microsite, disposa d'un menú i seccions pròpies.

→ Eurorecerca

Durant l'any 2010, l'OPER-UV va continuar la sèrie Eurorecerca: notícies de l'Oficina de Projectes Europeus de Recerca, que va nàixer el 2008 amb l'objectiu de mantenir informada la comunitat investigadora sobre les oportunitats de finançament europeu, a més d'altres assumptes relacionats amb la recerca europea, com ara la publicació de convocatòries, celebració d'esdeveniments

The screenshot shows the website interface for the Office of European Research Projects (OPER-UV) at the University of Valencia. The header includes the university name and the office title. The main content area features the OPER logo and a descriptive paragraph about the office's role in promoting European research funding. A sidebar on the right contains various navigation and information links, including 'Informació general', '7è Programa Marc', and 'Altres Programes'. The main content area also displays several news items with titles and brief descriptions, such as 'Nou document de gestió de l'OPER-UV: Sol·licitud d'autorització per a participar en projectes europeus de recerca proposats per altres universitats i organismes' and 'La Generalitat Valenciana convoca els premis als millors projectes europeus de la Comunitat Valenciana'.

científics o informatius arreu Europa, cerca de socis per presentar propostes conjuntes a convocatòries determinades i, en general, qualsevol notícia sobre finançament europeu de la recerca, amb una atenció especial al Setè Programa Marc de Recerca, Desenvolupament Tecnològic i Demostració (2007-2013).

Eurorecerca s'envia per correu electrònic a les adreces subscrites (1.800 adreces), i també es publica en valencià i en castellà al nostre web <http://www.uv.es/operuv>, on es poden consultar tots els Eurorecerca que s'han difós.

Disposem de deu llistes temàtiques de correu electrònic per subscripció, corresponents als deu temes del Programa de Cooperació del Setè Programa Marc, i una llista que aglutina totes les llistes temàtiques, on s'envien les convocatòries de la resta de programes del 7PM, per ser de caràcter horitzontal: Persones (beques Marie Curie de mobilitat), Idees (recerca en les fronteres del coneixement en totes les àrees) i Capacitats (infraestructures i divulgació), a més de notícies relacionades amb altres programes de finançament europeu de la recerca distints del Setè Programa Marc.

Concretament, l'any 2010 (fins a la data d'elaboració d'aquesta memòria d'activitats) es van enviar per correu electrònic i es van publicar al web 330 números d'Eurorecerca.

Gestió de propostes i projectes:

→ Bases de dades

Durant l'any 2010 es van mantenir actualitzades les bases de dades de projectes europeus amb participació de la UV, allotjades al servidor del Servei d'Investigació: Convenios Global, BD VII i BD Otros Proyectos EU.

També es van implementar quatre noves bases de dades per a la gestió: Registro OPER, BD Traspasos, BD Socios Proy. EU i BD Autorizaciones Participación en Proyectos EU.

Adicionalment, l'OPER-UV va participar amb el Servei d'Informàtica de la UV en el disseny i posada en marxa de MECENAS (Mecanització Centralitzada d'Ajudes i Subvencions) per a les propostes i projectes d'investigació europeus.

→ Justificació de projectes

El 2010 vam realitzar la justificació de 31 projectes europeus, per un total de 2.189 milers d'euros.

→ Accions gestionades

S'han gestionat 65 noves propostes presentades durant l'any 2010 al Setè Programa Marc europeu i altres fonts internacionals de finançament, i s'han negociat i firmat 13 noves accions per un total de 3.492 milers d'euros.

Accions formatives:

Diversos membres de l'oficina han participat en jornades informatives sobre continguts i gestió del Setè Programa Marc i altres programes europeus d'investigació, així com en activitats de formació tècnica específica i formació laboral contínua.

PRINCIPALS RESULTATS

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	2. Promoure la internacionalització de les activitats universitàries i la presència internacional de la Universitat de València.		
Iniciativa	1 Desenvolupar l'Oficina de Projectes Europeus, com a instrument per a canalitzar l'acció de foment de l'activitat investigadora en el pla europeu		
Resultats	2008	2009	2010
Informe anual de gestió	Memòria d'activitats 2008: Presentat a la Comissió d'Investigació de la Universitat de València el 11/6/2009	Memòria d'activitats 2009: Presentat al Micinn (programa EUROCIENCIA) el 25/09/2009	Memòria d'activitats 2010: Presentat a la Comissió d'Investigació de la Universitat de València el 23/11/2010
Resultats de la iniciativa	15 accions finançades per la UE 1.741,03 milers d'euros	11 accions finançades per la UE 2.799,96 milers d'euros	13 accions signades finançades per la UE 3.492 milers d'euros
Iniciativa	2 Impulsar a la comunitat universitària la identificació continuada de les àrees i grups d'investigació susceptibles de participar en projectes europeus en les diferents convocatòries		
Resultats	2008	2009	2010
Jornades específiques d'informació dins el 7 Programa Marc	4 jornades	3 jornades	3 jornades
Iniciativa	3 Dinamitzar als investigadors i les investigadores de la Universitat i informar sobre la participació en projectes europeus		
Resultats	2008	2009	2010
Web de la OPER	Creació	Manteniment i millora	Manteniment i millora
Nous nombres de EURORECERCA a les llistes específiques	41	277	330
Iniciativa	4 Assessorar en l'elaboració de propostes de projectes europeus i en la seua negociació i gestió		
Resultats	2008	2009	2010
Gestió de noves propostes a diverses fonts internacionals de finançament de la recerca, negociació	40 noves propostes	80 noves propostes	81 noves propostes
Justificació de projectes europeus	38 projectes europeus 2.629,86 milers d'euros	34 projectes europeus 3 auditories de la CE 2.862,44 milers d'euros	39 projectes europeus 2.600 milers d'euros
Iniciativa	5 Facilitar la participació en convocatòries nacionals de foment de la internacionalització universitària		
Resultats	2008	2009	2010
Gestió de propostes nacionals al "Programa Nacional de Internacionalització de la R+D" convocat per el Mnisteri de Ciència i Innovació	5 propostes nacionals	8 propostes nacionals	3 propostes nacionals
Iniciativa	6 Establir contactes amb possibles socis empresarials		
Resultats	2008	2009	2010
Crear un grup de treball			En desenvolupament

3.2 | 5. Servei d'Investigació - Oficina de Transferència dels Resultats de la Investigació (OTRI)

ACTUACIONS RELLEVANTS

L'OTRI, com a estructura bàsica per a la transferència del coneixement de la Universitat, té la missió de promoure i catalitzar relacions eficaces d'intercanvi de coneixement aplicat a les necessitats de la societat, i en especial de les empreses, facilitant-ne la transferència a través de la prestació de serveis de R+D d'alt valor afegit.

L'OTRI ha evolucionat en diferents models organitzatius, tot adaptant-se als canvis progressius de la Universitat i dels sistemes d'innovació de l'entorn regional i nacional. Actualment s'estructura en les àrees següents:

Àrea de valorització i propietat intel·lectual

La valorització té per objectiu millorar l'eficàcia de la transferència del coneixement derivat de l'activitat de R+D. Aquesta transferència es podrà orientar cap a organitzacions privades o públiques, a fi que aquestes el puguin incorporar com a innovacions als seus productes, serveis o processos, obtenint un avantatge competitiu, o bé un impacte econòmic i/o social.

Un projecte de valorització aborda un procés de posada en valor dels resultats d'investigació i es desenvolupa en quatre etapes:

- ➔ **Identificació** de resultats innovadors per protegir, normalment procedents de projectes o contractes d'investigació;
- ➔ **Avaluació** de resultats i el seu potencial d'aplicació i transferència;
- ➔ **Protecció** de resultats, gestió i execució de l'estratègia de protecció dels drets de la UV en matèria de propietat intel·lectual i industrial, tant en l'àmbit nacional com internacional;
- ➔ **Comercialització** de resultats, promoció i difusió, donant suport a la negociació de llicències d'explotació i a la creació d'empreses derivades.

L'OTRI, a través de l'Àrea de Valorització i Propietat Intel·lectual, desenvolupa el Programa de Valorització OTRI-UV en el qual destaquem les següents accions:

L'OTRI és una oficina tècnica del Vicerectorat d'Investigació i Política Científica que té com a missió promoure, canalitzar i gestionar relacions entre la Universitat de València i l'entorn social i econòmic en matèria d'investigació, desenvolupament i innovació.

Els objectius són:

- *Facilitar l'intercanvi i la transferència de coneixement a través de la R+D col·laborativa i la R+D sota contracte i la prestació de serveis d'alt valor afegit.*
- *La posada en valor dels resultats de la investigació per al seu èxit aprofitament mitjançant la protecció del coneixement per mitjà de títols de propietat intel·lectual i industrial, les llicències i la creació d'empreses de base tecnològica.*
- *Promoure i articular la creació d'estructures mixtes publicoprivades de R+D.*

OTRI oficina de transferència
de resultats d'investigació

- Acció de benchmarking sobre programes de valorització d'altres universitats nacionals i internacionals. Intercanvi de bones pràctiques amb ISIS INNOVATION i YTKO (agències britàniques de valorització).
- Subscripció de bases de dades sobre informació comercial i de mercat necessàries per al procés de valorització i transferència de resultats d'investigació.
- Anàlisi de demandes empresarials i tramesa cap als grups d'investigació amb capacitat per oferir solucions. (28) demandes ateses.
- Iniciativa ODR, Observatori de Detecció de Resultats obtinguts de la investigació.

PATENTS. ANUALITAT 2010

Tipus	Patents
Sol·licituds de patent prioritària (nacionals) durant any	10
Sol·licituds extensió internacional (PCT) durant l'any	6
Patents concedides per l'OEPM ⁽¹⁾ durant l'any	12
Patents concedides per l'EPO ⁽²⁾ durant l'any	0
Patents concedides per la USPTO ⁽³⁾ durant l'any	2
Cartera de patents vigents a la fi del 2010	119

(1) OEPM: Oficina Espanyola de Patents i Marques.

(2) EPO: Oficina Europea de Patents.

(3) USPTO: Oficina de Patents dels Estats Units.

VALORITZACIÓ I COMERCIALIZACIÓ. ANUALITAT 2010

Tipus	Projectes
Projectes de valorització actius fins a la fi del 2010	61
Projectes de valorització iniciats el 2010	28
Demandes tecnològiques empresarials gestionades	28
Acords de confidencialitat signats	15
Llicències d'explotació durant l'any	5
Ofertes tecnològiques elaborades i enviades a les empreses	25

EMPRESSES DERIVADES. ANUALITAT 2010

Tipus	Empreses derivades
Assessorament d'iniciatives d'empreses derivades	8
Empreses derivades reconegudes el 2010	1
Empreses participades per la UV	1
Empreses reconegudes fins al desembre del 2010	11
Empreses en actiu fins al desembre del 2010	10

Àrea de R+D col·laborativa

Aquesta àrea té per objectiu principal la promoció i la gestió d'actuacions de R+D amb empreses i institucions, finançades mitjançant convocatòries públiques competitives o mitjançant acords privats subjectes a l'art. 83 de la LOU. Així mateix, aquesta àrea du a terme la identificació i la difusió selectiva d'ajuts públics a la R+D+I col·laborativa. També assessora, negocia, tramita i gestiona les esmentades activitats.

CONTRACTES I CONVENIS. ANUALITAT 2010

Tipus	Contractes/Convenis	Import (Milers €)
Contractes de R+D	187	7.178,19
Assessorament i suport tecnològic	176	2.162,07
Marc i de col·laboració*	87	1.046,00
Serveis	176	672,82
Altres (formació, transferència tecnologia, confidencialitat, cotitularitat)	208	767,97
TOTAL	834	11.827,05

ENTITATS PÚBLIQUES I PRIVADES. ANUALITAT 2010

Tipus	Contractes/Convenis	Import (Milers €)
Nre. empreses privades que han contractat amb la UV	345	7.358,32
Nre. entitats públiques que han contractat amb la UV	160	4.468,73

PROJECTES COL·LABORATIUS. COOPERACIÓ UNIVERSITAT-EMPRESA. ANUALITAT 2010

Tipus	Projecte	Import (Milers €)
Nre. projectes de R+D cooperació universitat-empresa	22	3.548,6

Àrea de projectes estratègics

La missió d'aquesta àrea és promoure la presència en fòrums, plataformes i consorcis, dels quals deriven grans projectes estratègics per a la UV, així com aprofitar les iniciatives i les missions internacionals de la UV per promoure col·laboracions en matèria de R+D+I i transferència de tecnologia. S'encarrega de l'estructuració, la gestió i la difusió de l'oferta científica i tecnològica de la UV a més de la gestió de la constitució d'estructures mixtes d'investigació (unitats mixtes, consorcis de R+D, societats, etc.).

L'Àrea d'Accions Estratègiques està treballant en l'anàlisi funcional, el disseny, el desenvolupament i la posada en marxa de tres eines informàtiques per a la gestió de la transferència i la valorització i la seua integració en els sistemes d'informació de la UV i vinculades totes elles entre si i al seu torn amb SICUV, MECENAS i el GREC.

Eines programari en desenvolupament:

- PACTUM, eina programari per a la gestió de contractes i convenis de R+D i integració posterior de tots els contractes i convenis de la UV (fase 3: desenvolupament).
- SABIO, eina programari de gestió de la base de dades de l'oferta científica i tecnològica dels grups i les estructures de R+D de la UV per a la difusió de les capacitats científiques, serveis, infraestructures i resultats de la UV (fase 2: disseny).
- INVENIO, eina programari de gestió del procés integral de valorització, gestió de la propietat industrial i intel·lectual, procés de promoció i comercialització, llicències i la creació d'empreses derivades (fase 1: anàlisi funcional).

CONSORCIS DE R+D. ANUALITAT 2010

Tipus	Consortis
Consortis CIBER en què es participa	8
CONSOLIDER en què es participa	20
CENIT en què es participa	18 (4 concedits en l'any)
Centres i unitats mixtes que s'han constituït	21 (1 creada en l'any)

Actuacions de l'OTRI en l'execució del campus d'excel·lència internacional

L'OTRI ha contribuït a la redacció del projecte campus d'excel·lència internacional i en l'execució del subprograma B (de R+D+I i transferència). Algunes de les accions dutes a terme són cofinançades pel projecte PETRA-UV (2010-2013), concedit a l'Otri-UV pel MICINN en la convocatòria d'ajuts competitius Programa Nacional de Transferència Tecnològica, Valorització i Promoció d'Empreses de Base Tecnològica". Accions realitzades el 2010:

VLC/CAMPUS
VALENCIA, INTERNATIONAL CAMPUS OF EXCELLENCE

- Disseny i publicació de la 1a convocatòria Valoritza i Transfereix (**proves de concepte**), Subprograma de Valorització, en el marc del Programa Propi del Vicerectorat d'Investigació en el qual es finançaran projectes de prova de concepte sobre resultats d'investigació ja protegits per la UV, que disposen d'una anàlisi de l'OTRI sobre el potencial de mercat i estan en fase de comercialització.
- Elaboració d'un panel d'experts externs per avaluar els projectes presentats al programa Valoritza i Transfereix.
- Constitució de la Unitat Interuniversitària de Valorització (oficines de transferència de coneixement de la UPV i la UV):

- Organització de dos seminaris orientats a identificar semblances i diferències i determinar possibles metodologies comunes de treball.
 - Establiment d'un procediment per generar cartera de patents comunes, per a la seua promoció, valorització i transferència.
- Elaboració de la proposta per al programa GESTIONA de la UV (convocatòria de gestors de R+D i transferència) (2010).
- Posada en marxa de les **aules d'innovació** per a la promoció de la cooperació entre la UV i altres agents del sistema d'innovació i accions de difusió del coneixement generat en la UV. Accions realitzades:

Aules d'innovació. Coneix, que inclouen l'organització de seminaris divulgatius, el desenvolupament de cursos, tallers i seminaris sobre gestió del coneixement, l'elaboració de fullets divulgatius sobre innovació i empenedoria, l'enviament de butlletins d'alerta de convocatòries de R+D i l'elaboració de guies i publicacions sobre "bones pràctiques".

- Organització de la jornada: "El que tot científic ha de conèixer sobre les patents".
- Organització del seminari: "Desenvolupaments programari. Vies de protecció i llicència".
- Disseny del fullet informatiu: Capacitats de la UV en l'àrea de Biotecnologia. Presentat en la fira BIOSPAIN'10
- Divulgació de convocatòries i notícies a través de les llistes de distribució Otri i de la pàgina web (www.uv.es/otri) per facilitar l'accés d'empreses i investigadors a la informació relativa a la transferència de coneixement (convocatòries, notícies, normativa, documents interns, demandes tecnològiques, subscripció a butlletins d'alerta, etc.)

Aules d'Innovació. Coopera Inclouen el desenvolupament d'un programa de difusió a l'entorn institucional, organització de tallers, taules redones, fòrums d'inversors, jornades universitat-empresa o disseny de materials de difusió sobre bones pràctiques en R+D+I col·laborativa.

- Contactes *one to one partnering* amb empreses, assistència a fires sectorials i preparació d'ofertes tecnològiques:
 - o BIOSPAIN'10 (Biotecnologia-Pamplona), GENERA'10 (Energies Renovables-Madrid), EGÈTICA-EXPOENERGÈTICA'10 (ENERGIES RENOVABLES –València)

- Execució de la primera fase del projecte **PROSIT-UV** de promoció de la investigació translacional¹ en el sector biomèdic, en col·laboració amb FISABIO (2010-2011). Accions realitzades:

¹ Aplicació dels coneixements biomèdics bàsics (biologia molecular, genètica) a la investigació clínica i a la pràctica assistencial.

identificació de 300 projectes amb potencial translacional de R+D+I de la UV, contacte amb els grups d'investigació, selecció de 20 projectes, elaboració d'11 memòries. Organització d'una jornada informativa amb la participació de la directora general d'Ordenació Sanitària i l'assistència de les fundacions dels hospitals de la xarxa valenciana de salut.

- Elaboració de dossiers de capacitats científicotècniques sectorials per promoure la col·laboració publicoprivada dels investigadors de la UV.
- Plataforma d'Innovació en Tecnologia Sanitària www.fenin.es, Guia d'Innovació del Sector Faller , catàleg VIT Salut 2010, Jornada Tècnica d'Eficiència organitzada per RUVID, catàleg de BIOVAL.

- Participació en el projecte **BIOCHEM** pertanyent al programa marc d'Innovació i Competitivitat (CIP) l'objectiu del qual és afavorir l'accés a la innovació de les pimes en l'àrea dels productes químics d'origen biològic.

- **INTERBIO 2010:** col·laboració (difusió de tecnologies de la UV a través de la pàgina web del projecte Interbio, així com en els diversos esdeveniments i congressos) en el marc del projecte europeu Interbio (<http://www.interbio-sudoe.eu/>).

- Participació i presència activa en l'elaboració del Pla Estratègic de BIOVAL.
- Participació en la jornada Universitat-Empresa "La Universitat de València, el teu soci científic i tecnològic", dins el projecte COPIT, el pol. ind. Font del Gerro.
- Participació en el "Primer Fòrum d'Innovació, Economia i Qualitat de Vida", organitzat per l'IBV i la fundació CVIDA.
- Participació en la jornada "Accions en lluita contra la desertificació".

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia 2. Potenciar les estructures d'investigació.			
Iniciativa 3 Dissenyar un programa de potenciació de la investigació interdisciplinària i interinstitucional			
Resultats	2008	2009	2010
Gestionar les activitats d'investigació col·laborativa			793 contractes i convenis 326 empreses privades que han contractat amb la UV 134 empreses públiques que han contractat amb la UV 22 projectes de R+D cooperació universitat-empresa
Unidad Interuniversitària de Valorització (VLC/CAMPUS)			Organització de dos seminaris orientats a identificar semblances i diferències i determinar possibles metodologies comunes de treball
Iniciativa 4 Establir els criteris per a participar en consorcis, societats, fundacions o associacions, a fi de preservar els drets i la imatge de la Universitat de València			
Resultats	2008	2009	2010
Document amb els criteris i necessitats presents i futures			En desenvolupament
Estratègia 4. Gestionar la investigació de manera flexible, eficaç i coordinada.			
Iniciativa 3 Implantar un sistema d'informació per a millorar la gestió del catàleg de l'oferta científica de la Universitat			
Resultats	2008	2009	2010
Anàlisi funcional, disseny, desenvolupament i posada en marxa de ferramentes informàtiques per a la gestió de la transferència i la valoració i la seua integració en els sistemes d'informació de la UV i amb SICUV, MECENES i GREC			PACTUM SABIO INVENIO
Estratègia 5. Potenciar la transferència de coneixement.			
Iniciativa 1 Potenciar el programa de dinamització de la cultura emprenedora i constitució de grups interdisciplinària orientats a problemes socials i de mercat			
Resultats	2008	2009	2010
Aules d'Innovació. Coneix			2 jornades o seminaris organitzats Fullet informatiu: "Capacidades de la UV en el àrea de Biotecnología" 31 butlletins d'alerta difosos sobre convocatòries de R+D i altres
Aules d'Innovació. Coopera			46 empreses contactades en fires Biospain, Genera, Egética 3 jornades o fóruns assistits PROSIT-UV: 300 grups UV identificats 20 projectes preseleccionats 11 memòries elaborades

→ 3 Pla Sectorial d'Investigació

Estratègia 5. Potenciar la transferència de coneixement.			
Iniciativa 2 Impulsar el programa Red Valor (avaluació de resultats de la investigació transferibles)			
Resultats	2008	2009	2010
Programa de Valorització OTRI-UV			Intercanvi de bones pràctiques amb ISIS INNOVATION i YTKO Subscripció a bases de dades sobre informació comercial i de mercat 28 demandes empresarials ateses Observatori de Detecció de Resultats (ODR) obtinguts de la investigació
Projectes de valorització iniciats			28
Ofertes tecnològiques elaborades i enviades a les empreses			25
Acords de confidencialitat signats			15
Llicències d'explotació durant l'any			6
Iniciativa 3 Donar suport a la creació d'empreses derivades de la recerca			
Resultats	2008	2009	2010
Assessorament d'iniciatives d'empreses derivades			8 empreses derivades
Resultats de la iniciativa			1 empresa derivada reconeguda 1 empresa derivada participada per la UV 11 empreses derivades reconegudes 10 empreses derivades en actiu
Iniciativa 5 Donar suport a la gestió de la propietat intel·lectual i industrial derivada dels resultats de la investigació			
Resultats	2008	2009	2010
Resultats de la iniciativa			10 sol·licituds de patent prioritària (nacionals) 6 sol·licituds extensió internacional (PCT) 12 patents concedides per l'OEPM 0 patents concedides per l'EPO 2 patents concedides per la USPTO 119 cartera de patents vigents
Iniciativa 6 Elaborar un projecte per tal d'incentivar l'activitat investigadora, susceptible d'explotació comercial			
Resultats	2008	2009	2010

→ 3 Pla Sectorial d'Investigació

Estratègia	5. Potenciar la transferència de coneixement.		
Iniciativa	6 Elaborar un projecte per tal d'incentivar l'activitat investigadora, susceptible d'explotació comercial		
Resultats	2008	2009	2010
Aules d'innovació. Coneix			2 jornades o seminaris organitzats Fullet informatiu: "Capacidades de la UV en el área de Biotecnología" 31 butlletins d'alerta difosos sobre convocatòries de R+D i altres
Iniciativa	7 Identificar els grups d'investigació de la Universitat de València com a oferta integral orientada a sectors d'activitat empresarial		
Resultats	2008	2009	2010
Catàleg de la oferta integral orientada al sector objectiu			En desenvolupament
Iniciativa	8 Afavorir la participació dels investigadors i les investigadores en activitats vinculades a empreses sorgides com a conseqüència de la investigació		
Resultats	2008	2009	2010
Elaborar un document de necessitats actuals i futures			En desenvolupament
Iniciativa	9 Optimitzar el potencial de l'OTRI de la Universitat de València, a fi d'orientar-la a fomentar la competitivitat de la investigació universitària i a l'atracció d'empreses		
Resultats	2008	2009	2010
Accions TALENT			10 actuacions de formació rebuda i intercanvi de bones pràctiques
Accions de networking (activitat en xarxes)			Accions per potenciar les seues relacions amb: - centres tecnològics - RedOtri d'universitats espanyoles - OPI - PROTON - ASTP - AUTM - xarxa de centres d'enllaç europeus
Iniciativa	10 Impulsar les relacions Universitat-Empresa en matèria d'investigació		
Resultats	2008	2009	2010
Projectes de R+D cooperació universitat-empresa			22 projectes 3.548,6 milers €
Iniciativa	11 Promoure una transferència efectiva dels resultats de les activitats investigadores pròpies		
Resultats	2008	2009	2010

→ 3 Pla Sectorial d'Investigació

Estratègia 5. Potenciar la transferència de coneixement.			
Iniciativa 11 Promoure una transferència efectiva dels resultats de les activitats investigadores pròpies			
Resultats	2008	2009	2010
Programa de Valorització OTRI-UV			Intercanvi de bones pràctiques amb ISIS INNOVATION i YTKO Subscripció a bases de dades sobre informació comercial i de mercat 28 demandes empresarials ateses Observatori de Detecció de Resultats (ODR) obtinguts de la investigació
Iniciativa 15 Afavorir la visibilitat de les activitats de transferència de coneixement			
Resultats	2008	2009	2010
Aules d'innovació. Coneix			2 jornades o seminaris organitzats Fullet informatiu: "Capacidades de la UV en el área de Biotecnología" 31 butlletins d'alerta difosos sobre convocatòries de R+D i altres

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia 2. Promoure la internacionalització de les activitats universitàries i la presència internacional de la Universitat de València.			
Iniciativa 12 Fomentar i ampliar la signatura de convenis per a contribuir a internacionalitzar la investigació de la Universitat			
Resultats	2008	2009	2010
Constitució d'estructures mixtes d'investigació			8 consorcis CIBER 20 CONSOLIDER 18 CENT 21 centres i unitats mixtes

→ 14 Pla Sectorial de Comunicació

Estratègia 7. Coordinar el projecte institucional de difusió de la ciència.			
Iniciativa 2 Promoure la visibilitat de l'Oferta Científica i Tecnològica de la Universitat de València			
Resultats	2008	2009	2010
Aules d'Innovación.Coopera			- Contactes one to one partnering. Fires: BIOSPAIN'10 GENERA'10 EGÈTICA- EXPOENERGÈTICA'10 - PROSIT-UV: 300 projectes identificats 20 projectes seleccionats - Participació a 3 jornades

3.3

Les funcions de la Universitat: La difusió cultural i la divulgació científica

Aquest subapartat descriu les activitats realitzades al llarg de l'any 2010 per aquells serveis relacionats amb la gestió de la difusió cultural i la divulgació científica de la Universitat

1. Unitat Suport Vicerectorat d'Arts, Cultura i Patrimoni
2. Servei de Publicacions (PUV)
3. Unitat de Cultura Científica- Càtedra Divulgació de la Ciència
4. Servei d'Educació Física i Esports

3.3

Unitat Suport

1. Vicerectorat d'Arts, Cultura i Patrimoni

ACTUACIONS RELLEVANTS

L'activitat cultural desenvolupada al llarg de l'any 2010 s'ha caracteritzat per la consolidació i aprofundiment de les línies marcades pel vigent Pla Estratègic. En primer lloc, s'ha continuat l'estudi i la difusió del patrimoni cultural de la Universitat de València; en segon, s'ha intensificat la producció de projectes culturals que difonen la cultura en les seues diferents manifestacions (arts plàstiques, música, teatre, cinema, poesia...) al si de la nostra Universitat, alhora que fomenten la col·laboració amb institucions públiques i privades i arrelen i reforcen la presència de la nostra Universitat, no solament en el conjunt de la societat valenciana, sinó també amb altres universitats i institucions espanyoles i fins i tot d'altres països.

S'han presentat vint-i-cinc **exposicions** temporals, la majoria de producció pròpia, als diferents espais universitaris: Centre Cultural La Nau, Jardí Botànic i el Palau de Cerveró, seu recentment inaugurada de l'Institut d'Història de la Medicina, l'activitat cultural del qual pensem des del Vicerectorat que cal promocionar. Espais que acullen propostes tan diverses com les col·leccions patrimonials i la memòria universitària, la creació contemporània, el compromís social i cultural, la col·laboració amb iniciatives de caire humanitari, el suport al col·leccionisme privat, la difusió de la cultura pròpia i els projectes vinculats a línies d'investigació de la Universitat. Així, s'han acollit exposicions de producció

pròpia com *Després del filat: l'art espanyol a l'exili*; *Cartografies silenciades*; *Comarques valencianes: diàlegs amb el territori*; *Perifèries 10. Des de la crisi*; *Vint anys d'assaig*; *Vivan los toros*, etc. a les quals s'uneixen d'altres de producció externa, com *Art Salvat*; *Ciudadans: el naixement de la política a Espanya, 1808-1869*; *Enric Valor: el valor de les paraules*, etc.

Per les nostres sales d'exposicions han passat 47.776 visitants. A més, la indubtable qualitat de les exposicions pròpies de la universitat n'ha propiciat la itinerància d'algunes, com és el cas de *Pinacoteca psiquiàtrica*, que s'ha exhibit també a Elx, o *Xiquets dels carrer a l'estació Victòria de Bombai* (Ontinyent). I durant els primers mesos d'aquest 2011 giraran per diversos llocs *Vivan los toros* (Castelló, Alacant, Elx), *Cartografies silenciades* (Gernika, Santiago de Compostel·la) o *Comarques valencianes*.

La Unitat de Suport al Vicerectorat d'Arts Cultura i Patrimoni té per objectius gestionar l'edifici de La Nau, referent històric de la Universitat de València, i donar suport administratiu a les activitats del Vicerectorat d'Arts Cultura i Patrimoni perquè puga desenvolupar els seus projectes i plans d'actuació, per aconseguir dinamitzar, comunicar i transmetre una oferta d'activitats culturals àmplia i diferenciada i acostar-les a la comunitat universitària i a la societat.

A més dels cursos dirigits a estudiants i professionals que ja són habituals, dins el conveni que es va signar l'any passat amb la casa Heineken, el Patronat Especial Martínez Guerricabeitia ha dut a terme les exposicions: *Adquisicions 1999-2010*, en la qual s'ha pogut veure part dels fons de tan important col·lecció, i *Spadari, cronista visual*, amb una mostra sobre aquest artista italià. Especial esment mereix l'exposició antològica del fons d'aquest Patronat a la seu de la Fundació Cruzcampo de Sevilla.

Des de l'**Àrea de Conservació del Patrimoni Cultural** s'han continuat els treballs de revisió i ampliació de bases de dades, així com els estudis sobre la conservació del patrimoni de la Universitat, molt especialment l'edifici de La Nau i el seu conjunt museístic. S'han catalogat i inventariat 838 béns, s'han digitalitzat 7.984 fotografies i s'ha fet un total de 102 publicacions digitals.

El coneixement d'aquest edifici, que allotja el Centre Cultural de La Nau, i de les exposicions que s'hi fan, ha estat, a més a més, propiciat per un total de dues-centes vint visites guiades a càrrec fonamentalment d'un equip d'una quinzena de voluntaris (un dels actius més importants d'aquest Vicerectorat). 5.159 persones han assistit a aquestes visites.

ÀREA DE CONSERVACIÓ DE PATRIMONI CULTURAL

El **Fòrum de Debats** ha programat 112 actes entre conferències, taules redones, presentacions de llibres, conferències, etc., que han rebut una nombrosa participació, cosa que ha fet insuficient l'espai habitual la major part de les vegades. Són destacables les sessions dedicades a tractar temes crucials per a la societat contemporània, com ara el paper de les dones, els problemes de l'urbanisme, el conflicte israelianopalestí, etcètera. Altres dues fites importants del Fòrum han estat el *Memorial Just Ramírez*, l'homenatge als supervivents valencians del camp d'extermini de Mauthausen, i la concessió del *Premi Vicent Ventura 2010*, que ha recaigut en el cantautor Paco Muñoz.

En paral·lel a l'activitat del Fòrum, no podem oblidar que el Centre Cultural la Nau ha estat seu de congressos i reunions, organitzats per diferents departaments i serveis de la nostra Universitat i per institucions públiques, associacions privades i col·lectius ciutadans, que han trobat a les sales de l'edifici del carrer Universitat el marc idoni per a la realització d'aquesta mena d'actes, tant per les seues instal·lacions com per l'excel·lent ubicació i el ressò que les nostres activitats té en la societat valenciana.

L'**Aula de Teatre** ha dut a terme ha programat un total de vuitanta representacions a la Sala Matilde Salvador, a càrrec no sols de companyies de la Universitat i d'altres centres universitaris d'arreu l'Estat, sinó també de grups i companyies professionals de petit format. Hem de destacar la implicació de l'Aula en les activitats de la Setmana de Benvinguda (amb una quinzena teatral), i també l'acolliment que dona al Projecte Alcover, que permet les representacions de companyies del nostre domini lingüístic, o la col·laboració amb el Festival VEO de l'Ajuntament de València i amb l'Escola Superior d'Art Dramàtic i l'Escola Municipal de Teatre de Silla, que ha presentat a la Matilde Salvador els seus espectacles finals de curs. L'acollida de totes les propostes ha estat extraordinària amb una assistència que frega els vuit mil espectadors, cosa que permet de parlar d'una ocupació mitjana superior al 95 % del seu aforament.

D'altra banda, l'Aula ha impartit un total de quatre cursos (de nivell elemental i avançat) de teatre, que han quallat en mostres de final de curs. El grup de teatre Assaig, de la Universitat, ha celebrat el 2010 els seus vint anys d'existència, i ho ha commemorat amb una mostra dedicada a la seua història. Ha muntat, a més, un ambiciós espectacle, *l'Odissea*, amb què ha actuat en unes altres universitats i poblacions i ha representat la nostra Universitat a la XV Mostra de Teatre Universitari de la Xarxa Lluís Vives, que el 2010 s'ha organitzat a Perpinyà.

El projecte **Escena Erasmus**, que la temporada passada va començar la seua trajectòria, ha donat un fruit esplèndid: el muntatge *La nave de los locos*, que va ser representada amb gran èxit al claustre de La Nau i durant la Setmana de Benvinguda (amb 768 assistents en tres representacions), va estar premiat, a més, per la *Sociedad Estatal de Conmemoraciones Culturales*, a conseqüència de la qual cosa ha participat en el projecte *Las rutas de La Barraca* i ha realitzat una trentena de representacions durant el mes de juliol, tot al llarg del Camí de Santiago. Han estat representacions que, tot i que no figuren en el recull adjunt, han projectat el nom i el prestigi de la nostra Universitat per nombrosos indrets de Galícia, Castella-Lleó, Euskadi, etc.

Finalment, i durant el darrer trimestre de l'any, s'ha engegat el projecte **Escena Jove**, que ofereix espectacles teatrals per als estudiants de batxillerat i ESO, escoles d'adult, associacions cíviques, col·lectius d'inserció, etc. de la nostra Comunitat, així com per a la Nau Gran. En aquests dos mesos, s'han realitzat 5 funcions amb 480 assistents, dels quals 113 eren adults i 40 pertanyien a col·lectius especials (discapacitats psíquics, en teràpies diverses, etc.).

En l'àmbit musical, l'**Aula de Música** ha organitzat seixanta-un concerts a la Capella, als col·legis majors i al Jardí Botànic, als quals ha assistit unes 8.000 persones, amb una mitjana d'assistència aproximada de 130 persones per concert.

Dins del festival Serenates al Claustre (en col·laboració amb l'Institut Valencià de la Música) es van fer 8 concerts, als quals van assistir unes 3.408 persones. Entre aquests concerts, cal destacar-ne el de l'Orquestra de la Universitat, el de Paco Muñoz i el multitudinari de la Capella de Ministrers, que va tenir més de 700 espectadors. Cal fer esment, també, que la Capella de Ministrers i Victoria Musicae tenen signat sengles convenis amb la Universitat, gràcies als quals porten el nom de la nostra institució arreu on actuen i als enregistraments que realitzen. Fruit, a més, del conveni signat amb el Colegio de España de París, el Concert de Benvinguda del curs 2010-2011 va anar a càrrec de Unit European Quartet, grup de jazz resident a la institució francoespanyola i encapçalat per Perico Sambeat. El concert va tenir 220 assistents.

També s'ha de destacar el treball de l'Orquestra Filharmònica de la Universitat de València, que ha efectuat 14 concerts simfònics i 12 de cambra al llarg del curs; la tasca de l'Escola Coral de la Universitat de València, que forma 80 xiquets i xiquetes en cant coral i que ha fet 8 actuacions al llarg del curs; i el treball de l'Orfeó Universitari de València, que ha atès els actes d'inauguració del curs acadèmic i els diferents actes de graduació de facultats, escoles i instituts de la nostra Universitat, a més de dur a terme 18 concerts al llarg del curs, any en què s'ha celebrat el 60 aniversari de la seua creació. La impecable trajectòria del nostre Orfeó ha merescut, a més, la Medalla al Mèrit de l'Acadèmia de Belles Arts de Sant Carles.

Per al desplegament de les activitats d'Orquestra i Orfeó, la Universitat ha tingut el suport decidit del Palau de la Música de València, on l'Orquestra va oferir el concert de Benvinguda (amb 1.328 assistents). L'any, com ja és tradicional, el va tancar l'Orfeó al mateix Palau amb el seu concert nadalenc *El món canta davant un bressol*, amb l'auditori ple.

L'**Aula de Cinema** de la Universitat de València continua en la seua línia d'actuació. Ha consolidat, des de la singularitat de tractar-se d'una Aula del Vicerectorat gestionada per una associació cultural integrada per estudiants, la revista de crítica i història del cinema L'Atalante, complementada per un web i blog propis. Ha programat, així mateix, i durant tot el curs, cicles, temàtics i històrics, a diferents espais: el Col·legi Major Lluís Vives, La Nau, el Palau de Cerveró... tot col·laborant amb altres aules i departaments de la Universitat. Finalment, el mes de juliol, va organitzar, en col·laboració amb la Filmoteca de la Generalitat Valenciana, una nova edició de *Les Nits de Cinema*, que van tenir lloc durant la segona quinzena del mes de juliol al Claustre de la Universitat, amb assistència de més de 3.000 espectadors. En total, i durant el 2010, l'Aula de Cinema ha programat i realitzat un total de 101 projeccions.

La més jove de les aules, l'**Aula de Poesia**, integrada en el projecte Universos (Xarxa d'Aules de Poesia), ha desenvolupat una intensa activitat en els seus espais habituals, el Col·legi Major Lluís Vives i la Facultat de Filologia, amb un total de vint-i-quatre recitals a càrrec de poetes tan destacats com Guillermo Carnero, Julio Llamazares, Arne Rautenberg... A més, va organitzar dos homenatges poètics, un a Miguel Hernández i l'altre a César Simón. Precisament, una altra iniciativa que s'ha engegat aquest curs que acaba de concloure és el *Premi internacional de poesia César Simón*, primera edició a la qual seguiran, de segur, moltes altres. Finalment, l'Aula ha participat en les activitats que fan del mes de juliol a La Nau el mes cultural per excel·lència, amb un cicle poètic *Jardí de versos* (que s'ha estès també al Botànic), una sessió de *Veus paral·leles* i un poema instal·lació.

PRINCIPALS RESULTATS

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	1. Millorar l'eficiència i qualitat de la gestió cultural i patrimonial.		
Iniciativa	1. Analitzar la participació en les activitats de la programació cultural del Vicerectorat d' Arts Cultura i Patrimoni		
Resultats	2008	2009	2010
Aula Teatre			80 representacions
Aula de Cine			101 projeccions
Aula de Música			61 concerts 8.000 assistents
Aula de Poesia			24 recitals poètics
Fòrum Debats			112 conferències
Nit de San Joan			1 representació 600 assistents
Escena Erasmus			3 representacions 768 assistents
Escena Jove			5 representacions 480 assistents
Serenates al Claustre			8 concerts 3.408 assistents
Concert de Benvinguda. Unit European Quartet			1 concert 220 assistents
Concert Obertura de Curs			1 concert 1.328 assistents
Estratègia	2. Elaborar un projecte per a convertir el campus en un espai de creació i participació cultural.		
Iniciativa	1. Establir programes de creació i participació cultural i divulgació científica orientat a tots els membres de la comunitat universitària		
Resultats	2008	2009	2010
Nit de Sant Joan	900 assistents	900 assistents	600 assistents
Exposicions a l'edifici La Nau, Botànic i Palau Cerveró			47.766 visitants 25 exposicions
Escena Erasmus			768 assistents
Serenates al Claustre			3.408 assistents 8 concerts
Iniciativa	3. Desenvolupar i coordinar espais de debat, de reflexió, de creació d'opinió i de formació, complementaris de l'oferta acadèmica de la Universitat		
Resultats	2008	2009	2010
Fòrum de Debats	68 activitats	70 activitats	112 activitats

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	2. Elaborar un projecte per a convertir el campus en un espai de creació i participació cultural.		
Iniciativa	3 Desenvolupar i coordinar espais de debat, de reflexió, de creació d'opinió i de formació, complementaris de l'oferta acadèmica de la Universitat		
Resultats	2008	2009	2010
Opera al Liceu	80 assistents 7 actuacions	80 assistents 5 actuacions	6 actuacions
Iniciativa	4 Desenvolupar una programació integrada del conjunt de la nostra oferta cultural per impulsar de manera coordinada la totalitat de les activitats, garantint horaris i serveis que faciliten la participació		
Resultats	2008	2009	2010
Oferta cultural	177 activitats	170 activitats	131 activitats
Aules culturals			266 activitats
Iniciativa	5 Difondre la programació cultural a tots els campus i extensions universitàries		
Resultats	2008	2009	2010
Cinema al Col·legi Major Lluís Vives			80 projeccions
Concerts als Col·legis Majors Rector Peset i Lluís Vives i al Botànic			25 concerts
Escena Erasmus			Participació dels estudiants Erasmus
Itinerància exposició al Campus Burjassot			Els xiquets de l'estació Victoria-Bombai
Itinerància exposició a l'extensió d'Ontinyent			Els xiquets de l'estació Victoria-Bombai
Estratègia	3. Consolidar l'orientació de la Universitat de València com a referent del debat intel·lectual i cívic sobre els problemes de la societat valenciana i promoure la defensa, la conservació i la difusió de la cultura i el patrimoni cultural valencià.		
Iniciativa	1 Elaborar un projecte per a desenvolupar la projecció social de la producció cultural i científica de la Universitat de València		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent
Iniciativa	2 Potenciar l'ús de la marca "La Nau" com referència de la nostra oferta cultural		
Resultats	2008	2009	2010

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	3. Consolidar l'orientació de la Universitat de València com a referent del debat intel·lectual i cívic sobre els problemes de la societat valenciana i promoure la defensa, la conservació i la difusió de la cultura i el patrimoni cultural valencià.		
Iniciativa	2 Potenciar l'ús de la marca "La Nau" com referència de la nostra oferta cultural		
Resultats	2008	2009	2010
Ajudes concedides per a la participació en projectes culturals	20	9	Revista Mètode Escola Pensament LE MONDE DIPLOMATIQUE Revista el Temps X Festival Música Antiga. Capella Ministrers Edició llibre Vicente Cañada Blanch IV congrés per a l'estudi del jueus Congrés independència americana Jornades expociència al parc científic Concert Veus paral·lels Aula Poesia X Jornades d'història i Anàlisi Cinematogràfic Congrés internacional educació en valors Rencontre de cors vocals Jornades Fernando Arrabal
Iniciativa	3 Coordinar el programa de catalogació, conservació i difusió del patrimoni cultural i científic de la Universitat de València		
Resultats	2008	2009	2010
Catalogació de bens			645
Bens fotografiats			193
Préstec temporal d'obres			2
Fotografies i digitalització			7.984
Publicacions digitals			102
Iniciativa	4 Impulsar el programa de visites guiades a la Nau		
Resultats	2008	2009	2010
Visites guiades a l'edifici La Nau	79	100	127 3.062 persones
Visites guiades exposicions			93 2.097 persones
Iniciativa	5 Desenvolupar la programació de l'espai Fòrum de Debats per consolidar l'orientació de la Universitat de València com a referent del debat intel·lectual i cívic sobre els problemes de la societat valenciana		
Resultats	2008	2009	2010
Programació de l'espai Fòrum de Debats	68 activitats 4.702 assistents	70 activitats 4.197 assistents	112 activitats
Iniciativa	6 Mantenir i potenciar els projectes expositius		
Resultats	2008	2009	2010

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	3. Consolidar l'orientació de la Universitat de València com a referent del debat intel·lectual i cívic sobre els problemes de la societat valenciana i promoure la defensa, la conservació i la difusió de la cultura i el patrimoni cultural valencià.		
Iniciativa	6 Mantenir i potenciar els projectes expositius		
Resultats	2008	2009	2010
Inauguració de l'espai expositiu al Palau de Cerveró			Sí
Coordinació Centres Culturals de la Universitat			Sí
Presentació Projectes propis en altres àmbits culturals i universitaris			Sí
Iniciativa	7 Potenciar la coproducció de projectes expositius amb altres institucions públiques		
Resultats	2008	2009	2010
Coproducció de projectes expositius	5 convenis	7 convenis	13 organitzacions: Fundación Museo Paz de Guernica Auditorio de Galicia Institut Cultura Municipal d'Elx Casal de la Pau Asociación Fontilles ACNUR Societat Estatal de Commemoracions Culturals Universidad de Zaragoza Fundación Pablo Iglesias Universitat Politècnica Valenciana Asociación Diseñadores Comunidad Valenciana Universitat Jaume I Acadèmia Valenciana de la Llengua Museu Història de Catalunya

→ 14 Pla Sectorial de Comunicació

Estratègia	1. Dirigir la política de comunicació.		
Iniciativa	5 Promoure la difusió de les activitats culturals i el patrimoni universitari		
Resultats	2008	2009	2010
Inserció publicitat en revistes			Agenda Urbana Guia del Ocio Valencia City Cartelera Túria Saó Tendencias del Mercado Silenci Metropolità Valencia Arte Contemporáneo Parole de Quer Métode Eines Caràcters Bostezo
Inserció publicitat en pàgines web			W3art Exitmail Vulture

→ 14 Pla Sectorial de Comunicació

Estratègia	1. Dirigir la política de comunicació.		
Iniciativa	5 Promoure la difusió de les activitats culturals i el patrimoni universitari		
Resultats	2008	2009	2010
Inserció publicitat en audio-visuals			Canal Bussi
Inserció publicitat en tarjetes			Postal Free 10.000 per exposició
Estratègia	3. Integrar i coordinar tots els elements i canals de comunicació.		
Iniciativa	8 Impulsar el projecte AMICS I ANTICS ALUMNES DE LA UNIVERSITAT		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent

3.3 2. Servei de Publicacions

ACTUACIONS RELLEVANTS

La Universitat de València va tenir, el 2010, una producció editorial de 237 títols, dels quals 145 foren de producció pròpia de Publicacions de la Universitat de València, 51 editats per centres i departaments de la nostra Universitat i 41 revistes. La producció per llengües va ser de 156 llibres en castellà, 76 en català i 5 en anglès.

De les novetats editorials del 2010 va destacar la publicació del tercer i darrer volum de *La Ciència en la Història dels Països Catalans*, volum que abraça des de la industrialització fins a l'època actual i amb el qual es tanca aquesta magna obra coeditada amb l'Institut d'Estudis Catalans.

També hem de parlar del llibre de converses amb Enric Tàrraga, dedicat a un dels personatges més importants de la nostra història recent. En aquesta mateixa línia també destaca el recull d'articles de Francesc de P. Burguera, escrits del 2003 al 2009, *Des de la trinxera periodística*. Un altre camp de les nostres publicacions és la recuperació de la memòria i en aquest sentit es van publicar títols com *El exilio científico*

La batalla por Valencia, una victoria defensiva, d'Edelmir Galdón Casanoves.

L'objectiu bàsic de Publicacions de la Universitat de València (PUV) és la difusió de la producció científica, i intel·lectual en sentit més general, generada a la Universitat de València a través dels procediments habituals del procés editorial, és a dir, de la confecció de llibres i revistes. Més enllà d'aquest aspecte lligat a la comunicació científica té una gran rellevància la projecció social i cultural de l'activitat universitària, la potenciació del lligam universitat-societat.

A través de les seues col·leccions de llibres, PUV cobreix un ampli espectre de necessitats. En primer terme, forneix materials útils per a l'activitat docent mitjançant l'edició de manuals (més de 70 publicats fins ara) adaptats a diferents matèries i assignatures.

D'altra banda, i com a material complementari d'estudi, publica en diverses col·leccions els resultats d'una part important de la recerca duta a terme a la Universitat, i particularment de tesis doctorals la publicació en forma de llibre de les quals es considere idònia. Val a dir, en aquest aspecte, que PUV ha promogut l'edició en microfites i actualment en CD d'un conjunt molt ampli de tesis doctorals. En aquest mateix apartat s'insereix la publicació de revistes científiques, que donen compte dels resultats d'investigacions en curs.

PUV PUBLICACIONS UNIVERSITAT DE VALÈNCIA

republicano, editat per Josep Lluís Barona; *El País Valencià sota les bombes (1936-1939)*, de Rafael Aracil i Joan

El 2010 es van fer al voltant d'un centenar de presentacions a localitats tan dispars com Ador, Alacant, Albacete, Alcalà de Xivert, Alcàsser, Alcoi, Badalona, Barcelona, Bellreguard, Beneixama, Bocairent, Callosa d'en Sarrià, Calp, Carlet, Castelló, Cocentaina, Còrdova, Els Poblets, Gaianes, Gandia, La Roda, Madrid, Novelda, Ondara, Ontinyent, Palma de Mallorca, Pedreguer, Picanya, Port de Sagunt, Prada, Sueca, Tarragona, Teulada i València. Destaquen les presentacions que es

van fer a Bogotà, Medellín i Manizales del llibre *Maestros y museos*, de Ricard Huerta, tot coincidint amb la Feria del Libro de Bogotà.

A més, PUV va participar a les fires internacionals: Book Expo America, Feria del Libro de Buenos Aires, Feria Internacional del Libro de Bogotà, Feria

Internacional del Libro de Guadalajara, Santiago Feria Internacional del Libro, Frankfurt Book Fair i Liber Feria Internacional del Libro de España.

Publicacions de la Universitat de València, el 2010, va formar part de CEDRO i de les associacions professionals: Associació d'Editors del País Valencià

(AEPV), integrada dins la Federación de Gremios de Editores de España (FGEE), Unión de Editoriales Universitarias Españolas (UNE), Asociación de Editores de Revistas Culturales de España (ARCE), Associació de Publicacions Periòdiques en Català (APPEC) i Xarxa Vives d'Universitats.

PRINCIPALS RESULTATS

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	3. Consolidar l'orientació de la Universitat de València com a referent del debat intel·lectual i cívic sobre els problemes de la societat valenciana i promoure la defensa, la conservació i la difusió de la cultura i el patrimoni cultural valencià.		
Iniciativa	8 Coordinar la política editorial de la Universitat de València		
Resultats	2008	2009	2010
Desenvolupar la programació	2.118 títols vius 3% ciències de la salut 9% ciències experimentals i tecnològiques 71% ciències humanes 17% ciències socials	2.375 títols vius 3% ciències de la salut 9% ciències experimentals i tecnològiques 72% ciències humanes 16% ciències socials	2.612 títols vius 3% ciències de la salut 10% ciències experimentals i tecnològiques 69% ciències humanes 18% ciències socials
Programació anual de coedició i publicació de facsímils en col·laboració amb altres entitats, en funció dels recursos disponibles	17 facsímils	18 facsímils	28 facsímils
Iniciativa	9 Impulsar les activitats de la Llibreria de la Universitat		
Resultats	2008	2009	2010
Resultats de la iniciativa	Participació a la Fira del Llibre de València	Participació a la Fira del Llibre de València	Participació a la Fira del Llibre de València
Iniciativa	10 Impulsar noves iniciatives de qualitat en el model de gestió de les publicacions universitàries		
Resultats	2008	2009	2010
Resultats de la iniciativa			Pendent
Iniciativa	11 Impulsar la difusió de la producció científica, i intel·lectual generada a la Universitat de València mitjançant els procediments habituals del procés editorial		
Resultats	2008	2009	2010
Coordinar el desenvolupament de la campanya de promoció	41 presentacions 16 punts de venda directa	70 presentacions 20 punts de venda directa 10 punts de lectura 10 promocions per correu electrònic	91 presentacions 25 punts de venda directa 12 punts de lectura 15 promocions per correu electrònic
Programa de foment de les publicacions pròpies d'investigació	147 publicacions pròpies 57 publicacions de centres i departaments 39 revistes	127 publicacions pròpies 37 publicacions de centres i departaments 42 revistes	145 publicacions pròpies 51 publicacions de centres i departaments 41 revistes
Programa de màrqueting de les publicacions de la UV	52 insercions a Babelia 52 insercions a La Vanguardia 53 insercions a l'Avui 3 insercions a l'Espill 8 insercions a Mètode 3 insercions a Caràcters 3 insercions a Afers 1 insercions a El Contemporani 2 insercions a Túrria 53 insercions a El Temps 2 insercions a El País CV	52 insercions a Babelia 53 insercions a l'Avui 3 insercions a l'Espill 8 insercions a Mètode 3 insercions a Caràcters 3 insercions a Afers 1 inserció a El Contemporani 2 insercions a Túrria 53 insercions a El Temps 5 insercions a Revista de Libros 2 insercions a El País CV 52 insercions a La Vanguardia	18 insercions a Babelia 3 insercions a l'Avui 3 insercions a l'Espill 14 insercions a Mètode 3 insercions a Caràcters 3 insercions a Afers 1 inserció a El Contemporani 1 insercions a Túrria 52 insercions a El Temps 5 insercions a Revista de Libros 52 insercions a Vilaweb
Programa de participació en fires internacionals del llibre	7 fires internacionals	7 fires internacionals	8 fires internacionals

3.3

Unitat de cultura científica- Càtedra Divulgació de la Ciència

ACTUACIONS RELLEVANTS

La Càtedra de Divulgació de la Ciència de la Universitat de València, creada l'any 2002, va desenvolupar i ampliar les seues accions durant l'any 2010 d'acord amb els seus objectius bàsics de transmissió de coneixements científics a la societat –mitjançant diversos tipus d'iniciatives–, de promoció de les vocacions científiques i de difusió dels resultats de la recerca feta per grups d'investigació de la institució acadèmica a través dels mitjans de comunicació.

Així mateix, gairebé tota la programació s'ha finançat amb recursos externs, com ara el patrocini anual de Caja Mediterráneo (CAM), i diverses subvencions, entre les quals destaquen les aconseguides de la Fundació Espanyola de Ciència i Tecnologia (FECIT), el Ministeri de Ciència i Innovació, la Fundació Ciutat de les Arts i les Ciències, l'Institut d'Estudis Catalans, etc.

Amb la Càtedra de Divulgació de la Ciència, la Universitat de València afronta el repte de la difusió científica i tecnològica com una de les seues principals prioritats, partint de la base que la difusió científica no és sols un factor de creixement de la ciència mateixa, sinó que és una necessitat social, una aportació a l'elevació dels nivells de vida i que, com qualsevol altra activitat sociocultural, ha de tenir un impacte en el desenvolupament econòmic i el benestar de la població.

CÀTEDRA DE DIVULGACIÓ DE LA CIÈNCIA

UNIVERSITAT DE VALÈNCIA • FUNDACIÓ Cañada Blanch

Els eixos fonamentals de l'activitat duta a terme per Càtedra de Divulgació de la Ciència, que es corresponen a diverses prioritats del Pla Estratègic de la Universitat de València, es poden resumir en tres: 1) la divulgació de la ciència, 2) la comunicació científica i 3) les convocatòries de premis i les publicacions.

La divulgació de la ciència

La Càtedra de Divulgació de la Ciència és pionera en aquest tipus d'accions tant a la Comunitat Valenciana com a la resta de l'Estat. La seua activitat és contínua i es va incrementant, com també la col·laboració amb entitats com l'editorial Bromera, l'Ajuntament d'Alzira, l'Ajuntament d'Algemesí, el CSIC, l'Institut d'Estudis Catalans, etc. L'any 2010 es va mantenir la programació habitual: ponències, seminaris, cursos, tallers, bars de les ciències, fires, jornades, etc., o l'organització de la Setmana de la Ciència amb més d'un centenar d'activitats, entre les quals destaquen especialment per l'elevat índex de participació les conferències i les rutes matemàtiques. A més a més, s'ha continuat incrementant el nombre de publicacions i potenciant les activitats commemoratives d'efemèrides científiques, tant de l'any 2010, com les que es deriven d'anys anteriors, com és la itinerància de les exposicions produïdes amb motiu de l'any Darwin.

La comunicació científica

El vessant de comunicació realitzat des de la Càtedra de Divulgació de la Ciència es va potenciar de manera rellevant l'any 2008 gràcies a la consecució d'una subvenció de la FECIT per posar en marxa una Unitat de Cultura Científica i Innovació a la Universitat, la qual funciona en xarxa amb la RUVID i amb la col·laboració del Gabinet de Premsa de l'entitat. La comunicació científica promoguda per la Càtedra té per objectiu incrementar la presència dels investigadors i els resultats de la recerca de la Universitat en la societat, a través dels mitjans de comunicació. Diverses són les línies de treball que es duen a terme, amb resultats molt satisfactoris. Entre altres, destaca la difusió de continguts informatius mitjançant notes de premsa i conferències de premsa i gestió d'entrevistes, i de continguts d'interpretació, amb l'assessorament des de la Càtedra per a l'elaboració d'articles d'opinió que es publiquen en la premsa, sobretot d'àmbit autonòmic, però també en diaris de distribució estatal. D'altra banda, la Unitat de Cultura Científica i Innovació ha impulsat la formació en comunicació dels investigadors i la creació d'una base de dades d'experts, i ha fet possible la presència de la Universitat de València en fòrums espanyols i europeus sobre la divulgació de la ciència.

Convocatòries de premis i publicacions

Quatre són les convocatòries de premis anuals que lidera la Càtedra de Divulgació de la Ciència. El Premi de Narrativa Científica Vicent Andrés Estellés, el Premi Europeu de Divulgació Científica Estudi General, el Premi de Comunicació Científica Lluís Vives i el Premi Llegir sense Fronteres. Aquesta acció de promoció i valoració de la cultura científica es complementa amb la publicació de les obres i la promoció en àmbits culturals i fires literàries. Fruit d'aquestes convocatòries, al 2010 es van publicar: *Una revolució en miniatura. Nanotecnologia al servei de la humanitat* (Amador Menéndez), en la col·lecció *Sense fronteres* i, en castellà, en la col·lecció *Sin fronteras*; *La ciència dels Simpson. L'univers amb forma de rosquilla. Guia no autoritzada* (Marco Malaspina) i *De la Terra a l'espai. Com funciona la tecnologia que ens ajuda des de l'exterior* (David Iranzo Greus), publicats en la col·lecció *Sense fronteres*; *La evolució, de Darwin al genoma* (Fernando González), en la col·lecció *Sin fronteras*; i *Pluja a la mar* (Joan Torrò), en la col·lecció *Ciència entre lletres*. Altres publicacions d'interès han estat *Actualización en métodos y técnicas para el estudio de los suelos afectados por los incendios forestales* (Artemi Cerdà, Antonio Jordán) i *Darwin: el seu temps, la seua obra, la seua influència* (Jesús Català i Victor Navarro).

PRINCIPALS RESULTATS

→ 14 Pla Sectorial de Comunicació

Estratègia	7. Coordinar el projecte institucional de difusió de la ciència.		
Iniciativa	1 Coordinar el projecte institucional de difusió de la ciència		
Resultats	2008	2009	2010
Projecte institucional de difusió de la ciència			En desenvolupament
Iniciativa	3 Impulsar la Càtedra de Divulgació Científica		
Resultats	2008	2009	2010
Portal institucional de difusió científica	Sí	Sí	Sí
Creació i manteniment d'una xarxa de centres docents no universitaris	Sí	Sí	Sí
Premi Joan Lluís Vives de Comunicació Científica			Pendent de resolució
Premi Europeu de Divulgació Científica Estudi General			Atorgat a: David Bueno Torres, 'L'enigma de la llibertat. Una perspectiva biològica i evolutiva de la llibertat humana'
Premi VAE de Narrativa Científica Universitat de València Estudi General			Atorgat a: Ignacio Díaz, 'Transeünts'
Premi Llegir sense fronteres		Atorgat a: Leticia Carrión, pel seu treball sobre el llibre "Mariners que solquen el cel" de Vicent J. Martínez	Atorgat a: Marta Salesa (IES Almussafes), pel seu treball sobre el llibre "Neurotafaneries" Jose Antonio Ferrández (IES Sixto Marco), pel seu treball sobre el llibre "El cervell polièdric"
Programa d'activitats de difusió de la ciència	320 activitats 15.000 assistents	310 activitats 15.000 assistents	260 activitats 15.000 assistents
Publicacions	5	7	10
Notes de premsa sobre els resultats de la recerca de la UV	18	80	70
Exposicions	1	2	3 (itinerància)
Commemoració d'efemèrides científiques	1	4	4
Producció de material audiovisual	1	21	

3.3

4. Servei d'Educació Física i Esports

ACTUACIONS RELLEVANTS**Àrea d'Activitats**

L'Àrea d'Activitats té com a principal objectiu acostar la pràctica de l'exercici físic a tots els membres de la comunitat universitària, i també als seus familiars.

→ **Activitats quadrimestrals**

Les activitats es divideixen en dos quadrimestres i els usuaris poden apuntar-se a qualsevol dels quadrimestres o als dos. L'activitat quadrimestral amb més persones inscrites durant el curs 2009/2010 ha estat musculació, seguit de pilates i en tercer lloc aeròbic, amb 4 grups oferts. En el total, en el curs 2009/2010 es van inscriure 2.535 persones en les activitats del primer quadrimestre i 2.575 en les del segon quadrimestre.

→ **Activitats per cursos**

Aquest tipus d'activitat correspon al tennis i al pàdel. La programació consisteix, en tennis, en cursos de 8 hores de classe, amb 10 alumnes; se n'han fet 7 cursos des d'octubre fins a maig, inclusivament. En el cas del pàdel, són cursets de dues hores setmanals o d'hora i mitja per setmana; se n'han fet aproximadament 7 cursos, igual que en tennis, des d'octubre fins a maig. A l'estiu, solen coincidir amb el mes. En el curs 2009/2010 el total de persones que van participar en els cursets de tennis va ser de 4.543 i en el de pàdel, de 1.116.

→ **Activitats Nau Gran**

Són activitats dirigides i adequades especialment a les persones matriculades en La Nau Gran. Entre les activitats ofertes hi ha els balls de saló, el manteniment, els massatges, el pilates i el txi-kung, amb una gran acceptació. El tai-txi / txi-rung és una de les de més acceptació. Se n'han ofert 4 grups, un dels quals específic per a La Nau Gran, i tots han estat bastant complets.

→ **Escoles infantils**

Com en anys anteriors, han continuat funcionant les escoles infantils dirigides als fills del PDI i del PAS, amb edats compreses entre els 4 i els 16 anys. Funcionen en horari de vesprada, de 18 a 20 h, des d'octubre fins a maig; al juny se n'amplia l'horari i els grups. Aquest curs, les activitats que s'hi ha impartit han estat: tennis, judo, patinatge i ioga. Durant la campanya d'estiu s'ha ofert: tennis, judo, patinatge, ioga i ball hip hop. Aquesta darrera activitat es va anul·lar per falta d'inscrits.

El Servei d'Educació Física i Esports (SEF) organitza i coordina, a través dels campus de Blasco Ibáñez, de Burjassot i dels Tarongers, les activitats físicoesportives que es realitzen a la Universitat de València.

La seua tasca està fonamentalment dirigida als membres de la comunitat universitària (estudiants, PAS i PDI), encara que en moltes de les seues activitats poden participar persones alienes a la Universitat mitjançant el pagament de les taxes establertes. Les activitats físicoesportives es programen cada curs acadèmic.

→ Activitats d'estiu

Es fan durant els mesos de juny, juliol i setembre, encara que gran part de l'oferta es concentra en el mes de juny. S'ha ofert: musculació, pilates, balls llatins i de saló, flamenc, dansa oriental, aeròbic, manteniment, aeròbic de bicicleta, tai-txi, kendo, tennis, pàdel, patinatge, piragüisme, ioga, karate, relaxació, automassatge i, com a novetat, windsurf, activitat que ha tingut una gran acceptació. Tot i amb això, però, s'ha de tenir en compte que durant els mesos d'estiu l'activitat és molt menor que durant el curs escolar i que el nombre de grups, per tant, també es redueix. En les activitats de l'estiu de 2010 es van inscriure .3028 persones.

→ Activitats extraordinàries

Durant aquest curs, l'Àrea d'Activitats ha organitzat una sèrie d'esdeveniments:

- *Master Class de Kangoo Jump*: abril de 2010. A Blasco Ibáñez i a Tarongers.
- *Master Class de defensa per a dones*: juliol de 2010.
- *Festival de dansa oriental*: maig de 2010. A la sala Flumen. Enguany s'hi va incorporar el ball Bollywood, amb gran acceptació.

Àrea d'Instal·lacions

El curs 2009/2010 s'ha caracteritzat, pel que fa a l'Àrea d'Instal·lacions, per l'organització i execució del X Campionat del Món Universitari de Triatló, realitzat amb la col·laboració de la Federació de Triatló de la Comunitat Valenciana. Ha estat el de major participació quant a esportistes i països participants.

L'altre gran esdeveniment que cal destacar en aquest exercici ha estat la preparació i adequació de totes les gestions per a la consecució del Certificat de Qualitat ISO 9001, que suposa un reconeixement a la qualitat del Servei d'Esports. Tot això, en el marc de la sol·licitud de Campus d'Excel·lència Internacional que ha efectuat la Universitat de València.

Pel que fa a la gestió ordinària de les instal·lacions, aquesta ha estat l'habitual en els darrers temps, i ha compaginat les activitats docents de la Facultat de l'Activitat Física i Esportiva amb les pròpies del Servei d'Esports en les seues diferents àrees de Formació, Activitats i Competicions, i també amb lloguers a usuaris externs per a competicions diverses.

Per acabar, en relació amb els usos en règim de lloguer de les instal·lacions esportives durant el període acadèmic comprès entre el 30 de juny de 2009 i el 30 de juliol de 2010, es pot assenyalar:

- **Lloguers puntuals al campus de Blasco Ibáñez**: Camp de futbol: 1 lloguer a usuaris universitaris i 8 a no universitaris; Camps de futbol-7: 4 lloguers a usuaris universitaris i 13 a no universitaris; Camps de futbol sala: 3 lloguers a usuaris universitaris i 9 a no universitaris; Pavelló i altres sales cobertes: 9 lloguers per a activitats diverses.
- **Lloguers puntuals al campus dels Tarongers**: Camp de futbol: 1 lloguer a usuaris no universitaris; Camps de futbol-7: 5 lloguers a usuaris universitaris i 9 a no universitaris;

Camps de futbol sala: 7 lloguers a usuaris universitaris i 3 a no universitaris; Altres sales: 5 lloguers per a activitats diverses.

→ Lloguers temporals: 36 lloguers temporals durant el curs.

→ Cessions gratuïtes: 21 cessions durant el curs.

Àrea de Formació, Comunicació i Protocol

Aquest curs s'ha reestructurat l'antiga Àrea de Formació i Divulgació en la nova de Formació, Comunicació i Protocol.

→ Formació

En aquest curs acadèmic s'han assolit els objectius programats, ja que s'ha superat d'un 55% el nombre de cursos realitzats en anys anteriors, que han estat 197 cursos curriculars, la qual cosa ha implicat un augment del 36% en el nre. de matriculats, 5.526 alumnes. Han passat pels nostres cursos 116 professors responsables i 92 professors col·laboradors, tots ells especialistes en esports, activitats en la natura, música, gestió esportiva, vela. S'ha de destacar un any més la gran demanda que hi ha hagut en els cursos relacionats amb activitats en la natura, especialment en els de vela i senderisme, i que la falta de disponibilitat d'instal·lacions, ocupades pels alumnes de la Facultat de CCAFE, no ha permès programar més activitats d'altres especialitats, sobretot al camp de futbol. L'elevat nombre de cursos realitzats ha estat possible gràcies a la col·laboració de l'Escola de Fisioteràpia, de la Facultat de Medicina i de la Unitat de Campus de Blasco Ibáñez, que van cedir les aules per impartir les classes teòriques. A més a més, cal assenyalar el programa de voluntariat dut a terme durant l'any 2010. Es va organitzar el **8è Open Internacional Universitat de València d'Escacs**, amb una participació de 137 jugadors provinents de vuit països, entre els quals hi havia 8 mestres internacionals. Durant el 2n quadrimestre del curs 2009/2010 es va passar, per exigència de la implantació del sistema de qualitat, una enquesta de satisfacció a tots els alumnes que havien participat en els cursos, a través del correu electrònic.

→ Comunicació

La periodista del SEF ha passat a formar part de l'Àrea per a una millor coordinació de tots els aspectes relacionats amb els mitjans de premsa. Respecte a l'activitat al 2010, podem esmentar les 178 aparicions (conegudes) en medis i la introducció en la web un calendari-agenda dels esdeveniments del SEF.

Cal afegir, el **Manual d'Identificació Visual** del SEF, el qual ha estat elaborat per aquesta àrea i està aprovat pel Consell de Govern de la Universitat de València. El manual es basa en la creació d'un logo propi basat en el Xano de Mariscal, i la creació d'un logo individualitzat per a cada una de les disciplines que es porten a terme al SEF. S'ha de destacar la incorporació a aquest manual del logotip de l'esport adaptat.

El Xano Esport, butlletí del SEF, ha canviat la imatge i s'ha adaptat a la resta de butlletins de la UV, millorant així la imatge i la coordinació de la difusió. Aquest curs s'ha arribat al número 62. Així mateix, el SEF s'ha fet ressò de l'auge de les xarxes socials i s'ha creat la pàgina de facebook del SEF i el canal de Youtube del SEF.

→ Protocol

Les comeses relacionades amb el protocol d'aquest any es resumeixen en les del Campionat del Món Universitari de Triatló, la creació d'una base de dades pròpia de l'àrea (vàlida per a Comunicació i per a Protocol), la compra d'un petit estoc de regals i detalls per als compromisos de l'any i la coordinació i disseny dels lliuraments de trofeus i dels altres actes del SEF.

Àrea de Competicions

És la responsable d'organitzar i coordinar tota l'activitat esportiva competitiva de la Universitat de València, i també els programes complementaris per a la consecució de les seues metes. El seu objectiu principal és fomentar la participació en la competició en l'àmbit de la comunitat universitària, a nivell intern, autonòmic, interautonòmic, nacional i internacional, sempre mirant d'oferir un servei de qualitat i una variada oferta dirigida a satisfer les necessitats de la comunitat universitària i de la resta d'usuaris a què va dirigida. Per mitjà de la competició esportiva, no solament es persegueix un guany quant a resultats i èxits, sinó que es pretén impulsar un dels àmbits de l'esport, el competitiu, per promoure l'educació dels joves i generar els valors positius de l'esport, com ara el joc net, la solidaritat, la tolerància, l'esperit d'equip, el desenvolupament i la realització personals, que formaran part d'un vertader bagatge personal en la formació integral de la comunitat d'estudiants. I no hem d'oblidar el manteniment o millora de la salut mitjançant la pràctica sistemàtica i organitzada, la dimensió social, cultural i creativa de l'esport, que indubtablement contribuirà a potenciar la dimensió educativa dels programes que s'ofereixen.

Durant el curs 2009/2010, han estat 15 les línies o programes de treball que s'han desenvolupat al si de l'Àrea de Competicions, sempre mirant d'oferir un servei de qualitat i una variada oferta dirigida a satisfer les necessitats de la comunitat universitària i de la resta d'usuaris a què va dirigida.

Durant el curs 2009/2010 s'han desenvolupat els següents programes de competicions:

→ Competició interna

La competició interna té com a principal objectiu promoure la participació organitzada de tots els membres de la comunitat universitària en les diferents modalitats esportives col·lectives i individuals.

La competició interna es divideix en dues parts: Campionat Intern i Trofeu Rector. Al finalitzar s'organitza un acte de lliurament de trofeus als guanyadors de les diferents modalitats esportives. En el curs 2009/2010 la participació en las competicions internes ha sigut de 5.799 esportistes de la UV.

COMPETICIONS INTERNES 2009/2010	PARTICIPANTS
CAMPIONAT INTERN: ESPORTS D'EQUIP	3.044
TROFEU RECTOR: ESPORTS D'EQUIP	2.024
CAMPIONAT INTERN I TROFEU RECTOR. ESPORTS INDIVIDUALS	731
TOTAL	5.799

→ Campionat Autonòmic d'Esport Universitari (CADU)

Competició d'esports d'equip i individuals. En els esports d'equip la competició és classificatòria per als Campionats d'Espanya Universitaris. Hi participen les seleccions de totes les universitats públiques i privades valencianes. Quant als esports individuals, no és classificatòria per als CEU, però

serveix de preparació per a aquests, ja que molts dels esports individuals accedeixen als CEU per mitjà d'unes marques mínimes, i la resta a criteri de les universitats. En el curs 2009/2010 la participació en esports individuals ha sigut de 231 esportistes de la UV.

En el curs 2009/2010 la participació en el Campionat Autonòmic d'Esport Universitari ha sigut de 265 esportistes de la UV.

→ Campionat d'Espanya Universitari (CEU)

El Consell Superior d'Esports convoca anualment els Campionats d'Espanya Universitaris. Per fer-ho, publica una normativa general i tècnica i estableix els procediments que han de seguir les universitats que són membres del Comitè Espanyol d'Esport Universitari, per sol·licitar-ne l'organització. En la modalitat d'esports d'equip, la competició autonòmica, el CADU, és previ a la fase final dels CEU. En la convocatòria de 2010 van participar en 22 CEU amb 234 esportistes i van obtenir un total de 27 medalles.

→ Campionats de les Universitats Europees (EUC)

El Comitè Espanyol d'Esport Universitari, com a associació membre de l'Associació Europea d'Esport Universitari, durant

aquest curs acadèmic, va oficialitzar, per mitjà d'una circular tramesa a totes les universitats pertanyents al CEDU, la possible participació en els Campionats Universitaris Europeus de les universitats que quedaren en primer o segon lloc en els Campionats d'Espanya Universitaris. L'equip de tennis de la UVEG, com a CEU de 2010, va representar Espanya i la UVEG en l'esmentat campionat, amb un total de 6 esportistes, realitzat del 25 al 31 de juliol a Coimbra (Portugal).

→ Seccions federades del Club Esportiu Universitat de Valencia (CEUV)

El Club Esportiu Universitat de Valencia (CEUV) ha participat en el curs 2009/2010 en 16 modalitats esportives, amb un total de 339 esportistes federats. Amb la finalitat d'atendre en la mesura de les possibilitats de l'entorn universitari la diversitat de situacions que l'associacionisme esportiu i la pràctica esportiva produeixen, i la intenció de mantenir o elevar-ne el nivell tècnic, facilitar la participació del col·lectiu universitari i les seues particularitats, en l'àmbit federat en tots els nivells.

→ Programa d'ajudes a l'esport d'elit i alt nivell

L'objectiu general del programa d'ajuda als esportistes d'elit de la Universitat de València és recolzar als esportistes d'Alt Nivell, esportistes d'Alt, esportistes d'elit de la Comunitat i esportistes d'elevat nivell universitari, que hagen estat matriculats en aquesta universitat en el curs 2009/2010, de manera que han pogut compatibilitzar els estudis universitaris amb la pràctica esportiva. Aquest objectiu s'ha complert mitjançant la concessió d'unes ajudes econòmiques i unes ajudes, a les quals han pogut accedir tots aquells esportistes d'elit i Alt Nivell que complien amb els requisits establerts per a aquest curs: 123 esportistes estudiants en 15 centres d'aquesta Universitat de València i pertanyents a 28 esports diferents. Tenen un tutor acadèmic que tutoritza les assignatures triades per l'alumne i la relació d'aquest amb els professors, donant-los un tracte singular coherent amb les exigències acadèmiques i amb les possibilitats d'aquests esportistes d'elit i d'Alt Nivell. Es proposa, a més, una flexibilitat d'horaris perquè els esportistes no veguen pertorbats el seu pla d'entrenament,

podent realitzar-los amb la continuïtat necessària, i una adequació de les dates d'exàmens i activitats docents obligatòries al calendari de concentracions i competicions esportives. Formen part del programa del curs 2009/2010, 17 tutors acadèmics, corresponents als 15 centres en les quals estan matriculats els esportistes d'elit d'aquest programa. En juny de 2010 es va passar, per exigència de la implantació del sistema de qualitat, una enquesta de satisfacció on-line a tots els alumnes esportistes del Programa, i amb una resposta del 58% dels enquestats, el programa fou valorat amb un 3,93 sobre 5.

→ **Altres programes:**

Esdeveniments extraordinaris

La Direcció del Servei, dins la seua planificació, inclou una sèrie d'esdeveniments extraordinaris, programats durant cada curs acadèmic. L'Àrea de Competicions, durant el curs 2009/2010, ha organitzat diversos tornejos oberts, ha gestionat diverses assistències a competicions internacionals i, per segona vegada, ha gestionat la trobada esportiva i cultural entre les universitats de Waseda i de València. Els tornejos gestionats han estat: VII Open Cinc Kendo, I Campionat Autonòmic universitari de Bàdminton, I Campionat Autonòmic universitari de Judo, I Campionat Autonòmic universitari de Triatló i el I Campionat Autonòmic universitari de Tir amb Arc. A més es va organitzar la Gal·la de l'Esport en el mes d'octubre.

Gabinet de Suport a l'Esportista (G.S.E.)

Durant aquest curs es va tramitar l'expedient d'alta davant la Conselleria de Sanitat. El G.S.E. ofereix els seus serveis des de quatre àrees: Àrea mèdica, àrea de fisioteràpia, àrea de psicologia i àrea d'educació física. En el curs 2009/2010 s'ha assistit a un total de 1.771 usuaris.

Programa d'Esport Adaptat

El conveni subscrit entre la Universitat de València i la Fundació Divina Pastora, a través del vicerectorat de cultura, ha suposat la continuïtat d'una relació de col·laboració entre dues entitats amb clara vocació d'atenció a col·lectius amb necessitats educatives especials que necessiten una atenció adaptada a les seues capacitats. Durant aquest curs han estat tres els projectes que han comptat amb l'acord:

- Atenció i assessorament de l'alumnat que ho ha sol·licitat a través de la unitat per a la integració de persones amb discapacitat.
- Suport als esportistes que participen en competicions adaptades.
- Activitats de formació i divulgació relacionades amb l'esport adaptat.

SEF VENAS (European Network Academic Services)

La Universitat de València es troba entre les deu universitats espanyoles que formen part de la xarxa europea de serveis d'esports universitaris (ENAS). La Xarxa té com objectiu fomentar el desenvolupament de esport per a tots en l'educació superior, i fomenta la comunicació i la mobilitat entre els serveis d'esport de les universitats europees. El SEF participa en el congrés anual i l'assemblea general, que l'any 2010 va organitzar la Universitat Autònoma de Barcelona.

PRINCIPALS RESULTATS

→ 4 Pla Sectorial de Cultura i Esports

Estratègia 4. Impulsar un model d'esport univèrstitari de qualitat.			
Iniciativa 1 Impulsar la gestió i actualització d'instal·lacions esportives			
Resultats	2008	2009	2010
Actualització d'instal·lacions esportives			- Pista d'atletisme: Es renova amb cautxú i es marquen línies necessàries per a la docència del FCCAFE. Es crea una nova zona per a la docència de FCCAFE de llançaments. - Sales de musculació: Compra de noves cintes de córrer als tres Campus. Sol·licitud de pressupost per a modernitzar aquestes sales amb màquines més modernes, d'acord amb la demanda dels usuaris.
Iniciativa 2 Coordinar les activitats de comunicació i promoció de l'oferta d'esport univèrstitari de la Universitat de València			
Resultats	2008	2009	2010
El Manual de Identificació Visual del Servei d'Educació Física i Esports	En fase d'elaboració	En fase d'elaboració	Finalitzat. Aprobat per consell de Govern
Iniciativa 3 Impulsar iniciatives de qualitat en el model de gestió de les activitats esportives			
Resultats	2008	2009	2010
Certificació de Qualitat ISO 9001:2008			empresa certificadora: AENOR Data d'emissió: 9/8/2010 Data d'expiració: 9/8/2013 Núm. de reg.: ES-0921/2010
Iniciativa 4 Dissenyar una oferta àmplia i variada d'esport univèrstitari orientada a fomentar la pràctica esportiva a la Universitat, com una part de la formació dels estudiants i les estudiantes i com a activitat d'interès general per al conjunt de la comunitat univèrstitària			
Resultats	2008	2009	2010
Resultats de la iniciativa	Curs 07/08: 61 activitats esportives ordinàries 18.757 participants	Curs 08/09: 59 activitats esportives ordinàries 17.271 participants	Curs 09/10: 67 activitats esportives ordinàries 19.487 participants
Iniciativa 5 Impulsar la participació de la comunitat univèrstitària en competicions			
Resultats	2008	2009	2010
Elaborar un programa de participació en competicions locals, regionals, estatals i internacionals	Sí	Sí	Sí
Resultats de la iniciativa	Curs 07/08: 24 campionats d'Espanya univèrstitaris (C.E.U. 2008) amb 192 participants	Curs 08/09: 21 campionats d'Espanya univèrstitaris (C.E.U. 2009) amb 183 participants 5 campionats internacionals amb 43 participants	Curs 09/10: 7.105 participants al total de competicions 20 campionats d'Espanya univèrstitaris (C.E.U. 2010) amb 234 participants i 27 medalles 1 campionat internacional (E.U.C.) amb 6 participants

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	4. Impulsar un model d'esport univèrsitari de qualitat.		
Iniciativa	6 Impulsar l'esport univèrsitari a nivell internacional		
Resultats	2008	2009	2010
Resultats de la iniciativa	Curs 07/08: Planificació de la II trobada Iberoamericana d'esport univèrsitari. Conferència ENAS. Campionat del Món univèrsitari de Triatló	Curs 08/09: Planificació del Campionat del Món univèrsitari de Triatló. Conferència ENAS	Curs 09/10: Planificació de la II trobada Iberoamericana d'esport univèrsitari. Conferència ENAS. Campionat del Món univèrsitari de Triatló

3.4

Les persones que treballen a la Universitat de València

Aquest subapartat descriu les activitats realitzades al llarg de l'any 2010 per aquells serveis relacionats amb la gestió de les persones que treballen a la Universitat de València

1. El personal d'administració i serveis: Servei Recursos Humans (PAS)
2. El personal docent i investigador: Servei Recursos Humans (PDI)
3. La formació del personal: Centre de Formació i Qualitat – Servei de Formació Permanent (SFP)
4. Les retribucions del personal: Gerència - Secció de Nòmines
5. La cobertura social del personal (I): Gerència - Secció de Seguretat Social
6. La cobertura social del personal (II): Gerència - Secció d'Acció Social

3.4 | El personal d'administració i serveis: Servei de Recursos Humans (PAS)

El Servei de Recursos Humans (Personal d'Administració i Serveis) és l'encarregat de gestionar les qüestions relatives al personal d'administració i serveis d'aquesta Universitat.

ACTUACIONS RELLEVANTS

L'activitat del Servei se centra, entre altres coses, en:

1. Aplicació dels acords unipersonals i col·legiats, dels quals es desprenen les polítiques de personal.
2. Vinculat a la Gerència, s'elaboren les relacions de llocs de treball i les plantilles pressupostàries. Control de vacants i les seues formes d'ocupació.
3. Es gestionen els processos de selecció de personal, tant d'accés lliure com de promoció interna, i la mobilitat del personal mitjançant els processos de concursos als diferents llocs de treball. També es realitzen les ofertes d'ocupació urgents mitjançant el Servei Valencià d'Ocupació, la configuració i el suport a les comissions que s'encarreguen d'aquests processos. Així mateix, s'atenen i es resolen, en via administrativa, les reclamacions i els recursos que les persones interessades puguen plantejar sobre aquest tipus d'activitats. El Servei ofereix suport logístic tant als tribunals de selecció com a les comissions de valoració dels diferents concursos.
4. El Servei manté el registre de personal.
5. El Servei fa el reconeixement documental de totes les situacions administratives. Reconeixement de serveis, consolidació de grau, jubilacions, bé parcials (personal laboral), anticipades, incentivades, bé en el temps previst legalment i reglamentàriament. Resolució sobre peticions de compatibilitat del personal que es gestiona. Permisos i llicències. Adequació de la jornada a les situacions de reducció previstes en la normativa vigent. Assumptes relacionats amb la conciliació de la vida familiar. Canvis de llocs de treball per causes mèdiques o sobrevingudes. Permutes. Comunicació documental al servei de nòmines de totes les incidències que hi tinguen repercussió. Comunicació als representants sindicals de tots els nomenaments i contractes que s'hi produeixen. Igualment, es resol qualsevol reclamació o recurs en via administrativa que les persones interessades puguen interposar sobre qualsevol d'aquestes actuacions. Comunicacions a les persones i a les diferents unitats administratives sobre les qüestions que es deriven de les situacions administratives reconegudes.
6. El Servei gestiona l'aplicació GDH en aquelles qüestions generals que afecten tot el personal, com ara calendaris de vacances, torns i dies considerats festius, instruccions generals sobre actuacions concretes i puntuals, i control de les situacions sobrevingudes, a més de prestar suport directe als diferents gestors i gestores en aquelles qüestions descentralitzades i que depenen de cada unitat.
7. El Servei confecciona i manté les diferents borses de treball (62 borses en actiu). El compliment dels acords, els torns de crides i la informació als usuaris.

SERVEI DE RECURSOS HUMANS (PAS)

Pàgina d'informació sobre borses de treball de la Universitat de València

En aquesta pàgina hi ha informació de la normativa, el funcionament i la gestió que fa aquest Servei sobre les diverses borses de treball que estan en vigor a la Universitat de València.

El Consell de Govern, en la reunió del dia 19 de desembre de 2007, va aprovar la normativa que regirà la composició i el funcionament de les borses de treball a partir d'aquest moment (ACOUV 211/2007)

NORMATIVA I REGULACIÓ	RELACIÓ DE BORSES PER GRUP DE TITULACIÓ	MODELS D'IMPRESSOS	RECLAMACIONS
	<ul style="list-style-type: none"> • GRUP A (Subgrup A1) • GRUP A (Subgrup A2) • GRUP C (Subgrup C1) • GRUP C (Subgrup C2) 	<ul style="list-style-type: none"> Sol·licitud de suspensió de crida Sol·licitud d'actiació de crida Instància (model general) 	

8. El Servei realitza i manté la seua pàgina web, configurada com un portal d'informació per als usuaris, tant interns com externs, en la qual es publiquen tots els procediments i la seua situació actualitzada, documentació per als diferents processos, legislació d'interès, relació de llocs de treball, consulta de l'expedient personal, etc.

9. En aquest Servei també es gestiona tota l'activitat relacionada amb el personal a càrrec de projectes, programes i convenis d'investigació, tant convocatòries europees, nacionals, autonòmiques, com pròpies d'aquesta Universitat.

10. Finalment, el Servei dedica una part important de l'activitat diària a les consultes directes, personals o telefòniques que arriben del personal que es gestiona, i d'aquells que encara no ho són però que participen en els diferents processos selectius o les borses de treball. Al mateix temps, atén i ofereix informació a partir de consultes que efectuen, en matèria de les competències de personal que es gestionen, tant els responsables de gestió de les diferents unitats administratives com degans, directors de departaments, etc.

A més, totes aquelles qüestions que li demanen per qüestions estadístiques, controls d'auditoria, controls externs de l'activitat i totes les que li puga requerir el Consell de Direcció de la Universitat.

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia	4. Gestionar la investigació de manera flexible, eficaç i coordinada.		
Iniciativa	5 Coordinar les actuacions dels serveis d'investigació i de recursos humans (PAS) per a la contractació de personal de gestió en l'àrea d'investigació		
Resultats	2008	2009	2010
Millora de la coordinació entre els serveis implicats			sí

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	6. Potenciar les relacions laborals com un mitjà per a aconseguir les condicions de treball satisfactòries, tant per al personal com per a la institució i desenvolupar un sistema de prestacions socials per als membres de la Universitat de València.		
Iniciativa	3 Desenvolupar actuacions en matèria de conciliació de la vida familiar i laboral (PAS)		
Resultats	2008	2009	2010
Llicències per alletament			20
Reduccions de la jornada per atendre menors de dotze anys discapacitats			11
Reduccions de jornada per atendre familiars greus, de durada major d'un mes			0
Reduccions de jornada per atendre familiars i minusvàlideses majors del 34%			44
Reduccions de jornada per malaltia crònica			56
Reduccions de jornada per atendre menors de dotze anys			60
Iniciativa	5 Desenvolupar el programa d'incentivació a la jubilació anticipada per al PAS		
Resultats	2008	2009	2010
Jubilacions parcials (personal laboral)			2
Jubilacions acollides al pla d'incentivació		13	12
Jubilacions forçoses		6	19
Iniciativa	8 Identificar conjuntament l'escenari de condicions de treball susceptibles d'assolir els objectius proposats en aquest pla		
Resultats	2008	2009	2010
Acords de condicions de treball del PAS		Acord de condicions de treball, signat entre la Universitat i els representants sindicals i aprovat pel consell de Govern (ACGUV 219/2009)	ACGUV 97/2010 que modifica l'Acord de regularització del personal de laboratori (ACGUV 139/2005)
Iniciativa	9 Desenvolupar l'acord per a l'estabilitat del personal interí PAS major de 58 anys		
Resultats	2008	2009	2010

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	6. Potenciar les relacions laborals com un mitjà per a aconseguir les condicions de treball satisfactòries, tant per al personal com per a la institució i desenvolupar un sistema de prestacions socials per als membres de la Universitat de València.		
Iniciativa	9 Desenvolupar l'acord per a l'estabilitat del personal interí PAS major de 58 anys		
Resultats	2008	2009	2010
Personal interí major de 58 anys estabilitzat			16

→ 12 Pla Sectorial d'Administració i Serveis

Estratègia	1. Adequació de l'estructura organitzativa, d'acord amb les necessitats actuals i emergents i en ordre a l'impuls d'un nou sistema de gestió dels recursos humans.		
Iniciativa	1 Actualitzar les propostes de sistemes selectius per adequar-los a les necessitats emergents de l'organització		
Resultats	2008	2009	2010
Resultats de la iniciativa		<p>Curs Selectiu de promoció interna per a l'accés als grups A i B d'administració general</p> <p>Proves selectives d'accés al grup C (subgrup C2), torn lliure d'administració general, escala bàsica de suport administratiu</p> <p>Proves selectives de promoció interna, grup A (subgrup A1) escala tècnica de gestió</p> <p>Proves selectives de promoció interna, al grup A (subgrup A2) d'Administració General, escala de gestió universitària</p> <p>Lliure designació de secretària d'alt càrrec</p> <p>Concurs de mèrits del grup A</p> <p>Concurs de trasllat del grup B</p>	<p>Concurs de mèrits per a personal funcionari del grup A, subgrup A1 i subgrup A2, d'administració general</p> <p>Concurs de mèrits per a personal funcionari del grup C, subgrup C2 d'administració general</p> <p>Curs selectiu de promoció interna per a l'accés al grup C, subgrup C2 d'administració general</p> <p>Concurs de trasllat per a personal funcionari del grup C (subgrup C2) d'administració general (auxiliar de serveis)</p> <p>Proves selectives d'accés al grup A, subgrup A2, d'administració especial per promoció interna per a l'escala tècnica mitjana d'investigació</p>

Iniciativa	2 Sistematitzar la selecció provisional de personal per a nomenaments i contractacions temporals		
Resultats	2008	2009	2010
Manteniment de borses de treball		60 borses	Actualització constant
Convocatòries urgents mitjançant la Fundació Servei Valencià d'Ocupació		7	5

Iniciativa	3 Impulsar els procediments de gestió de la vida professional del personal d'administració i serveis		
Resultats	2008	2009	2010
Catàleg de procediments: elaboració de procediments i documentació		Traslladat al 2010	En desenvolupament

Estratègia	2. Disposar d'una plantilla de PAS millor dimensionada i equilibrada per atendre adequadament els reptes estratègics i millorar les condicions de gestió.		
Iniciativa	1 Actualitzar els requisits i els mèrits corresponents dels llocs de treball en la RL		
Resultats	2008	2009	2010

→ 12 Pla Sectorial d'Administració i Serveis

Estratègia	2. Disposar d'una plantilla de PAS millor dimensionada i equilibrada per atendre adequadament els reptes estratègics i millorar les condicions de gestió.		
Iniciativa	1 Actualitzar els requisits i els mèrits corresponents dels llocs de treball en la RLT		
Resultats	2008	2009	2010
Relació de llocs de treball		Valoració de la modificació i anàlisi de la situació pressupostària Gestió del canvi de les situacions administratives en cadascuna de les persones afectades	4 modificacions
Iniciativa	2 Proposar l'Oferta d'Ocupació Pública, segons les disponibilitats de plantilla		
Resultats	2008	2009	2010
Establiment de la planificació de convocatòries d'accés lliure i de promoció interna a les diferents escales i concursos d'accés als diversos llocs de treball	Sí	Sí	No es pot per la Llei de Pressupostos Generals de l'Estat per a 2010
Iniciativa	3 Estudiar el marge per a l'adaptació reglamentària a la legislació de referència per tal de promoure les possibilitats de desenvolupament de carrera professional del PAS		
Resultats	2008	2009	2010
Elaborar un document d'objectius i necessitats actuals i futures		Traslladat al 2010	Llei 10/2010 de la Generalitat d'Ordenació i Gestió de la Funció Pública Valenciana pendent de desplegament reglamentari
Estratègia	4. Millorar els sistemes d'informació per a la gestió de PAS.		
Iniciativa	2 Impulsar el projecte d'incorporació de la informació de PAS al DATAWAREHOUSE corporatiu		
Resultats	2008	2009	2010
Programa ENTREU		Posada en marxa	En funcionament i amb propostes de millora
Programa de valoració de mèrits		Posada en marxa	En funcionament
Programa GDH		Revisió i adaptació a les necessitats estadístiques	En funcionament
Estratègia	5. Mesurar la percepció del personal i millorar els canals de comunicació interna.		
Iniciativa	1 Desenvolupar la intranet del servei de PAS i potenciar la web del servei com a tauler públic d'anuncis		
Resultats	2008	2009	2010
Pàgina web del servei		Renovació i ordenació	Modificada i adaptada

3.4 | 2. El personal docent i investigador: Servei de Recursos Humans (PDI)

ACTUACIONS RELLEVANTS

1. Processos de provisió

Concursos de places de professorat

Tipus de contracte	Nombre de convocatòries	Nombre de places ofertes (contractacions)
PROFESSORAT FUNCIONARI	5	152
PROFESSORAT CONTRACTAT AMB CARÀCTER INDEFINIT	6	40
PROFESSORAT CONTRACTAT AMB CARÀCTER TEMPORAL	12	512
CONTRACTACIONS TEMPORALS PEL PROCEDIMENT D'URGÈNCIA		115

Promoció

Tipus	Nombre de promocions
ASSOCIAT TC (TIPUS II) A ASSOCIAT TC (TIPUS III)	1
AJUDANT A AJUDANTS DOCTOR	4
AJUDANT DOCTOR A CONTRACTAT DOCTOR	12
AJUDANT DOCTOR A TITULAR D'UNIVERSITAT	3
CONTRACTAT DOCTOR A TITULAR D'UNIVERSITAT	25
TITULAR D'UNIVERSITAT A CATEDRÀTIC D'UNIVERSITAT	77
CATEDRÀTIC D'ESCOLA UNIVERSITÀRIA A CATEDRÀTIC D'UNIVERSITAT	1

Ampliació de plantilla

a) Dotació de places per política universitària:

Tipus	Nombre de dotacions
AJUDANT DOCTOR/COL·LABORADOR	7
ASSOCIAT A TEMPS PARCIAL A TITULAR D'UNIVERSITAT (ESTABILITZACIÓ)	2
ASSOCIATS DE CIÈNCIES DE LA SALUT	10
PROFESSOR VISITANT (LECTOR)	1

b) Dotació de dos canvis de dedicació de professor titular d'universitat de temps parcial (6 hores) a temps complet.

c) Dotació de places per necessitats docents:

Tipus	Nombre de dotacions
AJUDANT DOCTOR	9
AJUDANT	4
TITULAR D'UNIVERSITAT	1
COL·LABORADOR	7

d) Per motius d'investigació dotació de una plaça de professor titular d'universitat.

El Servei de Recursos Humans del personal docent i investigador és adscrit als serveis centrals econòmics i administratius de la Universitat i depèn orgànicament de la Gerència. Des d'un punt de vista funcional depèn fonamentalment del Vicerectorat d'Ordenació Acadèmica i Professorat; no obstant això, també dona el suport administratiu a diverses competències d'altres vicerectorats com el d'Estudis i política lingüística i de Postgrau, etc...

Les seues funcions estan relacionades amb la gestió dels expedients relatius al personal docent i investigador de la universitat, amb l'organització de la docència i amb l'elaboració i el control de la plantilla pressupostària del personal docent i investigador. Per al desenvolupament d'aquestes funcions, el Servei s'estructura en dues seccions i cinc unitats.

e) Estabilització de 16 Investigadors reincorporats a professor titular d'universitat.

2. Normatives

Aprovació de normatives

- Reglament per al reconeixement de complements salarials al professorat contractat doctor, col·laborador i ajudant doctor de la UV per mèrits docents i investigadors.

Modificació de normatives

- Reglament de permisos, llicències, vacances i situacions administratives del personal docent i investigador de la UV.
- Reglament de selecció del personal docent i investigador de la UV.
- Reglament de mesures per a la integració del personal docent i investigador amb discapacitat de la UV.
- Reglament per al desenvolupament de la carrera docent del professorat de la UV.
- Programa especial d'investigadors reincorporats.

3. Plantilla

- Confirmació, transformació o amortització de les places vacants.
- Ampliació de plantilla de personal docent i investigador.
- Aprovació dels criteris per atendre les situacions conjunturals de plantilla, per al curs acadèmic 2010-2011.
- Estudi i proposta de criteris per a la projecció de l'ampliació dels propers anys.

4. Retribucions del PDI

- Aprovació de l'acord sobre retribucions addicionals del personal docent i investigador funcionari, per a l'exercici 2010.

5. Oferta del curs acadèmic

- Criteris per a l'elaboració de l'oferta dels ensenyaments oficials de primer i/o segon cicle i grau del curs acadèmic 2010-2011.
- Criteris per a l'elaboració de l'oferta dels ensenyaments oficials de primer i/o segon cicle, grau i postgrau del curs acadèmic 2011-2012.
- Oferta del curs acadèmic de la Universitat de València per al curs 2010-2011.

6. Altres actuacions

- Concessió de 13 venia docendi per a impartir docència en centres adscrits curs acadèmic 2010-2011.
- Nomenament d'1 un professor honorari i 8 renovacions.
- 7 nous contractes de professors emèrits i 2 renovacions.
- 3 Concessions de comissions de servei i 4 pròrrogues.
- Adjudicació de 30 llicències anuals i 6 semestrals per any sabàtic per al curs acadèmic 2010-2011.
- Informe sobre el POD dels departaments del curs 2009-2010.
- Aprovació de transformació de places.
- Aprovació del calendari de processos de gestió acadèmica del Servei.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia 6. Potenciar les relacions laborals com un mitjà per a aconseguir les condicions de treball satisfactòries, tant per al personal com per a la institució i desenvolupar un sistema de prestacions socials per als membres de la Universitat de València.

Iniciativa 1 Impulsar la negociació col·lectiva com a instrument facilitador de les relacions de treball en el si de la institució

Resultats	2008	2009	2010
Reunions de la mesa negociadora	5	6	7
Acords proposats	8	13	2
Acords aprovats	7	10	2

Iniciativa 2 Desenvolupar actuacions en matèria de conciliació de la vida familiar i laboral (PDI)

Resultats	2008	2009	2010
Permisos d'al·letament	29	14	19
Permisos de maternitat	53	44	57
Permisos de paternitat	11	22	27

Iniciativa 4 Desenvolupar el programa d'incentivació a la jubilació anticipada per al PDI

Resultats	2008	2009	2010
Programa d'incentivació a la jubilació per al PDI	ACGUV 210/2007, aprovat pel Consell de Govern de 19 de desembre de 2007	ACGUV 210/2007, aprovat pel Consell de Govern de 19 de desembre de 2007	ACGUV 210/2007, aprovat pel Consell de Govern de 19 de desembre de 2007
PDI que es podrien acollir al programa	407	384	371
PDI acollits al programa	66	76	90
Edat mitjana de jubilació	63,59	63,34	62,1

→ 11 Pla Sectorial de Professorat

Estratègia 1. Disposar d'una plantilla de PDI millor dimensionada i equilibrada per atendre adequadament els reptes estratègics.

Iniciativa 1 Impulsar l'aplicació del Reglament de Carrera Docent de la Universitat de València

Resultats	2008	2009	2010
-----------	------	------	------

→ 11 Pla Sectorial de Professorat

Estratègia	1. Disposar d'una plantilla de PDI millor dimensionada i equilibrada per atendre adequadament els reptes estratègics.		
Iniciativa	1 Impulsar l'aplicació del Reglament de Carrera Docent de la Universitat de València		
Resultats	2008	2009	2010
Aplicació del Reglament de carrera docent de la Universitat de València	En la Comissió de Professorat de data 27 de febrer de 2008 es va emetre un informe sobre les sol·licituds de promoció de professorat d'acord amb les normes aprovades pel Consell de Govern. Aquesta proposta va ser aprovada en la sessió de 4 de març de 2008 mitjançant ACGUV 42/2008.	En la Comissió de Professorat de data 30 de març de 2009 es va emetre un informe sobre les sol·licituds de promoció de professorat d'acord amb les normes aprovades pel Consell de Govern. Aquesta proposta va ser aprovada en la sessió de 6 de maig de 2009 mitjançant ACGUV 92/2009.	En les sessions de la Comissió de Professorat de data 28 d'abril de 2010 i en la de 22 d'octubre de 2010 es va emetre informe sobre les sol·licituds de promoció de professorat de les dos convocatòries establertes segons d'acord amb les normes aprovades pel Consell de Govern. Aquestes propostes van ser aprovades pel Consell de Govern de la Universitat en les seues sessions de 11 de Maig i 27 d'octubre de 2010 mitjançant ACGUV 65/2010 i ACGUV 181/2010, respectivament.
PDI acollit a la mesura	40	113	122
Iniciativa	2 Desenvolupar el document de dotació de plantilles per necessitats estructurals i de propostes per a l'assignació del professorat		
Resultats	2008	2009	2010
Document de dotació de plantilles			Sí
Text d'aplicació d'ampliació de plantilla			Sí
Avaluació de l'impacte de l'aplicació del document de plantilla en relació amb la demanda dels estudiants			Sí
Altres resultats de la iniciativa			La Comissió de Professorat en la seua sessió de 2 de juny de 2010 informa favorablement l'ampliació de plantilla per al curs acadèmic 2010/2011, la qual va ser elevada al Consell de Govern, que la va aprovar en sessió de 9 de juny de 2010 (ACGUV 80/2010)
Iniciativa	3 Coordinar l'organització dels recursos docents d'acord amb les necessitats dels departaments		
Resultats	2008	2009	2010
Instruccions de gestió d'inici de curs	Si, "Criteris per a la substitució de vacants i per a l'assignació de places per incidències l'inici de curs, per acumulació de càrrecs acadèmics i per a la substitució de professors en any sabàtic i alliberats sindicals"	Sí, "Criteris per a la substitució de vacants i per a l'assignació de places per incidències d'inici de curs, per acumulació de càrrecs acadèmics i per a la substitució de professors en any sabàtic i alliberats sindicals"	Sí

→ 11 Pla Sectorial de Professorat

Estratègia	1. Disposar d'una plantilla de PDI millor dimensionada i equilibrada per atendre adequadament els reptes estratègics.		
Iniciativa	3 Coordinar l'organització dels recursos docents d'acord amb les necessitats dels departaments		
Resultats	2008	2009	2010
Seguiment de l'aplicació del Reglament de Selecció de PDI			12 convocatòries de professorat contractat amb caràcter temporal, en què es varen oferir 512 places
Iniciativa	4 Atendre les necessitats derivades de l'EEES, optimitzant els recursos disponibles		
Resultats	2008	2009	2010
Propostes de grau amb informe	12 (s'han comparat les magnituds acadèmiques de les actuals llicenciatures i diplomatures amb les dades subministrades per las CEPES)	41 (s'han comparat les magnituds acadèmiques de les actuals llicenciatures i diplomatures amb les dades subministrades per las CEPES)	2 (s'han comparat les magnituds acadèmiques de les actuals llicenciatures i diplomatures amb les dades subministrades per las CEPES)
Iniciativa	5 Estudiar l'oferta de postgrau de la Universitat de València en relació amb els recursos disponibles		
Resultats	2008	2009	2010
Document sobre l'impacte al POD de les activitats de postgrau			En desenvolupament
Iniciativa	6 Desenvolupar el programa d'incentivació a la jubilació anticipada per al PDI		
Resultats	2008	2009	2010
Vore resultats de la iniciativa 4 de l'estratègia 6 del pla sectorial 6			
Estratègia	2. Millorar els sistemes d'informació per a la gestió de PDI.		
Iniciativa	2 Coordinar l'elaboració de l'estudi anual de magnituds acadèmiques de la Universitat de València		
Resultats	2008	2009	2010
Estudi anual	Sí	Sí	Sí

3.4 | 3. Centre de Formació i Qualitat – Servei de Formació Permanent (SFP)

ACTUACIONS RELLEVANTS

El Servei de Formació Permanent (SFP) té quatre seccions:

1. Secció de formació del personal d'administració i serveis

Aquesta secció es desglossa en:

→ Formació contínua.

Pla de Formació Contínua 2010, aprovat per RESOLUCIÓ de 20 de gener de 2010, de la Direcció General d'Administració Autònoma, per la qual es convoquen els cursos del Pla de Formació dels Empleats Públics al Servei de l'Administració de la Generalitat per a l'any 2010. (DOCV 6192, de data 26 de gener de 2010). A aquest respecte es van realitzar 50 activitats, amb 1.082 places ofertes, 3.140 sol·licituds i 803 assistents.

→ Pla de formació d'idiomes.

Desenvolupament de l'acord del Consell de Direcció de la UV, de 30 d'octubre de 2007, que estableix les bases de la convocatòria per fomentar la formació en idiomes del PAS. A aquest respecte es van realitzar 14 grups, amb 180 sol·licituds i 165 assistents.

→ Pla desenvolupament directiu.

La Gerència, en col·laboració amb l'SFP i el Servei de Recursos Humans PAS, va dissenyar la realització d'un conjunt d'activitats de formació adreçades als responsables de gestió dels diferents serveis, centres i unitats. Es van realitzar 28 activitats, amb 1.025 places ofertes i 743 assistents.

→ Pla de formació a la demanda.

Accions formatives organitzades per l'SFP atenent les peticions rebudes pels diferents serveis, centres i unitats. Es realitzaren 20 activitats, amb 550 places ofertes, 437 sol·licituds i 328 assistents.

→ XII Convocatòria d'ajudes a la formació per a llocs de treball especialitzats.

Aprovada per Resolució de 19 de gener de 2010, del Vicerectorat de Convergència Europea i Qualitat, el seu objectiu és atendre els casos singulars que exigeixen accions formatives en l'àmbit extern a l'oferta formativa de l'SFP. Se sol·licitaren 48 ajudes i es concediren 46.

→ III Convocatòria d'ajudes per a estades en països de parla estrangera.

Tenen per objecte facilitar, mitjançant l'estada en un centre de formació de llengua anglesa o alemanya, el perfeccionament d'aquestes llengües. S'enregistraren 47 sol·licituds, per al total de 21 ajudes ofertes, de les quals en concediren 21.

El Servei de Formació Permanent (SFP) té per objectiu contribuir a la formació permanent del personal de la Universitat de València i dels professors de tots els nivells d'ensenyament, alhora que ha de garantir el vincle necessari entre la formació inicial i la permanent. En particular, servirà de mitjà de coordinació entre la Universitat de València i les instàncies educatives de nivell no universitari en allò que es refereix al perfeccionament del professorat i a la investigació educativa corresponent.

2. Secció de Formació del Professorat Universitari

L'SFP té diverses àrees d'actuació que donen suport formatiu al col·lectiu docent de la Universitat de València. En aquest sentit, i per donar resposta a les diferents necessitats de formació, el SFP va organitzar un total de 128 activitats emmarcades en diferents convocatòries de la formació presencial. El professorat hi va presentar 2.520 sol·licituds. Finalment, 1.601 docents obtingueren la certificació.

→ Curs d'iniciació a la docència universitària

El Curs d'iniciació a la docència universitària (CIDU) s'ofereix des de l'any 2000. L'objectiu és proporcionar al professorat de nova incorporació un coneixement bàsic de l'estructura i la cultura de la Universitat de València, i dels aspectes propis de la docència universitària. Se'n fa una convocatòria l'any i té una durada de 70 hores aproximadament.

Com a dada significativa, en el curs 2010 se van realitzar 86 inscripcions de professors nous, dels quals van acabar i certificar l'activitat un total de 36.

→ Formació contínua

La formació contínua és una formació que està subvencionada per l'Institut Valencià de les Administracions Públiques (IVAP) i que s'ofereix anualment. Es realitzaren 39 activitats, amb 1.067 places i 454 certificacions.

→ Oferta pròpia

Cursos o tallers proposats des de l'SFP en els quals les temàtiques i els continguts que abasten són de caràcter instrumental i es consideren de gran rellevància per el desenvolupament de la professionalització docent. Aquesta convocatòria es proposa dues vegades a l'any, una per a cada quadrimestre. Generalment les activitats solen variar en cadascuna de les convocatòries i els professionals que imparteixen aquestes activitats són experts de la nostra universitat o d'altres universitats del país. El SFP va organitzar un total de 28 activitats, a les quals el professorat hi va presentar 329 sol·licituds. Finalment, 159 docents obtingueren la certificació.

→ Formació a la demanda

Activitats organitzades a partir de les peticions específiques de formació que fa el professorat dels diferents campus, centres i/o departaments. El SFP va organitzar un total de 36 activitats, a les quals el professorat hi va presentar 858 sol·licituds. Finalment, 621 docents obtingueren la certificació.

→ Formació a centres

Abasta el conjunt d'accions formatives coordinades per l'SFP amb el coordinador o coordinadora de Convergència Europea del centre. D'aquesta manera, s'aconsegueix que la formació done resposta a les necessitats concretes del centre. A més, es dona una visió concreta i real de la situació o àrea de coneixement, sempre sense perdre de vista que l'objectiu final és la millora de la funció docent. El SFP va organitzar 6 activitats, a les quals el professorat hi va presentar 69 sol·licituds i 53 van obtenir la certificació.

→ Accions formatives centrades en l'intercanvi d'experiències entre els grups d'Innovació Docent

Des de l'any 2003 es desenvolupen projectes d'innovació educativa (PIE) a la nostra universitat. Des d'aquest mateix moment, s'ha ofert assessorament i s'han organitzat activitats de formació adreçades a aquest col·lectiu en coordinació abans amb l'Oficina de Convergència i actualment amb la Unitat d'Innovació Educativa. En són un exemple, potser per la seua efectivitat, les jornades d'intercanvi d'experiències, en les quals els professors, una vegada acabat el projecte, comparteixen les diferents experiències que han desenvolupat a les seues aules. Generalment són jornades monogràfiques centrades en temàtiques específiques, durant les quals els docents que experimenten la innovació presenten una visió sobre les seues possibilitats i limitacions. L'objectiu d'aquestes jornades és doble: d'una banda, conèixer què fa cada grup i, de l'altra, plantejar problemes i possibles solucions. Al 2010 es realitzaren 19 activitats, amb 555 sol·licituds i 314 certificacions.

3. Secció de Formació en Línia

L'any 2010, la Secció de Formació en Línia del Servei de Formació Permanent ha continuat desenvolupant la seua activitat, tot oferint convocatòries quadrimestrals de formació semipresencial per al personal PDI.

D'altra banda i per primera vegada, també s'han ofert cursos dins la convocatòria de la formació contínua.

El 2010, i seguint el principi de sostenibilitat de la Universitat de València, la Secció de Formació en Línia ha deixat de fer difusió de les seues convocatòries i cursos en format de paper –eliminant fullets informatius i cartells, i apostant únicament per mitjans telemàtics com el correu electrònic o la web per transmetre tota la informació dels cursos.

Aquest any s'ha continuat amb la dinàmica començada el 2009 d'utilitzar al costat de l'Aula Virtual la plataforma cedida per la Conselleria anomenada "e-formación". Finalment, però, es va prendre la decisió d'apostar per Aula Virtual, i fer servir la plataforma de la GVA només en els casos en què siga necessari perquè els continguts hi estan allotjats.

Com a novetat important s'ha creat per primera vegada una nova convocatòria d'ajudes per a la creació de material en línia per a la posterior impartició de cursos en línia en l'SFP.

Per últim, en col·laboració amb la UDIE, s'ha desenvolupat un MOOC (*Massive Online Open Course*) anomenat NANEC basat en noves alfabetitzacions digitals.

En total, en aquesta modalitat de formació s'han ofert un total de 25 cursos, amb 914 sol·licituds.

Temàtica dels cursos	Nombre de cursos
TEMÀTICA WEB (DISSENY WEB, WEB 2,0, ETC.)	4
TEMÀTICA MULTIMÈDIA (CREACIÓ DE CONTINGUTS MULTIMÈDIA, PHOTOSHOP, ETC.)	4
TEMÀTICA OFIMÀTICA (POWERPOINT, EXCEL, ETC.)	7
TEMÀTICA GESTIÓ I FORMACIÓ (GESTIÓ DEL TEMPS, TELEFORMACIÓ, HABILITATS ...)	7
TEMÀTICA SISTEMES OPERATIUS	3
TEMÀTICA WEB (DISSENY WEB, WEB 2,0, ETC.)	4

4. Secció de Formació del Professorat no Universitari

L'SFP proposa una oferta formativa per a l'actualització científica i pedagògica del professorat dels nivells no universitaris. A més d'organitzar determinats cursos o jornades, també ha desenvolupat altres programes formatius en col·laboració amb sindicats, els moviments de renovació pedagògica o altres col·lectius docents.

Dins d'aquest àmbit, durant l'any 2010 s'ha realitzat una edició del *Curs Pràctic d'Economia de l'Empresa* i dues edicions del *Curs de Preparació per a l'Aula Experimental i les Maletes de Física*. S'ha participat igualment en el *V Concurs d'Experiments i Demostracions de Física i Tecnologia*. Vinculat amb aquestes iniciatives, l'SFP ha continuat mantenint el servei de préstec als instituts de les *Maletes de Pràctiques de Física*.

D'altra banda, l'SFP col·labora en el desenvolupament d'altres iniciatives formatives adreçades als titulats universitaris, organitzades per diferents centres o departaments universitaris, i també per entitats privades.

Al llarg de 2010 l'SFP ha participat en l'organització de:

- las *XXIV Jornades de la Delegació de València i Castelló de la SEEC*
- el *XIV Congrés Internacional de Teatre Clàssic i la seua Pervivència en la Cultura Occidental* (ambdues activitats promogudes des del Departament de Filologia Clàssica),
- *Resiliència. Una capacitat de la persona; un repte per a l'orientació familiar.*
- *La mediació en el medi escolar.*
- *Llegir i fomentar la literatura infantil i juvenil a l'era digital*
- *Cicle de conferències Premis Literaris Ciutat d'Alzira 2010*

L'SFP col·labora amb el Centre Internacional de Gandia per oferir determinats seminaris i cursos dins dels programes de l'Escola d'Estiu a Gandia i de l'Aula de Professors.

Per últim, l'SFP contribueix al desenvolupament dels seminaris sobre *Innovació, desenvolupament i avaluació de materials docents per a l'alumnat de batxillerat*, coordinats pel professor Guillermo Quintás Alonso dins del projecte d'elaboració d'una alternativa innovadora i de qualitat en l'elaboració i l'experimentació de materials curriculars per al batxillerat.

PRINCIPALS RESULTATS

→ 2 Pla Sectorial d'Especialització Professional i Científica

Estratègia	2. Dissenyar una oferta de postgrau diferenciada, competitiva i innovadora.		
Iniciativa	9 Plantejar una oferta d'activitats de formació permanent adreçada al professorat dels nivells no universitaris		
Resultats	2008	2009	2010
Activitats de formació permanent per al professorat dels nivells no universitaris	3 cursos 108 assistents	3 cursos 97 assistents	3 cursos 55 assistents
Activitats formatives amb les quals s'ha col·laborat organitzades per altres instàncies de la UV o externes	10 activitats	7 activitats	109 activitats (Cursos organitzats pels Sindicats i altres Institucions Formatives)

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	1. Millorar la qualitat del servei i la satisfacció dels usuaris i de les usuàries.		
Iniciativa	1 Desenvolupar accions formatives en TIC per al PAS i el PDI		
Resultats	2008	2009	2010
Formació presencial relacionada amb les TIC organitzada en les diferents modalitats de formació adreçades al PDI			Accions en la oferta generalista: 12 Accions en la formació continua: 9 Accions en la formació adreçada als grups d'innovació docent: 2 Accions en la formació en centres: 3 Accions en la formació a la demanda: 11
Formació presencial relacionada amb les TIC adreçada al PAS			Accions en la formació continua: 5 Accions en la formació a la demanada: 3

Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	16 Establir mecanismes per a facilitar la formació a distància i garantir l'accessibilitat als materials formatius		
Resultats	2008	2009	2010
Formació a distància i l'accessibilitat als materials formatius	7 activitats 120 sol·licituds 68 assistents	14 activitats 612 sol·licituds 280 assistents	25 edicions: 914 sol·licituds 600 places 452 assistents

→ 11 Pla Sectorial de Professorat

Estratègia	3. Millorar la formació i capacitat del personal orientada a la millora dels processos universitaris.		
Iniciativa	2 Implementar el sistema d'enquestes al PDI sobre formació		
Resultats	2008	2009	2010
Enquesta sobre les necessitats de formació		Sí elaborada	Sí, dissenyada, executada, avaluada i amb l'informe redactat

→ 11 Pla Sectorial de Professorat

Estratègia	3. Millorar la formació i capacitatció del personal orientada a la millora dels processos universitaris.		
Iniciativa	2 Implementar el sistema d'enquestes al PDI sobre formació		
Resultats	2008	2009	2010
Projecte per avaluar la satisfacció del PDI amb els resultats dels plans de formació		Sí	Anàlisi del resultat de les enquestes de satisfacció complimentades per els assistents a la formació

Iniciativa	3 Impulsar el pla de formació del PDI		
Resultats	2008	2009	2010
Formació continua: formació presencial			39 edicions 1.038 sol·licituds 1.067 places 454 assistents
Formació a la demanda	17 activitats 490 sol·licituds 484 assistents	46 activitats 1.067 sol·licituds 936 assistents	36 edicions 858 sol·licituds 1.094 places 621 sssistents
Formació en centres	45 activitats 862 sol·licituds 810 assistents	45 activitats 1.103 sol·licituds 994 assistents	6 edicions 69 sol·licituds 145 places 53 sssistents
Assessorament, formació i intercanvi d'experiències adreçades als grups d'innovació educativa de la UV (formació PIE i GID)	5 activitats 266 sol·licituds 260 assistents	10 activitats 223 sol·licituds 206 assistents	19 edicions 555 sol·licituds 615 places 314 sssistents
Oferta generalista de formació del SFP			28 edicions 329 sol·licituds 250 places 159 sssistents
Dades totals de la formació presencial			128 edicions 2.520 sol·licituds 3.171 places 1.601 sssistents

Iniciativa	4 Impulsar l'elaboració d'un pla d'acollida dels professors i les professores de nou ingrés (sistema ECTS) en col·laboració amb altres universitats espanyoles		
Resultats	2008	2009	2010
Curs d'Iniciació a la Docència Universitària (CIDU)	52 inscripcions 39 certificacions	77 inscripcions 46 certificacions	1 edició 86 sol·licituds 45 places 36 sssistents

→ 12 Pla Sectorial d'Administració i Serveis

Estratègia	3. Millorar la formació i la capacitatció del personal orientada a la millora dels processos universitaris i millorar l'eficiència i la qualitat de les unitats de gestió.		
Iniciativa	1 Impulsar el sistema d'enquestes al PAS sobre formació		
Resultats	2008	2009	2010
Enquesta sobre les necessitats de formació del PAS			Sí, dissenyada, executada, avaluada i amb l'informe redactat

→ 12 Pla Sectorial d'Administració i Serveis

Estratègia	3. Millorar la formació i la capacitat del personal orientada a la millora dels processos universitaris i millorar l'eficiència i la qualitat de les unitats de gestió.		
Iniciativa	1 Impulsar el sistema d'enquestes al PAS sobre formació		
Resultats	2008	2009	2010
Projecte per avaluar la satisfacció del PAS amb els resultats dels plans de formació			Anàlisi del resultat de les enquestes de satisfacció complimentades per els assistents a la formació
Iniciativa	2 Impulsar el pla de formació del PAS		
Resultats	2008	2009	2010
Pla de formació fontinua	37 activitats 1.587 sol·licituds 637 places ofertes 489 assistents	41 activitats 1.915 sol·licituds 827 places ofertes 583 assistents	50 edicions 3.140 sol·licituds 1.082 places 803 sssistents
Pla de formació d'idiomes	13 grups 190 sol·licituds 182 assistents	13 grups 253 sol·licituds 253 assistents	14 grups 180 sol·licituds 165 sssistents
Pla desenvolupament directiu	17 activitats 283 places ofertes 386 assistents	25 activitats 853 places ofertes 624 assistents	28 activitats 1.025 places ofertes 743 sssistents
Pla de formació a la demanda	31 activitats 958 sol·licituds 958 assistents	19 activitats 655 sol·licituds 655 assistents	20 activitats 437 sol·licituds 328 assistents 550 places
Convocatòria d'ajudes a la formació per a llocs de treball especialitzats	37 ajudes sol·licitades 37 ajudes concedides	24 ajudes sol·licitades 22 ajudes concedides	48 ajudes sol·licitades 46 ajudes concedides
Convocatòria d'ajudes per a estades en països de parla estrangera	40 ajudes sol·licitades 22 ajudes ofertes 22 ajudes concedides	34 ajudes sol·licitades 22 ajudes ofertes 22 ajudes concedides	47 ajudes sol·licitades 21 ajudes ofertes 21 ajudes concedides
Dades totals de la formació PAS			95 edicions 4.440 sol·licituds 2.308 places 1.778 sssistents
Iniciativa	3 Preparació de materials per a implementar el pla d'acollida del personal de nou ingrés		
Resultats	2008	2009	2010
Preparació de materials			En execució

→ 13 Pla Sectorial de Qualitat

Estratègia	3. Elaborar un pla estratègic de formació.		
Iniciativa	1 Analitzar les necessitats formatives del PAS en relació amb el lloc de treball ocupat per tal d'elaborar els plans de formació		
Resultats	2008	2009	2010
Document amb les accions formatives del PAS		Pendent	En execució
Iniciativa	2 Elaborar el pla estratègic de formació de la Universitat de València		
Resultats	2008	2009	2010
Presentar a la comunitat universitària una proposta de Pla Estratègic de Formació		En desenvolupament	En execució

→ 13 Pla Sectorial de Qualitat

Estratègia	3. Elaborar un pla estratègic de formació.		
Iniciativa	2 Elaborar el pla estratègic de formació de la Universitat de València		
Resultats	2008	2009	2010
Crear un grup de treball		En desenvolupament	En execució
Iniciativa	3 Desenvolupar el pla de formació del PAS		
Resultats	2008	2009	2010
Elaborar un pla de formació de PAS			En execució
Iniciativa	4 Desenvolupar el pla de formació del PDI		
Resultats	2008	2009	2010
Elaborar un pla de formació de PDI			En execució
Estratègia	6. Establir processos d'innovació i millora de les activitats universitàries i elaborar recursos i materials docents.		
Iniciativa	9 Servei de préstec de materials didàctics per a pràctiques de Física als centres de secundària		
Resultats	2008	2009	2010
Préstec de les "Maletes de Física" al professorat de centres de secundària que en demane	7 centres	6 centres	4 centres 7 maletes al repositori
Iniciativa	10 Promoure l'elaboració de materials docents innovadors dins de l'àmbit universitari i per a les diferents àrees del Batxillerat		
Resultats	2008	2009	2010
Donar suport al personal de la UV en el procés d'elaboració de materials docents on-line innovadors per a la formació del propi personal			8 ajudes sol·licitades 10 ajudes ofertes 7 ajudes concedides
Donar suport al procés de formació de l'equip de la UV que desenvolupa el projecte d'elaboració de materials docents innovadors per a les àrees del batxillerat			5 reunions programades

3.4 | 4. Les retribucions del personal (I): Gerència - Secció de Nòmines

La Secció de Nòmines de la Gerència s'encarrega dels processos de gestió de la nòmina per a tots els empleats de la Universitat de València i per a aquells als quals, sense ser empleats de la Universitat, se'ls merita en un moment determinat algun reconeixement de dret econòmic.

ACTUACIONS RELLEVANTS

En l'estructura de serveis de la Universitat de València, la Secció de Nòmines ha estat depenent des dels inicis de la Gerència, primerament com a negociat i més tard com a secció.

Actualment depèn orgànicament de la Vicegerència de Recursos Humans i compta amb un cap de Secció de Nòmines, un tècnic mitjà de gestió, 2 caps d'unitat de gestió i 4 administratius, tots funcionaris de carrera.

Processos

- Gestió de les nòmines (preparació i abonament de les nòmines dels empleats de la Universitat de València: personal docent, personal d'administració i serveis i personal investigador)
- Pagaments a transeünts (abonament de qualsevol dret reconegut per la Universitat de València a personal extern)
- Gestió de l'IRPF
- Gestió de les cotitzacions a la Seguretat Social, MUFACE i Drets PASSIUS (dins les competències d'aquesta Secció)
- Altres tràmits derivats de la gestió ordinària: emissió de certificats, elaboració d'informes estadístics, gestió d'embargaments de nòmines, gestió de bestretes, atenció a l'usuari...

Problemàtica específica de l'exercici econòmic 2010

L'any 2010 ha estat un any especialment conflictiu per a la Secció de Nòmines, per diversos motius.

El mes de gener de cada any cal actualitzar las taules retributives, la gestió de l'IRPF, els números de despesa del capítol I, la comptabilització del personal investigador.

Particularitats de l'any:

El mes de febrer es van modificar els complements específics dels perceptors PAS amb efectes del mes de gener.

El mes d'abril hi va haver una altra modificació de complements específics, que va afectar la resta del personal PAS que no va tenir modificació el mes de gener.

Als canvis propis del primer al segon quadrimestre pel que fa a contractes de professors associats a temps parcial, es va afegir la contractació de nous professors i professores per impartir els màsters de secundària.

El mes de juny, el Reial Decret de 24 de maig de 2010, ens va obligar a generar una sèrie de canvis importants en el programa de gestió de la nòmina: dobles codis retributius, canvis en les taules retributives, doble gestió nòmina/seguretat social...

El Reial Decret de reducció de dèficit públic va afectar, amb efectes de l'1 de juny de 2010, tot el personal de la Universitat de València, excepte el personal que cobra pel capítol 6 d'Investigació.

Tot i que el personal investigador no va ser afectat pel Reial Decret, el volum de feina que es gestiona dia a dia a través de nòmina va creixent mes a mes.

L'any 2010 ha estat un any de bastants promocions a personal docent contractat a temps complet i promocions a professor titular d'universitat i catedràtic d'universitat.

PRINCIPALS RESULTATS

→ 7 Pla Sectorial d'Economia

Estratègia	3. Desenvolupar els objectius institucionals, optimitzant els recursos.		
Iniciativa	6 Impulsar de forma eficient la gestió de retribucions amb càrrec al pressupost universitari		
Resultats	2008	2009	2010
Reflectir de manera eficient les incidències de tot el personal	Sí	Sí	Sí
Altes /baixes	Sí	Sí	Sí
Triennis /complements	Sí	Sí	Sí
Regularitzacions diverses	Sí	Sí	Sí
Actualització base dades	Sí	Sí	Sí
Gestió de l'IRPF	Sí	Sí	Sí
Atenció a usuaris	Sí	Sí	Sí
Treballadors n. general	Import total íntegre: 202.213.860,92 €	Mitjana mensual: 6.728 persones Import total íntegre: 210.790.151,37 €	Mitjana mensual: 6.995 persones Import total íntegre: 213.819.249,82 €
Personal alié	Import total íntegre: 1.406.083,27 €	3.716 persones Import total íntegre: 1.605.085,84 €	4.052 persones Import total íntegre: 1.550.373,47 €

3.4 | 5. La cobertura social del personal (I): Gerència - Secció de Seguretat Social

ACTUACIONS RELLEVANTS

Unitat de gestió de prestacions

La Unitat de Gestió de Prestacions és responsable de les gestions següents:

- Altes i baixes en el règim general de la seguretat social dels treballadors, incloent-hi els becaris i becàries d'investigació.

Amb la informació que proporcionen els Serveis de Recursos Humans PAS i PDI, es mecanitzen tots els moviments d'altres, baixes, variacions de dades de treballadors i treballadores, així com consultes i petició d'informes relatives a treballadors i empreses, a través del Sistema Red, servei que ofereix la Tresoreria General de la Seguretat Social (en endavant TGSS) a les empreses, que té la missió de permetre l'intercanvi d'informació i documents entre la TGSS i els usuaris a través de la xarxa.

Per mitjà d'aquest sistema entrem en contacte directe amb la TGSS, que gràcies als mitjans tecnològics i els elements de seguretat necessaris ens permet accedir a dades d'empreses i treballadors i treballadores, així com remetre els documents relacionats amb l'afiliació, els informes mèdics i la cotització.

Els treballadors i treballadores de la Universitat de València estan enquadrats, segons el tipus de col·lectiu, en un codi de compte de cotització (en endavant CCC) distint. Actualment en tenim sis amb personal en actiu:

- 46006314980: per al PAS funcionari de carrera. Efectius: 1.156.
- 46006314897: per al PAS interí i laboral i el PDI laboral. Efectius: 2.358.
- 46011112945: per al PDI funcionari interí. Efectius: dos.
- 46127203174: per al personal d'investigació. Efectius: 651.
- 46125300661: per als becaris d'investigació regulats per l'Estatut del Personal Investigador en Formació. Efectius: 68.
- 46132157652: per al PDI funcionari de carrera que ha pres possessió a partir de l'1 de gener de 2011 (nova normativa regulada pel Reial Decret llei 13/2010, de desembre. Efectius: 32.

- Tramitació dels comunicats d'alta i baixa mèdica

La Secció de Seguretat Social de la Gerència, creada com a secció independent de la Secció de Nòmines l'any 2004, s'organitza en dues unitats de gestió.

La Unitat de Gestió de Prestacions es dedica a l'afiliació de treballadors en el règim general de la seguretat social i a la gestió de totes les prestacions de seguretat social a què poden tenir dret els treballadors de la Universitat de València.

La Unitat de Gestió de Cotitzacions es dedica a complir les obligacions legals amb la Tresoreria General de la Seguretat Social, a ingressar les quotes socials i a la gestió dels certificats de cessament de relació laboral per remetre'ls a l'INEM.

Així com dels comunicats de confirmació que es remeten a l'INSS, siguen derivats ja de contingències comunes ja de contingències professionals (en aquest últim cas s'utilitza el programa de declaració electrònica de treballadors accidentats DELTA).

Són els treballadors i treballadores mateixos els qui presenten en la secció els comunicats de malaltia, segons els terminis establerts en la circular de Gerència 3/2005, sobre notificacions d'incapacitat temporal, accidents de treball i maternitat.

Es manté un arxiu d'expedients de malaltia i una base de dades electròniques que permet el seguiment d'aquestes incidències. Cal tenir en compte que els tràmits d'incapacitat tenen una repercussió directa en la confecció dels rebuts de liquidació de quotes (TC1), ja que les prestacions derivades de malaltia comuna o accident tenen un valor econòmic que apareix descomptat en l'import global de quotes que s'han d'ingressar cada mes en la TGSS.

→ Emissió de certificats d'empresa

Per al cobrament de les prestacions de seguretat social per incapacitat temporal (quan el pagament passa a ser directament a càrrec de l'INNS o de la MÚTUA), maternitats o paternitats, risc durant l'embaràs, etc. Les situacions de maternitat, paternitat o pagament directe, que tenen una repercussió directa en la nòmina, es comuniquen a la secció de manera immediata.

→ Gestió de les situacions de pluriocupació

Es tracta de treballadors i treballadores que, a més del seu lloc de treball en la Universitat, tenen també una altra activitat per la qual estan donats d'alta en el règim general de la seguretat social i entre ambdós llocs superen el límit màxim de cotització mensual. Es comunica a la TGSS mitjançant un document normalitzat. Aquesta contesta en un termini màxim de tres mesos indicant-nos quin percentatge d'aquest límit de cotització hem de tenir en compte, és a dir, la base de cotització que han de portar en la nòmina aquest personal.

→ Gestió dels desplaçaments a l'estranger

Se sol·licita a la TGSS el document que acredita que els treballadors i treballadores que es desplacen fora del territori nacional estan sotmesos a la legislació espanyola de seguretat social, als efectes de possibles controls d'estrangeria als països a què es desplacen.

→ Altres

Finalment, s'ocupen de la tasca diària d'atendre els nostres usuaris, que són els treballadors que estan d'alta en el règim general de la seguretat social.

Unitat de gestió de cotitzacions

La Unitat de Gestió de Cotitzacions és responsable de les gestions següents:

→ Control de la legislació anual

Sobre els tipus de cotització aplicables a cada model de contracte del personal que està donat d'alta en el règim general de la seguretat social (*Llei de pressupostos anual*, ordres de desenvolupament corresponents, butlletins de notícies del Sistema Red, etc).

→ Actualització de les taules internes del programa de seguretat social de la Universitat

Permet que la part de les nòmines que té a veure amb la seguretat social siga la correcta: base de cotització mensual, quota obrera descomptada als treballadors i treballadores, aplicació de bases mínimes i límit màxim legal.

→ **Comprovació i actualització de les relacions nominals de treballadors i treballadores a efectes de seguretat social (TC2)**

Derivats de la nòmina per a l'ingrés **dins del termini corresponent de les quotes de seguretat social a la TGSS** a través del Sistema Red. Per a aquest fi es revisen les incidències de personal (altes, baixes, canvis de dedicació, pagament de vacances...) que s'han registrat en la Unitat de Gestió de Prestacions en fer els moviments d'afiliació. Es comprova que s'han inclòs en la nòmina totes les incidències i es confeccionen mensualment en aquesta secció tots els TC-2 complementaris del TC2 generals que no s'hi van registrar per la data de tancament de la nòmina mensual.

Mentre que els fitxers electrònics generals per a configurar els TC2 globals de cada CCC es creen al Centre de Càlcul, una vegada que hem gravat les modificacions oportunes en el programa informàtic de seguretat social, **des de l'any 2009 hem creat eines pròpies que ens permeten de crear sense cap intervenció del Centre de Càlcul tots els fitxers electrònics (TC2) corresponents als complementaris.**

Quant a les indicacions dels dos paràgrafs anteriors, una vegada la TGSS valida els TC2, obtenim a través del Sistema Red els rebuts de liquidació (TC1), que són facilitats al Servei de Comptabilitat per al pagament efectiu corresponent.

→ **Elaboració dels documents que permeten una posterior comptabilització**

Amb totes les dades de cost patronal de seguretat social que apareixen en aquests complementaris **s'elaboren els documents que permeten una posterior comptabilització** d'aquestes despeses per part del Servei de Comptabilitat.

→ **certificats de cessament de relació laboral**

Aquesta unitat també s'encarrega de l'enviament dels **certificats de cessament de relació laboral** dels treballadors que van cotitzar durant el seu contracte pel concepte de desocupació. A partir de l'any 2010, l'INEM va establir un procediment electrònic de transmissió d'aquests certificats que n'ha anul·lat l'emissió en format paper i s'ha passat a un sistema molt més àgil que evita que el treballador haja de presentar-se en la secció per sol·licitar i obtenir el certificat en format paper.

→ **Càlculs de cost patronal**

S'elaboren els **càlculs de cost patronal** de contractes i de pagaments per gratificacions extraordinàries, o notes d'abonament al PDI, per a la confecció del document comptable que permet d'incloure'ls en la nòmina.

→ **Altres**

Es confecciona l'enquesta **trimestral de conjuntura laboral**, que recull dades que afecten també els Serveis de Recursos Humans.

S'expedeixen els certificats d'empresa necessaris per a les **jubilacions**, que les persones interessades han d'aportar a l'INSS per sol·licitar la pensió.

Finalment, s'ocupen també de la tasca diària d'atendre els nostres usuaris, que són els treballadors que estan d'alta en el règim general de la seguretat social.

PRINCIPALS RESULTATS

→ 7 Pla Sectorial d'Economia

Estratègia	3. Desenvolupar els objectius institucionals, optimitzant els recursos.		
Iniciativa	7 Impulsar de forma eficient la gestió de les obligacions socials amb càrrec al pressupost de la Universitat de València		
Resultats	2008	2009	2010
Altes en règim general de seguretat social	Sí	Sí	Sí
Baixes en règim general de seguretat social	Sí	Sí	Sí
Modificacions de dedicació en règim general de seguretat social	Sí	Sí	Sí
Processos d'incapacitat temporal	Sí	Sí	Sí
Processos de maternitat	Sí	Sí	Sí
Processos de paternitat	Sí	Sí	Sí
Millora de les aplicacions per a generar els TC2 electrònics	No	No	Sí
Ingrés de quotes a la tresoreria (TC1)	Sí	Sí	Sí
Gestió de les pluriocupacions	Sí	Sí	Sí
Càlculs de quota patronal de seguretat social per als serveis d'investigació i recursos humans	Sí	Sí	Sí
Transmissió electrònica certificats de cessaments laborals	No	No	Sí
Regularització altes i baixes fora de termini i ingrés de quotes corresponents	Sí	Sí	Sí
Nous codis de compte de cotització per a acollir nous col·lectius de treballadors (investigadors, becaris)	Sí	Sí	Sí
Enquestes de conjuntura laboral	Sí	Sí	Sí

3.4

6. La cobertura social del personal (II): Gerència - Secció d'Acció Social

ACTUACIONS RELLEVANTS

L'activitat de la Secció d'Acció Social s'organitza i es desenvolupa en funció de tres eixos principals:

Pla de pensions del personal de la Universitat de València.

Les actuacions que cal realitzar per gestionar el pla de pensions es poden resumir bàsicament en les següents:

- Donar suport administratiu i participar en la Comissió de Control del Pla de Pensions.
- Gestionar la base de dades de partícips, el manteniment de la qual requereix la col·laboració del SIUV.
- Fer el seguiment de les incidències (altes, baixes, modificacions de dades personals, esmena d'errors i omissions) i comunicar-les a les entitats gestora i asseguradora.
- Informar als beneficiaris de les prestacions que els corresponen, segons la contingència que genere el dret a la seua percepció.
- Supervisar la liquidació de l'exercici, a l'efecte de l'impacte d'altes i baixes en el cost de les prestacions definides.
- Atendre els usuaris.

La Secció d'Acció Social és adscrita a la Gerència de la Universitat de València i és responsable d'assegurar el compliment de les decisions i dels acords dels òrgans de govern de la Universitat, sobre la cobertura de caràcter social que la institució dirigeix al seu personal. Coordina i gestiona el pla de pensions del personal de la Universitat de València, l'aplicació del fons d'ajuda social i el programa d'intercanvi de vacances.

VNIVERSITAT DE VALÈNCIA

Pla de pensions d'ocupació

Fons d'ajuda social

La resolució per la qual es distribueix el fons d'ajuda social anual entre el personal beneficiari posa fi a un procés iniciat mitjançant convocatòria negociada entre els representants de la institució i els treballadors i treballadores al seu servei. Aquest procés s'ajusta a un procediment formal, el suport tècnic i administratiu del qual correspon a la Secció de Cobertura i Acció Social, i es concreta en aquestes actuacions:

- Donar suport a la Comissió d'Ajuda Social.
- Assegurar la publicació de la convocatòria i de la sol·licitud en la pàgina web de la Gerència.
- Verificar les sol·licituds presentades i la documentació que ha de acompanyar-les, en funció del tipus d'ajuda demanada, de conformitat amb la convocatòria.
- Elaborar la base de dades de sol·licitants i efectuar-ne el manteniment, la gestió i l'exploració.
- Garantir la publicació de les llistes provisionals i definitives.
- Tramitar, en cas que es presenten, els possibles recursos.

Programa d'intercanvi de vacances

La Secció de Cobertura i Acció Social representa la Universitat de València en la *Comissió d'Intercanvi de Vacances per al PAS (CIVPAS)*, constituïda per la majoria de les universitats públiques espanyoles, amb la finalitat de proporcionar allotjament al PAS de les universitats integrants de la Comissió, durant els períodes de vacances (setmana santa i estiu), fonamentalment en residències universitàries i/o col·legis majors.

A més del que siga convingut en la Comissió, cada universitat pot pactar amb una altra o altres la disponibilitat de places d'allotjament per al seu personal.

Per donar aquest servei, la Secció ha de realitzar, entre d'altres, les tasques següents:

- Participar en les reunions de la CIVPAS.
- Elaborar l'oferta anual de places de la Universitat de València a les universitats representades en la CIVPAS, d'acord amb el reglament d'aquesta Comissió.
- Establir convenis d'intercanvi amb altres universitats, independents de l'oferta esmentada en el paràgraf anterior.
- Realitzar la convocatòria anual de vacances per al PAS i garantir la seua publicació i també la de la sol·licitud.
- Verificar les instàncies presentades.
- Adjudicar les destinacions als sol·licitants, de conformitat amb el barem aplicable.
- Gestionar les renúncies i les noves adjudicacions.
- Resoldre les incidències que afecten el personal de la Universitat que s'haja desplaçat, en relació amb l'allotjament o els serveis del lloc de destinació.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	6. Potenciar les relacions laborals com un mitjà per a aconseguir les condicions de treball satisfactòries, tant per al personal com per a la institució i desenvolupar un sistema de prestacions socials per als membres de la Universitat de València.		
Iniciativa	6 Coordinar l'aplicació dels criteris distributius del Fons Social		
Resultats	2008	2009	2010
Resolució de la convocatòria d'Ajuda Social			Sí, exercici 2007 22/04/2010
Modificació del barem i elaboració de l'esborrany de futures convocatòries			Sí 21/10/2010
Iniciativa	7 Coordinar les accions de control i seguiment del Pla de Pensions de la Universitat de València		
Resultats	2008	2009	2010
Reunions de la Comissió de Control del Pla de Pensions de la UV			4 (règim trimestral)
Gestió d'altres i baixes i actualització de dades de partícipes			Sí
Liquidació anual del Pla			Sí

3.5

L'organització i el govern de la Universitat de València

- 3.5.1. Organització i govern
- 3.5.2. Economia
- 3.5.3. Infraestructures
- 3.5.4. Biblioteques
- 3.5.5. Tecnologies de la informació i la comunicació

3.5.1

Organització i Govern

1. Unitat Administrativa de Secretaria General
2. Consell Social
3. Servei d'Anàlisi i Planificació (SAP)
4. Serveis Jurídics
5. Campus d'Excel·lència Internacional

3.5.1

1. Unitat Administrativa de Secretaria General

ACTUACIONS RELLEVANTS**Claustre**

El Claustre és l'òrgan màxim de representació de la Universitat de València i, per tant, li corresponen les competències de reglamentació, resolució i control de major importància per a la vida universitària.

Al llarg de l'any 2010, el Claustre de la Universitat de València va considerar els aspectes de la vida universitària següents i, en el seu cas, va prendre els acords escaients que a continuació es detallen:

- ➔ Conèixer l'INFORME DE GESTIÓ (del rector i de la resta d'òrgans de govern).
- ➔ Aprovar el PLA OPERATIU 2011 (document orientador de la política universitària i del pressupost de l'exercici 2011).
- ➔ Elecció de membres per a diversos òrgans universitaris, etc.
- ➔ Elecció de la síndica de greuges de la Universitat de València.

Consell de Govern

En la seua qualitat d'òrgan col·legiat de govern de la Universitat de València, el Consell de Govern desenvolupa les línies generals de política universitària aprovades pel Claustre, exerceix la potestat reglamentària no reservada a altres òrgans de la Universitat i exerceix també les potestats de proposta, d'informe i de resolució que li atribueixen els Estatuts i les altres disposicions aplicables, a més d'assistir el rector en tots els assumptes de la seua competència. Per tant, atès que li correspon el govern ordinari de la Universitat de València, calen un major nombre de reunions i un correlatiu major nombre d'acords. La taula següent indica ambdós aspectes pel que fa a l'any 2010:

Dins de l'activitat duta a terme pel Consell de Govern, cal destacar el desplegament reglamentari que ha suposat la implantació dels nous estudis oficial de grau i de postgrau, així com l'autorització de la

Segons els Estatuts de la Universitat de València (article 106), "El secretari o la secretària general és nomenat pel rector o la rectora entre els membres de la Universitat de València que compleixen els requisits legals. El secretari o la secretària general actua com a tal en el Claustre, en el Consell de Govern i en la Junta Consultiva, és el custodi de la documentació universitària, el fedatari de la Universitat de València i ha de garantir l'accés dels membres de la comunitat universitària al coneixement dels acords del Claustre i del Consell de Govern i, si escau, de la Junta Consultiva".

Data sessió	Nombre d'acords
14 de gener de 2010	9
24 de febrer de 2010	0
15 de juliol de 2010	6
Total reunions: 3	Total acords: 15

signatura de convenis institucionals i internacionals amb la finalitat de potenciar les relacions entre la Universitat i la Societat.

Data de la sessió	Nombre d'acords
26 de gener de 2010	31
16 de febrer de 2010	22
30 de març de 2010	3
11 de maig de 2010	15
9 de juny de 2010	30
6 de juliol de 2010	36
27 de juliol de 2010	31
27 d'octubre de 2010	40
29 de novembre de 2010	33
21 de desembre de 2010	25
Total de reunions: 10	Total d'acords: 266

Junta Consultiva

De conformitat amb l'article 17 de la Llei 6/2001 Orgànica d'Universitats, els Estatuts de la Universitat de València van establir que la Junta Consultiva és l'òrgan ordinari d'assessorament del rector o la rectora i del Consell de Govern en matèria acadèmica. Per això, i encara que la Llei 6/2007 va suprimir l'article esmentat més amunt, es manté la vigència d'aquest òrgan sobre la base de l'article estatutari que el va crear al si de la Universitat de València i en regula el funcionament. Durant l'any 2010, aquest òrgan d'assessorament ha tingut l'activitat reflexada a la taula següent en les matèries d'informe i assessorament que té encomanades.

Data de la sessió	Nombre d'acords
25 de gener de 2010	2
1 de juny de 2010	3
1 de juliol de 2010	4
26 de juliol de 2010	4
21 d'octubre de 2010	5
25 de novembre de 2010	5
13 de desembre de 2010	3
Total de reunions: 7	Total d'acords: 26

Els acords dels òrgans esmentats es poden consultar en la pàgina web de la Secretaria General:

<http://www.uv.es/~sgeneral/>

Comissió d'Estatuts

D'acord amb l'article 113 dels Estatuts de la Universitat de València, la Comissió d'Estatuts és una comissió assessora dels òrgans centrals de la Universitat de caràcter permanent. L'article 3 del

reglament intern d'aquesta Comissió, aprovat pel Claustre, estableix que són funcions seues dictaminar les propostes de modificació dels Estatuts d'acord amb allò que aquests disposen, i també dictaminar preceptivament tots els reglaments l'aprovació dels quals siga competència del Claustre o del Consell de Govern (incloses les propostes de modificació dels esmentats reglaments). En virtut d'aquest marc de competències, la taula següent indica l'activitat desplegada per la Comissió d'Estatuts al llarg de l'any 2010.

Data de la sessió	Nombre d'acords
17 de febrer de 2010	1
26 de maig de 2010	6
23 de juliol de 2010	6
22 d'octubre de 2010	4
25 de novembre de 2010	2
15 de desembre de 2010	3
Total de reunions: 6	Total d'acords: 22

Sindicatura de Greuges

D'acord amb l'article 234 dels Estatuts de la Universitat de València, és l'òrgan constituït per a l'exercici de les funcions legalment atribuïdes a la figura del defensor universitari.

L'activitat desplegada per la Sindicatura Universitària de Greuges és la que figura en la memòria presentada per l'esmentat òrgan al Claustre el 17 de febrer de 2011.

Les queixes rebudes durant l'any 2010 que han derivat en l'obertura d'un expedient han estat 63, de les quals 54 les han presentades estudiants, 4 personal docent i investigador i 5 personal d'administració i serveis.

Paral·lelament, però, s'han atès tot un conjunt de consultes i queixes que, malgrat el seu contingut més o menys important, no han derivat en l'obertura d'expedient. Es tracta de qüestions com ara consultes informals, dubtes diversos o queixes per telèfon o per correu electrònic, que finalment no ha formalitzat la persona emissora. En definitiva, tot un conjunt de realitats, potser invisibles a efectes estadístics o formals, però que han conformat bona part del gros de l'activitat diària d'aquest òrgan.

Durant l'any 2010, s'ha produït la renovació dels membres de la Sindicatura Universitària de Greuges pel compliment del període pel qual van ser elegits. Així van cessar el síndic Enrique Gómez Royo (catedràtic de Dret Romà) i les vicesíndiques María Jesús Vila Aguilar (PAS) i Núria Bargues Àngel (estudiant). En el Claustre del 15 de juliol de 2010 va ser elegida nova síndica de greuges la catedràtica de Patologia Carmen Carda Batalla.

Cal destacar que el 9 de juliol de 2010 va tenir lloc a la Universitat Miguel Hernández d'Elx la Trobada de Síndics de Greuges de l'Espai Joan Lluís Vives, en la qual van participar, a més dels síndics universitaris, el síndic de greuges de la Comunitat Valenciana, José Cholvi, i el de Catalunya, Joan Ribó.

En aquesta Trobada es va aprofundir en les vies de col·laboració entre síndics universitaris i autonòmics, i es va signar un conveni entre el síndic de greuges de la Comunitat Valenciana i les Universitats públiques de la Comunitat Valenciana que estableix un marc de col·laboració i assessorament mutu en matèries d'interès comú.

Finalment, el 29 i 30 d'octubre de 2010 va tenir lloc a la Universitat de Barcelona el XIII Encuentro Estatal de Defensores Universitarios, al qual va assistir la síndica de greuges. S'hi van tractar els temes següents:

- La defensoria: òrgan i oficina (sessió de treball 1).
- Els riscos psicosocials a la universitat: l'assetjament (sessió de treball 2).
- Règim disciplinari dels estudiants universitaris: una necessitat (sessió de treball 3).

Junta Electoral

La Junta Electoral de la Universitat està composta per tres membres del personal docent i investigador de la Universitat, dos pertanyents al personal docent i investigador amb el grau de doctor i amb vinculació permanent i un al personal docent i investigador no doctor o sense vinculació permanent; dos estudiants i un membre del personal d'administració i serveis. Són elegits pels grups de claustrals corresponents i es renova totalment cada quatre anys, tret del cas dels estudiants i estudiantes, l'elecció dels quals és anual.

En la sessió constituent, la Junta Electoral elegeix, entre els seus membres, president o presidenta amb el qual la responsable de la Unitat Administrativa de la Secretaria General despatxa totes les qüestions relatives a aquest òrgan.

La Junta Electoral exerceix funcions d'administració electoral en els procediments d'elecció de rector o rectora i de representants al Claustre. Els seus acords en aquests procediments exhaureixen la via administrativa.

Així mateix, supervisa els procediments electorals relatius a òrgans de la Universitat i administració dels quals no li haja estat atribuïda pels Estatuts.

Al llarg de l'any 2010 es va reunir en 13 sessions. Entre les activitats desenvolupades cal destacar:

La comunicació anual individualitzada de les dades censals a tots els membres del personal docent i investigador, del personal d'administració i serveis i del personal investigador en formació de la Universitat. En aquest any, aquesta comunicació s'ha realitzat mitjançant la Secretaria Virtual, per a la qual cosa s'ha comptat amb l'ajuda tècnica del Servei d'Informàtica.

Les eleccions a rector o rectora, convocades per al 2 de març de 2010, en primera volta, i per al 9 de març de 2010, en segona. Aquest procés va concloure amb l'elecció del catedràtic de Farmacologia, Sr. Esteban Morcillo Sánchez, rector de la Universitat de València.

Les eleccions per a la renovació dels representants dels estudiants i les estudiantes del Claustre, que van tenir lloc el 25 de novembre de 2010.

Les eleccions parcials per cobrir vacants al Claustre, convocades per al 28 d'octubre (per cobrir una vacant del col·legi del personal investigador en formació) i el 25 de novembre de 2010 (per cobrir una vacant als col·legis 3, 4 i 10 del personal docent i investigador, respectivament).

La supervisió de les eleccions de representants dels estudiants i les estudiantes en els consells dels departaments, juntes de centre, ADR de centre i consells dels instituts universitaris d'investigació de la Universitat.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	7. Desenvolupar sistemes de participació en tots els nivells i àrees, per potenciar la implicació del personal en la millora institucional.		
Iniciativa	1 Coordinar les activitats de suport i la gestió administrativa dels òrgans de govern, de participació i de representació universitària		
Resultats	2008	2009	2010
Activitat del Claustre	2 sessions 15 acords	4 sessions 20 acords	3 sessions 15 acords
Activitat del Consell de Govern	10 sessions 253 acords	11 sessions 252 acords	10 sessions 266 acords
Activitat de la Junta Consultiva	6 sessions 43 acords	9 sessions 37 acords	7 sessions 26 acords
Activitat de la Comissió d'Estatuts	5 sessions 22 acords	6 sessions 15 acords	6 sessions 22 acords
Activitat de la Junta Electoral	14 sessions 8 processos electorals	15 sessions 5 processos electorals	13 sessions 6 processos electorals

3.5.1 | 2. Consell Social

ACTUACIONS RELLEVANTS

La configuració legal (LOU i Llei 2/2003 de consells socials de les universitats públiques de la Comunitat Valenciana) sobre la posició institucional del Consell Social com a òrgan universitari fa que posseïska una sèrie de peculiaritats que el distingeixen de la resta de les unitats de la Universitat de València, ja que, a diferència de qualsevol altre òrgan universitari, tant la composició majoritària del Consell Social com la Presidència no procedeixen d'allò que se sol anomenar comunitat universitària, sinó que són proposats i nomenats per entitats de fora de la Universitat. A més, cal tenir en compte l'autonomia —respecte del Rectorat i de la Gerència— organitzativa, de gestió i pressupostària que té la Secretaria del Consell Social com a unitat administrativa.

No obstant això, a continuació i als efectes oportuns, exposem les dades més cridaneres sobre la gestió del Consell Social com a òrgan administratiu universitari.

El funcionament del Consell Social és el propi d'un òrgan administratiu col·legiat i exerceix les seues competències (incloses en la Llei 2/2003 esmentada) mitjançant l'adopció d'acords en sessions periòdiques (convocades i constituïdes legalment), i sense perjudici de les obligacions ocasionals que corresponen als vocals en l'àmbit de la representació institucional, ni de la seua pertinença eventual a altres òrgans universitaris, extrauniversitaris i interuniversitaris.

L'execució d'aquestes atribucions es porta a terme a través d'acords que s'adopten en sessions periòdiques del Ple del Consell Social o de les comissions en què aquest òrgan ha delegat l'exercici d'algunes funcions.

L'exercici de les competències del Consell Social connectades més directament amb la promoció de les relacions entre la Universitat i el seu entorn socioeconòmic s'organitza mitjançant la Fundació Universitat-Empresa (ADEIT), creada en el seu moment a instàncies del Consell Social. El Patronat és dirigit pel president del Consell Social i en formen part la majoria dels vocals.

L'estructura administrativa de suport al funcionament de l'òrgan és constituïda per la Secretaria del Consell Social, unitat encarregada de la preparació i la documentació de les reunions, l'elaboració

El Consell Social és l'òrgan col·legiat universitari de participació de la societat valenciana en la Universitat. La finalitat del Consell Social és:

- 1. Fomentar i donar suport a la col·laboració entre la societat i la Universitat, i en especial, promoure les relacions entre la Universitat i el seu entorn cultural, professional, econòmic i social, al servei de la qualitat de l'activitat universitària.*
- 2. Promoure l'adequació de l'oferta d'ensenyaments universitaris i de les activitats culturals, científiques i d'investigació a les necessitats de la societat.*
- 3. Promoure la col·laboració de la societat en el finançament de la Universitat, canalitzant i adoptant, en el marc de la legislació vigent, les iniciatives de suport econòmic i mecenatge a la Universitat per part de persones físiques i entitats de caràcter públic i privat.*

UNIVERSITAT DE VALÈNCIA
Consell Social

dels informes i els dictàmens pertinents, i de la gestió del personal adscrit i del programa pressupostari del Consell Social.

Durant l'EXERCICI 2010, l'activitat del Consell Social de la Universitat de València es podria resumir, a grans trets, així:

- S'han produït 23 REUNIONS REGLAMENTÀRIES, tant del Ple com de les diferents comissions, sense perjudici de les realitzades per a assumptes concrets per comissions creades *ad hoc*.

- S'han adoptat un total de 430 ACORDS, sense perjudici de les accions i iniciatives que, sense formalitzar-se com a actes administratius del Consell Social, han estat dutes a terme per aquest òrgan, pel president o pels membres per donar compliment a les seues atribucions.

- El Consell Social ha participat, entre d'altres, en els òrgans següents:

- ➔ Consell de Govern de la Universitat de València.
- ➔ Comissió d'Avaluació de la Qualitat de la Universitat de València.
- ➔ Centre d'Idiomes de la Universitat de València, SL.
- ➔ Centre de Documentació Europea de la Universitat de València.
- ➔ Fundació Universitat-Empresa, ADEIT.
- ➔ Fundació per a la Investigació de l'Hospital Clínic de València.
- ➔ Consell Valencià d'Universitats.
- ➔ Conferència de Consells Socials de les Universitats Públiques Espanyoles.

- Com a suport al que hem assenyalat anteriorment, s'ha gestionat el PROGRAMA PRESSUPOSTARI propi del Consell Social, amb una dotació inicial de 75.600,00 euros (entre els quals no s'inclouen els crèdits corresponents al capítol I de Personal).

PRINCIPALS RESULTATS

→ 14 Pla Sectorial de Comunicació

Estratègia	7. Enfortir els vincles amb l'entorn, empreses i institucions.		
Iniciativa	6 Col·laborar amb el Consell Social amb l'enfortiment dels vincles Universitat-Societat des d'una perspectiva de coparticipació i coresponsabilitat: aprovar el pla conjunt d'actuació UV-Consell Social		
Resultats	2008	2009	2010
Acord del Consell Social de la Universitat de València pel que s'aprova el Pla d'Actuacions	ACSUV 2008/19, de 12 de març de 2008	ACSUV 2009/20, de 26 de febrer de 2009	ACSUV 2010/15, de 23 de febrer de 2010
Acords d'aprovació	292	323	345
Acords d'altres actuacions	20	23	40
Acords d'emissió d'informes	4	14	15
Acords de presa de coneixement	27	26	80
Reunions reglamentàries	18	20	23

3.5.1

3. Servei d'Anàlisi i Planificació (SAP)

ACTUACIONS RELLEVANTS

Per descriure les activitats més importants que el Servei d'Anàlisi i Planificació [SAP] va dur a terme al llarg de l'any 2010 convé agrupar-les i vincular-les a les àrees temàtiques següents:

Elaboració d'estudis i informes

Entre els estudis i informes per a la planificació i presa de decisions de l'equip rectoral realitzats al 2010 cal destacar els que segueixen, a més dels elaborats per necessitats derivades del Pla Estratègic UV:

- *Els estudis i l'alumnat del sistema universitari valencià [1998-2010]*
- Actualització de l'Observatori *Verifica* de les titulacions de grau de la UV (amb evolució de les taxes d'abandó, eficiència i graduació).
- *Informe de preinscripció*, amb aspectes com la captació d'alumnat, l'ajust oferta-demanda, la taxa de cobertura de l'oferta, etc.
- *Els estudis de doctorat en el sistema universitari espanyol [Evolució 2004-2009]*
- *Anàlisi de l'oferta de màsters oficials de la Universitat de València*
- *Informe de funcionament del Servei de Biblioteques i Documentació de la UV*

Coordinació de l'estadística oficial

Com en cada anualitat, des del SAP s'han realitzat les tasques de coordinació i atenció a les peticions d'informació estadística oficial, concretament la demanada per entitats públiques com la *Generalitat Valenciana*, la *Conferència de Rectors de les Universitats Espanyoles (CRUE)*, l'*Institut Nacional d'Estadística (INE)*, l'*Institut Valencià d'Investigacions Econòmiques (IVIE)*, l'*Ajuntament de València*, etc.

També cal destacar l'elaboració del *RECULL DE DADES ESTADÍSTIQUES* del curs acadèmic 2009-2010. En aquesta activitat resulta molt rellevant l'esforç realitzat per tenir en compte, en tots els apartats escaients, la variable de gènere.

Com a novetat, cal mencionar que al setembre de 2010 el Ministeri d'Educació, els governs de cada comunitat autònoma i les universitats van posar en marxa el Sistema Integrat d'Informació

El Servei d'Anàlisi i Planificació [SAP] és el servei general de la Universitat de València responsable de coordinar l'estadística oficial i d'analitzar la informació necessària per a la presa de decisions dels òrgans de govern. Dóna suport tècnic a la planificació estratègica institucional, al seu desplegament operatiu i a altres projectes i plans d'actuació orientats a la millora contínua de la UV i de les seues unitats de gestió.

Universitària (SIU), que tracta de donar resposta a la necessitat d'informació adequada per suportar la presa de decisions a tots els nivells. La seua finalitat és, per tant, informar els futurs estudiants de l'oferta de formació a tot l'estat, proporcionar informació per a la presa de decisions a nivell governamental (als diversos ministeris que ho necessiten, als governs autonòmics...) i servir de suport d'informació per a les universitats mateixes.

La qual cosa comportarà un esforç addicional del Servei, juntament amb el Servei d'Informàtica, per coordinar i elaborar la informació requerida per a la posada en marxa i el manteniment d'aquest sistema.

Planificació estratègica

Una altra de les tasques de encomanades al SAP és donar suport als processos de planificació institucionals i el seguiment de la seua implementació operativa i dels plans d'actuació vinculats. Respecte d'aquest apartat, cal ressenyar les activitats següents:

- Seguiment del Pla Estratègic 2008-2011: S'ha esbossat el Sistema de Direcció per Objectius i proposat el Sistema d'Indicadors del PEUV.
- Pla Operatiu Anual 2010: S'ha donat suport a la seua elaboració i seguiment.
- Informe de Gestió 2009: Se n'ha coordinat la informació necessària i s'ha dissenyat i elaborat. Així mateix, s'ha elaborat la presentació institucional del rector al Claustre.
- Informació del Pla Estratègic: Posada en marxa d'un bloc que informe la comunitat universitària de les novetats i actuacions relacionades amb el desenvolupament del Pla.
- Recolzament tècnic a la convocatòria de Campus d'Excel·lència internacional 2010.

Sistema d'informació per a la gestió

Es tracten sistemes d'indicadors que permeten el seguiment dels principals objectius institucionals:

- Al 2010 es va proposar a l'equip rectoral un Sistema d'Indicadors del PEUV.
- A l'Informe de Gestió 2009 es va incloure l'apartat 4, que detalla una sèrie d'indicadors classificats segons els eixos que vertebreren el PEUV.

Millora de les unitats universitàries

Des del SAP es dona suport tècnic a la planificació i millora d'unitats universitàries. Dins d'aquestes activitats, cal destacar:

- Elaboració de la Carta de Serveis del SAP, la qual, juntament a la Carta de Serveis del Servei de Biblioteques i Documentació, ha constituït l'experiència pilot per tal de possibilitar la generalització d'aquesta eina de qualitat a totes les unitats de gestió de la UV.
- Assessorament i suport tècnic per a l'implementació operativa del Pla

d'igualtat per a l'any 2010.

Models distributius

Altres dels serveis prestats pel SAP és el suport tècnic per a l'elaboració i manteniment de models distributius de recursos. A aquest respecte al 2010 es va realitzar:

- ➔ Aplicació dels models de distribució econòmica de centres, departaments i instituts, i dels models de repartiment per a laboratoris docents i manuals bibliogràfics de referència.

Informació per a la GVA i l'IVIE en ordre a la redacció del nou Pla Plurianual de Finançament de les Universitats Públiques Valencianes [2010-2017].

PRINCIPALS RESULTATS

→ 2 Pla Sectorial d'Especialització Professional i Científica

Estratègia	1. Millorar els sistemes d'informació i establir un observatori de l'ensenyament de postgrau.		
Iniciativa	2 Informe anual sobre l'oferta de postgrau a la llum de les necessitats i característiques de l'entorn de referència de la Universitat de València		
Resultats	2008	2009	2010
Anàlisi dels màsters oficials de la UV			Sí, publicat a Spïencia

→ 7 Pla Sectorial d'Economia

Estratègia	3. Desenvolupar els objectius institucionals, optimitzant els recursos.		
Iniciativa	11 Coordinar l'actualització del model de finançament de centres, departaments i instituts		
Resultats	2008	2009	2010
Estudi per a determinar la viabilitat de traslladar PPF al MDE			Iniciat

→ 13 Pla Sectorial de Qualitat

Estratègia	1. Desplegar la planificació estratègica institucional i fomentar els processos de planificació estratègica en les unitats.		
Iniciativa	2 Coordinar la gestió dels plans sectorials		
Resultats	2008	2009	2010
Plans sectorials anuals	14 plans sectorials	14 plans sectorials	14 plans sectorials
Suport tècnic als responsables de les unitats administratives per a l'elaboració del Pla Operatiu		51 unitats administratives	44 unitats administratives
Presentació de resultats dels plans sectorials anuals		14 plans sectorials	14 plans sectorials
Iniciativa	3 Coordinar l'elaboració i el seguiment del Pla Operatiu anual		
Resultats	2008	2009	2010
Procediment per al seguiment del Pla Operatiu		Sí, inclòs en el manual de procediments d'Anàlisi i Planificació	Sí, inclòs en el manual de procediments d'Anàlisi i Planificació
Informes de seguiment i control del Pla Operatiu		3 informes per Pla Sectorial 40 informes un per cada gestor	3 informes per Pla Sectorial 44 informes un per cada gestor
Pla Operatiu de l'exercici	Aprovat al Claustre del 17 de juliol	Aprovat al Claustre del 16 de juliol	Aprovat al Claustre del 15 de juliol
Iniciativa	4 Desplegar el Sistema de Direcció per Objectius de la Universitat de València (SDO-UV)		
Resultats	2008	2009	2010
Desenvolupament de la comunitat de l'Aula Virtual AMINISTRACIÓ I GESTIÓ DEL PLA ESTRATÈGIC			44 subgrups 528 documents
Iniciativa	5 Coordinar l'elaboració de l'informe de gestió		
Resultats	2008	2009	2010

→ 13 Pla Sectorial de Qualitat

Estratègia	1. Desplegar la planificació estratègica institucional i fomentar els processos de planificació estratègica en les unitats.		
Iniciativa	5 Coordinar l'elaboració de l'informe de gestió		
Resultats	2008	2009	2010
Informe de gestió	Aprovat al Claustre del 17 de juliol	Aprovat al Claustre del 16 de juliol	Aprovat al Claustre del 15 de juliol
Estratègia	2. Desenvolupar un programa d'anàlisi i prospectiva i establir sistemes de medició de l'activitat universitària.		
Iniciativa	7 Informar i difondre el procés de planificació estratègica		
Resultats	2008	2009	2010
Mantenir la web de l'OTPE	Sí, amb freqüència mensual	Sí, amb freqüència mensual	Sí, amb freqüència mensual
Estratègia	2. Desenvolupar un programa d'anàlisi i prospectiva i establir sistemes de medició de l'activitat universitària.		
Iniciativa	1 Elaborar i coordinar estudis i informes per a l'anàlisi i la planificació institucional		
Resultats	2008	2009	2010
Estudis per a l'anàlisi i la planificació institucional	11 estudis/informes (100% dels programats)	6 estudis/informes (100% dels programats)	11 estudis/informes (100% dels programats)
Iniciativa	2 Impulsar el sistema d'informació directiva en les àrees d'interès per al desenvolupament del Pla Estratègic		
Resultats	2008	2009	2010
Observatori de les titulacions de grau i postgrau (VERIFICA)		Sí (Grau)	Sí (Grau)
Observatori del PEUV: quadre d'indicadors		En fase de disseny	Proposta d'indicadors realitzada
Difusió d'informació institucional: SAPIència	Actualització anual de l'informació: Institucional Docència i Estudis Investigació Serveis Recursos Humans Espais Finançament Estudis i informes	Actualització anual de l'informació: Institucional Docència i Estudis Investigació Serveis Recursos Humans Espais Finançament Estudis i informes	Actualització anual de l'informació: Institucional Docència i Estudis Investigació Serveis Recursos Humans Espais Finançament Estudis i informes
Coordinació i remissió de l'informació estadística institucional	54 sol·licituds ateses (100% ateses)	53 sol·licituds ateses (100% ateses)	55 sol·licituds ateses (100% ateses)
Estratègia	4. Mesurar la percepció de la comunitat universitària.		
Iniciativa	1 Impulsar la creació de bústies de suggeriments, queixes i felicitacions		
Resultats	2008	2009	2010
Esborrany del Manual de Procediment d'Elaboració de la bústia de suggeriments, reclamacions, queixes i felicitacions			Sí
Esborrany guia d'atenció a l'usuari		En fase de disseny	Sí
Estratègia	6. Establir processos d'innovació i millora de les activitats universitàries i elaborar recursos i materials docents.		
Iniciativa	7 Impulsar un projecte per a la incorporació de la gestió per processos en les unitats universitàries		
Resultats	2008	2009	2010

→ 13 Pla Sectorial de Qualitat

Estratègia	6. Establir processos d'innovació i millora de les activitats universitàries i elaborar recursos i materials docents.		
Iniciativa	7 Impulsar un projecte per a la incorporació de la gestió per processos en les unitats universitàries		
Resultats	2008	2009	2010
Suport a la gestió per processos de les unitats que ho solliciten			2 mapes de processos aprovats: -Servei d'Anàlisi i Planificació -Servei de Biblioteques i Documentació
Iniciativa	8 Promoure l'elaboració de cartes de serveis en les unitats universitàries		
Resultats	2008	2009	2010
Suport a l'elaboració de cartes de serveis institucionals de la Universitat de València			2 cartes de serveis aprovades: -Servei d'Anàlisi i Planificació -Servei de Biblioteques i Documentació

3.5.1 | 4. Serveis Jurídics

Els Serveis Jurídics de la Universitat de València, a través del personal que els integren, presta els serveis propis dels lletrats, és a dir, la representació i la defensa en judici i l'assessorament jurídic.

ACTUACIONS RELLEVANTS

Les tasques que es van abordar en aquests Serveis durant l'exercici 2010 són les següents:

Procediments judicials

Correspon a aquests Serveis Jurídics la defensa i la representació en judici, impulsant els procediments i, per tant, assumint tots els tràmits processals, amb les particularitats que requereix cadascun d'ells, segons la matèria de què versen. Les matèries són:

- Matèria contenció administratiu
- Matèria Laboral
- Matèria penal
- Matèria civil

Reclamacions de responsabilitat patrimonial

Instrucció de les reclamacions de responsabilitat patrimonial interposades davant la Universitat. Aquestes reclamacions les inicien les persones interessades mitjançant la sol·licitud d'indemnització per les lesions sofertes com a conseqüència del funcionament d'aquests serveis públics universitaris.

Expedients informatius i disciplinaris

S'instrueixen els expedients disciplinaris en què s'atribueix la condició de secretària a una de les lletrades i, per tant, com a secretària assisteix els instructors en tot el que es refereix a la tramitació i la resolució, és a dir, a l'obertura, les citacions, les actes de declaració, els plec de càrrec, les propostes de resolució i l'esborrany de resolucions. Atès l'increment d'aquests procediments els últims anys i amb l'experiència que ha proporcionat la seua posada en pràctica, moltes vegades se n'ha aconseguit agilitzar la finalització resolent en un termini de temps molt més breu.

Validacions

Els Serveis Jurídics realitzen la validació de poders i han d'expressar clarament la suficiència dels documents acreditatius de capacitat i representació d'una persona respecte de la seua empresa en la licitació dels concursos de contractació administrativa.

Inspecció de Treball

Atenció als requeriments de la Inspecció de treball, amb el seguiment consegüent dels processos.

Informes i consultes escrites

Suport a la presa de decisions i en la formació de la voluntat dels òrgans col·legiats i unipersonals. Mitjançant l'estudi dels aspectes legals, les consultes es materialitzen en l'emissió d'un informe escrit o verbal. S'emeten informes en matèria de reglaments interns de centres, departaments i serveis. També s'elaboren informes referents a la reglamentació pròpia de la Universitat, en qüestions d'ordenació acadèmica i finalment en convocatòries d'ajudes o beques pròpies. Els informes emesos, a més de les propostes de resolució redactades, en la major part dels casos tenen caràcter facultatiu i no vinculant.

Formació de cursos per a funcionaris

Es participa, ocasionalment, en la realització de cursos per a funcionaris en el Servei de Formació Permanent.

Relació i intercanvi d'informació amb la resta d'Universitats espanyoles

Relació i intercanvi d'informació amb la resta de les universitats espanyoles a través d'intercanvi de sentències dictades en els procediments en què ha estat part la Universitat.

Revisió de la contractació administrativa

Els Serveis Jurídics presten suport legal al Servei de Contractació verificant l'ajust al que disposa la Llei 30/07, de 30 d'octubre, de contractes del sector públic. Aquest suport es concreta en l'assistència de les lletrades a les taules de contractació com a membres d'aquestes, en la supervisió dels plec de contractació, formalització de validació de poders i visat de contractes.

Revisió d'ofici

L'Assessoria Jurídica s'encarrega de la revisió de disposicions i actes nuls així com de la declaració de lesivitat d'actes anul·lables.

Revisió de convenis

L'Assessoria Jurídica verifica l'ajust a la legalitat vigent de l'articulat dels convenis que la Universitat vol celebrar amb persones, tant físiques com jurídiques, públiques o privades.

Instrucció i proposta de resolució de recursos i reclamacions

Donar suport a les comissions de recursos en la tramitació i la resolució de reclamacions de places de professorat, així com en matèries pròpies d'altres serveis..

Valoració global

Com a circumstàncies que s'han de valorar amb caràcter general, cal assenyalar que disposem d'una persona menys arran de la jubilació del cap de servei. No obstant això, s'ha mantingut el ritme de treball. S'observa com a constant respecte de l'any anterior, l'increment en la instrucció dels expedients disciplinaris i els de responsabilitat patrimonial. Així mateix, en l'ordre jurisdiccional administratiu, continua havent-hi un augment en el volum d'assumptes com a conseqüència dels recursos massius presentats, en els quals sol·licitaven l'abonament de diferències salarials els professors i professores d'escola universitària que han impartit docència en segons cicles i postgrau. Quant a la revisió de la signatura de convenis per part d'aquests Serveis Jurídics, cal assenyalar que continua augmentant el nombre de sol·licituds de revisió. Finalment, l'atenció als requeriments de la Inspecció de Treball ha sofert un augment considerable.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	8. Impulsar les activitats d'assessorament jurídic i de control intern per a millorar-ne la gestió i per garantir que aquesta compleix les exigències de transparència, legalitat, eficàcia i eficiència en la utilització dels recursos disponibles.		
Iniciativa	1 Impulsar les actuacions del serveis jurídics de la Universitat de València en matèria d'assessorament als seus òrgans i de representació i defensa en judici d'aquesta		
Resultats	2008	2009	2010
Defensa judicial davant de tercers en l'ordre judicial administratiu	29	28	75+23
Defensa judicial davant de tercers en l'ordre judicial civil	3	4	2
Defensa judicial davant de tercers en l'ordre judicial penal	5	0	3
Defensa judicial davant de tercers en l'ordre judicial laboral	6	5	1
Informes i consultes sol·licitades pels òrgans de govern	212	184	172
Control i supervisió dels convenis de col·laboració	93	129	114
Informe sobre reglamentació interna	13	11	10
Assessorament i instrucció en expedients administratius de responsabilitat patrimonial	17	11	6
Assessorament i instrucció en expedients informatius	5	6	7
Assessorament i instrucció en expedients disciplinaris	4	8	22
Propostes de resolució en recursos administratius	57	47	72
Assistència i assessorament en matèria de contractació administrativa, plecs de contractació i taules	103	93	93
Validacions de poder	157	131	12
Consultes verbals	231	226	258
Assumptes judicials en què no som parts però dels quals es requereix algun tipus d'intervenció			28

3.5.1

Campus d'Excel·lència Internacional

ACTUACIONS RELLEVANTS

La Universitat de València ha obtingut el 2010 l'acreditació com a Campus d'Excel·lència Internacional mitjançant el projecte "VLC/CAMPUS. València, Campus d'Excel·lència Internacional", cosa que situa la UV entre les universitats espanyoles més destacades en l'àmbit nacional i internacional.

La nova convocatòria del Ministeri d'Educació i Ciència, realitzada al juny de 2010, va suposar un repte molt important per a l'equip de govern i les unitats de gestió directament implicades i un esforç significatiu per realitzar les nombroses tasques de coordinació amb la Universitat Politècnica de València i el Consell Superior d'Investigacions Científiques a fi de promoure una aliança estable entre aquestes institucions i desenvolupar els acords de col·laboració, i de procurar adhesions al projecte de més de 200 entitats.

Les accions més significatives desplegades en 2010, amb el recolzament tècnic del Servei d'Anàlisi i Planificació, són:

- ➔ Coordinació del projecte conjunt: Inclou totes les tasques relacionades amb l'elaboració i el desplegament del nou Pla Estratègic de Viabilitat i Conversió a CEI emmarcades en el VLC/CAMPUS.
- ➔ Desenvolupament i concreció del model de governança del campus.
- ➔ Actuacions relacionades amb la comunicació del projecte:
 - Presentació davant la Comissió Internacional el 19 d'octubre de 2010.
 - Creació i manteniment dels canals de comunicació necessaris per donar a conèixer el projecte als grups d'interès: lloc web, vídeo, tríptics, memòries i altres elements relacionats.
- ➔ Coordinació de l'estudi del nivell d'implantació i viabilitat del projecte, i la projecció del campus:
 - Informe sobre l'impacte socioeconòmic de la proposta VLC/CAMPUS en el territori, encarregat a l'Institut Valencià d'Investigacions Econòmiques (IVIE).

Amb la participació en el projecte del Govern d'Espanya "Campus d'Excel·lència Internacional", la Universitat de València vol contribuir al desenvolupament del territori valencià, liderant, des de l'àmbit que li és propi, el canvi cap a un nou model social i productiu més intensiu en coneixement i generador de productivitat.

- Organització d'unes jornades de debat sobre el projecte VLC/CAMPUS amb els principals agents socials i moviments ciutadans valencians.
 - Presentació institucional del projecte i sol·licitud institucional d'adhesió a la proposta VLC/CAMPUS a institucions públiques.
-
- ➔ Elaboració d'un quadre d'indicadors de les entitats promotores de l'activitat i dels resultats esperats del campus.
 - ➔ Desenvolupament de la memòria econòmica del projecte.
 - ➔ Justificació econòmica davant el MEC de les accions desenvolupades que varen rebre subvencions en l'exercici 2009.

3.5.2

Economia

1. Oficina de Control Intern
2. Servei de Comptabilitat i Pressupost
3. Servei de Contractació Administrativa

3.5.2

1. Oficina de Control Intern

ACTUACIONS RELLEVANTS

L'Oficina de Control Intern, partint del control financer com a nucli estricte de les nostres activitats audidores, s'ha anat estenent a altres àrees de la gestió universitària, tot superant les de la gestió financera, de manera que avui dia abraça, entre altres, aspectes com ara el control de la despesa, els ingressos, les inversions, assisteix a les meses de contractació i també a les recepcions d'obres i equipaments científics, el control dels comptes de caixa fixa, la gestió de la investigació, etc. El disseny del control intern amb què ens hem dotat comprèn les principals àrees de risc de la gestió i s'ha revelat doblement eficaç: d'una banda, garanteix la legalitat i el bon ús dels fons públics, i proporciona seguretat a l'equip directiu, i, de l'altra, col·labora en la qualitat de la gestió universitària.

En aquest sentit, a més de l'òbvia funció de control de legalitat econòmica, aquesta unitat no ha dubtat a oferir-se per exercir tasques de consultoria i d'assessoria, més enllà de l'estricta control de legalitat.

Oferim a continuació un resum dels informes i de les activitats més importants dutes a terme al llarg de l'annualitat 2010, en els diversos tipus d'auditoria previstos en el programa de treball, que inclou la relació d'actuacions següent:

1. AUDITORIA DE REGULARITAT (d'acompliment i financera)

En aquest apartat s'han emès informes relacionats amb les matèries següents:

1.A. AUDITORIA FINANCERA ETRICTA**1.A.1. PRESSUPOST INICIAL, MODIFICACIONS PRESSUPOSTÀRIES I LIQUIDACIÓ DEL PRESSUPOST****1.A.2. DESPESES:**

- Nòmines (incidències en nòmina)
- Contraccions de crèdits a conseqüència d'expedients de contractació administrativa
- Contractes menors:
 - Auditories descentralitzades de la despesa

L'Oficina de Control Intern de la Universitat de València és una unitat creada per examinar i avaluar les activitats de la institució, un servei per millorar la gestió i garantir que complim les exigències de transparència, legalitat, eficàcia i eficiència en la utilització dels recursos que hi ha al nostre abast.

A aquest efecte, aquesta unitat du a terme fonamentalment tasques d'auditoria interna, entesa com una activitat independent i objectiva d'assessorament i consulta, concebuda per agregar valor i millorar les operacions d'una organització. Ajudar una organització a complir els objectius i aportar-hi un enfocament sistemàtic i disciplinat per avaluar i millorar l'eficàcia dels processos de gestió de riscos, de control i de govern.

El seu objectiu és, doncs, proporcionar un servei constructiu a tota la comunitat universitària, assistir els seus membres i alhora identificar els punts forts i les àrees de millora, a fi de proposar recomanacions que ajuden els responsables en el procés de presa de decisions per millorar els resultats de l'entitat.

- Informes individualitzats d'execució pressupostària
- Control específic dels fons d'investigació (Pla Nacional D+D+I), de la despesa a càrrec d'aquests i dels procediments, en compliment de l'article 4 del Reglament (CE) núm. 438/2001 de la Comissió Europea.
- Contractes administratius i privats, desenvolupant les actuacions següents:
 - Fiscalització prèvia limitada
 - Fiscalització plena a posteriori
 - Fiscalització material de les inversions d'obres i subministraments
- Fons de provisió

1.A.3. PAGAMENTS I TRESORERIA

1.A.4. INGRESSOS

1.A.5. IMMOBILITZAT

- Control de l'immobilitzat
- Fiscalització material de les inversions d'obres i subministraments
- Control de l'inventari
- Assistència a les recepcions

1.B. CONTROL DE LEGALITAT, FINANCER I DE PROCEDIMENTS

1.B.1. PROCEDIMENT DE CONTRACTACIÓ I INTERVENCIÓ MATERIAL DE LES INVERSIONS

- Participació en les meses de contractació
- Fiscalització d'una mostra dels contractes administratius d'obres, serveis, subministraments, etc.
- Control específic d'una sèrie de contractes menors

1.B.2. CONVOCATÒRIES D'AJUDES I CONVENIS EN LES ÀREES D'INVESTIGACIÓ, ESTUDIANTS I COOPERACIÓ

1.B.3. CONTROL D'ACTIVITATS UNIVERSITÀRIES D'ÍNDOLE DIVERSA

2. AUDITORIA OPERATIVA

2.A. Control de costos i terminis de les obres

2.B. Informes d'execució pressupostària

3. ACTIVITATS D' ÍNDOLE CONSULTIVA I ASSESSORA

D'altra banda, cal ressaltar l'esforç i compromís d'aquesta unitat en matèria de bones pràctiques universitàries, alguna de les quals ha estat inclosa (Informes d'Execució Pressupostària) i forma part del *Telescopi*, Observatori de Bones Pràctiques Universitàries que manté la Càtedra Unesco de la Universitat Politècnica de Catalunya.

TELESCOPI

Càtedra UNESCO
de Direcció Universitària

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	8. Impulsar les activitats d'assessorament jurídic i de control intern per a millorar-ne la gestió i per garantir que aquesta compleix les exigències de transparència, legalitat, eficàcia i eficiència en la utilització dels recursos disponibles.		
Iniciativa	2 Impulsar el Programa de treball de l'Oficina de Control Intern per tal de contribuir a garantir el compliment estricte de la legalitat per part de la Universitat de València, al mateix temps que el major grau possible de transparència, eficàcia, eficiència i economia en la utilització dels recursos que la societat posa al seu abast		
Resultats	2008	2009	2010
Participació en el procediment de contractació administrativa	406 informes emesos sobre fiscalització de les licitacions 15 informes emesos sobre auditories de regularitat 112 participació en la selecció de contractants (meses de contractació) 13 comprovacions material de les inversions: 65 assistències a recepcions d'obres i subministraments	263 informes emesos sobre fiscalització de les licitacions 15 informes emesos sobre auditories de regularitat 109 participació en la selecció de contractants (meses de contractació) 10 comprovacions material de les inversions: 35 assistències a recepcions d'obres i subministrament	Fiscalització de les licitacions: 320 nombre d'informes emesos 1.231 nombre de contraccions de crèdit 111 mesos de contractació (Participació en la selecció de contractants) 15 nombre d'auditories d'expedients de contractació Comprovació material de les inversions: 26 assistències a recepcions d'obres i subministraments 7 comprovacions materials dels subministraments
Auditories financeres de regularitat	38 en pressupost i modificacions pressupostàries 2.459 en control d'incidències en nòmina 901 en auditories descentralitzades de les despeses 64 en fiscalització particular de proveïdors determinats 37 en fons de provisió 19 en ingressos i gestió de cobrament 27 en immobilitzat: control de l'inventari Convenis i convocatòries d'ajudes d'investigació, estudiants i cooperació: 31 en informes de fiscalització i 10 en participació en les comissions d'adjudicació 2 en informes generals anuals	34 en pressupost i modificacions pressupostàries 1.944 en control d'incidències en nòmina 901 en auditories descentralitzades de les despeses 67 en fiscalització particular de proveïdors determinats 36 en fons de provisió 20 en ingressos i gestió de cobrament 19 en immobilitzat: control de l'inventari Convenis i convocatòries d'ajudes d'investigació, estudiants i cooperació: 37 en informes de fiscalització i 12 en participació en les comissions d'adjudicació 2 en informes generals anuals	36 en pressupost i modificacions pressupostàries 2.223 en control d'incidències en nòmina 524 en auditories descentralitzades de les despeses Auditories de regularitat de la despesa: 27 informes emesos 75 en fiscalització particulars de proveïdors determinats 37 en Fons de Provisió 15 en ingressos i gestió de cobrament 14 en immobilitzat: Control de l'inventari Convenis i convocatòries d'ajudes d'investigació, estudiants i cooperació: 33 Informes de fiscalització 66 en contraccions de crèdit 10 comissions d'adjudicació
Portar a terme activitats d'índole consultiva i assessora	145 consultes rebudes i respostes	154 consultes rebudes i respostes	114 consultes rebudes i respostes

→ 7 Pla Sectorial d'Economia

Estratègia	5. Elaborar estudis i informes.		
Iniciativa	1 Impulsar el programa d'estudis i informes de control intern		

→ 7 Pla Sectorial d'Economia

Estratègia 5. Elaborar estudis i informes.			
Iniciativa 1 Impulsar el programa d'estudis i informes de control intern			
Resultats	2008	2009	2010
Actuacions de fiscalització en el marc d'una auditoria de legalitat			1 informe de la gestió realitzada en l'àrea de contractació 1 informe financer 2 dossiers: Auditoria Regularitat, Execució Pressupostària
Estratègia 6. Millorar sistemes d'informació de la gestió econòmica i pressupostària.			
Iniciativa 3 Proporcionar als responsables acadèmics i administratius de les diverses unitats de gestió informació útil sobre la seua gestió pressupostària anual, amb la finalitat d'incrementar la transparència i assolir major eficàcia en la gestió			
Resultats	2008	2009	2010
Actuacions de fiscalització en el marc d'una auditoria d'eficàcia, eficiència, economia i fins i tot de qualitat	43 informes d'execució pressupostària anual 1 informe de costos i compliment de terminis en les obres 1 informe general anual	42 informes d'execució pressupostària anual 1 informe de costos i compliment de terminis en les obres 1 informe general anual	42 informes d'execució pressupostària anual 1 informe de costos i compliment de terminis en les obres 1 dossier Execució Pressupostària

3.5.2 | 2. Servei de Comptabilitat i Pressupost

El Servei de Comptabilitat i Pressupost és el servei encarregat de l'organització i manteniment del Sistema d'Informació Comptable de la Universitat de València, del compliment de les obligacions en matèria de comptabilitat, fiscalitat i de rendició de comptes de la Universitat, de la gestió de la tresoreria i d'atendre les necessitats informació dels òrgans de decisió, dels responsables de les unitats de gestió de la Universitat i de tercers.

ACTUACIONS RELLEVANTS

1. Estructura

El Servei de Comptabilitat i Pressupost s'estructura en les següents seccions i unitats:

- Secció de Pressupostos

- Unitat de Pressupost
- Unitat de Gestió Econòmica I
- Unitat de Gestió Econòmica II

- Secció de Comptabilitat i Tresoreria

- Unitat de Despeses i Pagaments Nacionals
- Unitat de Despeses i Pagaments a l'Estranger, Beques i Devolucions de Taxes
- Unitat d'Ingressos

- Secció d'Informació Comptable i Rendició de Comptes

- Unitat d'Informació Comptable
- Unitat d'Inventari Patrimonial
- Unitat de Manteniment del Sistema d'Informació Comptable

- Secció de Fiscalitat, Facturació i Gestió de Cobrament

2. Funcions

2.1 Secció de pressupost

- Elaboració del pressupost de la Universitat i del Reglament d'Execució Pressupostària
- Modificacions pressupostàries, comptabilització i informació semestral al Consell Social: 45 expedients i 5.353 operacions.
- Comunicació de claus específiques i incorporacions de crèdit a les unitats de gestió: 1.100 claus i 2.600 comunicacions.
- Gestió i comptabilització de despeses centralitzades de correus, tribunals de PAU i personal PAS, subvencions, autoritzacions i disposicions de crèdit de nòmina de capítol 1.
- Comptabilització de traspassos de crèdit: 4.121 operacions.
- Comunicació trimestral al Registre de Subvencions de la Intervenció General (REDAS) de subvencions concedides per la Universitat.

2.2 Secció de Comptabilitat i Tresoreria

- Gestió i coordinació de la tresoreria de la Universitat

- Comptabilització d'operacions del pressupost d'ingressos
- Comptabilització de despeses de nòmina i seguretat social i d'altres despeses centralitzades
- Gestió i comptabilització de pagaments centralitzats nacionals, alta de tercers en el Sistema d'Informació Comptable (SICUV): 6.245 altes.
- Comptabilització de despeses amb pagaments a l'estranger
- Comptabilització de despeses i ingressos de congressos, pagaments de beques i devolucions de taxes.

2.3 Secció d'informació Comptable i Rendició de Comptes

- Elaboració i rendició dels comptes anuals als òrgans de control
- Atenció a entitats auditores
- Elaboració d'informació econòmica, financera i pressupostària per als òrgans de govern i entitats externes.
- Rectificació d'operacions comptables de les unitats de gestió: 1.086 operacions.
- Compensacions internes: 3.991 operacions.
- Manteniment i actualització del Sistema d'Informació Comptable (SICUV).
- Manteniment de l'inventari de béns de l'immobilitzat material i immaterial i presentació de l'inventari, a 31 de desembre, al Consell
- Inscripció en el Registre de la Propietat de terrenys i edificis de la Universitat de València

2.4 Secció de Fiscalitat, Facturació i Gestió de Cobrament

- Elaboració i presentació de les declaracions fiscals de la Universitat davant de l'Agència Estatal de l'Administració Tributària i pagament d'impostos i retencions: 83 declaracions
- Facturació a tercers, a petició de les unitats de gestió que no compten amb un sistema propi de gestió d'ingressos: 772 factures
- Reclamacions de cobraments, en coordinació amb els serveis de la Universitat: 732 reclamacions de cobrament a deutors.

3. Projectes de Millora en Curs

- Implantació del subsistema de gestió i tractament d'ingressos (GTI), en col·laboració amb el Servei d'Informàtica.
- Millora de la gestió de cobrament d'ingressos.
- Després de la reclamació a Hisenda de l'IVA dels exercicis 2004 al 2007, està en curs la inspecció: estan redactant-se les actes d'inspecció. Quant a les expectatives de resultats de la inspecció, s'han realitzat consultes a diversos experts i consultores fiscals per decidir i planificar les possibles accions judicials.
- Aplicació de càrrega externa d'operacions comprables (CAEX), en col·laboració amb el Servei d'Informàtica. S'ha assolit més rapidesa en l'obertura d'específiques i càrrega de crèdit durant el 2010, i està en curs la millora del procés per a evitar dificultats en les càrregues per no coincidència de camps en les bases de dades del Servei d'Investigació i Comptabilitat.

PRINCIPALS RESULTATS

→ 7 Pla Sectorial d'Economia

Estratègia 1. Treballar en la millora contínua del finançament públic.			
Iniciativa 1 Negociar un nou model de finançament amb la GVA			
Resultats	2008	2009	2010
Procés de negociació Nou model de finançament	Sí	Sí	Finalitzat. Nou model de finançament aprovat
Estratègia 2. Millorar la captació de recursos.			
Iniciativa 1 Implantar el sistema de gestió integral d'ingressos			
Resultats	2008	2009	2010
Informe per a implantar en 6 serveis el sistema per a la facturació descentralitzada, i possibilitar la gestió més àgil del cobrament als serveis			Sí Facturen desde la nova aplicació d'ingressos 7 unitats: 3 unitats de campus SCISIE Unitat Central d'Investigació de Medicina Taller d'Audiovisuais Biblioteca Històrica
Informe per a implementar la comptabilització automàtica de factures en 6 serveis des del sistema de gestió integral d'ingressos			Traslladat a 2011
Reclamació sistemàtica de cobraments des del sistema GTI (Informe sobre les gestions de cobraments i resultats)			732 reclamacions de cobrament realitzades 167,800 € cobrats de factures d'exercicis anteriors Informe a Gerència i Vr. d'Economia a maig i desembre de 2010
Iniciativa 2 Realitzar els treballs necessaris per a l'aprofitament del nou règim de deduccions de l'IVA suportat aplicable a les universitats			
Resultats	2008	2009	2010
Informe sobre els ingressos obtinguts per deduccions de l'IVA suportat			1,8 milions € d'ingressos per devolució d l'IVA
Estratègia 3. Desenvolupar els objectius institucionals, optimitzant els recursos.			
Iniciativa 1 Coordinar l'assignació de recursos als plans sectorials d'actuació del pla operatiu anual			
Resultats	2008	2009	2010
Seguiment dels programes pressupostaris d'actuació			Informes de l'execució pressupostària del pressupost 2010 per àrees a 30/4/2010 i a 15/09/2010 i a Gerència, previsions de tancament en desembre de 2010
Iniciativa 2 Elaborar el Pressupost universitari			
Resultats	2008	2009	2010
Projecte de pressupost			Sí. Aprovat per el Consell Social per a 2011 el 21/12/2010
Iniciativa 3 Impulsar el compliment de les obligacions en matèria de comptabilitat, fiscalitat i rendició de comptes de la Universitat de València			
Resultats	2008	2009	2010

→ 7 Pla Sectorial d'Economia

Estratègia 3. Desenvolupar els objectius institucionals, optimitzant els recursos.			
Iniciativa 3 Impulsar el compliment de les obligacions en matèria de comptabilitat, fiscalitat i rendició de comptes de la Universitat de València			
Resultats	2008	2009	2010
Comptes anuals			El Consell Social aprova els comptes anuals del 2009 el 30/3/2010, un mes abans de la data habitual
Reglament d'Execució Pressupostària			El Consell Social aprova el reglament d'execució pressupostària per a 2011 el 29/11/10
Informe sobre els resultats de les auditories amb propostes de millora			El Consell Social pren coneixement dels informes d'auditoria de 2008 emesos per la Intervenció General de la GVA i per la Sindicatura de Comptes al febrer del 2010 Reunions amb els auditors per a implementar millores en els comptes de 2010
Iniciativa 4 Coordinar la gestió del registre d'inventari de bens d'immobilitzat material i immaterial			
Resultats	2008	2009	2010
Estat de l'inventari a 31 de desembre per al Consell Social			Fet el 30/3/10
Iniciativa 5 Impulsar iniciatives de millora en la gestió del Servei de Comptabilitat i Pressupost			
Resultats	2008	2009	2010
Propostes de millora en la gestió del Servei de Comptabilitat			Millora de la coordinació amb Fundacions, per a la gestió de temes amb execució mixta: FGUV-UV Coordinació amb altres serveis per a la gestió eficient dels recursos: Minimització de l'impacte de la licitada de l'IVA en juliol del 2010 Gestió de grans projectes, com els del Campus d'Excel·lència Internacional, Parc Científic, infraestructures FEDER, etc.
Tramitació dels expedients de modificació pressupostària escaients			35 expedients 6.346 operacions comptables
Alta de claus específiques al pressupost de despeses i comunicació d'incorporacions de crèdit a les unitats de gestió			1.071 claus específiques 2.453 comunicacions de incorporació de crèdit
Contabilització de despeses de nòmina i seguretat social i altres despeses centralitzades			1.071 claus específiques 2.453 comunicacions d'incorporació de crèdit
Gestió i comptabilització de pagaments centralitzats nacionals			83.646 operacions
Comptabilització de totes les operacions d'ingressos			12.597 operacions

→ 7 Pla Sectorial d'Economia

Estratègia 3. Desenvolupar els objectius institucionals, optimitzant els recursos.			
Iniciativa 5 Impulsar iniciatives de millora en la gestió del Servei de Comptabilitat i Pressupost			
Resultats	2008	2009	2010
Comptabilització de despeses amb pagaments a l'estranger i gestió dels pagaments			14.401 operacions
Alta de tercers en SICUV			4.187 altes
Elaboració i presentació de les declaracions fiscals de la Universitat davant l'Agència Estatal d'Administració Tributària i pagament d'impostos i retencions			83 declaracions
Facturació a tercers a petició de les unitats de gestió que no compten amb un sistema propi de gestió d'ingressos			772 factures
Comptabilització de traspassos de crèdit, correccions d'operacions de les unitats de gestió i compensacions internes			8.477 operacions
Inscripció en el Registre de la Propietat de terrenys i edificis de la Universitat de València, i dels drets reals que els afecten			Tots els terrenys i edificis estan inscrits, a excepció de 6 edificis en tràmitació
Projecte de reclamació a Hisenda de l'IVA suportat en els exercicis 2004 a 2007, i implantació d'un nou sistema de deduccions des de 2008			Reclamació a Hisenda de l'IVA suportat en els exercicis 2004 al 2007 en curs En tràmit de redacció de les actes d'inspecció S'han realitzat consultes a diversos experts i consultores fiscals per a decidir i planificar les possibles accions judicials
Elaboració de normes de procediments de gestió econòmica			Circular de gestió 1/2010 de tancament de la comptabilitat del 2010 Circular informativa sobre el canvi del tipus impositiu de l'IVA des de l'1 de juliol de 2010 Circular informativa sobre novetats fiscals 2010 Circular informativa sobre certificats de retribucions i retencions d'IRPF per a la declaració de la renda 2009
Estratègia 4. Establir un pla de sanejament financer i de control estratègic dels recursos.			
Iniciativa 1 Impulsar la gestió eficient de la tresoreria de la Universitat de València			
Resultats	2008	2009	2010
Estat mensual de situació i previsió de tresoreria			Sí, informació mensual a Gerència i Vr. d'Economia
Estat de l'endeutament			Sí, informació mensual a Gerència i Vr. d'Economia
Estratègia 5. Elaborar estudis i informes.			
Iniciativa 2 Elaborar estudis i informes per als òrgans de govern i òrgans externs			

→ 7 Pla Sectorial d'Economia

Estratègia 5. Elaborar estudis i informes.			
Iniciativa 2 Elaborar estudis i informes per als òrgans de govern i òrgans externs			
Resultats	2008	2009	2010
Informe trimestral de l'estat d'execució del pressupost al Consell Social			Sí, al març, abril, setembre i novembre
Informació comptable normalitzada trimestral per a la Intervenció General de la GVA			Sí, a l'abril, juliol i octubre
Informació per a la CRUE per a l'elaboració de la publicació 'La universidad española en cifras'			Sí
Informació trimestral a la IGGV per al Registre de Subvencions			Sí
Informes econòmics i col.laboració amb professors experts en l'elaboració d'informes sobre serveis i centres de la Universitat			Sí
Projeccions plurianuals dels recursos que es preveu disposar en propers anys per analitzar el marge de maniobra per a escometre inversions futures			Sí
Estratègia 6. Millorar sistemes d'informació de la gestió econòmica i pressupostària.			
Iniciativa 1 Elaborar un projecte per a incorporar la informació econòmica al DATAWAREHOUSE institucional i possibilitar l'obtenció dels costos dels serveis i activitats			
Resultats	2008	2009	2010
Constituir un grup tècnic de treball			Traslladat a 2011. A l'espera d'aprobació del model de comptabilitat de costos per a les universitats pel Consell d'Universitats i la Conferència General de Política Universitària
Analitzar i adaptar l'estructura orgànica del Pressupost de la UV per a possibilitar la posterior explotació de dades			Realitzada una anàlisi parcial de la classificació orgànica actual i recodificades les orgàniques de diversos serveis d'acord amb les àrees d'actuació

3.5.2 | 3. Servei de Contractació Administrativa

El Servei de Contractació Administrativa es troba adscrit a la Gerència de la Universitat de València i està format pels negociats de Serveis, Obres, Subministraments i Procediments Negociats.

ACTUACIONS RELLEVANTS

L'activitat que ha realitzat el Servei de Contractació Administrativa durant l'any 2010 comença amb l'assessorament abans de l'inici dels expedients administratius de contractació a les unitats interessades en la formalització d'algun tipus de contracte, en relació amb els procediments administratius que cal seguir, la qualificació dels contractes, així com l'aplicació del règim jurídic adequat.

A banda de l'assessorament, les tasques del Servei s'han centrat en la tramitació dels expedients administratius de contractació i en la gestió comptable que comporta la tramitació dels contractes i la realització dels documents comptables corresponents.

Així mateix, s'ha dut a terme la tramitació dels procediments administratius en relació amb les incidències sorgides durant l'execució dels contractes, com ara modificacions de contractes, resolucions contractuals, pròrrogues i subrogacions.

Com a actuacions paral·leles en els procediments administratius de contractació, cal destacar que el Servei ha actuat, també, durant el procediment d'adjudicació, com a suport permanent de totes les meses de contractació i assumint la secretaria.

A continuació es presenten les actuacions més rellevants de contractació que ha realitzat el Servei, agrupades per tipus de contracte:

Contractes d'obres

- Obra de construcció d'un nou aulari al campus dels Tarongers, iniciada al setembre de 2010 i actualment en execució.
- Obra d'urbanització dels carrers on s'està construint l'Escola Tècnica Superior d'Enginyeria. Les obres d'urbanització es van iniciar a l'agost de 2010 i actualment es troben en execució.
- Redacció del projecte i l'execució de l'obra d'instal·lació d'una línia subterrània de mitja tensió per al ETSE. Expedient iniciat el 2010 i actualment en execució.
- Obra de construcció d'un nou edifici a la parcel·la 6 del campus dels Tarongers per allotjar-hi el UCRESH i diversos instituts universitaris. L'expedient, iniciat en l'exercici 2010, es troba actualment pendent d'adjudicació.
- Instal·lació de sistemes de mesura per al control de consums de l'energia elèctrica als campus de Burjassot-Paterna i Blasco Ibáñez. Contractat al novembre de 2010 i actualment en execució.

- Obra de construcció d'una aula d'habilitats clíniques dins de la Facultat de Medicina i Odontologia. Contractat a l'octubre de 2010 i actualment en execució.
- Al mes de febrer de 2010 es va rebre l'obra de construcció de l'Escola Universitària de Magisteri i les dependències departamentals i administratives de la Facultat de Ciències Socials, així com altres instal·lacions singulars associades (biblioteca, cafeteria-menjador i aula d'expressió corporal).
- Al mes de juny de 2010 es va rebre l'obra de remodelació de la Facultat de Medicina.
- Durant l'exercici 2010 s'ha continuat l'execució de l'obra de construcció de l'Escola Tècnica Superior d'Enginyeria. Actualment, encara en execució.
- Obra d'ampliació de la Facultat de Psicologia, fase II. Executada durant l'exercici 2010 i rebuda al gener de 2011.
- Mitjançant procediments de contractació derivats de l'acord marc subscrit en l'exercici 2009 amb set empreses, s'han contractat també nombroses obres de reforma, ampliació i millora dels edificis de la Universitat.
- S'han adjudicat gran quantitat d'obres d'import inferior a 50.000 €, IVA exclòs, com a contractació menor.

Cal ressaltar que en aquesta anualitat (2010) s'han obtingut reduccions econòmiques en els procediments oberts en un percentatge del 32,27% (un 2,27% més que a l'anualitat de 2009). En els procediments negociats i derivats de l'acord marc vigent, s'han obtingut reduccions econòmiques en un percentatge del 16,90% (un 15,70% més que en l'anualitat 2009).

Contractes de serveis

- Els contractes dels serveis que representen el major volum de despesa per a la Universitat (neteja, informació d'accessos, seguretat i vigilància, i gestió del manteniment), adjudicats per procediment obert durant 2009 i distribuïts en lots ha estat vigent durant tot l'any 2010 i amb diverses modificacions.
- El contracte de servei de manteniment i conservació integral de diversos edificis de la Universitat de València es va adjudicar l'any 2010.
- Gestió de nombrosos expedients de pròrrogues de contractes de serveis.
- Gestió de contractes de serveis amb cànon d'explotació (cafeteries, reprografies, màquines de venda automàtica).
- Gestió de contractes privats i patrimonials (arrendaments i pòlissa d'assegurança).
- Gran quantitat d'expedients de serveis, promoguts des de diferents unitats de la Universitat, com són:

Servei d'Informàtica: serveis per al desenvolupament d'aplicacions informàtiques de grau, postgrau i mobilitat, inventari, procediments de gestió acadèmica, secretaria virtual; contractació del manteniment del supercomputador Tirant.

Servei de Biblioteques i Documentació: el servei d'ordenació de llibres i d'informació bibliogràfica bàsica per a Biblioteques de la UV, servei de digitalització de manuscrits.

Servei de Seguretat, Salut i Qualitat Ambiental: servei d'impressió i de distribució de l'agenda de medi ambient, neteja de roba de laboratoris de la UV.

CADE: restauració de La Nau dels Xiquets i de les Xiquetes, transport vinculat a aquest servei, el suport tècnic de monitors.

Servei d'Informació i Comunicació: filmació i impressió del *NOU DISE*, publicitat per a la comunicació institucional.

Col·legis majors Rector Peset i Lluís Vives: els serveis de manteniments, la recepció...

Servei Tècnic i de Manteniment: manteniment i conservació de la jardineria, el manteniment integral dels centres

Servei d'Informació: la impressió i distribució de les agendes de cada curs acadèmic.

- Els contractes de redacció de projectes i direcció de les obres executades durant l'anualitat.
- Gestió de nombrosos contractes menors d'import inferior a 18.000 €, IVA exclòs.

Cal ressaltar que en aquesta anualitat (2010) hem obtingut reduccions econòmiques en els procediments oberts en un percentatge del 19,69% (un 8,5% més que en l'anualitat 2009).

Contractes de subministraments

- Les dotacions d'equipament de laboratori i mobiliari, així com d'equipament audiovisual i informàtic per equipar l'Escola Universitària de Magisteri, Facultat de Ciències Socials, Facultat de Psicologia, i diverses Biblioteques.
- L'adquisició d'equipament d'investigació, pròpia i altres, finançades per diferents organismes (Fons Feder regional i estatal...)
- L'adquisició d'equipament d'investigació a càrrec de projectes específics d'investigació del PDI.
- Les adquisicions que es financen a càrrec de les partides de "millora de confort docent" i "laboratoris docents".
- Gestió de l'equipament finançat pel Campus d'Excel·lència Internacional.
- Gestió d'expedients de pròrrogues: subscripció de revistes i publicacions, bases de dades...
- Gestió d'expedients del Servei d'Informàtica per a l'adquisició d'un paquet informàtic per a la gestió de recursos humans, habilitació de la infraestructura de la sala per a la instal·lació del supercomputador Tirant, així com l'adquisició d'un supercomputador de memòria compartida, entre d'altres.
- Arrendament financer d'instal·lació solar fotovoltaica que ha estat vigent durant aquesta anualitat.

Cal ressaltar que en aquesta anualitat (2010) s'han obtingut reduccions econòmiques en els procediments negociats en un percentatge de l'11,07% (un 8,37% més que en l'anualitat 2009).

Altres actuacions

Finalment, cal destacar que des del Servei de Contractació s'han dut a terme, durant 2010, els objectius següents:

- **Iniciatives mediambientals:** s'han fet millores en la gestió, que suposaran un estalvi en el consum de paper i d'espai d'emmagatzematge, ja que proporcionen tota la documentació al licitador a través del perfil de contractant, es poden sol·licitar ofertes en suport informàtic i es prioritza l'ús del correu electrònic per a les comunicacions amb els usuaris. S'han introduït en els plecs d'obres recomanacions als licitadors relatives a la manera de presentar la documentació perquè es reduïska l'ús innecessari de paper. També en els contractes d'obres s'han començat a tramitar les certificacions mitjançant el dipòsit de les relacions valorades en una carpeta electrònica, i es tramiten només en paper els fulls més importants que han de quedar arxivats en l'expedient.
- **Iniciatives relacionades amb el comerç just:** en els procediments licitats de mobiliari s'exigeixen, com a requisit, els certificats de gestió forestal sostenible i el de la cadena de custòdia, per tal que els productes de la Universitat siguen més respectuosos amb el medi ambient, i així garantir l'origen sostenible dels recursos forestals.
- **Iniciatives procedimentals:** s'ha aconseguit l'obtenció per via telemàtica dels certificats d'estar al corrent de les obligacions tributàries, tant de l'administració central com de l'autonòmica, i de seguretat social. També s'han començat a consultar per via telemàtica els certificats d'inscripció en el registre oficial de contractistes i empreses classificades de la Comunitat Valenciana i de l'Estat.
- **Agilització en els procediments tramesos per compres centralitzades via telemàtica,** cosa que redueix considerablement el termini de tramitació del procediment.
- **Activitats de formació:** s'han impartit cursos de formació relatius a contractació pública en el marc del programa de formació contínua.
- **Altres:**
 - S'ha completat la plena adaptació dels procediments de contractació a la nova Llei de contractes del sector públic i l'última modificació d'agost de 2010, amb tota l'actualització i adaptació dels plecs administratius.
 - Durant l'exercici 2010 també s'han introduït en els plecs noves clàusules mediambientals. Algunes han consistit a imposar noves obligacions per als contractistes en aquesta matèria, i altres a introduir-hi nous criteris d'adjudicació que valoren la sostenibilitat de les proposicions.
 - S'ha continuat amb l'adequació de l'aplicació informàtica de contractació (Licit@), a la nova normativa, amb la implantació de la darrera versió.
 - S'ha gestionat la regularització dels imports dels contractes a causa del canvi de tipus impositiu de l'IVA.
 - El Servei de Contractació Administrativa té representació en la comissió que està elaborant el Pla de Sostenibilitat per a la UV, que es va crear en aquesta anualitat.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	1. Fomentar la cultura de la sostenibilitat i realitzar les activitats universitàries de manera que es neutralitzen o minimitzen els impactes mediambientals negatius.		
Iniciativa	2 Millorar el comportament ambiental dels sistemes de compres i contractació de serveis		
Resultats	2008	2009	2010
Clàusules medi ambientals als plecs tipus de clàusules administratives i plecs tècnics		Plecs revisats i modificats; creació de nous plecs, juntament amb el Servei de Seguretat, Salut i Qualitat Ambiental	26 expedients de serveis i subministraments majors
Expedients de subministraments d'adquisició de mobiliari en què se sol·licita certificat expedit per organisme de solvència tècnica relatiu a que la fusta procedix d'explotacions gestionades de forma sostenible (amb la tala i la reforestació controlats)			1 expedient per a instal·lació de mobiliari (Facultat de Ciències Socials)
Subministrament per mitjà d'arrendament financer d'instal·lacions solars fotovoltaïques			2 expedients vigents

→ 7 Pla Sectorial d'Economia

Estratègia	3. Desenvolupar els objectius institucionals, optimitzant els recursos.		
Iniciativa	8 Centralitzar, gestionar, coordinar i supervisar l'execució dels capítols del pressupost relatius a despeses corrents i d'inversió per a aconseguir la més eficient utilització dels fons públics, executant totes les iniciatives promogudes pels òrgans de govern		
Resultats	2008	2009	2010
Posada en marxa d'expedients de contractació a la fi d'aconseguir les adjudicacions a favor de les ofertes més avantatjoses en el seu conjunt per a la Universitat			Tots els expedients
Iniciativa	9 Proporcionar informació relativa a l'execució del pressupost i a les despeses futures previstes per tal de garantir l'adequació dels procediments a la normativa i facilitar la presa de decisions		
Resultats	2008	2009	2010
Informes previs a l'elaboració i aprovació del pressupost remesos al Servei de Comptabilitat i Pressupostos			Sí, finalitzat al tercer trimestre de l'any
Informes relatius a ingressos i despeses per a Gerència i altres serveis			Sí, de manera continua tot l'any
Iniciativa	10 Racionalitzar tècnicament els procediments de contractació administrativa		
Resultats	2008	2009	2010
Firma d'acord marc en contractes d'obres entre 50.000 i 50.000 € i per a la contractació d'honoraris de professionals			19 expedients d'un total de 26 expedients s'han tramitat per acord marc
Estratègia	6. Millorar sistemes d'informació de la gestió econòmica i pressupostària.		
Iniciativa	2 Implantació d'aplicacions i sistemes que permeten una gestió més eficaç de la contractació sotmesa a la Llei de Contractes del Sector Públic (LCSP), i que facilite l'explotació de les dades relatives a les despeses generades, així com donar compliment a la normativa estatal relativa a l'administració electrònica		

→ 7 Pla Sectorial d'Economia

Estratègia	6. Millorar sistemes d'informació de la gestió econòmica i pressupostària.			
Iniciativa	2 Implantació d'aplicacions i sistemes que permeten una gestió més eficaç de la contractació sotmesa a la Llei de Contractes del Sector Públic (LCSP), i que facilite l'explotació de les dades relatives a les despeses generades, així com donar compliment a la normativa estatal relativa a l'administració electrònica			
Resultats	2008	2009	2010	
Resultats de la iniciativa			Pendent d'adaptació a la llei 30/2007 de contractes del sector públic amb la seua última modificació de 4 setembre del 2010	

3.5.3

Infraestructures

1. Servei Tècnic i de Manteniment
2. Unitat Tècnica

3.5.3

1. Servei Tècnic i de Manteniment

ACTUACIONS RELLEVANTS

Les activitats del Servei Tècnic i Manteniment poden classificar-se en vuit àrees de treball principalment:

Àrea de Manteniment

Dins l'àrea de Manteniment ha continuat l'execució dels contractes de les empreses que realitzen el manteniment als distints campus. A més a més, es fan reunions periòdiques amb els responsables dels centres per conèixer les necessitats i el grau de satisfacció amb les tasques de manteniment realitzades. S'elaboren informes mensuals, que inclouen, entre altres qüestions, anàlisis estadístiques de les sol·licituds de manteniment.

Obres RAM

Les obres RAM són les que major dedicació i recursos requereixen per part d'aquest Servei. Es duen a terme dos tipus d'obres, les majors i les menors. Les obres majors són les que per l'import o les característiques tècniques requereixen l'elaboració d'un projecte d'obra a més del corresponent estudi de seguretat i salut. Per exclusió, les obres que no requereixen redacció de projecte són considerades obres menors.

Catàleg d'Espais de la Universitat de Valencia

La creació del Catàleg d'Espais de la Universitat de Valencia (CEUV) el 2003 va originar la necessitat de mantenir-lo actualitzat i gestionar la informació que conté.

El personal tècnic del nostre Servei realitza aquestes tasques, des de tres punts de vista: primer, les diferents modificacions efectuades pels centres, departaments, serveis i entitats de la Universitat. En segon lloc, s'incorporen els edificis de nova planta que finalitzaren l'any 2010 i, per últim, es gestiona una base de dades on es controlen les persones que tenen permís per accedir a l'aplicació CEUV.

En aquest sentit, durant l'any 2010 s'ha produït la integració, pel Servei d'Informàtica, de la base de dades del catàleg d'espais dins "Llançadora", la plataforma d'aplicacions de la UV.

D'altra banda, des del CEUV es realitzen i es gestionen totes les peticions de documentació gràfica que sol·liciten altres serveis d'aquesta Universitat.

Programa de millora de l'eficiència energètica i Pla de Sostenibilitat

És missió del Servei Tècnic i de Manteniment atendre la política de manteniment integral (preventiu, correctiu, modificacions) d'edificacions, equipament i d'instal·lacions en tots els seus vessants, en especial referència a la prevenció i registre d'instal·lacions susceptibles de vigilar-se als efectes de la legionel·losi, la coordinació de l'equip humà per tal d'atendre amb una major eficàcia les necessitats i una singular atenció a les accions preventives d'aiguats forts i inundacions, així com en general la gestió de les infraestructures. També serà competència d'aquesta unitat el manteniment del catàleg d'espais de la Universitat que haurà de mantenir-se permanentment actualitzat..

El Servei Tècnic i de Manteniment participa en el programa de millora de l'eficiència energètica de la Universitat de València, amb l'objectiu, entre d'altres, de conscienciar els integrants de la comunitat universitària de la importància de l'ús racional i més eficient dels nostres recursos. Dins aquest grup de treball, que és presidit per la vicerectora de Sostenibilitat i Infraestructures i pel gerent, col·laboren altres serveis com ara la Unitat Tècnica i el Servei de Prevenció i Medi Ambient. El grup gestiona un programa anual d'objectius amb la seua avaluació posterior.

A més a més, el Servei col·labora en la redacció del Pla de Sostenibilitat de la Universitat de València, dirigit pel Vicerectorat de Sostenibilitat i Infraestructures, juntament amb altres membres de la comunitat universitària.

Plaques fotovoltaïques

Dintre del compromís de la UV amb el medi ambient, la Universitat de València va instal·lar plaques fotovoltaïques a 18 dels seus edificis. Durant aquest any, s'ha realitzat la gestió i el seguiment de la producció, a més de la resolució de possibles desperfectes ocasionats als edificis com a conseqüència d'aquesta instal·lació, fonamentalment filtracions originades per les subjeccions de les plaques. També s'ha treballat en l'ampliació d'aquestes instal·lacions per executar-les el 2011.

Actuacions preventives i de resolució d'emergències

Una altra àrea de treball del Servei Tècnic i Manteniment està relacionada amb les actuacions preventives i de resolució d'incidències en cas d'inclemències climatològiques o emergències d'un altre tipus que afecten les instal·lacions i els edificis. Hi ha un protocol de comunicació de les alertes i un seguiment dels possibles danys per a la seua resolució.

Coordinació amb altres serveis

El Servei Tècnic i Manteniment, treballa en coordinació amb altres serveis, com la Unitat Tècnica, en assumptes comuns, la Unitat d'Atenció a Estudiantes amb Discapacitat a les qüestions d'accessibilitat, o el Servei de Prevenció i Medi Ambient, on col·labora en els assumptes de legionel·losi, el protocol de coordinació d'activitats empresarials, els plans d'emergència i autoprotecció, el control sanitari de les cafeteries, etc. També es treballa conjuntament amb el Servei de Contractació, exercint tasques de suport tècnic (informes tècnics, col·laboració a la redacció dels plecs, òrgan responsable de l'execució de determinats contractes...).

Gestió patrimonial

Per últim, relacionat amb la gestió patrimonial, el Servei atén els aspectes relacionats amb les cessions de terrenys, tant els que cedim (cas de vials) como els que ens cedeixen altres administracions. Durant aquest any 2010 s'ha treballat fonamentalment al voltant d'expedients de parcel·les als termes de Paterna i Burjassot que es troben en via judicial. També s'han atès assumptes del campus dels Tarongers i l'elaboració d'un conveni amb l'Ajuntament de València per resoldre assumptes d'interès comú.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	1. Fomentar la cultura de la sostenibilitat i realitzar les activitats universitàries de manera que es neutralitzen o minimitzen els impactes mediambientals negatius.		
Iniciativa	3 Desenvolupar el programa d'estalvi energètic		
Resultats	2008	2009	2010
Grup d'Estalvi Energètic			Continúa
Seguiment dels consums elèctrics i comunicacions als usuaris perquè estiguen assabentats			11 comunicacions
Campanya de difusió i comunicació, mitjançant reunions periòdiques de seguiment i avaluació			33 seguiments tractats a les reunions mensuals de manteniment 6 reunions específiques amb els responsables dels Campus
Covocatòria d'ajudes per a la millora de l'estalvi energètic			35 sol.licituds 30 concessions
Instal·lació de la telemesura en tots els Campus			Redacció i licitació de 2 projectes d'instal·lació: Campus de Blasco Ibàñez Campus de Burjassot i Paterna
Control de la cogeneració			2846 MWh d'energia produïda borns d'eixida

→ 8 Pla Sectorial d'Infraestructures

Estratègia	1. Establir un sistema d'informació en matèria d'infraestructures universitàries.		
Iniciativa	2 Mantenir i actualitzar el Catàleg d'Espais i Instal·lacions a 31/12		
Resultats	2008	2009	2010
Actualització contínua dels espais	Sí	Sí	14.194 espais
Integració del Catàleg en "Lanzadera"			Completat
Iniciativa	4 Disseny d'una eina informàtica de control de la resolució dels parts de manteniment als tres campus		
Resultats	2008	2009	2010
Aplicació via el web del servei on es poden formalitzar i consultar els estats dels parts de manteniment			13.201 parts gestionats
Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	18 Promoure la instal·lació i seguiment de panells fotovoltaics en cobertes d'edificis de la Universitat de València		
Resultats	2008	2009	2010
Seguiment de les instal·lacions i infraestructures així com de la producció, manteniment i recaptació econòmica			1.546.841 Kwh produïts

→ 8 Pla Sectorial d'Infraestructures

Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	20 Coordinar les actuacions de reforma, ampliació i millora (RAM) de les instal·lacions de la Universitat de València		
Resultats	2008	2009	2010
Elaboració del llistat RAM			18 obres majors per un import total d'1.810.866,18 € 130 obres menors per un import total de 892.417,19 €
Reunions de seguiment i coordinació			6 reunions
Iniciativa	21 Coordinar la gestió de l'àrea patrimonial de la Universitat de València		
Resultats	2008	2009	2010
Gestió de les possibles expropiacions			Sí
Col·laboració en formalització d'escriptures i en temes registrals			Sí
Gestió del conveni amb l'Ajuntament de València			Parcel·les d'interès comú
Iniciativa	22 Coordinar la gestió de l'àrea de manteniment de la Universitat de València		
Resultats	2008	2009	2010
Gestió dels contractes de Gestió del Manteniment, de Manteniment Integral i de Jardineria			Actuacions preventives Actuacions reglamentaries Actuacions predictives Actuacions correctives Actuacions tècnic-legals
Reunions de coordinació amb els diferents gestors de manteniment			33 reunions
Iniciativa	23 Impulsar activitats de suport tècnic als òrgans de contractació		
Resultats	2008	2009	2010
Redacció dels plecs tècnics i informes			Sí
Col·laboració en la contractació d'obres i manteniment			Sí
Redacció dels plecs tècnics i informes			Sí
Col·laboració en la contractació d'obres i manteniment			Sí

3.5.3

2. Servei d'Unitat
Tècnica**ACTUACIONS RELLEVANTS**

- Gestió d'expedients per a l'obtenció i la concessió de llicències d'obres de les edificacions de la universitat. Edificis de nova planta, rehabilitació, reformes i altres: 5 expedients gestionats en 2010 a l'Ajuntament de València, 2 a l'Ajuntament de Burjassot i 1 a l'Ajuntament de Paterna.
- Gestió d'expedients per a l'obtenció i la concessió de llicències de primera utilització dels edificis construïts: 7 expedients gestionats en 2010 a l'Ajuntament de València.
- Gestió d'expedients per a l'obtenció i la concessió de llicències d'activitat: 5 expedients gestionats en 2010 a l'Ajuntament de València.
- Gestió d'expedients per a l'obtenció de la llicència de funcionament de l'activitat i/o obertura de l'activitat (tan bon punt s'ha obtingut la llicència d'activitat): 4 expedients gestionats en 2010 a l'Ajuntament de València.
- Coordinació i seguiment de la supervisió dels projectes pel col·legi d'arquitectes: 2 projectes en 2010.
- Actualització diària de la base de dades de tots els expedients d'obres, majors i menors, des de l'inici de l'expedient fins a la recepció d'obra.
- Proposta de la unitat tècnica i del vicerectorat d'infraestructures de la planificació d'obres i projectes per al pla d'inversions dels anys 2010-2011.
- Redacció de plecs de condicions tècniques i propostes per a la contractació d'equips d'arquitectura i enginyeria.
- Redacció d'avantprojectes i altres dades preliminars a les redaccions de projectes: 10 projectes en 2010 per al Campus de Blasco Ibáñez, 6 al Campus de Burjassot-Paterna, 1 al Campus de Tarongers i 3 disseminats.

La Unitat Tècnica desenvolupa els següents treballs:

- Avantprojectes
- Projectes bàsics i d'execució
- Projectes d'equipament científic, mobiliari docent, d'administració i de representació institucional.
- Gestió de llicències d'obra de nova planta i de reforma.
- Gestió de llicències d'ocupació.
- Gestió de llicències d'activitat.
- Coordinació i seguiment d'expedients urbanístics i d'expropiació de terrenys.
- Direccions d'obra
- Coordinació i seguiment dels expedients d'obra segons la Llei de Contractes de l'Estat.
- Informes Tècnics de les ofertes de licitacions d'obres i proposta tècnica d'adjudicació.
- Redacció d'informes Tècnics en general.
- Redacció de Plecs Tècnics per a la contractació d'Assistències Tècniques.
- Redacta la proposta de la Planificació d'Inversions del Vicerectorat d'Infraestructures.

- Projectes bàsics i d'execució redactats per la unitat tècnica: 26 projectes en 2010 per al Campus de Blasco Ibáñez, 21 per al Campus de Burjassot-Paterna, 8 per al Campus dels Tarongers i 2 disseminats.
- Projectes redactats en col·laboració amb equips externs d'arquitectura o enginyeria: 3 projectes en 2010 per al Campus de Blasco Ibáñez, 2 per al Campus de Burjassot-Paterna i 1 per al Campus dels Tarongers.
- Redacció i gestió projectes d'equipament i subministraments: 2 projectes en 2010 per al Campus de Blasco Ibáñez, 5 per al Campus de Burjassot-Paterna, 11 per al Campus dels Tarongers.
- Redacció d'informes tècnics de concursos d'obres, serveis i/o subministraments: 1 concurs en 2010 per al Campus de Blasco Ibáñez, 5 per al Campus de Burjassot-Paterna, 4 per al Campus dels Tarongers i 1 per a altres.
- Assistència a les meses d'obertura d'ofertes i meses de contractació: 1 oferta en 2010 per al Campus de Blasco Ibáñez, 5 per al Campus de Burjassot-Paterna, 4 per al Campus dels Tarongers i 1 per a altres.
- Direccions d'obra de projectes elaborats al servei: 6 obres en 2010 al Campus de Blasco Ibáñez, 7 al Campus de Burjassot-Paterna, 1 al Campus dels Tarongers i 1 disseminat.
- Direccions d'obra en col·laboració amb tècnics externs: 6 obres en 2010 al Campus de Blasco Ibáñez, 4 al Campus de Burjassot-Paterna, 3 al Campus dels Tarongers i 2 disseminades.
- Seguiment de la documentació dels expedients d'obra, actes de Replanteig previ, actes de comprovació de replanteig, certificacions, Ordenació d'obra, control de terminis, recepcions d'obra i liquidacions.
- Informes variats a vicerectors, degans, PDI en general, ajuntaments i altres.

PRINCIPALS RESULTATS

→ 8 Pla Sectorial d'Infraestructures

Estratègia	1. Establir un sistema d'informació en matèria d'infraestructures universitàries.		
Iniciativa	1 Elaborar estudis i informes per a la gestió de projectes		
Resultats	2008	2009	2010
Inversions previstes en anualitat		34	16
Relació de projectes en fase d'estudi		<p>6 projectes:</p> <ul style="list-style-type: none"> - Edifici la Nau: accés al nivell 3r mitjançant ascensor per a sala de bigues - Projecte d'ampliació de la Facultat de Biològiques per a laboratoris - Actuacions diverses a l'edifici de Serveis Generals del campus de Burjassot - Reforma del departament de Química Analítica, Facultat de Química - Reforma d'espais al semisoterrani de l'edifici ICMOL per a laboratori Cavanilles - Reforma obertura de portes al passadís de comunicació de l'edifici instituts fase I i II, planta primera 	<p>7 projectes:</p> <ul style="list-style-type: none"> - Projecte d'ampliació de la Facultat de Biològiques per a laboratoris - Espais docents de la Facultat de Filologia, Traducció i Comunicació - Projecte de la piscina coberta del Campus de Blasco Ibañez - Projecte de l'edifici de serveis del Campus de Burjassot - Projecte de l'edifici del Servei d'Informàtica - Projecte de remodelació de la Plaça del Campus de Tarongers. - Projecte de l'edifici de serveis del Campus de Tarongers
Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	1 Grans obres: Facultat de Medicina i Odontologia		
Resultats	2008	2009	2010
Remodelació Facultat de Medicina			<p>28/01/2005 projecte i tramitació administrativa</p> <p>28/02/2005 acta de comprovació de replantejament</p> <p>100% Obra executada i certificada</p> <p>23/06/2010 acta de recepció</p>
Iniciativa	2 Grans obres: Facultat de Psicologia		
Resultats	2008	2009	2010
Modificat ampliació Psicologia Fase 1		<p>20/01/2009 projecte i tramitació administrativa</p> <p>20/05/2009 acta de comprovació de replantejament</p> <p>76,15% Obra executada i certificada</p>	<p>20/01/2009 projecte i tramitació administrativa</p> <p>20/05/2009 acta de comprovació de replantejament</p> <p>107,72% Obra executada i certificada</p> <p>28/06/2010 acta de recepció</p>
Complementari 1 Psicologia Fase 1		<p>03/11/2009 projecte i tramitació administrativa</p> <p>30/12/2009 acta de comprovació de replantejament</p>	<p>03/11/2009 projecte i tramitació administrativa</p> <p>30/12/2009 acta de comprovació de replantejament</p> <p>100% Obra executada i certificada</p> <p>28/06/2010 acta de recepció</p>

→ 8 Pla Sectorial d'Infraestructures

Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	2 Grans obres: Facultat de Psicologia		
Resultats	2008	2009	2010
Complementari 2 Psicologia Fase 1			23/06/2010 projecte i tramitació administrativa 23/06/2010 acta de comprovació de replantejament 100% Obra executada i certificada 28/06/2010 acta de recepció
Iniciativa	3 Grans obres: Escola Universitària de Magisteri		
Resultats	2008	2009	2010
Edifici per a l'Escola de magisteri, departamental de ciències socials, biblioteca, cafeteria-menjador i aula d'expressió corporal	17/01/2007 projecte i tramitació administrativa 04/10/2007 acta de comprovació de replantejament	17/01/2007 projecte i tramitació administrativa 04/10/2007 acta de comprovació de replantejament 86,43% Obra executada i certificada	17/01/2007 projecte i tramitació administrativa 04/10/2007 acta de comprovació de replantejament 100% Obra executada i certificada 18/02/2010 acta de recepció
Iniciativa	4 Grans obres: Facultat de Ciències Socials		
Resultats	2008	2009	2010
Edifici per a l'Escola de magisteri, departamental de ciències socials, biblioteca, cafeteria-menjador i aula d'expressió corporal	17/01/2007 projecte i tramitació administrativa 04/10/2007 acta de comprovació de replantejament	17/01/2007 projecte i tramitació administrativa 04/10/2007 acta de comprovació de replantejament 86,43% Obra executada i certificada	17/01/2007 projecte i tramitació administrativa 04/10/2007 acta de comprovació de replantejament 100% Obra executada i certificada 18/02/2010 acta de recepció
Iniciativa	5 Grans obres: Escola Tècnica Superior d'Enginyeria		
Resultats	2008	2009	2010
ETSE/ Edif. departamental ingenieries-aulari ETSE i modificat n.1			25/10/2005 projecte i tramitació administrativa 25/02/2008 acta de comprovació de replantejament 89,75% Obra executada i certificada
Iniciativa	6 Grans obres: Nou Aulari del Campus de Tarongers		
Resultats	2008	2009	2010
Nous Aularis Campus Tarongers			03/09/2010 projecte i tramitació administrativa 03/09/2010 acta de comprovació de replantejament 16,66% Obra executada i certificada
Iniciativa	7 Modernització d'instal·lacions: Facultat de Filologia, Traducció i Comunicació		
Resultats	2008	2009	2010

→ 8 Pla Sectorial d'Infraestructures

Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	7 Modernització d'instal·lacions: Facultat de Filologia, Traducció i Comunicació		
Resultats	2008	2009	2010
1a fase - Pla director. reparació-impermeabilització coberta en F. Filologia			26/01/2010 projecte i tramitació administrativa 25/02/2010 acta de comprovació de replantejament 103,40% Obra executada i certificada 15/10/2010 acta de recepció
Iniciativa	8 Modernització d'instal·lacions: Facultat de Ciències Biològiques		
Resultats	2008	2009	2010
Ampliació de la F. Biològiques per a laboratoris			Projecte en fase d'estudi
Iniciativa	9 Modernització d'instal·lacions: Laboratoris Facultat de Química (Fase II)		
Resultats	2008	2009	2010
Reforma espais en semisoterrani de l'edif. ICMOL per a laboratori de l'ICMOL			06/07/2010 projecte i tramitació administrativa 19/07/2010 acta de comprovació de replantejament 100% Obra executada i certificada 20/12/2010 acta de recepció
Iniciativa	10 Modernització d'instal·lacions: Espais docents de la Facultat de Filologia, Traducció i Comunicació		
Resultats	2008	2009	2010
Modernització d'instal·lacions: Espais docents de la Facultat de Filologia, Traducció i Comunicació			Projecte en fase d'estudi
Iniciativa	11 Infraestructures científiques i tecnològiques: Parc Científic		
Resultats	2008	2009	2010
Col·lecció Espanyola de Cultius Típus. Planta baixa de l'edifici 3		18/12/2009 projecte i tramitació administrativa	18/12/2009 projecte i tramitació administrativa 04/03/2010 acta de comprovació de replantejament 100% Obra executada i certificada 29/07/2010 acta de recepció
Iniciativa	12 Infraestructures científiques i tecnològiques: Projecte de l'edifici de la Unitat Central d'Investigació Experimental en Ciències Socials i Humanitats		
Resultats	2008	2009	2010
Projecte de l'edifici de la Unitat Central d'Investigació Experimental en Ciències Socials i Humanitats			30/11/2010 projecte i tramitació administrativa
Iniciativa	13 Infraestructures de serveis: Projecte de la piscina coberta del Campus de Blasco Ibañez		
Resultats	2008	2009	2010
Projecte de la piscina coberta del Campus de Blasco Ibañez			Projecte en fase d'estudi

→ 8 Pla Sectorial d'Infraestructures

Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	14 Infraestructures de serveis: Projecte de l'edifici de serveis del Campus de Burjassot		
Resultats	2008	2009	2010
Projecte de l'edifici de serveis del Campus de Burjassot			Projecte en fase d'estudi
Iniciativa	15 Infraestructures de serveis: Projecte de l'edifici del Servei d'Informàtica		
Resultats	2008	2009	2010
Projecte de l'edifici del Servei d'Informàtica			Projecte en fase d'estudi
Iniciativa	16 Infraestructures de serveis: Projecte de remodelació de la Plaça del Campus de Tarongers		
Resultats	2008	2009	2010
Projecte de remodelació de la Plaça del Campus de Tarongers			Projecte en fase d'estudi
Iniciativa	17 Infraestructures de serveis: Projecte de l'edifici de serveis del Campus de Tarongers		
Resultats	2008	2009	2010
Projecte de l'edifici de serveis del Campus de Tarongers			Projecte en fase d'estudi

3.5.4

Biblioteques

1. Servei de Biblioteques i Documentació

3.5.4 1. Servei de Biblioteques i Documentació

ACTUACIONS RELLEVANTS

L'any 2010 el Servei de Biblioteques i Documentació ha comptat amb un pla sectorial anual derivat del Pla Estratègic de la Universitat de València. Aquest pla ens assenyala les iniciatives a desenvolupar i els resultats o objectius a aconseguir. El Pla sectorial de Biblioteques s'emmarca dins de tres estratègies que procedeixen del PEUV:

- Millorar la qualitat del servei i la satisfacció dels usuaris i les usuàries.
- Ampliar els recursos i serveis de suport a la docència, la innovació tecnològica i les noves formes d'aprenentatge de les usuàries i els usuaris.
- Ampliar l'oferta de serveis digitals de qualitat adreçada especialment als investigadors i les investigadores.

La Biblioteca universitària és un centre de recursos per a l'aprenentatge, la docència, la investigació, la cultura i per a altres activitats relacionades amb el funcionament i la gestió de la Universitat. Té com a missió gestionar els recursos d'informació i el patrimoni bibliogràfic històric de la Universitat, facilitar el seu accés i la seua difusió, col·laborar en el procés de creació del coneixement, prestar serveis per a contribuir a la consecució dels objectius de la institució universitària. Tot allò adreçat a la comunitat universitària i a la societat en general.

VNIVERSITAT
ID VALÈNCIA

Servei de Biblioteques
i Documentació

LOCALS, EQUIPAMENT I HORARI AL PÚBLIC	
LLOCS DE LECTURA	4.442
SUPERFÍCIE (METRES QUADRATS)	48.045
NOMBRE D'USUARIS I USUÀRIES POTENCIALS	63.970
DIES D'OBERTURA ANUALS	314
HORES SETMANALS D'OBERTURA	95
ORDINADORS DE CONSULTA PER AL PÚBLIC	578

LLIBRES, REVISTES I BASES DE DADES	
LLIBRES EN PAPER	1.190.651
LLIBRES ELECTRÒNICS	162.524
TOTAL REVISTES EN PAPER	23.961
TOTAL REVISTES EN PAPER EN CURS DE RECEPCIÓ	5.375
TOTAL REVISTES ELECTRÒNIQUES EN CURS DE RECEPCIÓ	21.367
TOTAL BASES DE DADES SUBSCRITES	160
REGISTRES BIBLIOGRÀFICS AUTOMATITZATS	1.143.313

Les biblioteques de la Universitat de València ocupen 48.045 m² i ofereixen 4.442 llocs de lectura als usuaris.

Els usuaris universitaris (estudiants, personal docent i investigador, i personal d'administració i serveis) sumen un total de 63.970 usuaris.

S'ha de tenir en compte que els usuaris externs: com ara estudiants d'altres universitats, etc. també poden utilitzar les nostres biblioteques durant l'any, excepte en les èpoques de màxima afluència, com els períodes previs als exàmens a la Universitat de València. Els professors visitants i investigadors d'altres institucions ho poden fer al llarg de tot l'any.

S'ofereix 578 ordinadors d'ús públic. Des d'aquests ordinadors instal·lats a les nostres biblioteques els usuaris i usuàries poden consultar la col·lecció de recursos electrònics subscrits per la Universitat de València a més de tindre accés a internet.

UTILITZACIÓ DELS RECURSOS BIBLIOGRÀFICS	
VISITES ANUALS A LES BIBLIOTEQUES	4.324.412
PRÉSTECES	912.926
DOCUMENTS SOL·LICITATS A L'EXTERIOR PER PRÉSTEC INTERBIBLIOTECARI	5.091
DOCUMENTS SUBMINISTRATS A L'EXTERIOR PER PRÉSTEC INTERBIBLIOTECARI	11.351
CONSULTES A REVISTES ELECTRÒNIQUES I BASES DE DADES	1.468.315
DOCUMENTS DESCARREGATS DE LES REVISTES ELECTRÒNIQUES I LES BASES DE DADES	830.099
CONSULTES AL CATÀLEG DE LA BIBLIOTECA	2.908.829
CONSULTES A LA PÀGINA WEB DE LA BIBLIOTECA	2.934.412

En 2010 el Servei de Biblioteques i Documentació de la Universitat de València ha augmentat la seua activitat ordinària:

- ➔ Hem augmentat el nombre d'hores i el nombre de dies d'obertura de la biblioteca, sent en l'actualitat de 314 dies a l'any i 95 hores setmanals.
- ➔ Hem augmentat un 7,7% el nombre de préstecs realitzats al llarg del 2010, realitzant un total de 912.926 préstecs en el conjunt de biblioteques de la Universitat de València.
- ➔ En 2010 els nostres investigadors han "descarregat" 830.099 articles procedents de revistes electròniques o de bases de dades subscrites per la institució, cosa que ha suposat un augment del 11'9% respecte de l'any 2009.
- ➔ S'han realitzat 22.364 préstecs d'ordinadors portàtils a les nostres biblioteques davant 17.040 que es van realitzar en 2009, en aquest aspecte l'augment ha estat d'un 31'2%.
- ➔ Participem des de l'any 2007 en un projecte cooperatiu anomenat DIALNET, en 2010 el nombre de recerques realitzades en DIALNET per investigadors de la nostra universitat ha augmentat un 19'4% respecte de l'any anterior, arribant a la xifra de 55.555 recerques.

A més de l'activitat ordinària, que com hem vist ha augmentat, el Servei de Biblioteques i Documentació ha fet front a nous projectes:

- ➔ Elaboració i posterior aprovació de la Carta de Serveis.
- ➔ Posada en funcionament de la nova Biblioteca d'Educació "Maria Moliner".
- ➔ Elaboració del Reglament de Règim Intern.

- Participació activa en un projecte europeu de digitalització de manuscrits medievals i renaixentistes: Europeana Règia.

Finalment, 2010 ha estat l'any de la posada en funcionament d'un dipòsit institucional en accés obert: RODERIC que a finals d'any contenia 6.513 documents. De tots aquests nous projectes informem a les pàgines posteriors.

Iniciatives desenvolupades d'acord amb el pla operatiu

- Actualitzar el Reglament de règim intern del Servei

L'objectiu d'aquesta iniciativa ha estat la redacció i aprovació per part del Consell de Govern d'un nou reglament de règim intern del Servei de Biblioteques i Documentació que substituïska el que fins ara és vigent, que data del 1988, encara que amb modificacions realitzades amb posterioritat fins a l'any 2000.

La primera acció realitzada va ser nomenar una comissió encarregada de redactar una proposta de reglament.

D'aquesta comissió, n'han format part representants de totes les biblioteques, arxius i seccions centrals del Servei de Biblioteques i també el vicerector de Planificació i Igualtat, un estudiant i una representant del PDI de la Universitat. La Comissió ha acabat la feina aquest 2011 i el reglament ha sigut aprovat pel Consell de Govern el 5-4-2011.

- Millorar la gestió dels recursos electrònics del Servei de Biblioteques i Documentació

S'ha comprat el mòdul de Millennium d'ERM (Electronic Resources Management). Amb això, s'ha possibilitat un **major control** dels processos implicats en els tràmits administratius i de la informació necessària per portar-los a terme.

- Impulsar iniciatives de millora de la qualitat en el Servei de Biblioteques i Documentació: Carta de Serveis

El 2010 el Servei de Biblioteques i Documentació (SBD) va elaborar la seua **Carta de Serveis (CS)**, en col·laboració amb el Servei d'Anàlisi i Planificació (SAP) de la Universitat.

El procés es va engegar amb la **formació de la comissió de redacció**, que ha estat formada per personal de totes les biblioteques i de totes les categories laborals.

La Carta de Serveis (aprovada a l'octubre de 2010) consta de 47 compromisos de gestió amb els nostres usuaris. El 22 de juny de 2010 el vicerector de Planificació i Igualtat, Antonio Ariño, i la directora del Servei de Biblioteques i Documentació van fer una presentació pública de la Carta de Serveis del Servei de Biblioteques i Documentació.

- Implementar el procés d'autoavaluació del Servei de Biblioteques i Documentació

El Servei de Biblioteques i Documentació tenia com a objectiu començar el 2010 un procés d'autoavaluació d'acord amb el model EFQM (European Foundation Quality Management). El

Vicerectorat de Planificació i Igualtat, responsable del Servei de Biblioteques i Documentació (SBD), i la Unitat de Qualitat faciliten tot el procés d'autoavaluació del SBD.

El Comitè d'Autoavaluació ha inclòs personal de diferents categories laborals i personal de diferents biblioteques, per tal de trobar un equilibri difícil d'aconseguir entre la representativitat i l'operativitat: el 17 de desembre de 2010 es va constituir formalment el Comitè d'Autoavaluació del SBD.

→ Ampliar el programa de préstec d'ordinadors portàtils

El Servei de Biblioteques i Documentació ha ampliat el servei de préstec d'ordinadors portàtils a noves biblioteques de la Universitat de València. Les biblioteques que presten aquest servei són:

- Biblioteca de Ciències de la Salut "Peregrí Casanova", Av. Blasco Ibáñez, 15
- Biblioteca de Ciències "Eduard Boscà", c/ Dr. Moliner, 50, Burjassot
- Biblioteca de Ciències Socials "Gregori Maians", Av. Tarongers s/n
- Biblioteca d'Educació "Maria Moliner", c/ Ramon Llull s/n.
- Biblioteca d'Humanitats "Joan Reglá".
- Biblioteca de Psicologia i Esport "Joan Lluís Vives".

Els ordinadors que s'ofereixen són *notebooks* en lloc dels tradicionals ordinadors portàtils, cosa que ha permès una oferta més gran del nombre d'aparells per als nostres usuaris, ja que el preu de mercat és inferior. A més a més, ha permès mantenir el fi últim d'aquest servei, que és l'accés a la informació mitjançant la xarxa WIFI de la Universitat. Cada portàtil s'ha prestat una mitjana de 134 vegades al llarg del 2010.

→ Posar en marxa la biblioteca d'Educació

La Universitat de València tenia una biblioteca instal·lada dins l'edifici de l'Escola de Magisteri "Ausiàs March", però la comunitat universitària era conscient que aquestes instal·lacions havien quedat petites i obsoletes.

Des del setembre de 2010 és oberta al públic la nova biblioteca d'Educació "Maria Moliner". El Consell de Govern de la Universitat de València, en la reunió del 21 de desembre de 2010, va decidir dedicar aquesta biblioteca a la memòria de Maria Moliner, eminent filòloga i directora de la Biblioteca de la Universitat de València durant els anys difícils de la Guerra Civil espanyola. Es tracta d'un edifici exempt, de nova construcció, organitzat en 3 plantes i 5 nivells. La nova biblioteca té 2.300 m² (hem multiplicat per 4'5 la superfície anterior) i ofereix 423 llocs de lectura i és completament accessible per a discapacitats (rampa, ascensor, etc.).

Disposa de 120 ordinadors connectats a la xarxa de la Universitat de València, situats a la planta baixa de la biblioteca. La resta de llocs de lectura tenen connexió Wi-Fi.

Disposa de sales d'estudi en quatre nivells. La corresponent a l'últim nivell, dedicada a l'hemeroteca, disposa a més de sales de treball en grup (especialment destinades als estudiants), terrassa accessible des de la sala d'estudi, sala d'ús polivalent (per a formació d'usuaris, pràctiques docents per a petits grups que requerisquen l'ús de material bibliogràfic, etc.).

Es tracta de la primera biblioteca, i a hores d'ara l'única biblioteca del Servei de Biblioteques i Documentació, que utilitza la tecnologia RFID (radiofreqüència) per a la identificació dels llibres per a préstec, autopréstec, recomptes, inventaris, localització de llibres mal desats o extraviats, etc.

- Millorar els serveis de suport a la docència, amb inclusió de la bibliografia recomanada per assignatura en el catàleg i el seu enllaç mitjançant l'Aula Virtual.

L'objectiu de la iniciativa era proporcionar suport a la docència amb la gestió mitjançant el programa Millennium de la bibliografia que el professorat recomana per a les seues assignatures, permetent de recuperar-la dins el catàleg de la Biblioteca. A més, també hi havia l'objectiu d'incloure les bibliografies recomanades en la plataforma "Aula Virtual".

Com a resultats, cal destacar que s'està implantant poc a poc en els diferents centres. Alguns centres han optat per començar a enllaçar la bibliografia només dels cursos del nou grau. Les cerques en l'OPAC mitjançant els 2 índex (professor i curs) s'han incrementat, i així en el 2010 han representat el 2,70% del total de les que es fan en el catàleg. A més a més, s'ha aconseguit una col·laboració important del SBD amb el Servei d'Informàtica.

- Incrementar les subscripcions electròniques front a les revistes impreses

L'objectiu d'aquesta iniciativa és posar a disposició dels investigadors un gran nombre de revistes científiques, amb prioritització de la versió electrònica sempre que siga possible, per facilitar-ne l'accés i la consulta.

A l'exercici 2010 es va aconseguir com a resultat un total de 5.375 revistes impreses i 21.367 revistes electròniques. El resultat és que els usuaris tenen molts més títols en versió electrònica disponibles.

- Continuar la participació de la Universitat de València en el projecte cooperatiu DIALNET

L'objectiu és oferir als investigadors accés a un recurs digital de qualitat, incorporant part de la col·lecció bibliogràfica de la Universitat de València i relacionant-lo amb els serveis de Préstec Interbibliotecari i Subministrament de PDF.

Dialnet continua sent la millor base de dades d'articles de revistes científiques hispanes. Així, la participació de la Universitat de València i la inclusió de les seues revistes tenen una gran repercussió en la visibilitat d'aquestes.

Es tracta d'un servei conegut i molt utilitzat, tant en nombre d'usuaris com en els distints usos que se'n fa, la progressió del qual, respecte de l'any passat ha sigut del 19'4%.

→ Programa de provisió d'articles en versió pdf

L'objectiu d'aquesta iniciativa és facilitar als investigadors l'accés als articles científics publicats en revistes que la Universitat de València té subscrites en versió paper, buscant els documents que sol·liciten, escanejant-los i enviant-los als usuaris per correu electrònic. Es tracta de fer més accessibles aquelles publicacions que no disposen de versió electrònica i que necessiten ser consultades amb fins d'investigació.

→ Impulsar el repositori institucional d'accés obert de la Universitat de València (RODERIC)

Es tracta d'una de les iniciatives més importants portades a terme durant l'any 2010 pel Servei de Biblioteques i Documentació. La Universitat de València ja s'havia sumat a la iniciativa Open Access quan va signar la Declaració de Berlín el 30 de setembre de 2008.

Al llarg de l'any 2010 s'han realitzat les accions necessàries per disposar d'un repositori institucional de la Universitat de València que aplegue els resultats de la recerca científica, de l'activitat educativa i de l'activitat cultural. El servei està completament operatiu en l'adreça: <http://roderic.uv.es>

El 15 de desembre de 2010 el rector va presentar a la comunitat universitària el repositori Roderic.

S'ha aconseguit augmentar el nombre de documents emmagatzemats fins a disposar a dia 28 de gener de 2011 de 6.513 documents.

→ Continuar desenvolupant el projecte SOMNI

L'objectiu d'aquesta iniciativa és acostar el patrimoni bibliogràfic als investigadors, donar una difusió més gran als documents antics realitzant-ne còpies digitals i conservar en millors condicions els originals, que únicament podran ser consultats de manera excepcional: recerques sobre tipus de paper, filigranes, gravats, etc.

Com a resultat hem de destacar que s'ha desenvolupat un visualitzador per veure els documents digitalitzats. Somni és totalment accessible des de RODERIC <http://roderic.uv.es> i també en la seua adreça d'Internet <http://somni.uv.es>. A data de gener de 2011, dins del projecte Somni, disposem de 4.117 obres digitalitzades, cosa que suposa més de 1.000.000 imatges.

PRINCIPALS RESULTATS

→ 9 Pla Sectorial de Biblioteques

Estratègia	1. Millorar la qualitat del servei i la satisfacció dels usuaris i de les usuàries.		
Iniciativa	1 Actualitzar el reglament de règim intern del Servei de Biblioteques i Documentació		
Resultats	2008	2009	2010
Comissió de redacció			Nomenament de la comissió Formada per: Representants de totes les biblioteques, arxius i seccions centrals del Servei de Biblioteques i Documentació El Vicerector de Planificació i Igualtat Un estudiant Una representant del PDI
Iniciativa	2 Millorar la gestió dels recursos electrònics del Servei de Biblioteques i Documentació		
Resultats	2008	2009	2010
Major control dels processos implicats en els tràmits administratius i de la informació			Compra del mòdul de Millennium d'ERM (Electronic Resources Management)
Iniciativa	3 Impulsar iniciatives de millora de la qualitat del Servei de Biblioteques i Documentació		
Resultats	2008	2009	2010
Carta de Serveis			Aprovada a l'octubre de 2010 47 compromisos de gestió amb els nostres usuaris Presentació pel Vicerector el 22 de juny de 2010
Iniciativa	4 Implementar el procés d'autoavaluació del servei de biblioteques i documentació (SBD)		
Resultats	2008	2009	2010
Comitè d'Autoavaluació del SBD			Constituit el 17 de desembre de 2010 Inclòs personal de diferents categories laborals i personal de diferents biblioteques, per tal de trobar un equilibri entre representativitat i operativitat
Estratègia	2. Ampliar els recursos i serveis de suport a la docència, la innovació tecnològica i les noves formes d'aprenentatge de les usuàries i els usuaris.		
Iniciativa	1 Ampliar els recursos i serveis de suport a les activitats universitàries		
Resultats	2008	2009	2010
Ampliar el programa de préstec d'ordinadors portàtils	2.054 préstecs anuals	17.040 préstecs anuals	22.364 préstecs anuals
Iniciativa	2 Posar en marxa la Biblioteca d'Educació		
Resultats	2008	2009	2010

→ 9 Pla Sectorial de Biblioteques

Estratègia	2. Ampliar els recursos i serveis de suport a la docència, la innovació tecnològica i les noves formes d'aprenentatge de les usuàries i els usuaris.		
Iniciativa	2 Posar en marxa la Biblioteca d'Educació		
Resultats	2008	2009	2010
Biblioteca d'Educació "Maria Moliner"			Edifici exempt 2.300 m ² 423 llocs de lectura Completament accessible per a discapacitats 120 ordinadors
Iniciativa	3 Millorar els serveis de suport a la docència incloent la bibliografia recomanda per assignatura en el catàleg i enllaçant-la des de l'Aula Virtual		
Resultats	2008	2009	2010
Gestió de la bibliografia mitjançant el programa Millennium			Les cerques en l'OPAC mitjançant els 2 índexs (professor i curs) s'han incrementat: han representat el 2,70%
Estratègia	3. Ampliar l'oferta de serveis digitals de qualitat adreçada especialment als investigadors i les investigadores.		
Iniciativa	1 Incrementar les subscripcions electròniques front a les revistes impreses		
Resultats	2008	2009	2010
Subscripcions en paper		5.742	5.375
Subscripcions electròniques		27.675	21.367 *
			(*) Serial Solutions ha fet un canvi en la forma de comptar els títols de IEL: abans tenia separats els Congressos de cada any, per aquest motiu apareixen menys subscripcions electròniques en 2010 que en 2009.
Iniciativa	2 Continuar la participació de la Universitat de València en el projecte cooperatiu DIALNET		
Resultats	2008	2009	2010
Cerques de documents realitzades a DIALNET pels usuaris	31.975 cerques	46.506 cerques	55.555 cerques
Iniciativa	3 Impulsar el programa de provisió d'articles en versió pdf		
Resultats	2008	2009	2010
Articles científics publicats en revistes que la Universitat de València té subscrietes en versió paper sol·licitats, escanejats i enviant als usuaris per correu electrònic	8.195 articles	7.452 articles	7.854 articles
Iniciativa	4 Impulsar el Repositori Institucional d'Accés Obert de la Universitat de València (RODERIC)		
Resultats	2008	2009	2010
Documents inclosos en RODERIC		4.385	6.513
Implantació de RODERIC		Existeix memòria	Servei completament operatiu: http://roderic.uv.es
Iniciativa	5 Continuar el projecte de visites virtuals als fons bibliogràfics més valuosos		

→ 9 Pla Sectorial de Biblioteques

Estratègia	3. Ampliar l'oferta de serveis digitals de qualitat adreçada especialment als investigadors i les investigadores.		
Iniciativa	5 Continuar el projecte de visites virtuals als fons bibliogràfics més valuosos		
Resultats	2008	2009	2010
Desenvolupar el programa de visites virtuals als fons bibliogràfics més valuosos	Sí	Sí	Sí
Iniciativa	6 Continuar desenvolupant el projecte SOMNI		
Resultats	2008	2009	2010
Documents digitalitzats	3.395	4.086	4.117

3.5.5

Tecnologies de la Informació i la Comunicació

1. Servei d'Informàtica (SIUV)
2. Taller d'Audiovisuals

3.5.5

1. Servei d'Informàtica
(SIUV)

El Servei d'Informàtica està constituït pel conjunt dels recursos humans i materials posats a disposició dels diferents estaments d'aquesta Universitat. Tenim com a missió la gestió, el manteniment i l'actualització d'aquests recursos informàtics per tal de donar suport a la direcció, administració, docència i investigació a la Universitat de València.

ACTUACIONS RELLEVANTS

Eleccions a Rector 2010

Cració d'un sistema senzill de recompte i visualització de vots, a instància de la Junta Electoral a fi d'ajudar en els processos electorals de les passades eleccions a Rector.

Gestió acadèmica

- **Automatrícula 10/11:** els processos es van desenvolupar sense incidents excepte casos puntuals derivats de la interpretació en la generació de subgrups, conjunts horaris i agrupacions, gravats en l'oferta. La implantació de grau va ser massiva i completa en tots els centres, amb la qual cosa els processos d'adaptació a nous plans van ser massius. En alguns centres, ja mes de la meitat de matrícules es fan per Internet. La preparació de l'oferta per desagregar un grup en diversos departaments, es va provar en mode experimental en l'ETSE.
- **Adaptacions a Grau:** va ser un dels processos mes crítics que va conviure amb la matrícula abans, durant i després. La tornada enrere que es va preparar per si hi havia dificultats va contribuir a l'èxit final.
- **Pràcticum:** una altra de les novetats importants va ser el mòdul de matrícula de pràctiques per a graus de Magisteri en educació infantil i primària, així com per al Màster de Secundària, que va permetre a l'estudiant, tot respectant l'ordre de matrícula, la selecció per Internet del centre per cursar les pràctiques.
- **Gestió de màsters:** es va treballar de nou enguany en les preinscripcions a màsters, especialment al Màster de Secundària. La descentralització d'alguns màsters va ser un dels treballs mes importants d'enguany en aquest àmbit.
- **Gestió de títols:** enguany, el Ministeri està normalitzant els formats d'enviament de títols, via XML, tant de llicenciatura i grau com de màster i doctor. Fins a la parada del setembre es van enviar al Ministeri prop de 4.300 títols.
- **Catàleg d'espais de la Universitat:** s'ha completat un catàleg unificat d'espais de la UV entre les dades del Servei Tècnic i de Manteniment i l'Aulari que teníem en DB2: sobre aquest catàleg es grava l'OCA, les reserves d'espais per a activitats no docents, consulta des del GeoPortal, i sobretot es té un referent únic d'edificis i espais a efectes d'ubicació d'activitats, persones (en un futur per a riscos laborals en laboratoris, per exemple, o plans d'evacuació) i imputació de costos d'activitat.

- **GDI (Gestió de la docència impartida):** S'ha iniciat en mode massiu per part de tots els centres i professors.
- **Gestió d'activitats d'extensió universitària i esportives:** Són aplicacions pioneres en l'ús de la passarel·la de pagaments en línia que han permès en un matí la matrícula i el pagament de més de 1.500 alumnes. Enguany s'ha incorporat a la Fundació general de la UV la Universitat d'Estiu de Gandia.
- **Gestió de formació permanent:** S'ha continuat el manteniment bàsic de l'aplicació que serà una de les candidates clares a integrar-se amb la nova gestió de RH. Ja va quedar adaptat per al seu ús pels cursos del Servei de Política Lingüística, millorant alguns sistemes de baremació, consultes i generació d'actes i esperant assignar recursos per parlar amb el SLP i realitzar el seguiment i formació de la implantació.

Gestió administrativa i econòmica

- **GTI (Gestió Total d'Ingressos):** Comptabilitat va començar el seu maneig al començament de l'any, tant en la variant de gravació de factures com en la gravació de liquidacions dels cobraments periòdics dels comptes de centres gestors.
- **Contractació/Licit@:** S'han implementat els canvis normatius del mes de juny passat i està a punt de veure la llum la que esperem que serà versió definitiva per a usuaris finals. De moment, Licit@ se circumscriu al servei de contractació i al SIUV com a centre pilot.
- **Seu electrònica (Entreu) i registre telemàtic:** Al llarg del 2010 s'ha anat refinant la seu electrònica el reglament de la qual va ser aprovat a l'inici i on s'han incorporat millores relacionades amb la validació d'usuaris, desaparició de l'accés anònim, i una millor integració amb Tramitem, la plataforma de tramitació de sol·licituds que s'incorporen des de la seu des d'on els usuaris destinataris de les sol·licituds podran fer un seguiment per a la seua resolució i la notificació posterior.

- **Tramitem:** Aquesta plataforma en l'actualitat se centra en sol·licituds "entreu" que incorpora registre telemàtic d'entrada mantenint la filosofia de canvi de fase en les sol·licituds procedents d'Entreu.

- **eAdmin i gestor documental Alfresco:** Instal·lat el gestor documental Alfresco en la versió oberta, es desenvolupa un bus d'integració que incorpora unes funcions que les aplicacions poden cridar per incorporar un document, signat digitalment o no, recuperar-lo, etc.
- **eAdmin i procediments:** Enguany, a través de l'empresa Everis, hem abordat el projecte de recollir tots els procediments de què disposa un centre en la seua relació amb l'estudiant. Al 2010 s'ha aconseguit estandarditzar més de 60 procediments on tots els centres els han donat el seu vistiplau, inclòs a més el Servei d'Estudiants. D'aquests ja n'hi ha 16 en què s'ha fet el que s'anomena "reenginyeria", és a dir, simplificació i orientació a la telematització d'aquest. L'objectiu final és que un alumne o prealumne pugua interaccionar amb qualsevol centre docent de la UV i fer tots els seus tràmits de forma no presencial.
- **Nova aplicació de RRHH:** S'ha pres la decisió de substituir l'actual sistema de gestió de RH per un paquet integrat de gestió de personal. L'interès està centrat en l'Universitas XXI RH, sobre el qual s'ha anat treballant en els processos de viabilitat de la migració de dades. Aquests treballs que encara perduren, estan permetent una depuració de dades en origen, en el Servei de PAS, que ens permetrà una incorporació més senzilla de dades cap a una plataforma externa.
- **Nòmines:** Continua sent l'aplicació més crítica que manegem i que ha estat protagonista enguany per la famosa retallada salarial del 5% que s'ha pogut implementar amb totes les garanties.
- **Gestió de targetes carnet:** Va entrar en producció la nova aplicació d'emissió de targetes. Va quedar instal·lada a la seu central de Biblioteques, a la Nau, des d'on es poden expedir targetes blanques pròpies de la UV per a personal extern, visitants, col·laboradors, o empreses que desenvolupen la seua activitat en dependències de la UV. Tant la Fundació General de la UV com l'Adeit han mostrat el seu interès i s'ha habilitat un lloc d'emissió de targetes.
- **Sicuv:** Continua sent l'aplicació de gestió més utilitzada en la UV i, a pesar de les poques modificacions que sofreix, continua donant bons resultats. Es manté en tecnologia client servidor.
- **Explotació de dades:** Al llarg de l'any s'han resolt un total de 2.414 tiquets.
- **Rebuts** Els processos de generació massiva de rebuts han seguit el seu curs amb les trameses massives del final de l'octubre i el començament del novembre amb un total de 48.392 rebuts i 18.201.158,04 €. El volum de pagaments per Internet a través de la passarel·la de pagament amb targeta ha estat per al curs acadèmic 2009/2010 22.448 pagaments 1.026.441,95 euros.
- **Targetes carnet:** El nombre de targetes carnet que s'han enviat entre el setembre del 2009 i l'octubre del 2010, són: 1.157 + 300 de rectorat. Els plàstics actius a data 31-12-2010 són 97.720, 86.345 d'alumnes, 9.063 de personal i 2.312 externs.

Gestió d'Investigació

- **Mecenas:** S'han incorporat millores per a la seua connexió amb l'entorn de tramitació Tramitem, que permet canviar de fase sol·licituds des de l'aplicació mateixa.
- **Pactum:** nou entorn de gestió de convenis i contractes. Inicialment pensat per a l'OTRI, permetrà disposar d'un registre únic de convenis signats per la

UV que, certament, són molts i el seguiment dels quals és complex per l'heterogeneïtat d'aquests i la falta d'aquest repositori comú.

- **Invenio (Patentum):** aplicació també per a l'OTRI que ofereix una gestió dels productes d'investigació-patents derivades dels treballs d'investigació en què la seua tramitació fins al registre en oficines nacionals i internacionals és prou complexa.
- **Sol·licituds del SCSIE:** Entrada en fase de proves, s'ha desenvolupat una aplicació basada en els formularis d'entreu.uv.es, on els investigadors o grups d'investigació requereixen els diversos serveis que proporciona el SCSIE, Proteomica, aquaris, conreus cel·lulars, raigs X , etc., registrats en un catàleg previ i sobre el qual actuen les sol·licituds, es realitzen els treballs i es facturen o es procedeix a una compensació interna comptable.

Roderic

Repositori obert de continguts de la UV, inaugurat el mes de desembre. En aquest moment recull publicacions de Grec, continguts multimèdia que se serveixen en

temps real de mmedia.uv.es o des del servidor del TAU, a més de documents històrics que pertanyen a la col·lecció SOMNI. (<http://roderic.uv.es>). Basat en Dspace, es tracta d'un projecte col·laboratiu on la nostra participació se centra sobretot en la disponibilitat dels components, el maquinari i el programari i en el suport que donem a les biblioteques per a la integració de fonts externes, així com en la federació de continguts, com a ARCA de RedIRIS.

Data Warehouse d'Investigació

Anomenat Darwin, aquest DW recull inicialment la informació procedent de les bases de dades de Mecenas, és a dir de projectes d'investigació. Té vocació d'integració d'indicadors d'investigació de la producció científica, inclosa la informació que procedisca de les bases de dades de Pactum i Enginy, quan aquestes s'hagen estabilitzat, és clar.

Data Warehouse Acadèmic

S'ha anat millorant el DW conegut com SIGA a fi de facilitar el seu ús per part dels centres.

Administració de dades

- **DB2:** A més de les tasques de DBA de manteniment de taules, buidatge de particions i millores en la seguretat d'accessos amb usuaris personalitzats per a desenvolupament, s'ha anat provant l'eina SQL Replicator en l'entorn DSX per a la importació automàtica de dades des de DSN. Això permetrà la replicació en línia de dades cap al futur entorn de test DST que està començant a crear-se i que cada vegada es necessitarà tenir-lo per a preproducció i formació.
- **Oracle:** Ha continuat la marxa de migracions des de la V9 a la V 10gR2 de les més de 10 bases de dades Oracle de què es disposa en l'actualitat.

Protecció de dades

La part legal de l'eAdmin va suposar la participació a la redacció dels reglaments de Seu Electrònica i Registre Electrònic de la Universitat de València.

Gestió de Biblioteques

- **Millenium:** S'ha consolidat la integració entre l'aplicació de carnets de la UV amb Millenium de tal manera que queda automatitzat el procés d'actualització de dades de carnets per a préstec de biblioteques amb la gestió d'altres, baixes i canvis de vinculacions.

Aula Virtual

Com a novetats incloses enguany hi ha:

- Nova interfície desenvolupada basada en criteris d'usabilitat.
- Creació d'espais de treball col·laboratiu orientats a millorar la comunicació i l'intercanvi d'informació entre el personal del PAS.
- Adaptació del sistema d'enquestes.
- Actualització del sistema de blocs Wordpress a l'última versió.
- Millorades en la integració del servidor de multimèdia amb la resta de serveis, Roderic, ARCA i disc. Les principals funcionalitats afegides són canals de recursos multimèdia per agrups i l'actualització del reproductor multimèdia.
- Actualització a la nova versió de l'Illuminate.
- Proves d'ús de la plataforma Adobe Connect
- Validació PAPI per al projecte DreamSpark
- Seguiment del projecte Matterhorn: gravació desatesa de classes in situ i la seua posterior interpretació del contingut en diapositives.

Secretària Virtual

S'han anat millorant els serveis disponibles, dels quals s'ha de destacar:

- Millores en els filtres d'enviament de correus per a estudiants amb sol·licituds d'adaptació o enviaments a PDI amb alguna incidència en GDI, entre d'altres,
- Consulta de cursos rebuts i impartits des del SFP.
- Adaptació de l'aplicació per a la modificació dels pins de les targetes universitàries (TIUV) a Windows 7.
- Consultes d'alumnes, on els estudiants poden enviar una consulta a la secretaria del centre, rebre la resposta a la consulta i poder-la consultar en qualsevol moment.
- S'ha millorat la integració amb Aula Virtual via web services.

- Consulta d'horaris navegant pel calendari basat en la reixeta horària.
- Formulari de sol·licitud d'adaptacions a grau per part de l'alumne.

Nova web

Projecte liderat pel DISE, va ser presentat en la primera versió, que incorpora la pàgina inicial de la UV, a més de la web dels centres i departaments. Basada en el gestor de continguts Fatwire, té vocació d'integració de tot el que es publique sota domini uv.es.

Sistemes

➔ Servidors:

- S'ha intervingut el superservidor del middleware p570 i s'ha passat de 16 cores de 3.2 GHz a 24 de 4.3 Ghz i 356 G de RAM, constituint-se com l'entorn crític d'aplicacions WAS i Bases de dades Oracle.
- S'ha actualitzat les versions de WAS fins a la 6.1.0.31 a fi d'anar passant les aplicacions J2EE a aquesta versió. Per a l'aplicació Licit@ s'ha requerit instal·lar la versió 7.0 el WAS. Han continuat millorant els procediments de clonatge en calent d'Oracles, per a entorns de test i replicació de la base de dades a l'entorn del centre de backup.
- Certificats de servidor: s'han instal·lat dos certificats corresponents a SEU ELECTRÒNICA i a REGISTRE ELECTRONIC.

➔ **Aula Multimèdia SIUV:** S'ha procedit a la transformació de l'aula de l'edifici del SIUV en una aula multimèdia pilot, amb equipament específic per a la gravació de recursos d'àudio i vídeo. L'objectiu de l'aula és oferir serveis afegits de gravació digital de classes.

➔ **Servidor mmedia.uv.es:** S'han incorporat al servei multimèdia mmedia.uv.es, un total de 118 vídeos corresponents al Projecte de Fisioteràpia Cardiovascular com a prototips de vídeos d'alta definició.

Emmagatzemament

➔ **Storage Area Network SANT:** s'ha abandonat la plataforma STK d'emmagatzemament, cosa que ha incrementat les capacitats de les cabines d'Emc2, i s'han migrat les bases de dades en calent a la cabina de discos IBM 8100. L'increment de capacitat de la SAN adquirit és de 16 terabytes per a la cabina principal i altres tants per a la cabina del Centre e Backup.

Serveis:

Nova interfície de correu: avaluació de SOGO. Implantada en projectes.uv.es. Proves de la interfície amb disc i Aula Virtual

Aules informàtiques.

La renovació d'aules enguany ha arribat a més de 1000 equips. D'altra banda, el Servei de Biblioteques i Documentació ha adquirit 120 netbooks per a préstec en les diferents biblioteques, dels quals estem gestionant la configuració i incidències.

- **Renovacions** : s'han renovat els acords de programari de campus de Microsoft, McAfee i Adobe i tenim pendent d'adjudicar la llicència campus Oracle.
- **Programari aules informàtiques**: es manté el catàleg de més de 500 productes orientats a pràctiques d'alumnes. Continua el pla de virtualització de servidors basat en la plataforma VMware en la versió educativa, on es disposa de quatre equips físics que acullen prop de trenta màquines virtuals.
- **Virtualització d'escriptoris**: continua el projecte de virtualització d'escriptoris dels PC d'aules informàtiques, on s'està avaluant tant la solució integral de VMWare com la participació del producte de Quest com a gestor d'escriptoris.

Xarxes

→ Xarxa física

- S'ha executat el projecte de dotació d'un enllaç de FO entre els locals de Guàrdia Civil 22, 23, Clínica Podològica i l'anell de FO al Rectorat.
- S'han cobert les últimes actuacions de xarxa en el marc del pla de reforma de la Facultat de Medicina.
- Socials i Magisteri es van posar en marxa amb la coordinació d'instal·lacions de cablatge i bastidors que ens ha portat de cap.
- S'ha remodelat la xarxa en distintes dependències.
- Canvi de traçat de la fibra òptica que va des del Servei d'Informàtica fins als Instituts de Paterna-Parc Científic.
- Coordinació amb el Servei de Manteniment en la posada en marxa d'autòmats per al control i la telemesura als centres de transformació.
- 10G. A fi d'augmentar i posar al dia la infraestructura de xarxa de la Universitat, s'ha fet un pla de desplegament d'una nova generació de commutadors basada en equips que tenen dues interfícies troncal 10G i 24/48 interfícies Gigabit Ethernet per a la connexió dels ports d'usuari.

→ Administració de xarxes:

- S'ha activat en els servidors de DNS de la Universitat de València la validació per a zones signades per DNSSEC. Així mateix s'ha procedit a signar la zona corresponent al domini valencia.edu i integrar-la amb l'arrel de DNSSEC. El domini valencia.edu ha estat un dels primers del món a activar DNSSEC sota la jerarquia .edu.
- Instal·lació xarxa IRISNova: amb l'objecte de millorar el rendiment de les comunicacions a nivell nacional, RedIRIS ha iniciat el desplegament de la nova RedIRIS NOVA. Pel que fa a la Universitat de València, això ha implicat realitzar noves connexions de fibra òptica per part de Telefónica i la instal·lació de gran quantitat d'equipament DWDM a la sala de màquines, la qual cosa ha obligat a una important reestructuració d'aquesta..
- Connexió RedIRIS: establerta i configurada la connexió a RedIRIS a 10 Gbps. Canvi d'encaminador d'eixida de nevera a decate.

- Connexió xarxa Sara amb RedIRIS: S'han dut a terme els treballs d'interconnectivitat amb la intranet de l'Administració General de l'Estat, coneguda com a xarxa Sara, que connecta les distintes dependències dels ministeris.
- Actuacions en IPv6: Configuració dels DNS per a la resolució de google.com i youtube.com per IPv6. Taula de servidors uv.es amb resolució directa dual IPv4/6. També s'ha adaptat la configuració de www.uv.es i correu/o.uv.es amb resolució IPv6.

→ Telefonia IP

- S'ha renovat l'acord sobre telefonia amb Telefónica per un període de tres anys que inclou tarifes per als serveis de veu i manteniment dels sistemes de Call Manager, passarel·les, etc. de la infraestructura del T-IP.
- S'ha definit la configuració SNMP en Call Managers que en facilita la gestió remota.
- S'han optimitzat les llistes d'accés d'encaminadors de ToIP.
- Telèfons IP instal·lats: 5.524

→ Sistema de control d'accessos:

- Migració BD servidor unificat i Equip Control Burjassot.
- Ampliacions Garatge Fisioteràpia, Fac. Químiques, EU Magisteri i Bib.

→ Instal·lacions Wi-Fi

- AP: s'ha adquirit una primera remesa d'equips a 802.11n que permeten la connexió a 300 MB/seg.
- Facultat de Medicina: s'ha procedit a instal·lar l'equipament d'accés Wi-Fi. S'hi han instal·lat 58 Access Points.
- Parc Científic de la UV: s'ha dotat l'edifici de cobertura Wi-Fi Eduroam que possibilita l'accés a la xarxa a qualsevol investigador adscrit a una institució pertanyent al projecte Eduroam amb 10 AP.
- Millora de cobertura: S'han realitzat estudis i proves de cobertura de la xarxa sense fil de la Universitat als edificis de la Facultat de Filosofia, Escola de Fisioteràpia i Servei de Formació Permanent.
- Manteniment Wi-Fi: S'han canviat les versions de l'AOS, s'ha ampliat el nombre d'IP disponibles per a Wi-Fi, i s'han ampliat 128 llicències addicionals per a AP.
- Noves instal·lacions Wi-Fi: Amadeu de Savoia, Socials, Magisteri, Instituts de Tarongers, Fisioteràpia, etc.

CAU: Centre d'Atenció a Usuaris

Un aspecte per remarcar és la utilització de Suport Informàtic a l'Estudiant en els punts habituals de les tres biblioteques de campus, que està sent un autèntic èxit amb 5.045 assistències presencials i 1.000 assistències telemàtiques.

El nombre de tiquets gestionats el 2010 ha superat els 37.000, dels quals prop de 15.000 són comunicats de manteniment i de telefonia.

Sistemes centrals zOS

Ha continuat el model de subcapacitat que ha permès controlar el consum de CPU i per tant un estalvi d'uns 80.000 euros en la factura del programari d'IBM en dos anys.

- Creació entorn Application Environment per a Stored Procedures DB2.
- Avaluació i petició del producte CTG sota zOS.
- Configuració i activació del The Automatic ReSTART Manager (ARM) component del z/VOS per donar suport al Resource Recovery Services RRS,.
- Migració des de la tecnologia ESCON a FICON de la intercomunicació en el SYSPLEX.
- Instal·lació CICS Explorer.
- Instal·lació nous servidors per a control de replicació de cabines: migració de la sessió actual de TPC i cabines.
- Instal·lació WS Replication Server for z/VOS V9.1.
- Retirada robot de STK i reconfiguració del HSM.
- Aplicació de distints manteniments per a preparació de migracions del CICS i zOS.

Supercomputació

- **Tirant:** El supercomputador de la Xarxa Espanyola de Supercomputació s'ha consolidat com el referent de supercomputació a la Comunitat Valenciana. Els grups locals han consumit pràcticament la meitat de les hores disponibles de Tirant, tot i que l'assignació inicial és de només un vint per cent. A causa de la imminent ampliació de MareNostrum, s'ha treballat intensament en l'adequació del CPD per contenir no solament els nous equips, sinó per mantenir els actuals.

- S'ha instal·lat una connexió elèctrica de 300 kW capaç d'alimentar el CPD amb tot l'equipament auxiliar.
- S'han instal·lat dos nous equips d'aire condicionat industrial, a més s'ha procedit al tancament del passadís calent, per la qual cosa millorarem substancialment el rendiment dels equips.

- **Cesar/Cerca:** enguany ha vist fusionar-se aquests sistemes per formar un únic equip de memòria compartida. D'aquesta manera, l'equip resultant disposa de 108 CPU Itanium2 i 264 GB de RAM executant una imatge única del sistema operatiu (SSI). Al mateix temps, s'ha procedit a l'actualització del sistema operatiu a l'últim nivell disponible per a aquesta plataforma Suse Linux Enterprise Server 11

SP1.

- **Lluís Vives:** per substituir els sistemes Cesar/Cerca, enguany s'ha adquirit un nou supercomputador de memòria compartida al que anomenem Lluís Vives. Es tracta d'un Altix UltraViolet de l'empresa SGI. El sistema és compost de 156 cores d'Intel Nehalem-EX, a 2,66 GHz, 832 GB de memòria RAM i 15 TB de disc dur i, igual que el seu predecessor, executa una imatge única del sistema operatiu (SSI). Les proves de rendiment executades fins al moment atorguen a Lluís Vives una potència d'1,4 Tflops (la tercera part de Tirant i més del doble del sistema Cesar/Cerca).
- **Multivac:** s'han migrat els discos de multivac a la nova SAN d'EMC, cosa que millora la disponibilitat mitjançant l'ús de camins redundants. El sistema s'utilitza quasi al 100% de forma continuada.

Operació central

Algunes de les intervencions d'aquest grup, a més de l'operatòria, atenció telefònica a usuaris i de la vigilància normal dels sistemes de les sales de màquines, han estat:

- Adequació i sanejament bastidors entrada/eixida xarxa veu, en sala backup.
- Modificació sistema conductes impulsíó/retorn en AA sala backup.
- Muntatge segona fila bastidors en sala backup.
- Reparació i posada al punt d'algunes deficiències del grup electrogen i protocol d'actuació.
- Control de reformes del nou espai en deganats i aula multimèdia.
- Reforma elèctrica en sala backup per rebre grup electrogen.
- Actualització configuració de l'autòmat de centre backup "automatalarmes" i reparació motoritzacions.
- Nova connexió elèctrica ampliació Tirant, des de transformador biblioteca campus Burjassot.
- Reestructuració en quadre elèctric SIUV i reformes en línies elèctriques diverses.
- Actuacions diverses sobre equips AA de sala backup i sala SIUV per resoldre problemes de bloqueig.

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia	4. Gestionar la investigació de manera flexible, eficaç i coordinada.		
Iniciativa	4 Elaborar un projecte per tal de millorar el programari de gestió de la investigació cap a una gestió integrada i adaptar les eines informàtiques al projecte de currículum normalitzat del MEC		
Resultats	2008	2009	2010
Aplicació MECENES de gestió de la investigació		Nova versió de l'aplicació i la seua integració amb SICUV	Millores per a la seva connexió amb l'entorn de tramitació
Gestió informàtica de sol·licituds d'ajuda en projectes d'investigació des de l'investigador		Implementat	Implementat
Aplicació de contractes i convenis d'investigació (PACTUM)		Nova aplicació	Impementat
Invenio (PATENTUM): Aplicació per a la gestió de patents derivades dels treballs d'investigació			En fase de desenvolupament

→ 8 Pla Sectorial d'Infraestructures

Estratègia	1. Establir un sistema d'informació en matèria d'infraestructures universitàries.		
Iniciativa	3 Millorar el sistema d'informació i control d'espais integrant el Catàleg d'Espais i Instal·lacions, per tal de millorar la presa de decisions en matèria d'infraestructures		
Resultats	2008	2009	2010
Aplicació de gestió d'espais			Sí
Integració en catàleg únic els espais de la Universitat			Completat
Prototipus de consulta d'espais			Sí

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	1. Millorar la qualitat del servei i la satisfacció dels usuaris i de les usuàries.		
Iniciativa	2 Conèixer els nivells de satisfacció dels usuaris i les usuàries amb els serveis prestats, mitjançant enquestes periòdiques		
Resultats	2008	2009	2010
Enquesta de satisfacció als usuaris i usuàries del CAU	Sí	Sí	Sí
Enquesta de satisfacció als usuaris i usuàries de l'aula virtual	Sí	Sí	Sí
Iniciativa	3 Elaborar el Pla Estratègic del SIUV, en el marc del Pla Sectorial de Qualitat		
Resultats	2008	2009	2010
Elaborar i aprovar el pla estratègic del SIUV		Pendent	En desenvolupament
Iniciativa	4 Completar el programa d'infoaccessibilitat		
Resultats	2008	2009	2010

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	1. Millorar la qualitat del servei i la satisfacció dels usuaris i de les usuàries.		
Iniciativa	4 Completar el programa d'infoaccessibilitat		
Resultats	2008	2009	2010
Jornades de difusió dels recursos informàtics per a persones amb discapacitat			La Universitat per a tots, 2/12/2010
Iniciativa	5 Aconseguir alta disponibilitat dels sistemes crítics en 24*7		
Resultats	2008	2009	2010
Millores del hardware al middleware per a suport de les aplicacions web a la capa java			Sí
Actualització de software de base dels sistemes crítics en AIX			Sí
Redundància en electrònica de xarxa			Sí
Iniciativa	6 Reduir el temps de resposta dels tiquets del CAU		
Resultats	2008	2009	2010
Temps mitjà de resposta		8 hores	2 hores
Formació als operadors del CAU en temes de qualitat de serveis			Sí
Iniciativa	7 Ampliar l'horari d'atenció informàtica a les estudiantes i als estudiants		
Resultats	2008	2009	2010
Hores diàries d'atenció		4 hores	5 hores
Iniciativa	8 Obrir el servei de assistència telemàtica del CAU als estudiants i les estudiantes		
Resultats	2008	2009	2010
Access al CAU de l'alumnat			Via https://solialumne.uv.es
Iniciativa	9 Completar la instal·lació del Centre de Backup		
Resultats	2008	2009	2010
Instal·lació del grup electrogen per a manteniment del fluid elèctric de la xarxa del centre de backup			Sí
Ampliació dels espais de disc de la SAN i de sistema de virtualització del backup			15 Tbytes aprox.
Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	1 Desenvolupar el sistema d'informació per a la presa de decisions: DATAWAREHOUSE		
Resultats	2008	2009	2010
Datawarehouse de Gestió Acadèmica SIGA			Obert als centres
Datawarehouse d'investigació Darwin			Desenvolupament d'un prototipus
Datawarehouse de Relació Internacionals			En anàlisi
Iniciativa	2 Implantar prototips d'eADM dins de l'àmbit de la gestió administrativa dels serveis centrals		
Resultats	2008	2009	2010

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	2 Implantar prototips d'eADM dins de l'àmbit de la gestió administrativa dels serveis centrals		
Resultats	2008	2009	2010
Desenvolupar la iniciativa		Disseny de repositori de documents sobre plataforma ALFRESCO Catàleg de procediments d'un centre pilot (Psicologia) Construcció de les plataformes de seu electrònica i registre telemàtic Entorn de tramitació (TRAMITEM) Integració amb serveis de @FIRMA Integració de la xarxa SARA amb REDIRIS	Posada en proves de la seu electrònica de la UVEG http://entreu.uv.es Definició dels procediments de tots els centres docents en els que intervé l'alumnat
Iniciativa	3 Incorporar a la Secretaria Virtual part de les noves aplicacions d'eADM per a les estudiantes i els estudiants		
Resultats	2008	2009	2010
Desenvolupar la iniciativa		Disseny de maquetes per a la integració	En desenvolupament
Iniciativa	4 Implantar la SEU Electrònica com a punt únic d'accés a sol·licituds de qualsevol tipus		
Resultats	2008	2009	2010
Desenvolupar la iniciativa			Integració de sol·licituds del CADE i de convocatòries d'ajudes als investigadors
Iniciativa	5 Difondre l'emissió de certificats digitals amb el DNI electrònic		
Resultats	2008	2009	2010
Desenvolupar la iniciativa			Instal·lació als equips de direcció dels sistemes per a la firma digital de documents pdf
Iniciativa	6 Creació d'un Gestor Documental "Alfresco" com a contenidor de documents signats digitalment		
Resultats	2008	2009	2010
Resultats de la iniciativa			Instal·lació en proves de Alfresco integrat a la seu electrònica
Iniciativa	7 Inici de les iniciatives per al projecte d'Impuls a la Indústria de continguts digitals		
Resultats	2008	2009	2010
Resultats de la iniciativa			Col·laboració amb el TAU per a la normalització dels servidors multimedia Remodelació de l'aula del SIUV per a transformar-la en aula de gravació multimedia
Iniciativa	8 Renovació del sistema SICUV per un altre nou amb tecnologia web: GEMA		
Resultats	2008	2009	2010
Resultats de la iniciativa			En suspens

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	9 Implementar un sistema d'anàlisi comparatiu de despeses per centres		
Resultats	2008	2009	2010
Resultats de la iniciativa			Projecte transformat en l'iniciativa d'una implantació de comptabilitat de costos
Iniciativa	10 Estendre el Sistema de Gestió d'Ingressos (GTI), als centres gestors		
Resultats	2008	2009	2010
Implantació als centres			Implantat al Servei d'Educació Física i Esports com a centre pilot
Iniciativa	11 Avaluació de l'impacte de la implantació de la Factura Electrònica		
Resultats	2008	2009	2010
Resultats de la iniciativa			Projecte ajornat
Iniciativa	12 Posada en marxa del projecte de la Nova Web a la Universitat de València basada en un gestor de continguts		
Resultats	2008	2009	2010
Nova web de la UVEG			Inaugurada a desembre de 2010
Iniciativa	13 Implantar serveis de valor afegit basats en la plena implantació de la telefonia IP		
Resultats	2008	2009	2010
Integració dels directoris telefonic i de persones			Sí
Iniciativa	14 Implantar el geo Portal de la Universitat de València basat en Google per a la localització d'edificis, espais i serveis		
Resultats	2008	2009	2010
Geoportal de la UVEG integrat amb la Gestió de Espais			Posada en producció
Iniciativa	15 Disseny dels sistemes per a contenir el Suplement Virtual Europeu al Títol (SVET)		
Resultats	2008	2009	2010
Estat del projecte			Projecte abandonat
Iniciativa	16 Establir mecanismes per a facilitar la formació a distància i garantir l'accessibilitat als materials formatius		
Resultats	2008	2009	2010
Aula Multimedia SIUV			Dotació d'un aula multimèdia pilot per a la gravació de continguts docents
Iniciativa	17 Desenvolupar el programa de suport al càlcul científic amb la potenciació de Tirant com a node regional de càlcul a la Comunitat Valenciana i ampliar la seua capacitat de càlcul		
Resultats	2008	2009	2010

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	17 Desenvolupar el programa de suport al càlcul científic amb la potenciació de Tirant com a node regional de càlcul a la Comunitat Valenciana i ampliar la seua capacitat de càlcul		
Resultats	2008	2009	2010
Programa de suport al càlcul científic		Ampliació de potència del superservidor MULTIVAC Contractació d'un analista de suport a l'investigació en programació paral·lela	Contractació dels treballs per a la ampliació de la potència elèctrica i de climatització del site on s'ubica el Tirant Estudi per a l'instal·lació del grup elèctrogen
Iniciativa	18 Desenvolupar el programa d'infraestructures TIC (actualització del hardware de les aules informàtiques, facilitar l'adquisició de portàtils a la comunitat universitària, sistemes físics i xarxes...)		
Resultats	2008	2009	2010
Programa d'infraestructures TIC		Renovació de 700 PCs d'aules informàtiques Adquisició de portàtils per a préstecs en biblioteques Ampliació de les capacitats d'emmagatzematge en la SANT (15 tb) Ampliació de les capacitats d'emmagatzematge del MAINFRAME ZSERIES (4 tb) Ampliació del sistema de virtualització de BACKUP (VTL DE EMC) en 30 tb Ampliació de l'entorn de MIDDLEWARE P570 actualitzant processadors POWER 6 Substitució del servidor MILLENIUM del sistema de gestió bibliotecària	Renovació de 630 PCs d'aules informàtiques
Iniciativa	19 Elaborar un projecte per a potenciar l'ús de programari lliure		
Resultats	2008	2009	2010
Elaborar un projecte per a potenciar l'ús de programari lliure		Pendent	Ajornat
Iniciativa	20 Integrar GREC en el repositori institucional digital RODERIC (Repositori d'Objectes Digitals per a l'ensenyament, la Recerca i la Cultura de la Universitat de València)		
Resultats	2008	2009	2010
Integració Grec-Roderic-Dspace			Realitzada fase 1
Iniciativa	21 Programa de desenvolupament de serveis i aplicacions: Entorn gestió web, programari de gestió i consulta de les activitats investigadores, docents i d'administració, adaptació del programari de les unitats de gestió a les necessitats actuals i emergents de l'organització		
Resultats	2008	2009	2010

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	21 Programa de desenvolupament de serveis i aplicacions: Entorn gestió web, programari de gestió i consulta de les activitats investigadores, docents i d'administració, adaptació del programari de les unitats de gestió a les necessitats actuals i emergents de l'organització		
Resultats	2008	2009	2010
Programa de desenvolupament de serveis i aplicacions		Millora de gestió de: màsters de postgrau matrícules rebutis de taxes beques pagaments electrònics matrícules de doctorat Desenvolupament de la gestió de practiques en estudis de Magisteri Disseny de processos d'adaptacions i reconeixements Integració de plans d'estudi amb el mòdul de Verifica	Millora de gestió de: graus masters mobilitat formació permanent
Iniciativa	22 Integrar l'expedient formatiu per a PAS i PDI a la gestió de RR.HH.		
Resultats	2008	2009	2010
Resultats de la iniciativa			Estudi de la integració de l'aplicació per a la millora de la gestió del Servei de Formació Permanent a la gestió de RR.HH.
Iniciativa	23 Implementar el projecte LICIT@ (gestió de la contractació). Ús massiu per part dels centres gestors		
Resultats	2008	2009	2010
Projecte licit@		Contractació dels nous desenvolupaments adequats a la llei de contractes amb el sector públic 20 usuaris	Canvi de versió i instal·lació al l'entorn WAS amb validació Lpad
Iniciativa	24 Millorar el sistema d'informació i control d'espais docents integrant el Catàleg d'Espais i Instal·lacions, per tal de millorar la presa de decisions en matèria d'infraestructures		
Resultats	2008	2009	2010
Aplicació de gestió d'espais		Nova aplicació disponible en LANZADERA	Nova versió de l'aplicació de gestió d'espais Integració en catàleg únic els espais de la Universitat Prototipus de consulta d'espais
Iniciativa	25 Ampliar l'aplicació MECENAS per a la gestió de l'OTRI i dels projectes europeus, donant accés als investigadors i les investigadores de les seues dades		
Resultats	2008	2009	2010
Resultats de la iniciativa			Nova aplicació PACTUM de gestió de convenis
Iniciativa	26 Ampliar els programes de suport a usuaris i usuàries i el programari		
Resultats	2008	2009	2010
Ampliació de programes de suport a usuaris i usuàries i el programari		5 nous programes adquirits	Acord amb Adobe per a llicència Campus Adquisició del Adobe Connect

→ 10 Pla Sectorial de Tecnologies de la Informació i la Comunicació

Estratègia	2. Millorar els recursos i els serveis de suport a la gestió, la recerca, la innovació tecnològica, la docència i les noves formes d'aprenentatge dels usuaris i usuàries.		
Iniciativa	27 Ampliar l'ús del pagament online amb targeta per a qualsevol activitat de la Universitat de València que ho requerisca, incloent les matriculacions		
Resultats	2008	2009	2010
Resultats de la iniciativa			Nova versió de la pasarel·la de pagaments Proves del pagament amb pin pad de forma presencial
Iniciativa	28 Desenvolupar l'oferta de serveis d'explotació i administració de dades atenent a les necessitats de les persones usuàries		
Resultats	2008	2009	2010
Desenvolupar l'oferta de serveis			Incorporació d'una persona a l'equip d'explotació de dades
Iniciativa	29 Desenvolupar La Gestió de la Docència Impartida GDI per la PDI		
Resultats	2008	2009	2010
Aplicació GDI			Implantació plena
Iniciativa	30 Renovar el sistema de Gestió de RR.HH. i nòmines adquirint paquets de software estàndard		
Resultats	2008	2009	2010
Resultats de la iniciativa			Publicació del concurs públic per a la licitació del paquet de RR.HH.
Iniciativa	31 Implementar la virtualització de ps's de les aules informàtiques per a pràctiques		
Resultats	2008	2009	2010
Projecte de virtualització d'escriptoris			Avaluació de la solució integral de VMWare Avaluació de la participació del producte de Quest com a broker per a gestió d'escriptoris
Iniciativa	32 Extensió del servei de préstecs de portàtils a les biblioteques		
Resultats	2008	2009	2010
Desenvolupament del programa			Adquisició de més de 50 portàtils per a préstec Definició de l'imatge software del portàtil per a simplificar el seu manteniment

→ 11 Pla Sectorial de Professorat

Estratègia	2. Millorar els sistemes d'informació per a la gestió de PDI.		
Iniciativa	1 Impulsar el projecte d'incorporació de la informació de PDI al DATAWAREHOUSE corporatiu		
Resultats	2008	2009	2010
Projecte del sistema d'informació acadèmica		Mòdul SIGA del GDW	Pendent d'extensió
Iniciativa	3 Revisar els requeriments i fonts necessaris del sistema d'informació acadèmica i per a la gestió del PDI		

→ 11 Pla Sectorial de Professorat

Estratègia	2. Millorar els sistemes d'informació per a la gestió de PDI.		
Iniciativa	3 Revisar els requeriments i fonts necessaris del sistema d'informació acadèmica i per a la gestió del PDI		
Resultats	2008	2009	2010
Resultats de la iniciativa			Projecte ajornat

→ 12 Pla Sectorial d'Administració i Serveis

Estratègia	4. Millorar els sistemes d'informació per a la gestió de PAS.		
Iniciativa	1 Revisar els requeriments i fonts necessàries del sistema d'informació per a la gestió del PAS		
Resultats	2008	2009	2010
Elaborar un document amb els requeriments i fonts necessaris		Avaluació del paquet de recursos humans: universitat XXI-RR.HH. de la empresa OCU Desenvolupament de l'anàlisi de dades i proves de conversió i migració	Elaboració d'un document per a catalogar els procediments relacionats amb el PAS

3.5.5 | 2. Taller d'Audiovisuals

ACTUACIONS RELLEVANTS

Les diferents actuacions que es desprenen de la planificació d'objectius en l'exercici 2010 del Taller d'Audiovisuals de la Universitat de València, queden distribuïdes de la manera següent, segons cadascuna de les àrees de treball:

Laboratoris docents

Els estudis i els tallers de suport a la docència pràctica en audiovisuals han cobert la programació docent de:

- 47 mòduls i matèries pràctiques de la llicenciatura i del grau en Comunicació Audiovisual i Periodisme.
- 10 matèries del màster oficial en Continguts i Formats Audiovisuals.
- 2 tallers en mitjans audiovisuals per a l'Escola d'Estiu de la nostra Universitat.
- 2 tallers de ràdio i televisió de la Nau d'Estudiants.
- 6 cursos d'estiu en formació audiovisual mitjançant conveni amb el Servei Valencià d'Ocupació, FOREM i les diferents sindicacions empresarials de l'audiovisual valencià.

Produccions audiovisuals Mediauni

- Desenvolupament de la graella general de programació per canals.
- Producció i realització de programes.
- Recopilació, digitalització i canvi de formats de les produccions de la plataforma.

El Taller d'Audiovisuals s'ha consolidat com un centre d'audiovisuals amb una extensa llista d'activitats, com ara la formació i les pràctiques docents, els serveis audiovisuals generals, la realització i la difusió de continguts audiovisuals universitaris, la gestió i la digitalització de l'arxiu audiovisual de la nostra Universitat o la producció de documentals de divulgació científica a partir de projectes de recerca per mitjà de convenis amb entitats o institucions.

- Ingesta de material audiovisual.
- Elaboració i emissió diària de programació.
- Edició i sonorització de programes.
- Planificació dels equips ENG i gravació de notícies.
- Preparació de la programació setmanal.
- Gravació, cobertura i emissió en directe d'actes Institucionals.
- Control d'emissió i continuïtat diària.
- Gestió de la interfície de cada canal.
- Inserció diària de continguts per a cada canal de la plataforma.

Serveis generals

➔ Arxiu audiovisual

- Ordenació, etiquetatge i agrupament dels continguts audiovisuals de l'exercici del 2010.
- Catalogació audiovisual mitjançant el programa MediaDoc per realitzar les fitxes.
- Ingress dels DVD antics al catàleg de l'arxiu audiovisual.
- Redacció de les instruccions d'ús del programa MediaDoc
- Digitalització i canvis de format dels continguts audiovisuals produïts al llarg de l'any

➔ Projectes i convenis

- Guió i gravació de material i entrevistes per al *Documental sobre Doro Balaguer*.
- Guió i gravació de material i entrevistes per al documental *L'Horta. Un paisatge europeu singular*.
- Tasques realitzades dins el conveni signat amb la societat València Parc Central:
 - Gravacions d'arxius i manteniment/actualització de l'hoste.
 - Realització de reportatges científics, educatius i divulgatius sobre *El muntatge de la via del tren en el sistema de placa, El túnel de les garns i Oficis de l'estació de l'estació, la unió de totes les arts*.
 - Preproducció, gravació i primera fase de postproducció i muntatge del *Documental sobre el disseny del futur Parc Central*.

➔ **Serveis d'audiovisuals**

Els serveis videogràfics i fotogràfics prestats el 2010 s'han centrat en els òrgans i serveis universitaris següents:

Gabinet de Rectorat, Secretaria General, Vicerectorat de Comunicació i Relacions Institucionals, Servei d'Extensió Universitària, CADE, Col·lecció Espanyola de Cultius Tipus (CECT), Institut Confuci, Jardí Botànic, Facultat de Químiques, Facultat de Filosofia i C. de la Educació, Facultat de Medicina i Odontologia, Facultat de Filologia, Traducció i Comunicació, Escola Tècnica Superior d'Enginyeria, Facultat d'Economia, Departament de Psicologia Social, Departament de Farmacologia, Departament de Filologia anglesa, etc.

També s'han prestat serveis audiovisuals a les següents entitats externes a la UV:

València Parc Central Alta Velocitat 2003 S. A., Confederació Sindical CCOO-PV, Direcció General de Territori i Paisatge de la Conselleria de Medi Ambient, Aigua, Urbanisme i Habitatge, Impulsa TDT, Fundació Joves i Desenvolupament, IMPIVA, Fundació General Universitat de València, Asociación Española de Cine e Imagen Científicos, Associació Professionals de la Dansa CV, Panasonic España S. A. i Fundació Finnovaregio.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia 2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.			
Iniciativa 10 Impulsar l'ús dels laboratoris docents del Taller d'Audiovisuals			
Resultats	2008	2009	2010
Graus en Comunicació Audiovisual i Periodisme		47 mòduls impartits	47 mòduls impartits
Màster en Continguts i Formats Audiovisuals		10 mòduls impartits	10 mòduls impartits
Altres		2 tallers en mitjans audiovisuals per a l'Escola d'Estiu de la UV 2 tallers de ràdio i televisió de la Nau d'Estudiants 5 cursos d'estiu en formació audiovisual mitjançant conveni amb el Servei Valencià d'Ocupació, FOREM i les diferents sindicacions empresarials de l'audiovisual valencià	2 tallers en mitjans audiovisuals per a l'Escola d'Estiu de la UV 2 tallers de ràdio i televisió de la Nau d'Estudiants 6 cursos d'estiu en formació audiovisual mitjançant conveni amb el Servei Valencià d'Ocupació, FOREM i les diferents sindicacions empresarials de l'audiovisual valencià

→ 14 Pla Sectorial de Comunicació

Estratègia 1. Dirigir la política de comunicació.			
Iniciativa 4 Impulsar la visibilitat dels projectes dels campus i dels centres mitjançant l'elaboració de formats audiovisuals			
Resultats	2008	2009	2010
Reportatges i notícies emeses (MediaUNI)		0 reportatges 44 notícies	10 reportatges 75 notícies
Retransmissions per el canal Obert (MediaUNI)		10 retransmissions	13 retransmissions

Estratègia 2. Coordinar l'edició d'informació documental i electrònica.			
Iniciativa 1 Editar formats audiovisuals per a promocionar la institució, els centres, els instituts universitaris d'investigació, les eixides professionals i les tutorials dels estudiants			
Resultats	2008	2009	2010
Elaboració de vídeos	7 vídeos institucionals	2 vídeos institucionals 7 vídeos no institucionals 12 vídeos actualitzats	2 vídeos institucionals 0 vídeos no institucionals 0 vídeos actualitzats

Estratègia 3. Integrar i coordinar tots els elements i canals de comunicació.			
Iniciativa 2 Desenvolupar la Televisió i Ràdio de la Universitat de València			
Resultats	2008	2009	2010
Memòria del desenvolupament de la plataforma multicanal de la Universitat (TVUV.ip)		Si Tvuniversitat, Ràdio universitat, Canals: Agenda, Obert, Tribuna, Aula, Docu, Mirada, YouTube, Canal Cooperació, Canal Info, Internacional, TDT	Si Tvuniversitat, Ràdio universitat, Canals: Agenda, Obert, Tribuna, Aula, Docu, Mirada, YouTube, Canal Cooperació, Canal Info, Internacional, TDT i Canal Nosaltes

Iniciativa 5 Facilitar serveis audiovisuals de suport a la comunitat universitària

→ 14 Pla Sectorial de Comunicació

Estratègia	3. Integrar i coordinar tots els elements i canals de comunicació.		
Iniciativa	5 Facilitar serveis audiovisuals de suport a la comunitat universitària		
Resultats	2008	2009	2010
Llista de serveis atorgats	75 vídeo 37 àudio 60 fotografia i disseny gràfic 12 multimèdia 12 lloguers d'equips	80 vídeo 45 àudio 75 fotografia i disseny gràfic 27 multimèdia 15 lloguers d'equips	25 produccions videogràfiques 138 sonoritzacions 61 reportatges fotogràfics 2 multimèdia 51 lloguers d'equips
Iniciativa	6 Impulsar projectes i convenis de producció audiovisual externs		
Resultats	2008	2009	2010
Projectes i convenis	5 projectes de recerca suggerits per departaments	2 projectes audiovisuals vigents mitjançant conveni signat amb entitats externes	3 projectes audiovisuals vigents mitjançant conveni signat amb entitats externes
Iniciativa	7 Impulsar l'arxiu digital de continguts audiovisuals de la Universitat de València		
Resultats	2008	2009	2010
Digitalitzar l'arxiu audiovisual	200 arxius digitalitzats	500 arxius digitalitzats	100 arxius digitalitzats

3.6

Les polítiques de la Universitat de València

- 3.6.1. Internacionalització i cooperació
- 3.6.2. Qualitat
- 3.6.3. Comunicació i imatge social
- 3.6.4. Igualtat
- 3.6.5. Integració de les persones amb discapacitat
- 3.6.6. Política lingüística
- 3.6.7. Sostenibilitat
- 3.6.8. Projecció territorial

3.6.1

Internacionalització i cooperació

1. Servei de Relacions Internacionals i Cooperació

3.6.1

Servei de Relacions Internacionals i Cooperació

ACTUACIONS RELLEVANTS

Cada curs acadèmic es realitzen activitats encaminades a incrementar la internacionalització de la Universitat, que promouen la participació de la comunitat universitària en els programes d'intercanvi i faciliten la integració dels alumnes estrangers. Altres accions destacables són la coordinació de cursos d'immersió de llengua i cultura espanyoles a grups d'estudiants d'universitats nord-americanes, la promoció i participació de la Universitat en xarxes i institucions internacionals o el suport a l'Institut Confuci de la Universitat de València.

El Servei de Relacions Internacionals té encomanada la gestió de la cooperació al desenvolupament al si de la Universitat de València. D'una banda, supervisa els projectes de cooperació al desenvolupament tant en les convocatòries pròpies de la Universitat de València com en les convocatòries d'altres institucions, com la Generalitat Valenciana, el Ministeri d'Afers Exteriors i Cooperació (MAEC) o l'Agència Espanyola per a la Cooperació Internacional al Desenvolupament (AECID). D'una altra banda, s'encarrega de la gestió de les convocatòries de beques i ajudes que aprova cada any la Comissió 0,7 de la Universitat de València, entitat que gestiona l'aplicació del 0,7 del pressupost de la institució per a la cooperació al desenvolupament.

Mobilitat d'estudiants

→ Erasmus

Pel que fa a la mobilitat d'estudiants, destaca el programa Erasmus, emmarcat en el Programa d'Aprenentatge Permanent (PAP), que també sol aparèixer esmentat amb el seu nom en anglès: Long-Life Learning Programme (LLP), de la Unió Europea per al període 2007-2013. Mitjançant el programa **Erasmus Estudis**, la Universitat de València envia cada curs prop de 1.200 estudiants a realitzar una estada acadèmica en altres universitats europees, al mateix temps que es reben quasi 1.900 estudiants procedents d'altres universitats europees. Els estudiants que fan una estada a l'estranger en el marc d'aquest programa perceben diferents fons que són gestionats pel Servei de Relacions Internacionals.

Els fons europeus són els de més tradició i la resta d'ajudes hi estan relacionades. La sol·licitud, l'informe i la justificació d'aquests fons es realitza a través de l'Organisme Autònom per als Programes Educatius Europeus (OAPEE), adscrit al Ministeri d'Educació. Aquest organisme dirigeix la participació espanyola en el Programa d'Aprenentatge Permanent de la Unió Europea i distribueix el finançament europeu a les universitats participants en el programa. A més, hi ha altres fons

El Servei de Relacions Internacionals i Cooperació s'encarrega de gestionar els programes de mobilitat interuniversitària de la Universitat de València, els destinataris dels quals són estudiants, personal docent i investigador, i personal d'administració de serveis. També assessora els membres de la comunitat universitària sobre programes i projectes d'educació en l'àmbit internacional i coordina les relacions amb altres universitats estrangeres; això es materialitza en l'aprovació de convenis de col·laboració entre les diferents universitats i possibilita accions conjuntes en aspectes com la mobilitat o la investigació.

complementaris procedents d'institucions com el Ministeri d'Educació, la Generalitat Valenciana, Bancaixa o la mateixa Universitat de València. El Servei de Relacions Internacionals té encomanat la gestió de tots aquests fons. Durant el curs 2009/2010, en el si del programa Erasmus Estudis, es van rebre 1.864 estudiants i es van enviar 1.066 estudiants. L'import de les ajudes econòmiques a aquests últims estudiants va ser el que es mostra a la taula següent.

Fons Gestionats	Import
Fons de la Unió Europea (OAPEE)	1.192.534 €
Fons del Ministeri d'Educació	2.258.465 €
Beques Bancaixa Erasmus	700.000 €
Ajudes complementàries de la Generalitat Valenciana	106.690 €
Fons propis de la Universitat de València	450.000 €

En el curs 2009/2010 s'ha posat en marxa en la Universitat de València el programa

Erasmus Pràctiques, una vegada que es va signar, per l'abril de 2009, la Carta Universitària Erasmus Ampliada. Aquest programa ha permès que 41 estudiants hagen fet una estada de pràctiques en una empresa o organització d'un altre país europeu i hagen obtingut un reconeixement acadèmic en els estudis corresponents. Aquesta acció ha estat finançada amb 54.180 euros de la Unió Europea (OAPEE).

→ Programa SICUE

El programa SICUE (Sistema d'Intercanvi entre Centres Universitaris Espanyols) permet als estudiants realitzar una estada acadèmica en una altra universitat espanyola, amb ple reconeixement acadèmic. En el curs 2009/2010, un total de 158 estudiants de la Universitat de València van gaudir d'una estada SICUE en altres universitats espanyoles, mentre que es van rebre 137 estudiants. Aquesta mobilitat està finançada pel programa de beques SÈNECA del Ministeri d'Educació, encara que no tots els estudiants del programa SICUE reben una beca SÈNECA. El Servei de Relacions Internacionals s'encarrega de la gestió de les sol·licituds dels estudiants de la Universitat de València dins del programa SICUE, així com de la recepció, el registre i la proposta de baremació de les beques SÈNECA. En el curs 2009/2010, 86 estudiants SICUE de la Universitat de València es van beneficiar d'una beca SÈNECA. El Servei de Relacions Internacionals també actua com a entitat col·laboradora del Ministeri d'Educació en el programa de beques SÈNECA, pagant als estudiants rebuts per l'import d'aquesta beca. En el curs 2009/2010 es van pagar ajudes SÈNECA corresponents a 61 estudiants procedents d'altres universitats de l'Estat.

→ Programes internacionals d'intercanvi

Dins d'aquest programa de mobilitat s'ofereixen estades amb finalitats d'estudi i de reconeixement acadèmic en universitats no europees amb les quals la Universitat de València ha subscrit un acord d'intercanvi. Hi ha una oferta de places en universitats de països com els EUA, el Canadà, Llatinoamèrica, el Japó, la Xina o Austràlia. En el curs 2009/2010 es van enviar 60 estudiants, mentre que se'n van rebre 97. L'estada dels estudiants enviats es va finançar mitjançant els fons següents:

Fons	Import
Beca Bancaixa Internacional	130.700 €
Beques Santander-CRUE de mobilitat iberoamericana	84.000 €
Fons propis de la UV	108.600 €

Des del Servei de Relacions Internacionals es gestiona

la selecció i l'adjudicació tant dels estudiants enviats com dels rebuts dins d'aquest tipus de mobilitat, així com la tramitació dels pagaments de les diferents ajudes als estudiants seleccionats.

→ Altres beques per a estudiants

Les beques especials per a estudiants en la Universitat Johannes Gutenberg de Magúncia tenen el seu origen en un conveni de mobilitat en règim de reciprocitat amb aquesta universitat alemanya, que va ser la primera amb què la Universitat de València va formalitzar un conveni d'intercanvi. Inclou beques per a fer pràctiques en medicina i cursos d'alemany. En el curs 2009-2010 es van rebre 13 estudiants i se'n van enviar 15.

A través de la convocatòria de beques UniEst, la Universitat de València finança els estudis de grau i l'estada de 20 estudiants procedents de Polònia, Eslovàquia, República Txeca i Romania.

Mobilitat per al personal docent i investigador

El Servei de Relacions Internacionals gestiona diverses convocatòries d'ajudes a la mobilitat destinades al professorat:

→ Mobilitat del PDI a càrrec de conveni:

La finalitat és afavorir la promoció de les activitats d'intercanvi acadèmic entre el personal docent i investigador de la Universitat de València i el de les institucions estrangeres d'educació superior amb les quals la Universitat de València té subscrit un conveni marc de col·laboració. L'any 2010, hi van participar un total de 59 professors amb un finançament de 63.194,27 euros procedents del pressupost de la Universitat de València.

→ Ajudes Erasmus per a la mobilitat del personal docent i investigador:

Aquesta acció facilita una estada d'una setmana per a impartir docència en una altra universitat europea. En el curs 2009/2010 van ser 35 els beneficiaris d'aquestes ajudes, que van comptar amb un finançament de 24.383,50 per part de la Unió Europea. Les beques especials per al PDI en la Universitat Johannes Gutenberg de Magúncia financen beques d'investigació per a professorat en aquesta universitat alemanya.

Mobilitat per al personal d'administració i serveis

Dins del programa Erasmus, des del Servei de Relacions Internacionals es gestionen les Ajudes per a la mobilitat del PAS, que possibiliten la formació i l'aprenentatge d'experiències de bones pràctiques en altres universitats europees. En el curs 2009/2010, la Unió Europea va finançar 11 mobilitats, amb un finançament de 8.087 euros.

Serveis a estrangers

→ Diploma d'Espanyol com a Llengua Estrangera (DELE)

La Universitat de València és un centre oficial examinador d'aquest títol oficial acreditatiu del grau de competència i domini de l'espanyol que atorga l'Institut Cervantes en nom del Ministeri d'Educació. El Servei de Relacions Internacionals organitza les proves, en les quals participen com a examinadors professors del Departament de Filologia Espanyola. El 2010 un total de 189 estrangers van participar en les proves.

→ Cursos de llengua i cultura espanyoles

Mitjançant la institució International Studies Abroad (ISA) i per altres acords amb diverses universitats nord-americanes (Universitat Estatal d'Iowa, Universitat de Carolina del Nord, Universitat of Geòrgia i Rutgers, Universitat Estatal de Nova Jersey), la Universitat de València organitza cursos d'immersió de llengua i cultura espanyoles a grups d'estudiants nord-americans. En el curs 2009-2010, es van impartir un total de 9 cursos en què van participar 351 estudiants. El Servei de Relacions Internacionals s'encarrega de la gestió econòmica i administrativa d'aquests cursos.

→ Permisos d'estudis

Els estudiants extracomunitaris de la Universitat de València (tant els que vénen mitjançant programes de mobilitat com els que fan tota la carrera en la nostra institució) tenen l'oportunitat d'assessorar-se i de gestionar les sol·licituds d'estada per estudis, així com la seua renovació. L'any 2010 més de 500 estudiants estrangers van visitar el Servei per informar-se d'aquests tràmits.

Cursos de xinès i japonès

Des de la seua creació l'any 2007, l'Institut Confuci, dedicat a la promoció de la llengua i cultura xineses, es troba sota la dependència del Servei de Relacions Internacionals. Durant l'any 2010 es van impartir un total de 51 cursos de xinès, en els quals van participar 777 assistents. Igualment, es van impartir 27 cursos de japonès, amb 382 matrícules. L'Institut Confuci també està reconegut com a centre examinador oficial dels exàmens de nivell de xinès YCT (per a menors de 15 anys) i HSK.

Cooperació al desenvolupament

La Universitat de València, a través de la Comissió 0,7, destina part del seu pressupost a fomentar la cooperació al desenvolupament. La Unitat de Cooperació del Servei de Relacions Internacionals és l'entitat que gestiona i coordina totes aquestes accions, i la Fundació General de la Universitat de València hi actua com a entitat col·laboradora. Aquestes accions compten amb el cofinançament de la Generalitat Valenciana. A més de gestionar les accions que estableix la Comissió 0,7, la Unitat gestiona els projectes de cooperació internacional al desenvolupament subvencionats a través de les convocatòries de l'Agència Espanyola per a la Cooperació i la Generalitat Valenciana. La Unitat de Cooperació també gestiona els projectes de la Unió Europea ALFA III, que busca fomentar la cooperació internacional entre les institucions d'educació superior de la Unió Europea i d'Amèrica Llatina.

Projectes del Programa d'Aprenentatge Permanent

El Servei de Relacions Internacionals gestiona els projectes del Programa d'Aprenentatge Permanent de la Unió Europea en què participen membres de la Universitat de València, bé siga com a líders o bé com a socis dels projectes. Els projectes s'emmarquen dins d'accions transversals, programes intensius, programa Grundtvig, programa Tempus o les accions Jean Monet. La gestió consisteix en l'assessorament en la sol·licitud de projectes i en la gestió econòmica i la justificació dels fons corresponents. A més, es facilita la captació de socis per a participar en aquestes accions. El Servei també col·labora en l'acció External Cooperation Window del programa Erasmus Mundus, per a la realització de màsters i doctorats conjunts..

PRINCIPALS RESULTATS

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	1. Impulsar la mobilitat del personal i dels estudiants i estudiantes de la Universitat de València.		
Iniciativa	1 Elaborar un programa general de mobilitat dins el marc del Lifelong Learning Programe		
Resultats	2008	2009	2010
Programa de Mobilitat per a estudiants: Erasmus + Doble Titulació (Europa) + Suïssa + Free-movers	1.802 alumnat rebut 1.122 alumnat enviat (1.058 dins del programa Erasmus)	1.774 alumnat rebut 1.104 alumnat enviat (1.021 dins del Programa Erasmus)	1.864 alumnat rebut 1.131 alumnat enviat (1.062 dins del Programa Erasmus)
Programa de Mobilitat per a estudiants: Erasmus Pràctiques			41
Programa de Mobilitat per a estudiants: SICUE	106 alumnat rebut 137 alumnat enviat	102 alumnat rebut 142 alumnat enviat	137 alumnat rebut 158 alumnat enviat
Programa de mobilitat per al PDI: segons conveni	28 persones 27.150 €	32 persones 27.900 €	45 persones 40.050 €
Programa de mobilitat per al PDI: ERASMUS	21 persones 17.130 € (Fons europeus, OAPEE)	27 persones 24.235,08 € (Fons europeus, OAPEE)	25 persones 24.383,50 € (Fons europeus, OAPEE)
Programa de mobilitat per al PAS: ERASMUS	9 persones 9.480 € (Fons europeus, OAPEE)	22 persones 21.094,04 € (Fons europeus, OAPEE)	11 persones 8.087 € (Fons europeus, OAPEE)

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia 1. Impulsar la mobilitat del personal i dels estudiants i estudiantes de la Universitat de València.			
Iniciativa 1 Elaborar un programa general de mobilitat dins el marc del Lifelong Learning Programme			
Resultats	2008	2009	2010
Gestió Lifelong Learning Programme	<p>Informe provisional mobilitat d'estudiants amb fins de estudio, curs 2007/2008, OAPEE (Febrer 2008)</p> <p>Informe provisional de mobilitat docent i formació de personal del Programa d'Aprenentatge Permanent, curs 2007/2008, OAPEE (Abril 2008)</p> <p>Esmena al Contracte de subvenció per a la mobilitat Erasmus, curs 2007/2008, OAPEE (Juny 2008)</p> <p>Contracte de subvenció per a la mobilitat Erasmus, curs 2008/2009, OAPEE (Setembre 2008)</p> <p>Informe final real de compliment de la mobilitat (mobilitat d'estudiants, mobilitat docent i de formació de personal), curs 2007/2008, OAPEE (Novembre 2008)</p> <p>Informe qualitatiu sobre les activitats de mobilitat Erasmus, curs 2007/2008, OAPEE (Novembre 2008)</p> <p>Sol·licitud de la Carta Erasmus Ampliada (Extended Erasmus University Charter) per a poder participar en la acció de Mobilitat d'Estudiants per a Pràctiques (Erasmus Placement), EACEA (Novembre 2008)</p> <p>Esmena al Contracte de subvenció per a la mobilitat Erasmus, per al finançament d'ajudes addicionals per a estudiants i professors amb discapacitat i necessitats especials, OAPEE (Desembre 2008)</p>	<p>Sol·licitud de Mobilitat Erasmus per a Instituciones d'ensenyament superior (mobilitat d'estudiants amb finalitat d'estudi i per a pràctiques en empresa, mobilitat docent i formació de personal), curs 2009/2010, OAPEE (Març 2009)</p> <p>Informe provisional mobilitat d'estudiants amb fins d'estudi i per a pràctiques en empresa, curs 2008/2009, OAPEE (Març 2009)</p> <p>Obtenció de la Carta Universitària Erasmus Ampliada (Abril 2009)</p> <p>Informe provisional de mobilitat docent i formació de personal del Programa de Aprenentatge Permanent, curs 2008/2009, OAPEE (Abril 2009)</p> <p>Esmena al Contracte de subvenció per a la mobilitat Erasmus, curs 2008/2009, OAPEE (Juliol 2009)</p> <p>Informe final real de compliment de la mobilitat (mobilitat d'estudiants, mobilitat docent i de formació de personal), curs 2008/2009, OAPEE (Novembre 2009)</p> <p>Informe qualitatiu sobre les activitats de mobilitat Erasmus, curs 2008/2009, OAPEE (Novembre 2009)</p> <p>Informe sobre el compliment de la Carta Erasmus, curs 2008/2009, OAPEE (desembre 2009)</p>	<p>Sol·licitud de Mobilitat Erasmus per a Instituciones d'ensenyament superior (mobilitat d'estudiants amb finalitat d'estudi i per a pràctiques en empresa, mobilitat docent i formació de personal), curs 2009/2010, OAPEE (Març 2010)</p> <p>Informe provisional mobilitat d'estudiants amb fins d'estudi i per a pràctiques en empresa, curs 2009/2010, OAPEE (Abril 2010)</p> <p>Informe provisional de mobilitat docent i formació de personal del Programa d'Aprenentatge Permanent, curs 2009/2010, OAPEE (Abril 2010)</p> <p>Esmena al Contracte de subvenció per a la mobilitat Erasmus, curs 2009/2010, OAPEE (Juliol 2010)</p> <p>Informe final real de compliment de la mobilitat (mobilitat d'estudiants, mobilitat docent i de formació de personal), curs 2009/2010, OAPEE (Octubre 2010)</p> <p>Informe qualitatiu sobre les activitats de mobilitat Erasmus, curs 2009/2010, OAPEE (Octubre 2010)</p> <p>Informe sobre el compliment de la Carta Erasmus, curs 2009/2010, OAPEE (octubre 2009)</p>
Iniciativa 2 Promoure el programa formatiu en llengua i cultura xinesa i japonesa			
Resultats	2008	2009	2010
Xinès	41 cursos quadrimestrals de 40 hores 595 assistents	47 cursos quadrimestrals de 40 hores 550 assistents	51 cursos quadrimestrals de 40 hores 777 assistents
Japonès	14 cursos impartits 180 assistents	21 cursos impartits 313 assistents	27 cursos impartits 382 assistents
Iniciativa 3 Establir una oferta de cursos d'idiomes per a afavorir la mobilitat dels estudiants i de les estudiantes			
Resultats	2008	2009	2010

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	1. Impulsar la mobilitat del personal i dels estudiants i estudiantes de la Universitat de València.		
Iniciativa	3 Establir una oferta de cursos d'idiomes per a afavorir la mobilitat dels estudiants i de les estudiantes		
Resultats	2008	2009	2010
Acords per a la realització dels exàmens oficials d'idiomes	DELE CELI	DELE HSK YCT	DELE CELI HSK YCT
DELE	222 alumnes examinats	160 alumnes examinats	189 alumnes examinats
CELI	49 alumnes examinats	No se n'organitzaren convocatòries	8 alumnes examinats
HSK	No se n'organitzaren convocatòries	25 alumnes examinats	122 alumnes examinats
YCT	No se n'organitzaren convocatòries	14 alumnes examinats	53 alumnes examinats
Iniciativa	4 Donar suport i incentivar els programes d'intercanvis internacionals		
Resultats	2008	2009	2010
Programes Intercanvi Internacionals (Fora de la UE)	92 alumnat rebut 70 alumnat enviat	79 alumnat rebut 77 alumnat enviat	97 alumnat rebut 60 alumnat enviat
Mobilitat especial amb la Johannes-Gutenberg Universität Mainz	15 alumnat rebut 13 alumnat enviat	17 alumnat rebut 13 alumnat enviat	13 alumnat rebut 15 alumnat enviat
Iniciativa	5 Mantenir i millorar les ajudes per a la mobilitat de les estudiantes i els estudiants		
Resultats	2008	2009	2010
Programa ERASMUS	Fons OAPEE: 1.349.238,32€ Fons nacionals (A): 883.000€ Fons nacionals (B): 545.650€ Bancaixa Erasmus: 550.000€ Ajudes Generalitat: 159.464,14€ Fons propis UV: 441.500€	Fons OAPEE: 1.602.831,59 € Fons nacionals (A): 1.563.035€ Fons nacionals (B): 620.340€ Bancaixaa Erasmus: 632.000€ Ajudes Generalitat: 168.949€ Fons propis UV: 411.925€	Fons OAPEE: 1.392.645 € Fons Nacionals (A): 1.478.524,75 € Fons Nacionals (B): 779.940,00 € Bancaja Erasmus: 700.000€ Ajudes Generalitat: 106.690 € Fons Propis UV: 450.000 €
Programes internacionals	Bancaixa Internacional: 100.000 € Fons propis UV: 105.200 €	Bancaixa Internacional: 142.500 € Fons propis UV: 108.600 € Beques Santander-CRUE: 48.000 €	Bancaixa Internacional: 130.700 € Fons Propis UV: 84.000 € Beques Santander-CRUE: 48.000 €
Iniciativa	6 Editar una guia per a facilitar la participació d'estudiants i estudiantes universitaris en programes internacionals		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent
Estratègia	2. Promoure la internacionalització de les activitats universitàries i la presència internacional de la Universitat de València.		
Iniciativa	8 Definir el catàleg de fòrums i institucions internacionals d'interès per a la Universitat de València		
Resultats	2008	2009	2010

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	2. Promoure la internacionalització de les activitats universitàries i la presència internacional de la Universitat de València.		
Iniciativa	8 Definir el catàleg de fòrums i institucions internacionals d'interès per a la Universitat de València		
Resultats	2008	2009	2010
Catàleg de fòrums i institucions internacionals d'interès per a la UV	AEU (Asociació Europea d'Universidades) Asociación Universitaria Iberoamericana de Postgrado CUM (Comunidad de Universidades del Mediterráneo) AEEI (Asociación Europea per a la Educación Internacional) Red Vives de Universidades College Des Hautes Etudes Europeennes "Miguel Servet" Organización Mundial del Turismo CUVRIC (Comité Interuniversitario Valenciano de Relaciones Internacionales i Cooperación) Humane ASBL WBZU (Weiterbildungszentrum Brennstoffzelle Ulm E.V) RAUI (Red de Administradores de Universidades Iberoamericanas) THE LRN CONSORTIUM Asociación per a el Desarrollo del Mercado de Trabajo en Sudamérica.	AEU (Asociación Europea d'Universidades) Asociación Universitaria Iberoamericana de Postgrado CUM (Comunidad de Universidades del Mediterráneo) AEEI (Asociación Europea per a la Educación Internacional) Red Vives de Universidades College Des Hautes Etudes Europeennes "Miguel Servet" Organización Mundial del Turismo CUVRIC (Comité Interuniversitario Valenciano de Relaciones Internacionales i Cooperación) Humane ASBL WBZU (Weiterbildungszentrum Brennstoffzelle Ulm E.V) RAUI (Red de Administradores de Universidades Iberoamericanas) THE LRN CONSORTIUM Asociación per a el Desarrollo del Mercado de Trabajo en Sudamérica.	AEU (Asociación Europea de Universidades) Asociación Universitaria Iberoamericana de Postgrado CUM (Comunidad de Universidades del Mediterráneo) AEEI (Asociación Europea per a la Educación Internacional) Red Vives de Universidades College Des Hautes Etudes Europeennes "Miguel Servet" Organización Mundial del Turismo CUVRIC (Comité Interuniversitario Valenciano de Relaciones Internacionales i Cooperación) Humane ASBL WBZU (Weiterbildungszentrum Brennstoffzelle Ulm E.V)
Iniciativa	9 Elaborar un projecte de mesures per a potenciar l'oferta acadèmica internacional de la Universitat de València i crear una oferta de cursos per a persones procedents de l'estranger		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent
Iniciativa	10 Organitzar un fòrum per impulsar la participació dels estudiants i les estudiantes en programes internacionals d'intercanvi i per a promoure la interculturalitat		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent
Estratègia	3. Establir un programa de captació d'estudiants i estudiantes en l'àmbit internacional.		
Iniciativa	1 Impulsar el programa de beques per a estudiants i estudiantes de països de l'est i marroquins		
Resultats	2008	2009	2010
Convocatòria de beques per a estudiants provinents de centres d'ensenyament de titularitat de l'estat espanyol al Marroc	7 estudiants	10 estudiants	12 estudiants
Convocatòria de beques per a estudiants provinents de centres d'ensenyament de titularitat a Polònia, República Txeca, Eslovàquia i Romania	18 estudiants	20 estudiants	20 estudiants
Iniciativa	2 Desenvolupar el programa general de llengua i cultura		

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	3. Establir un programa de captació d'estudiants i estudiantes en l'àmbit internacional.		
Iniciativa	2 Desenvolupar el programa general de llengua i cultura		
Resultats	2008	2009	2010
Programes d'immersió de llengua i cultura espanyoles, destinats a estudiants nord-americans de diverses institucions	ISA 4 cursos 188 estudiants IOWA 1 cursos 71 estudiants UNCW 1 cursos 21 estudiants	ISA 4 cursos 137 estudiants IOWA 1 cursos 57 estudiants UNCW 1 cursos 17 estudiants	ISA 4 cursos 172 estudiants IOWA 2 cursos 87 estudiants UNCW 1 cursos 22 estudiants Rutgers 1 cursos 27 estudiants UGA 1 cursos 43 estudiants
Iniciativa	3 Elaborar un protocol d'atenció a estudiants i estudiantes de grau i postgrau		
Resultats	2008	2009	2010
Vore el resultat de la iniciativa 5 de l'estratègia 3 del pla sectorial 5			
Guies publicades per als estudiantos outgoing	1 guia de mobilitat "Estudia a l'estranger" (2009/2010)	1 guia de mobilitat europea i internacional (2010/2011)	1 (Guia de mobilitat europea i internacional 2011 / 2012)
Iniciativa	5 Millorar el coneixement de la Universitat i del seu entorn per part dels estudiants i les estudiantes estrangers		
Resultats	2008	2009	2010
Guies publicades per als estudiants incoming	1 guia bilingüe castellà/anglès	1 guia (només en castellà): Estudiar i Vivir en València	1 guia (bilingüe castellà/anglès) "Estudiar y vivir"
Estratègia	4. Desenvolupar un model de qualitat per a la gestió de l'internacionalització i la mobilitat.		
Iniciativa	1 Coordinar la gestió del Pla de l'Oficina de Relacions internacionals		
Resultats	2008	2009	2010
Elaborar el mapa dels processos de mobilitat i internacionalització, documentant els processos clau			Sí
Iniciativa	2 Revisar el sistema informàtic de gestió de la internacionalització i la mobilitat, en ordre a la millora contínua de la presa de decisions		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent
Iniciativa	3 Potenciar la captació de recursos externs procedents d'entitats i organismes públics i privats implicats en projectes internacionals		
Resultats	2008	2009	2010
Elaborar un document d'objectius i de necessitats actuals i futures			Pendent

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	2. Ordenar, coordinar i fer eficaç la cooperació al desenvolupament.		
-------------------	--	--	--

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	2. Ordenar, coordinar i fer eficaç la cooperació al desenvolupament.		
Iniciativa	1 Impulsar les actuacions d'un òrgan de decisió i gestió únic que canalitze les accions de cooperació al desenvolupament		
Resultats	2008	2009	2010
Elaborar un document de competències			No programada
Iniciativa	2 Desenvolupar mecanismes de seguiment i avaluació dels projectes de cooperació en què participa la Universitat de València		
Resultats	2008	2009	2010
Projectes desenvolupats: PCI		22 projectes 411.250 €	23 projectes 483.415 €
Projectes desenvolupats: GVA		3 projectes 308.969 €	3 projectes 159.134,10 €
Projectes desenvolupats: CAP			2 projectes 414.874 €
Iniciativa	3 Potenciar les accions de cooperació a l'Amèrica Llatina i al nord d'Àfrica		
Resultats	2008	2009	2010
Resultats de la iniciativa			Assistència a la III Trobada Internacional d'Universitats amb Àfrica Iniciats els contactes amb la EPUF, l'objectiu de la qual se centra en la creació d'un Espai d'Educació Superior Euro Mediterrani S'ha sol·licitat (i concedit) un PCI per part del IIDL, per a l'establiment en Amèrica Central (per mitjà de les UCAs) d'un Institut germà en aquella zona
Iniciativa	4 Millorar els sistemes d'informació per a la cooperació i ampliar eines de documentació i informació específiques		
Resultats	2008	2009	2010
Resultats de la iniciativa		La Unitat de Suport al Vicerectorat de Relacions Institucionals publica una pàgina web amb informació general de la Unitat y notícies. Compta, a més, amb un apartat específic per a la cooperació en què es publica informació relativa a beques, subvencions i projectes de recerca finançats per diferents organismes locals, autonòmics, nacionals i europeus	S'ha obert una secció de Cooperació en la pàgina web de Relacions Internacionals en què es publiquen totes les notícies rellevants per a la comunitat universitària en aquesta matèria. S'han mantingut reunions periòdiques amb la resta d'agents de la Cooperació Universitària al Desenvolupament de la UV, amb l'objecte de millorar la informació interna, coordinar activitats i gestió.
Iniciativa	5 Unificar, en les convocatòries de la Universitat de València, les condicions i els períodes per a presentar projectes de cooperació, beques i ajudes		
Resultats	2008	2009	2010

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	2. Ordenar, coordinar i fer eficaç la cooperació al desenvolupament.		
Iniciativa	5 Unificar, en les convocatòries de la Universitat de València, les condicions i els períodes per a presentar projectes de cooperació, beques i ajudes		
Resultats	2008	2009	2010
Resultats de la iniciativa			S'està treballant per a establir el protocol d'actuació de projectes i beques de cooperació. S'han mantingut reunions amb la FGUV a la fi de coordinar i unificar convocatòries i millorar la seua gestió. En particular, s'ha aprovat al si de la Comissió 0'7 que la convocatòria de "Ajuda a Taxes" per a estudiants de països en via de desenvolupament s'unifique, de cara al curs 2010/2011
Iniciativa	6 Fomentar programes de beques i ajudes a ciutadans i ciutadanes de països en desenvolupament per potenciar el progrés social i tècnic d'aquests països		
Resultats	2008	2009	2010
Elaborar una oferta de programes de beques i ajudes		Sí	Sí

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia 2. Ordenar, coordinar i fer eficaç la cooperació al desenvolupament.			
Iniciativa 6 Fomentar programes de beques i ajudes a ciutadans i ciutadanes de països en desenvolupament per potenciar el progrés social i tècnic d'aquests països			
Resultats	2008	2009	2010
Resultats de la iniciativa			Beques Bolívia: 5 beques, 20.000 € Beques Marroc: 12 beques, 99.000 € Beques Dona i Desenvolupament: 4 beques, 3.8000 € Beques Joves Investigadors: 19 beques, 115.000 € Beques Exempció Taxes Doctorat: 65 beques, 55.385 € Ajudes Viatges i Estades per Conveni: 33 beques, 100.000 € Beques Arcadi Gotor: 4 beques, 14.040 € Beques Col-Legis Majors: 33.422 € Beques Unite's: 15.000 € Cursos de Postgrau: 49.847 € Beques Unam Pobra: 5.000 € Xarxa Motiva: 22.260 € Projectes Estudiants: 60.000 € Ajudes d L'estudi: 20.000 € Beques Màster Cooperació Desenvolupament FGUV: 20.000 € Beques Màster Cooperació Desenvolupament UV: 18.000 € Rauí Sectorial Crue: 15.000 € Campionat Mundial de Triatló: 50.000 € Projecte Cooperació UV-Unam Lleó: 14.000 € Beques MAEC: 12 beques concedides
Iniciativa 7 Augmentar la presència de la Universitat de València en els organismes nacionals i internacionals de cooperació al desenvolupament, així com la visibilitat interna i externa de les accions de cooperació desplegades per la Universitat			
Resultats	2008	2009	2010
Organismes nacionals i internacionals en els quals participa la UV		Comisión Española Universitaria de Relaciones Internacionales (CEURI) Comitè Universitari Valencià de Relacions Internacionals i Cooperació (CUVRIC) Col·labora en diverses accions de cooperació amb la Generalitat Valenciana a través de la Conselleria de Cooperació i Participació	Assistència a les reunions de la CEURI (sectorial de la CRUE), com la celebrada a Almeria els dies 2 i 3 de novembre, participant activament en les seues diverses comissions S'han iniciat contactes amb l'EPUF, en vistes a una eventual associació de la UVEG

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia 2. Ordenar, coordinar i fer eficaç la cooperació al desenvolupament.			
Iniciativa 7	Augmentar la presència de la Universitat de València en els organismes nacionals i internacionals de cooperació al desenvolupament, així com la visibilitat interna i externa de les accions de cooperació desplegades per la Universitat		
Resultats	2008	2009	2010
Millora en la difusió de les convocatòries pròpies i alienes			<p>Pàgina web de Relacions Internacionals i Cooperació de la UV: http://www.uv.es/relint/val/index.htm</p> <p>Enviaments directes de missatges</p> <p>Major presència en la informació general que el gabinet de premsa realitza a través de la pàgina web de la UV</p>

3.6.2

Qualitat

1. Centre de Formació i Qualitat - Unitat de Qualitat
2. Centre de Formació i Qualitat - Unitat d'Innovació Educativa

3.6.2 1. Centre de Formació i Qualitat - Unitat de Qualitat

La Unitat de Qualitat és l'òrgan responsable de coordinar i gestionar els processos d'avaluació i millora de la qualitat de la Universitat de València.

ACTUACIONS RELLEVANTS

La Unitat de Qualitat és l'òrgan responsable de coordinar i gestionar la política de qualitat de la Universitat de València i, per tant, desenvolupa els corresponents processos d'avaluació i millora de la qualitat en l'ensenyament, en la investigació i en els serveis.

En aquest context, la Unitat de Qualitat està desenvolupant un programa clau per al seguiment de les noves titulacions de grau i màster implantades en la nostra universitat: el sistema de garantia intern de qualitat (SGIC) dels centres de la Universitat de València, que va ser aprovat i certificat en el seu disseny per l'ANECA a l'octubre de 2008.

Durant aquesta anualitat cal destacar que 14 centres de la Universitat de València (en primer lloc, l'Escola Tècnica Superior d'Enginyeria, la Facultat de Dret i la Facultat de Farmàcia) han activat l'aplicació informàtica del SGIC i han començat a treballar en la implantació dels processos de gestió de la qualitat per a dur a terme el seguiment de les titulacions de la Universitat.

És important destacar que durant aquest període s'ha continuat treballant amb un equip d'investigació per adaptar l'eina informàtica a les noves normatives i a les característiques dels centres de la Universitat i així augmentar-ne la funcionalitat. S'hi han implementat enquestes, documents i models d'evidències dels processos que s'han activat en l'eina informàtica.

Un dels elements claus és l'establiment dels indicadors i un sistema d'enquestes per a recollir el grau de satisfacció dels

diferents grups d'interès (estudiants, professors, titulats, personal d'administració i serveis...), que també ha estat objecte d'atenció prioritària de la Unitat de Qualitat, la qual ha continuat col·laborant amb el Servei d'Informàtica i el Servei d'Anàlisi i Planificació en el desenvolupament de l'eina del DATAWAREHOUSE, aplicació que recull els indicadors inclosos en el SGIC.

La Unitat de Qualitat ha continuat desenvolupant altres processos:

Avaluació de la docència del professorat

S'ha seguit el procediment habitual per a avaluar la docència a partir de l'opinió dels estudiants en les titulacions per extingir de primer i segon cicle. En els nous títols de grau i en els màsters oficials s'està avaluant tota la docència avaluable, de tots els professors involucrats. Tenint en compte les dimensions d'aquest repte, la Unitat de Qualitat ha col·laborat amb el Servei d'Informàtica en el

disseny d'una aplicació informàtica que, integrada en el GDI, permetrà als professors sol·licitar una data per a ser avaluats segons la disponibilitat dels enquestadors.

També s'ha emès un elevat nombre de certificats al professorat, en què s'acrediten els resultats de l'avaluació de la docència (Programa ACADÈMIA de l'ANECA i AVAP). Per tal de facilitar aquesta tasca, així com el processament de la nova informació, s'està treballant en el disseny d'una base de dades que pugui unificar tota la informació recollida durant els més de vint anys que es du a terme l'avaluació docent.

Avaluació dels serveis i la investigació

En aquesta anualitat s'ha conclòs el disseny del procés d'avaluació i de reconeixement dels serveis i de les unitats de gestió de la Universitat, i s'ha començat el procés d'avaluació del Servei de Biblioteques i Documentació (SbID) seguint el model EFQM de gestió de la qualitat.

Pel que fa a l'avaluació dels serveis de la UV, s'han continuat processant les enquestes per a conèixer la satisfacció dels usuaris en els serveis que ho han demanat (Extensió Universitària, Centre d'Idiomes, OPAL, CADE, Servei de Formació Permanent, Servei d'Esports...).

D'altra banda, s'ha dissenyat un projecte per impulsar la qualitat de l'activitat investigadora, començant amb la implantació del sistema de gestió de la qualitat ISO 9001-2008 per a l'Institut de Robòtica (IRTIC) de la UV. A més a més, s'ha dut a terme la implantació del 40% del procés de certificació de totes les seccions del SCIE.

Avaluació dels projectes d'innovació

Dins d'aquest procés es porten a terme dues enquestes: una per a conèixer la satisfacció dels estudiants amb els projectes d'innovació educativa i l'altra per a avaluar la satisfacció amb els materials generats com a resultat de la implantació d'aquests projectes.

Avaluació de la satisfacció dels titulats i titulades

Aquesta avaluació es du a terme des del curs 2002-03 i els resultats s'obtenen a partir d'una mostra molt elevada d'enquestes de la totalitat de les titulacions de primer i segon cicle, i centres de la universitat.

Finalment, en relació amb la qualitat de les activitats acadèmiques, s'ha continuat avaluant la satisfacció dels títols propis de postgrau i les enquestes de satisfacció als estudiants abans de la matrícula.

PRINCIPALS RESULTATS

→ 9 Pla Sectorial de Biblioteques

Estratègia	1. Millorar la qualitat del servei i la satisfacció dels usuaris i de les usuàries.		
Iniciativa	4 Implementar el procés d'autoavaluació del servei de biblioteques i documentació (SBiD)		
Resultats	2008	2009	2010
Procés d'avaluació del servei de biblioteques i documentació			Disseny definitiu del procés Fase de formació del Comitè de Qualitat del SBiD
Procés de reconeixement de la qualitat dels serveis i unitats de gestió		Fase de disseny	Disseny definitiu del procés
Enquestes per avaluar als usuaris de les biblioteques		Fase de disseny	Fase de disseny

→ 13 Pla Sectorial de Qualitat

Estratègia	4. Mesurar la percepció de la comunitat universitària.		
Iniciativa	2 Establir un sistema d'enquestes a estudiants i estudiantes, titulats i titulades i ocupadors i ocupadores i a empreses i institucions		
Resultats	2008	2009	2010
Programació anual d'enquestes i processament, anàlisis i elaboració dels informes corresponents	4 enquestes	Sí, 5 enquestes	Sí
Enquestes d'avaluació de la docència del professorat de les titulacions de grau			109.442 enquestes processades 4.988 informes mòdul/professor de les titulacions de primer i segon cycle 25.058 enquestes processades i 944 informes mòdul/professor de les titulacions de grau 89 informes departamentals 19 informes de centres 76 informes de titulacions de primer i segon cycle 25 informes de titulacions de grau
Avaluacions de la docència passades i gestionades pel personal de la UQ (titulacions de grau)			2.589 pases d'enquestes d'avaluació de la docència de grau
Enquesta de satisfacció dels estudiants de Grau			1.919 enquestes processades 62 avaluacions concertades 22 informes de titulacions
Enquestes de satisfacció dels graduats amb les titulacions de grau			3.770 enquestes processades
Enquestes d'avaluació de la docència del professorat de les titulacions de màsters oficials			13.924 enquestes processades 960 informes mòdul /professor 66 informes de titulacions de màsters

→ 13 Pla Sectorial de Qualitat

Estratègia 4. Mesurar la percepció de la comunitat universitària.			
Iniciativa 2 Establir un sistema d'enquestes a estudiants i estudiantes, titulats i titulades i ocupadors i ocupadores i a empreses i institucions			
Resultats	2008	2009	2010
Avaluacions de la docència passades i gestionades pel personal de la UQ (titulacions de màsters oficials)			1.154 passes d'enquestes d'avaluació de la docència de màsters
Enquestes de satisfacció dels estudiants amb màsters oficials			220 enquestes processades en la fase intermèdia i 18 informes/curs 247 enquestes processades en la fase final i 28 informes /curs
Informe final dels Màsters Oficials de la Universitat de València			Sí, s'envia als Vicerectors de Postgrau i Qualitat i al Centre de Postgrau
Estratègia 5. Adoptar sistemes de garantia de la qualitat i avaluar les activitats universitàries.			
Iniciativa 1 Impulsar el sistema intern de garantia de la qualitat dels centres			
Resultats	2008	2009	2010
Aplicació informàtica del sistema intern de garantia de la qualitat.		Fase de disseny	Disseny definitiu
Adaptació del sistema de garantia de qualitat a l'aplicació informàtica i a les propostes i necessitats dels centres		Sí	Sí, procés continu
Indicadors del sistema intern de garantia de qualitat		Definició d'indicadors - Procés RE1	Programa Formatiu: 1 indicador Organització de l'ensenyament: 9 indicadors
Disseny del DATAWAREHOUSE		Col·laboració en el disseny	Col·laboració en el disseny
Activació de l'aplicació informàtica del sistema de garantia de qualitat			14 centres
Procediment per al pase on-line de les enquestes d'avaluació docent			Fase disseny amb col·laboració del Servei d'Informàtica
Aplicació informàtica de enquestes Web-GDI			Fase disseny amb col·laboració del Servei d'Informàtica
Confecció d'una nova base de dades d'avaluació docent			Fase disseny
Iniciativa 2 Promoure les iniciatives de qualitat als serveis			
Resultats	2008	2009	2010
Procés de reconeixement de la qualitat dels serveis i unitats de gestió			Disseny definitiu del procés
Enquestes de satisfacció dels usuaris del Centre de Idiomes			537 enquestes processades 63 informes emesos

→ 13 Pla Sectorial de Qualitat

Estratègia 5. Adoptar sistemes de garantia de la qualitat i avaluar les activitats universitàries.			
Iniciativa 2 Promoure les iniciatives de qualitat als serveis			
Resultats	2008	2009	2010
Enquesta de satisfacció dels usuaris del Servei d'Extensió Universitària			Satisfacció amb el servei: 273 enquestes processades 5 informes emesos Nau Gran: 853 enquestes processades 28 informes emesos Cursos d'Extensió Universitària: 3.497 enquestes processades 121 informes emesos
Enquestes de satisfacció dels usuaris de la OPAL			232 enquestes processades 11 informes emesos
Enquestes de satisfacció dels usuaris del Servei de Formació Permanent			2.643 enquestes processades 191 informes emesos
Enquestes de satisfacció dels usuaris del CADE			Voluntariat: 141 enquestes processades 9 informes emesos Monitors de voluntariat: 15 enquestes processades 1 informe emes NAU JOVE 34 enquestes processades 1 informe emes Pares NAU JOVE 241 enquestes processades 1 informe emes Pares NAU XIQUETS 241 enquestes processades 1 informe emes Monitors NAU JOVES 52 enquestes processades 1 informe emes
Enquestes de satisfacció dels usuaris del Servei d'Esports			Disseny de 5 enquestes Esdeveniments esportius: 96 enquestes processades 3 informes emesos Ajudes per als esportistes d'elit i d'alt nivell: 71 enquestes processades 5 informes emesos
Auditories Internes de ISO 9001:2008			5 auditories: Col·lecció Espanyola de Cultius Tipus Laboratori de Radioactivitat SCSIE OPAL Delegació per a la Integració de les Persones amb Discapacitat
Iniciativa 3 Promoure les iniciatives de qualitat de les activitats acadèmiques			

→ 13 Pla Sectorial de Qualitat

Estratègia 5. Adoptar sistemes de garantia de la qualitat i avaluar les activitats universitàries.			
Iniciativa 3 Promoure les iniciatives de qualitat de les activitats acadèmiques			
Resultats	2008	2009	2010
Programa d'avaluació de les pràctiques externes	11 programes avaluats	2 programes avaluats	Informes finals conclusos
Enquestes d'avaluació dels títols de postgrau propis			254 enquestes processades en la fase intermèdia i 16 informes/curs 583 enquestes processades en la fase final i 42 informes/curs 306 enquestes processades dels cursos a distància i 12 informes/curs
Informe final dels títols propis de la UV	Sí, s'envia al vicerectorat i ADEIT	Sí, s'envia al vicerectorat i ADEIT	Sí, s'envia als Vicerectors de Postgrau i Qualitat, al Servei General de Postgrau i al ADEIT
Enquesta de satisfacció dels estudiants en els projectes d'innovació educativa	1.604 enquestes processades 24 informes de projectes	1.746 enquestes processades 22 informes de projectes	1.361 enquestes processades 21 projectes avaluats amb el seu informe 50 informes de projectes per curs
Enquesta de satisfacció dels estudiants amb els materials generats en el projectes d'innovació		179 enquestes processades 16 cursos	259 enquestes processades 1 informe emes
Enquestes de satisfacció dels estudiants d'infermeria abans de la matricula			270 enquestes processades 1 informe emes
Certificats d'avaluació de la docència			279 informes d'avaluació dels professors
Informes de quinquennis d'avaluació de la docència			426 informes
Iniciativa 4 Promoure les iniciatives de qualitat de les activitats investigadores			
Resultats	2008	2009	2010
Projecte per impulsar la gestió de la qualitat de l'activitat investigadora		En fase de disseny	Sí, disseny del projecte
Implantació d'un sistema de gestió de la qualitat ISO 9001-2008 per al Institut de Robòtica de la UV			Finalitzat el disseny i en fase de implantació
Ampliació de la certificació de la qualitat de totes les seccions del SCSIE			Disseny realitzat i implantació del 40% del procés
Enquestes de satisfacció dels usuaris del SCSIE			Disseny conclòs 95 enquestes processades sobre la satisfacció general del servei i un informe emes 138 enquestes processades sobre la satisfacció per seccions del servei i un informe emes

3.6.2

Centre de Formació i 2. Qualitat - Unitat d'Innovació Educativa

ACTUACIONS RELLEVANTS

Amb data 12 de març de 2010 es va publicar la convocatòria d'ajudes, amb la voluntat de vincular les actuacions en innovació educativa de la UV amb la resta de programes estratègics relacionats amb la Convergència i la Qualitat Docent. La convocatòria es va dissenyar amb quatre dimensions interrelacionades, que conformaven quatre programes específics:

- **DocenTIC:** elaboració de continguts digitals i continuïtat a la línia de foment de les TIC en la docència.
- **Finestra oberta:** projectes destinats a la millora dels processos acadèmics d'ensenyament/aprenentatge.
- **DocInvest:** innovació docent vinculada a projectes d'investigació.
- **Open Course Ware-UV:** materials docents que integraran el repositori en obert de la UV.

La resolució va ser publicada el 9 de juny de 2010, amb el reconeixement i el finançament de 25 projectes DocenTIC, 36 projectes Finestra Oberta, 8 projectes DocInvest i 23 assignatures per a l'OCW, la qual cosa ha suposat unes partides de 71.452 € en DocenTIC, 17.550 € en Finestra Oberta, 9.810 € en DocInvest i 6.900 € en OCW.

Els resultats dels projectes realitzats durant el curs anterior (2008/2009) van ser presentats per la UdIE en les I Trobades d'Innovació Educativa de la Universitat de València (8-9 juliol de 2010) celebrades al campus dels Tarongers, que va constar de 4 conferències plenàries i 61 comunicacions.

La convocatòria d'ajudes també va incloure el reconeixement de grups i grups consolidats d'innovació docent. Així, es van reconèixer 7 nous grups consolidats, que s'afegeixen als de l'any anterior (28 grups consolidats i 38 grups d'innovació docent).

La Unitat d'Innovació Educativa (UdIE) de la Universitat de València, que es va crear en el Consell de Govern de 26 de març de 2009, pertany al Centre de Formació i Qualitat Manuel Sanchis Guarner, situat al Campus de Tarongers.

Els programes i les iniciatives que conflueixen en la UdIE són, entre altres, les convocatòries d'ajudes per a la innovació docent, el programa ESTIC d'ajudes a estudiants innovadors, la dinamització de l'Aula Virtual de la UV, l'Open Course Ware i la revista @tic

Per tal de fer extensiva la convocatòria d'ajudes al col·lectiu d'estudiants, amb data 16 d'octubre de 2009, es va convocar la convocatòria d'ajudes ESTIC, amb la voluntat de donar suport a iniciatives d'estudi i aprenentatge desenvolupades per grups d'estudiants de grau i màster de la Universitat de València, tot estimulant els processos de coordinació i cooperació, i la utilització de les tecnologies de la informació i la comunicació en els processos d'aprenentatge. Es van concedir 11 projectes, 5 dels quals amb qualificació d'excel·lents. Tots els projectes van ser presentats dins de les I Trobades d'Innovació Educativa.

ESTIC

GRUPS D'ESTUDIANTS INNOVADORS

Curso Nuevas alfabetizaciones y nuevos entornos conectivistas

S'ha ampliat la llicència del programa ELLUMINATE, mitjançant el qual hem posat en marxa el primer MOOC (Massive Open Course On Line) de l'àmbit espanyol: **NANEC 2010 (Noves Alfabetitzacions i Nous Entorns Connectivistes)**, amb la intervenció de figures destacades com ara els professors George Siemens i Henry Jenkins. Aquest curs, obert a participants aliens a la UV, ha tingut 200 inscrits i ha permès posar en comunicació professorat universitari de la nostra universitat amb professionals docents iberoamericans per a l'intercanvi de pràctiques i habilitats educatives en la docència amb TIC. Durant els cursos 2009-2010 la plataforma va tenir 1.339 usuaris registrats, 380 sessions creades i 43 sessions d'ús continu.

La UdIE ha participat en les reunions de posada en marxa de RODERIC, i també en el desenvolupament del projecte Open Course Ware, que és concebut com una part del repositori. La UdIE, a través del CREAM, ha col·laborat en la implementació i la catalogació de materials de la secció de Docència de RODERIC i en el desenvolupament del procés i els protocols per a la indexació dels vídeos educatius del servidor multimèdia de la Universitat de València, MMedia. S'han catalogat 721 objectes educatius, la major part dels quals (aproximadament 500) procedents de MMedia.

S'han publicat els dos números de 2010 de la revista @tic: primavera i tardor. La revista s'ha consolidat i figura en alguns índexs d'impacte i bases de dades com ara: Latindex, e-revistas, DOAJ, Genamics JournalSeek, Scientific Commons, Dulcinea, Dialnet, Ebsco, IISUE, CCUC, Biblioteca Virtual Miguel de Cervantes, World Cat, Rebiun i OEI Biblioteca Digital.

@tic
revista d'innovació educativa
UNIVERSITAT DE VALÈNCIA

Dep.Legal: V-5051-2008 | ISSN: 1989-3477

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	2. Implantar i consolidar una oferta de grau diferenciada, competitiva i innovadora.		
Iniciativa	7 Impulsar l'ús de les TIC per a l'ensenyament de grau, en el marc del Pla Sectorial de Qualitat		
Resultats	2008	2009	2010
Convocatòria del programa d'incorporació i potenciació de les TIC		Sí, 25 de febrer de 2009	Sí, 12 de març de 2010
Jornades de presentació de resultats		Jornada del 4 de juny de 2009, celebrada en la Facultat de Dret.	I Trobades d'innovació educativa, 8-9 juliol de 2010 61 ponències 4 conferències
Projectes DocenTIC		26 projectes concedits 82.000 €	25 projectes concedits 71.452 €
Projectes Finestra Oberta		33 projectes concedits 19.950 €	36 projectes concedits 17.550 €
Open Course Ware-UV		28 assignatures 8.400 €	23 projectes concedits 6.900 €
DocInvest			8 projectes concedits 9.810 €
Convocatòria ESTIC			11 projectes concedits 5 projectes excel·lents 12.000 €

→ 2 Pla Sectorial d'Especialització Professional i Científica

Estratègia	2. Dissenyar una oferta de postgrau diferenciada, competitiva i innovadora.		
Iniciativa	8 Impulsar l'ús de les TIC per a l'ensenyament de postgrau		
Resultats	2008	2009	2010
Accions d'assessorament sobre TIC			Sí, adquisició de la llicència del programa ELLUMINATE LIVE!
Reunions periòdiques amb els projectes DocenTIC per assessorament tècnic-pedagògic per part dels responsables del CREAM			32 reunions

→ 11 Pla Sectorial de Professorat

Estratègia	3. Millorar la formació i capacitat del personal orientada a la millora dels processos universitaris.		
Iniciativa	1 Promoure el treball en equips docents transversals i multidisciplinars, en el marc del Pla Sectorial de Qualitat		
Resultats	2008	2009	2010
Curs "Noves alfabetitzacions i nous entorns connectivistes"			200 alumnes enregistrats

→ 13 Pla Sectorial de Qualitat

Estratègia	3. Elaborar un pla estratègic de formació.		
------------	--	--	--

→ 13 Pla Sectorial de Qualitat

Estratègia	3. Elaborar un pla estratègic de formació.		
Iniciativa	5 Establir mecanismes per a facilitar la formació a distància i l'accessibilitat als materials formatius		
Resultats	2008	2009	2010
Plataforma ELLUMINATE			1.339 usuaris enregistrats 380 sessions creades 43 sessions d'ús continu
Vore resultats de la iniciativa 3 de l'estratègia 6 del pla sectorial 13			
Estratègia	6. Establir processos d'innovació i millora de les activitats universitàries i elaborar recursos i materials docents.		
Iniciativa	1 Reconèixer la participació en experiències d'innovació educativa (Grups d'Innovació Docent, GID)		
Resultats	2008	2009	2010
Grups d'Innovació Docent, GID			28 GID consolidats 38 GID
Iniciativa	2 Impulsar l'ús de les TIC en el marc d'un projecte d'innovació i millora dels processos d'ensenyament, de recerca i de gestió		
Resultats	2008	2009	2010
Plataforma ELLUMINATE (eina informàtica per a videoconferències i compartir recursos)			1.339 usuaris enregistrats 380 sessions creades 43 sessions d'ús continu
Vore resultats de la iniciativa 3 de l'estratègia 6 del pla sectorial 13			
Manteniment dels projectes pilot ETCS			62 projectes 21 titulacions 62.000 €
Programes d'activitats innovadores als Centres			122.800 €
Iniciativa	3 Impulsar en la Universitat de València el programa OPEN COURSE WARE		
Resultats	2008	2009	2010
Desenvolupar OPEN COURSE WARE			23 assignatures proposades 23 assignatures publicades
Iniciativa	4 Publicar una revista electrònica d'innovació educativa		
Resultats	2008	2009	2010
Publicar la revista electrònica d'innovació educativa @tic (semestral)	Publicació núm. 1 (a la tardor)	2 números	2 números
Iniciativa	5 Impulsar el projecte de Laboratori de recursos educatius oberts		
Resultats	2008	2009	2010
Desenvolupar el programa d'elaboració de materials docents, per a les tutories i guies didàctiques per a la innovació		Ajornat a 2010	Elaboració de 6 tutorials multimèdia en accés obert a la web del CREAM

→ 13 Pla Sectorial de Qualitat

Estratègia	6. Establir processos d'innovació i millora de les activitats universitàries i elaborar recursos i materials docents.		
Iniciativa	5 Impulsar el projecte de Laboratori de recursos educatius oberts		
Resultats	2008	2009	2010
Formació en Recursos Multimèdia per al professorat UV (CREAM)			9 accions formatives adreçades al professorat dels grups d'innovació docent 9 documents d'assessorament tècnic, legal i tecnològic per al professorat que vol elaborar materials multimèdia
Recuperació de materials DOCENTIC de convocatòries prèvies			9 projectes incorporats a RODERIC 21 projectes en procés d'incorporació a RODERIC
Reunions de posada en marxa de RODERIC			10 reunions amb representants de Biblioteques i del Servei d'Informàtica
Desenvolupament de la secció de Docència			721 objectes docents catalogats
Desenvolupament del servidor multimedia de la UV, MMedia			500 vídeos recuperats i recatalogats procedents de MMedia

3.6.3

Comunicació i Imatge Social

1. Gabinet de Premsa

3.6.3 | 1. Gabinet de Premsa

ACTUACIONS RELLEVANTS

El Gabinet de Premsa fa la funció d'informar els mitjans de comunicació de totes les activitats de la Universitat de València. Està al servei de tots els departaments, centres, associacions, patronats i estudiants de la Universitat.

Els resultats de les investigacions realitzades en el si de la nostra institució, els actes culturals i cívics organitzats per estudiants i professors i la informació institucional que genera la Universitat són traslladats cada dia a més d'un centenar mitjans de comunicació (premsa, ràdio, televisió i Internet) a través de notes de premsa, convocatòries de conferències de premsa, publicació en la pàgina web i participació en les xarxes socials.

El Gabinet de Premsa prepara campanyes de publicitat de les titulacions i gestiona altres anuncis dels centres i serveis, a més d'editar puntualment fullets de caràcter informatiu.

El Gabinet analitza i documenta la informació publicada pels mitjans. Per aconseguir aquest objectiu, edita, penja en la web i archiva el *Recull de Premsa*, que disposa d'un cercador avançat per localitzar qualsevol informació.

El Gabinet de Premsa també fa funcions d'informació interna. Durant el curs acadèmic edita el periòdic setmanal *Nou Dize*. Cada dijous es difonen de forma gratuïta 10.000 exemplars de *Nou Dize* per tots els centres de la Universitat. *Nou Dize* informa immediatament de l'actualitat universitària, serveix de tribuna lliure per a l'opinió dels estudiants i publica reportatges, informes i entrevistes. A més dedica molt d'espai a informar sobre cursos, beques i actes culturals. D'altra banda, el Gabinet és el servei encarregat de difondre missatges massius d'interès generals per a la comunitat universitària a través del *Pregoner*.

Així mateix, el Gabinet de Premsa edita i publica la pàgina de notícies de la web de la Universitat, i les notícies periodístiques de la pàgina inicial de la Universitat.

→ Dades de les activitats principals i millores introduïdes el 2010

Al llarg de l'any 2010 s'han editat 27 números del *Nou Dize*, del 349 (14 de gener) al 375 (16 de desembre). N'hi ha una versió electrònica en l'adreça <http://www.uv.es/noudise>, que es pot consultar com a pdf de les pàgines o en la versió Page flip, que permet fullejar l'exemplar d'una

El Gabinet de Premsa fa la funció d'informar els mitjans de comunicació de totes les activitats de la Universitat de València. Està al servei de tota la comunitat universitària.

Els resultats de les investigacions realitzades en el si de la nostra institució, els actes culturals i cívics organitzats per estudiants i professors, i la informació institucional que genera la Universitat són traslladats cada dia als mitjans de comunicació.

manera similar a la del diari en paper i és una aplicació semblant a la que utilitzen els principals diaris del món en les edicions per a abonats.

Durant aquest exercici, el Gabinet de Premsa ha publicat a la web un total de 950 notes de premsa, la major part de les quals han estat transmises als mitjans de comunicació mitjançant 150 adreces actualitzades de correu electrònic.

El Recull de Premsa s’edita revisant el que s’ha publicat, sobretot, en la premsa diària de València, Madrid i Barcelona. El Recull incorpora una base de dades amb el nom del mitjà, la data, el tipus de notícia i paraules claus de cada article. Així s’aconsegueix una cerca acurada i personalitzada a les necessitats de cada usuari i usuària.

➔ **Novetats més importants**

El Gabinet de Premsa ha treballat durant l’any 2010 en la preparació de novetats que s’han de poder posar en marxa al llarg de 2011. D’una banda, s’ha participat en la nova pàgina web de la institució, que ha arrancat finalment el dia 10 de gener de 2011. La nova web permetrà incorporar elements audiovisuals.

Des del Gabinet es prepara una emissió regular diària de ràdio universitària i una altra de televisió. Tot mitjançant Internet.

També el 2010 s’ha activat la presència de la Universitat, com a tal institució, en les xarxes socials, especialment Facebook, Twitter i Flickr. També en el portal YouTube.

Així mateix, s’ha treballat (i arrancarà el 2011) una base de dades sobre els experts de la Universitat en les diferents disciplines per facilitar-ne la presència en els mitjans de comunicació.

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	18 Impulsar la coordinació i difusió de la informació oficial i d'interés per als estudiants i les estudiantes		
Resultats	2008	2009	2010
Actualització continuada de les notícies de la pàgina web general de la Universitat, amb dades d'interés per als/les estudiants/es			Sí
Edició setmanal del periòdic 'NOU DISE'			27 números
Enviament de correus massius (llista zero) als/les estudiants/es de la Universitat de València			Sí

→ 14 Pla Sectorial de Comunicació

Estratègia	1. Dirigir la política de comunicació.		
Iniciativa	2 Coordinar les activitats de comunicació institucional i les campanyes de promoció de les activitats universitàries		
Resultats	2008	2009	2010
Relació diària i permanent amb mitjans de comunicació			Sí
Participació en l'elaboració de les campanyes publicitàries institucionals			Sí
Convocatòria de rodes de premsa			Sí
Mediació per a entrevistes periodístiques amb persones destacades de la Universitat			Sí
Manteniment de la web institucional de la Universitat			Sí
Elaboració diària del Recull de Premsa			300 reculls
Estratègia	2. Coordinar l'edició d'informació documental i electrònica.		
Iniciativa	7 Editar revistes i butlletins d'informació institucional per temàtiques diferenciades		
Resultats	2008	2009	2010
Edició del periòdic 'Investigació, Desenvolupament, Innovació i Aplicació' (IDIA)			1 número
Edició del 'Butlletí Informació Pròpia' (BIP)			1 número
Estratègia	3. Integar i coordinar tots els elements i canals de comunicació.		
Iniciativa	1 Impulsar l'elaboració de la nova web de la Universitat de València		
Resultats	2008	2009	2010
Participació en el redisseny de la nova Web corporativa			Sí
Estratègia	4. Coordinar el programa CONÈIXER.		

→ 14 Pla Sectorial de Comunicació

Estratègia	4. Coordinar el programa CONÈIXER.		
Iniciativa	3 Impulsar la participació de la Universitat de València en fires i esdeveniments de referència per als futurs estudiants i estudiantes de la universitat		
Resultats	2008	2009	2010
Assistència a fires	2 fires	2 fires	2 fires
Estratègia	5. Programa d'imatge i identitat corporativa.		
Iniciativa	2 Potenciar notícies al voltant de l'activitat universitària		
Resultats	2008	2009	2010
Elaboració d'informació sobre l'activitat universitària, que posteriorment es distribuïda entre més d'un centenar de mitjans de comunicació, NOU DISE i en la pàgina web de la Universitat			Sí
Iniciativa	3 Desenvolupar el manual de marca		
Resultats	2008	2009	2010
Vigilància de l'ús correcte del manual d'identitat visual de la institució			Sí
Iniciativa	4 Revisar i actualitzar el manual d'identitat visual i la seua aplicació		
Resultats	2008	2009	2010
Manual d'identitat visual		Auditoria i planificació de gestió de la imatge de la UV. Inici del procés de desenvolupament web	Vigilància de l'ús correcte del manual d'identitat visual de la institució
Estratègia	6. Enfortir els vincles amb l'entorn, empreses i institucions.		
Iniciativa	2 Projecte EXPERTise (base de dades d'experts de la Universitat de València)		
Resultats	2008	2009	2010
Projecte EXPERTise		Pendent	Culminat. A l'espera d'uns ajustaments informàtics per a poder ser aplicat
Estratègia	7. Coordinar el projecte institucional de difusió de la ciència.		
Iniciativa	5 Editar el Butlletí I+D+i+a, de difusió de les activitats d'investigació, innovació i dels projectes tecnològics de la Universitat de València, així com de les aplicacions d'aquestes innovacions		
Resultats	2008	2009	2010
Butlletí d'investigació, Desenvolupament, Innovació i Aplicació (I+D+i+a)	4 publicacions	2 publicacions Introducció del programa "Page flip"	1 publicació

3.6.4

Igualtat

1. Unitat d'Igualtat

3.6.4 | 1. Unitat d'Igualtat

ACTUACIONS RELLEVANTS

I Pla d'Igualtat

La Unitat d'Igualtat ha iniciat 37 de les 118 mesures de què consta el I Pla d'Igualtat de la UV (2010-2012) durant l'exercici en qüestió.

Aquestes mesures estaven dirigides a donar compliment als següents objectius:

De l'Eix 1 "Diagnòstic i visibilització":

- Ampliar, aprofundir i revisar el diagnòstic periòdicament.
- Donar a conèixer i difondre els continguts del Pla.
- Elaborar totes les estadístiques amb perspectiva de gènere.
- Iniciar el procés per a l'elaboració dels pressupostos de la UV des de la perspectiva de gènere.
- Afavorir la presència de les dones en els mitjans de comunicació i en les publicacions de la Universitat de València.
- Destacar les aportacions de les dones en la institució universitària.

De l'Eix 2 "Creació d'una cultura d'igualtat":

- Promoure la creació i la difusió de recursos en matèria d'igualtat de gènere.
- Impulsar la formació en matèria d'igualtat del PAS i PDI de la Universitat de València.
- Incorporar la perspectiva de gènere als mitjans de comunicació de la Universitat de València, i en les seues accions comunicació o publicitat.

De l'Eix 3 "Aspectes laborals":

- Assegurar la presència equilibrada en la composició de tribunals de selecció, comissions de valoració, òrgans de direcció i de govern.
- Promoure la igualtat real en la formació professional.

De l'Eix 4 "Investigació i docència":

La Unitat d'Igualtat de la Universitat de València va ser creada per acord del Consell de Govern d'octubre de 2007. La necessitat de crear-la està determinada per la llei orgànica 4/2007, de 12 d'abril, per la qual es modifica la llei orgànica 6/2001, de 21 de desembre, d'universitats, (LOMLOU). El seu objectiu principal és fer efectiu el dret d'igualtat de tracte i d'oportunitats entre dones i homes.

La Unitat d'Igualtat es regula com a Servei General de la Universitat de València, destinat a desenvolupar les polítiques d'igualtat que acord a la institució dins de la seua planificació plurianual. Les seues funcions principals:

- *Elaborar i desenvolupar els programes necessaris per impulsar les polítiques d'igualtat en la Universitat de València.*
- *Coordinar les accions específiques que, en aquest sentit, puguen posar en marxa els diferents òrgans, centres i serveis.*
- *Totes les competències que li reserven els Estatuts i la resta de normativa vigent, com poden ser les previstes en els articles 138 i 139, que fan referència a l'elaboració i aprovació dels estudis de postgrau i als estudis d'extensió universitària.*

→ Consolidar els estudis de gènere en els programes de postgrau.

De l'Eix 5 "Participació i govern":

- Diagnosticar la presència de dones en els òrgans de govern, en la presa de decisions i en la vida universitària.
- Promoure condicions favorables per a la participació de dones.
- Fomentar la presència equilibrada en els òrgans de govern i en les comissions assessores de la Universitat de València i dels centres.

Activitats de les Comissions

La Unitat d'Igualtat ha impulsat el treball en comissions. Hi ha la **Comissió de Polítiques d'Igualtat**, amb representants dels 18 centres, la **Comissió d'Expertes del PAS**, que assessora a la directora de la Unitat d'Igualtat, i la **Comissió de Seguiment del I Pla d'Igualtat**, nomenada pel rector en el Consell de Govern de 27 d'octubre de 2010 i que es va reunir per primera vegada el 15 de desembre per constituir-se oficialment i fer el seguiment del Pla Operatiu 2010.

Nous plans d'estudis. Elaboració d'informes

La Unitat d'Igualtat ha elaborat un informe "Igualtat i perspectiva de gènere en els títols de grau implantats a la Universitat de València".

Pàgina web de la Unitat www.uv.es/igualtat

Inaugurada el 4 de desembre amb l'objectiu d'informar i sensibilitzar la comunitat universitària. Des del mes de juliol inclou l'Observatori d'Igualtat. A 31-12-2010 hi havia hagut 40.000 visites.

Activitats de sensibilització

La Unitat d'Igualtat coordina la **Finestra de la Igualtat**, espai quinzenal en el periòdic universitari Nou Dise. A més a més, ha coordinat i coorganitzat un cicle cinematogràfic: "**Retrats de dones sense homes al fons**". També promou el nomenament de **dones investigadores per a honoris causa**: Virginia Trimble, astrònoma, i Sheila Benhabib, filòsofa. Per altra banda, ha organitzat la **I Setmana per la Igualtat**, del 22 al 26 de març, als tres campus i a l'edifici històric de La Nau, amb activitats promogudes per l'estudiantat i pels centres.

Posada en marxa de l'Observatori d'Igualtat

Amb la creació de l'**Observatori d'Igualtat** es dona compliment a la Llei orgànica d'universitats aprovada el març de 2007 i a la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de les dones i els homes (LOIEMH). Té com a objectius fer visibles les desigualtats entre dones i homes en l'àmbit universitari, recollir i analitzar dades estadístiques que actualitzen i amplien el diagnòstic "Dones i homes a la Universitat de València" i elaborar indicadors d'igualtat. Es nodreix de microinformes que periòdicament donen compte de les diferències i les mostres de desigualtat de la UV. Es troba al web de la Unitat d'Igualtat: <http://www.uv.es/igualtat/observatori1presentacio>

Formació

Durant el 2010 s'ha realitzat un curs de Formació permanent dirigit al PAS: "Polítiques d'igualtat a la Universitat de València" (15 hores), impartit per les professores M. Eugenia González Sanjuán i Rosario Fernández Coronat, Anna Devis Arbona, i Concha Gisbert. També s'ha realitzat el Cicle "Pensar la nostra societat" de La Nau Gran. "Societat i igualtat. Polítiques d'igualtat a la Universitat de València", amb les professores Teresa Yeves Bou i Carmen Azcárraga Monsonís.

Estudis

La Unitat d'Igualtat ha iniciat durant el 2010 els següents estudis en compliment del I Pla d'Igualtat:

- Recuperar la memòria històrica de les dones de la Universitat amb l'estudi: "Origen, evolució i formes de l'accés i integració de les dones a la Universitat de València (1910 - 1960)"
- Ampliar, aprofundir i revisar periòdicament el diagnòstic amb l'estudi: "Asimetries de gènere en la Universitat de València".
- Elaborar i dissenyar protocols d'actuació davant la violència de gènere i l'assetjament sexual i per raó de sexe.
- Estudi monogràfic sobre "Accés i promoció en la carrera acadèmica de becàries i becaris"

Trobada d'unitats d'igualtat de les universitats valencianes

Amb l'objectiu de posar en comú les diferents experiències de redacció i desenvolupament dels plans d'igualtat, va tenir lloc els dies 21 i 22 d'octubre una trobada d'Organismes d'Igualtat existents a les Universitats Valencianes. Hi van participar representants de la UV, la UJI, la UA i la UPV. Capitolina Díaz, experta en Polítiques d'Igualtat, va ser l'encarregada d'obrir la primera sessió de la trobada amb la conferència: "Avanços i limitacions de les polítiques d'igualtat a les universitats espanyoles". S'hi van fer 2 taules rodones amb representants de les Universitats Valencianes i de la Xarxa Vives d'Universitats.

Participació en actes i organismes institucionals de la Comunitat Valenciana

Observatori de Gènere-GVA, creat per Decret 20/2004, de 13 de febrer, del Consell de la Generalitat. La directora hi actua com a representant de la Universitat de València per nomenament del rector de 12 de juny de 2008. **Observatori de Publicitat No Sexista-GVA** (Decret 232/1997). La directora hi ha actuat com a representant de la Universitat de València per nomenament del rector del 12 de juny de 2008 a la primavera de 2010.

Assistència a jornades, congressos, seminaris

Fòrum Europeu Beijing+15 (Cadis, 4 i 5 de febrer), organitzat per la presidència espanyola de la UE amb motiu de la commemoració dels 15 anys d'aprovació de la Plataforma d'Acció de Beijing.

Vint anys, cent títols: commemoració de la col·lecció Feminismes (Madrid, 8 de febrer). Organitzat per Ediciones Cátedra, l'Institut de la Dona del Ministeri d'Igualtat i la Universitat de València, l'acte commemorava les dues dècades i el centenar d'obres de la col·lecció Feminismes i va estar presidit per la ministra d'Igualtat, Bibiana Aído.

I Edició dels Premis "Jo també concilie" (8 de febrer), organitzats per la Conselleria de Benestar Social a la sala d'actes de la Facultat d'Economia.

Conferència tècnica sobre “La igualtat entre dones i homes com a base del creixement i de l'ocupació”, organitzada pel Ministeri d'Igualtat i celebrada a València entre el 21 i el 25 de març amb motiu de la Presidència espanyola de la Unió Europea.

Dones per un Món Millor- Espanya-Àfrica, trobada celebrada a València (27 i 28 de març) com a part de les Trobades de Dones per un Món Millor, que fixen quatre línies principals d'intervenció: empoderament, economia i desenvolupament, salut sexual i reproductiva i educació.

Congrés Internacional “Feminisme, investigació i pràctica política”. Madrid, 10 i 11 de maig. En el 20è aniversari de l'Institut d'Investigacions Feministes i el primer centenari de l'accés de les dones a la Universitat.

Seminari Internacional “El dret de participació política en igualtat: eleccions europees i municipals”, realitzat el 27 i 28 de maig a la Facultat de Dret i organitzat pel grup de R+D del Pla Nacional de R+D+I.

Trobada “Les Unitats d'Igualtat a les Universitats”, organitzat conjuntament pel Ministeri d'Igualtat i la Universitat Internacional Menéndez Pelayo (Santander, 26 i 27 d'agost).

Escola d'estiu UGT-PV “Un nou model sostenible per al 2020” (del 27 al 29 d'octubre). Participació de la directora de la Unitat en la taula rodona “Dona i sostenibilitat. Qui sosté la vida humana?”.

Jornada de Bones Pràctiques en l'aplicació dels Plans d'Igualtat en mesures de prevenció i erradicació de l'assetjament sexual. Escola de Formació UGT-PV. 4 novembre de 2010

El Pla d'Igualtat a la Universitat Politècnica de València. Participació en un acte organitzat per la secció sindical d'UGT a la Universitat Politècnica per la promoció del Pla d'Igualtat. 26 de novembre.

Jornada d'Actuacions d'Èxit en la Prevenció de la Violència de Gènere a les Universitats, que va tenir lloc al campus Mundet de la Universitat de Barcelona.

Altres participacions de la directora de la Unitat d'Igualtat:

- ➔ Coordinadora Valenciana d'ONGD – Grup de Treball de Gènere.
- ➔ Programa “Dona i Desenvolupament”. Comissió d'Avaluació de les Beques de Cooperació per al Curs 2010-2011.

Contactes institucionals

- ➔ -Relacions i intercanvis amb els observatoris i les Unitats d'Igualtat de les universitats de la Xarxa Vives.
- ➔ -Direcció General de la Dona i per la Igualtat de la Generalitat Valenciana.
- ➔ -Ministeri d'Igualtat.
- ➔ -Institut de la Dona.
- ➔ -Trobada d'Unitats d'Igualtat de les Universitats Espanyoles, UIMP .
- ➔ -Vicerectorats de la UV.

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	4. Desplegar una política d'igualtat de gènere, per al desenvolupament de les funcions relacionades amb el principi d'igualtat de dones i homes.		
Iniciativa	1 Desenvolupar el programa d'actuació de la Unitat d'Igualtat		
Resultats	2008	2009	2010
Realització d'informes i estudis per tal d'ampliar, aprofundir i revisar el diagnòstic			Creació d'un Observatori d'Igualtat: 8 microinformes
Activitats de difusió dels continguts del Pla			3 actes de presentació, 1 per campus 7 reunions amb les autoritats acadèmiques i administratives 4.000 exemplars de fullets informatius en paper i 300 cartells 11 actes i conferències realitzades, impulsades o coordinades 2 campanyes específiques de sensibilització
Promoció de l'elaboració de totes les estadístiques amb perspectiva de gènere			7 instàncies dirigides a autoritats acadèmiques i administratives Incorporació de dades desabregades per sexe al Recull de Dades de la UV
Manteniment d'espais d'informació per tal d'afavorir la presència de les dones en els mitjans de comunicació i publicacions de la Universitat de València			14 articles de la finestra d'Igualtat 6 notes de premsa 28 notícies al Nou Dise 6 portades al web de la UV
Activitats dirigides a la recuperació de la memòria històrica de les dones a la Universitat			3 perfils biogràfics de dones destacades inventariats. 50 primers expedients de dones universitàries de València digitalitzats
Activitats de difusió i sensibilització dels valors d'igualtat entre dones i homes			5 accions desenvolupades 3 activitats promogudes
Activitats de formació en matèria d'igualtat			1 curs per al PAS: 25 assistents 1 curs per a la Nau Gran: 25 assistents
Activitats de promoció de l'ús del llenguatge no sexista			Realització de la Guia d'ús no sexista del llenguatge de la UVEG: 2.000 exemplars difosos 300 cartells Difusió mitjançant correu electrònic a llista zero de la UV
Promoció del màster de Polítiques d'Igualtat a través de la pàgina web de la UI			Sí
Actuacions per tal de promoure condicions favorables per a la participació de dones			I Setmana per la Igualtat de la Universitat de València, del 22 al 26 de març

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	4. Desplegar una política d'igualtat de gènere, per al desenvolupament de les funcions relacionades amb el principi d'igualtat de dones i homes.		
Iniciativa	1 Desenvolupar el programa d'actuació de la Unitat d'Igualtat		
Resultats	2008	2009	2010
Ajuts a associacions estudiantils per promoure la igualtat			6 activitats subvencionades 4 associacions estudiantils
Comissions d'Igualtat			Comissió de Polítiques d'Igualtat: 18 persones, 1 per centre 3 reunions Comissions d'Igualtat: 2 comissions creades Facultat de Dret Facultat de Ciències Socials
Iniciativa	2 Desenvolupar el Pla d'Igualtat		
Resultats	2008	2009	2010
I Pla d'Igualtat de la UV	Recopilació documental d'altres plans d'igualtat universitaris. Elaboració d'estudi diagnòstic.	Reunions de la Comissió redactora. Reunions de la mesa negociadora. Elaboració, redacció i aprovació en Consell de Govern d'1 de desembre del I Pla d'Igualtat de la Universitat de València. Edició i difusió.	38 mesures implementades del total de les 118 del Pla d'Igualtat

3.6.5

Integració de les Persones amb Discapacitat

1. Unitat per a la Integració de Persones amb Discapacitat

3.6.5 | 1. Unitat per a la Integració de Persones amb Discapacitat

ACTUACIONS RELLEVANTS

La Universitat de València és una de les universitats espanyoles amb classes presencials que més estudiants amb discapacitat té censats. Aquesta xifra s'ha augmentat considerablement. En aquest document mostrem el nombre d'estudiants usuaris de la Unitat en el període 2005-2010, per tipus de discapacitat:

TIPUS DE DISCAPACITAT	2006/07	2007/08	2008/09	2009/10	2010/11
DÈFICIT VISUAL	32	41	38	47	48
DÈFICIT AUDITIU	14	48	38	47	46
DÈFICIT MOTRIU	166	200	166	209	236
PLURIDEFICIÈNCIES	55	84	91	109	134
ALTRES	88	161	122	212	253
PER DETERMINAR	194	33	161	60	165

La Unitat per a la Integració de Persones amb Discapacitat (UPD) naix amb la finalitat de vetlar pel principi d'igualtat d'oportunitats i la no-discriminació. Per aconseguir-ho, s'ofereixen una sèrie de serveis i recursos englobats en diferents programes. Tenen dret a beneficiar-se d'aquest servei tots aquells estudiants i PDI amb necessitats especials derivades d'una condició de discapacitat, que disposen del Certificat de Discapacitat, així com el PDI i PAS en contacte amb el col·lectiu esmentat.

Respecte a l'organització del Servei s'estructura en les següents programes:

Assessorament psicoeducatiu

El programa s'inicia en la primera presa de contacte amb l'estudiant, en què es detecten les necessitats específiques que es deriva en de la condició de discapacitat. El contacte continua durant el curs acadèmic amb un seguiment al llarg de tot el procés d'ensenyament-aprenentatge.

De manera transversal, al llarg de tot el procés d'ensenyament-aprenentatge es proporciona informació tècnica a tota la comunitat universitària, tant a estudiants (beneficiaris principals del programa) com als professors i a altres grups. Tots reben assessorament sobre les necessitats de l'estudiant.

Equiparació d'oportunitats

La finalitat d'aquest programa és l'administració i la gestió dels recursos tècnics i humans necessaris per a facilitar el suport als estudiants amb discapacitat. Es divideix en dos subprogrames: suport tècnic i suport personal, d'acord amb el tipus de recurs que es faça servir. La dotació de tots aquests recursos representa una mesura de discriminació positiva a fi d'equiparar les oportunitats dels estudiants amb discapacitat.

Accessibilitat universal

El programa d'accessibilitat universal es divideix en tres tipus: accessibilitat física, accessibilitat electrònica i barreres de comunicació.

Sensibilització i Formació

La finalitat d'aquest programa la informació, la formació, l'assessorament i la divulgació de materials sobre discapacitat entre la comunitat universitària i les institucions alienes a la Universitat de València de l'àmbit públic o privat.

Atenció al PDI

El *Reglament de mesures per a la integració del personal docent i investigador de la Universitat de València*, aprovat pel Consell de Govern de 31 d'octubre de 2007, i modificat el 20 de desembre 2010, estableix ajudes de diversa índole per compensar els desavantatges o les dificultats que puguen aparèixer en el desenvolupament de la carrera docent.

Aqueste programa potencia accions d'informació, assessorament i valoració de necessitats a fi d'establir els criteris i les condicions que es consideren bàsics i per garantir l'equiparació d'oportunitats del PDI amb discapacitat.

Unitat per a la Integració de Persones amb Discapacitat
 VNIVERSITAT Đ VALÈNCIA

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia	3. Dissenyar una oferta integral de serveis per als estudiants i les estudiantes de la Universitat de València.		
Iniciativa	16 Impulsar el programa d'atenció als estudiants i les estudiantes amb discapacitats		
Resultats	2008	2009	2010
Estudiants i estudiantes amb discapacitat	616 usuaris del servei	684 usuaris del servei	882 censats en la base de dades de la UPD

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	3. Fomentar l'accessibilitat universal com un mitjà per a afavorir la igualtat d'oportunitats.		
Iniciativa	1 Desenvolupar el programa de mesures de suport per al professorat amb discapacitat		
Resultats	2008	2009	2010
Programa d'atenció al PDI amb discapacitat	67 demandes d'atenció 126 accions 162 beneficiaris	105 demandes d'atenció 189 accions 189 beneficiaris	140 demandes d'atenció 191 accions 210 beneficiaris

Professors i professores amb discapacitat que han sol·licitat ajudes econòmiques o reducció de crèdits docents	14 (12 de suport a la docència i 2 d'ajudes econòmiques)	30 (25 de suport a la docència i 5 d'ajudes econòmiques)	29 (26 de reducció de crèdits i 3 d'ajudes econòmiques)
--	--	--	---

Professors i professores amb discapacitat usuaris de la UPD, per haver fet una sol·licitud específica de suport	13	29	33
---	----	----	----

Iniciativa	2 Desenvolupar el programa de mesures de suport per al PAS amb discapacitat		
Resultats	2008	2009	2010
Programa de mesures de suport per al PAS amb discapacitat			Pendent

Iniciativa	3 Desenvolupar el programa d'atenció als estudiants i les estudiantes amb discapacitat		
Resultats	2008	2009	2010
Programa d'assessorament psicoeducatiu	721 demandes d'atenció 902 accions 1.446 beneficiaris	861 demandes d'atenció 1.534 accions 2.880 beneficiaris	1.152 demandes d'atenció 1.548 accions 2.744 beneficiari

Programa d'equiparació d'oportunitats	265 demandes d'atenció 1.045 accions 655 beneficiaris	920 demandes d'atenció 1.021 accions 670 beneficiaris	356 demandes d'atenció 1.112 accions 587 beneficiari
---------------------------------------	---	---	--

Iniciativa	4 Coordinar el programa d'accessibilitat universal		
Resultats	2008	2009	2010
Actuacions	Signatura del Conveni de Col.laboració entre Universitat de València, l'Institut de Gent Major i Serveis Socials (IMSERSO), la Fundació ONCE per la Cooperació i Integració Social de Persones amb Discapacitat, per realitzar un projecte d'obres d'accessibilitat	Modificació de l'estructura de la pàgina web del servei, s'ha aconseguit el nivell de conformitat AAA segons les recomanacions WAI-Wcag2.0	Millora i actualització de la web amb nous vídeos en LSE

Expedients de deficiències d'accessibilitat	7	9	9
---	---	---	---

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	3. Fomentar l'accessibilitat universal com un mitjà per a afavorir la igualtat d'oportunitats.		
Iniciativa	4 Coordinar el programa d'accessibilitat universal		
Resultats	2008	2009	2010
Adquisició de cadires de rodes per als edificis de la UV	18	4	16

Iniciativa	5 Desenvolupar el programa d'Infoaccessibilitat		
Resultats	2008	2009	2010
Programa d'infoaccessibilitat	Finançat pel II Plan Nacional d'Accessibilitat (conveni de Fundació ONCE-IMSERSO- UVEG) Import total de 200.000€	Finançat pel II Plan Nacional d'Accessibilitat (conveni de Fundació ONCE-IMSERSO- UVEG) Import total de 200.000€	Finançat pel II Plan Nacional d'Accessibilitat (conveni de Fundació ONCE-IMSERSO- UVEG) Import total de 200.000€
Revisió i actualització dels equips informàtics per a verificar el seu funcionament en aules i biblioteques	Sí	Sí	Sí
Elaboració de la guia per a docents per a fer documents accessibles	Sí	Sí	Sí

Iniciativa	6 Programa de sensibilització i formació de la comunitat universitària		
Resultats	2008	2009	2010
Accions de formació	123 accions de formació 514 beneficiaris	135 accions de formació 945 beneficiaris	224 accions 1.282 beneficiaris
Accions de sensibilització	214 accions 6.090 beneficiaris	259 accions 20.155 beneficiaris	331 accions 24.922 beneficiaris

→ 8 Pla Sectorial d'Infraestructures

Estratègia	2. Aconseguir uns espais adequats per a les activitats universitàries i per a la millora de la vida universitària.		
Iniciativa	19 Desenvolupar el programa d'accessibilitat universal		
Resultats	2008	2009	2010
Orientació per a la senyalització d'accés a la UV			1 orientació
Revisió accessibilitat a centres i serveis que hem rebut sol.licitut	6 revisions	6 revisions	6 revisions
Revisió accessibilitat electrònica pàgines web			2 revisions
Elaboració informes d'accessibilitat física	4 informes	6 informes	4 informes

3.6.6

Política Lingüística

1. Servei de Política Lingüística (SPL)

3.6.6

1. Servei de Política Lingüística (SPL)

ACTUACIONS RELLEVANTS

Dins dels plans sectorial d'Investigació (3), Cultura i Esports (4), Internacionalització i Mobilitat (5) i Qualitat (13), el SPL ha desenvolupat iniciatives diverses.

Foment del coneixement del valencià

Les iniciatives dirigides a augmentar el coneixement del valencià entre la comunitat universitària tenen els cursos de valencià i les proves de llengua com a principal activitat. Al 2010 hi va haver 587 alumnes de cursos de llengua i 2.510 matriculats a les proves de llengua. Els tres Centres d'Autoaprenentatge de Llengua (CAL) han comptat amb un estudi de necessitats actuals i futures, una programació i 1886 usuaris. Finalment, centenars d'estudiants d'intercanvi han rebut el cd-rom "Català Bàsic per a estranger" i 53 d'ells n'han fet el curs. Per altra banda, el Servei va iniciar amb dos grups i 28 participants, els Erasmus Intensive Language Courses, cursos intensius especialitzats de les llengües menys difoses als països i regions que participen en el programa sectorial Erasmus del Programa d'Aprenentatge Permanent (PAP).

grups i 28 participants, els Erasmus Intensive Language Courses, cursos intensius

El Servei de Política Lingüística és un servei general de la Universitat de València. S'estructura en les àrees tècniques de Formació Lingüística, Dinamització, Assessorament Lingüístic i Terminologia, i una unitat de gestió administrativa.

La missió és L'assoliment de l'ús normalitzat de la llengua pròpia, açò és, el desenvolupament de totes les seues funcions sociolingüístiques com a llengua de cultura moderna (art. 6.3 dels Estatuts de la Universitat de València)..

La visió és aconseguir que les activitats acadèmiques, administratives, institucionals i interpersonals en el si de la Universitat es desenvolupen de manera normal en valencià. Formar i assessorar lingüísticament i terminològica la comunitat universitària, i en especial el PDI i el PAS, per tal d'aconseguir la màxima competència comunicativa lingüística i l'autonomia dels usuaris. Promoure les actituds sociolingüístiques favorables al valencià i dinamitzar-ne l'ús efectiu i normal en tots els àmbits de la vida universitària.

UNIVERSITAT DE VALÈNCIA
Servei de Política Lingüística

Foment de la quantitat i qualitat de la docència en valencià

Entre les iniciatives dirigides a augmentar la quantitat i qualitat de la docència en valencià cal esmentar la concessió de 31 incentius a PDI de la nostra universitat per a l'elaboració de material docent en valencià; la correcció i traducció de material docent en valencià que sumen unes 2.616 pàgines. Finalment, s'han elaborat dos vocabularis de dret mercantil i de dret processal així com la "Gramàtica Zero: el millor ús amb la mínima gramàtica" i la segona edició, actualitzada i ampliada de la "Guia pràctica de recursos terminològics".

Amb l'objectiu de fomentar la demanda de classes en valencià s'han dut a terme dues campanyes: la de "xarrades als instituts", amb la participació de 6.229 estudiants de secundària; i la "campanya de matrícula", amb una participació de 2.557 estudiants de la Universitat, i que ha aconseguit que 10.174 estudiants demanaren la docència en valencià

Promoure la presència internacional de la Universitat de València

S'ha continuat la col·laboració amb la Universitat de Torí mitjançant un lector de català becat per la UV.

Foment de la presència del català en la investigació

Entre les iniciatives dirigides a augmentar la presència del català en la investigació hi ha la concessió de 5 ajudes per l'elaboració de la tesi doctoral en valencià i de 82 ajudes per treballs d'investigació i fi de màster.

Foment de l'ús del valencià entre els estudiants

Per tal de fomentar l'ús del valencià entre els estudiants i fomentar la participació en les activitats del SPL s'ha continuat amb el voluntariat lingüístic que ha arribat als 118 voluntaris inscrits.

Mou-te amb el
**VOLUNTARIAT
LINGÜÍSTIC**

Foment de l'ús del valencià

Pel que fa al foment de l'ús del valencià en l'administració i en altres àmbits de la Universitat cal destacar que s'han corregit i traduït textos equivalents a 11.136 pàgines. S'han concedit 12 ajudes a associacions o òrgans de la UVEG per la realització d'activitats de foment del valencià. I dins del cicles de "Cinema en valencià", cal destacar que hi han assistit 6.851 espectadors.

PRINCIPALS RESULTATS

→ 3 Pla Sectorial d'Investigació

Estratègia	1. Fomentar la implicació del personal d'investigació.		
Iniciativa	5 Promoure la investigació en la llengua pròpia de la Universitat i en anglès		
Resultats	2008	2009	2010
Programa d'ajudes a l'elaboració de tesis i treballs de doctorat			5 tesis doctorals 82 treballs d'investigació

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	5. Fomentar l'ús del valencià en totes les activitats de la institució com a llengua pròpia i com a element distintiu de la nostra identitat, i per afavorir la seua presència en la societat.		
Iniciativa	1 Promoure la docència en valencià		
Resultats	2008	2009	2010
Grup de Suport a la Docència en Valencià			5 tallers 61 participants
Xerrades en instituts			53 voluntaris 160 instituts 6.229 participants
Campanya de suport a la matrícula en valencià			81 voluntaris 2.557 estudiants assessorats
Iniciativa	2 Promoure l'oferta cultural en valencià, estendre l'ús de la llengua pròpia i millorar les actituds lingüístiques		
Resultats	2008	2009	2010
Cinema en valencià			39 films projectats 6.851 espectadors
Teatre en valencià			6 obres 1.983 espectadors
Ajudes per a la realització d'activitats de promoció del valencià			12 ajudes concedides
Iniciativa	3 Impulsar una oferta formativa de qualitat: cursos presencials, semipresencials i virtuals, generals i específics per tal de millorar les competències lingüístiques i comunicatives		
Resultats	2008	2009	2010
Programa d'accions formatives			32 cursos 1.063 matrícules
Proves per a l'obtenció del certificat de coneixement de valencià			2.499 inscrits
Gestió dels centres d'autoaprenentatge de la llengua			1.886 usuaris
Iniciativa	4 Donar suport terminològic a la comunitat universitària		
Resultats	2008	2009	2010
Atenció de consultes de terminologia i onomàstica			Sí

→ 4 Pla Sectorial de Cultura i Esports

Estratègia	5. Fomentar l'ús del valencià en totes les activitats de la institució com a llengua pròpia i com a element distintiu de la nostra identitat, i per afavorir la seua presència en la societat.		
Iniciativa	4 Donar suport terminològic a la comunitat universitària		
Resultats	2008	2009	2010
Publicacions			2 vocabularis 2a edició de la Guia pràctica de recursos terminològics Gramàtica zero
Iniciativa	5 Desenvolupar el programa de voluntariat lingüístic		
Resultats	2008	2009	2010
Elaboració d'un programa de voluntariat lingüístic	Sí	Sí	Sí
Voluntaris inscrits			118
Beques per a activitats externes			4
Tallers de formació de voluntaris			4 tallers 107 participants
Trobada de Voluntariat Lingüístic			46 participants
Iniciativa	6 Convocar beques per a pràctiques de formació i de dinamització lingüística		
Resultats	2008	2009	2010
Beques per a pràctiques de dinamització lingüística			6
Beques per a pràctiques de formació lingüística			8
Iniciativa	7 Impulsar l'assessorament lingüístic per a suport a la docència i l'administració		
Resultats	2008	2009	2010
Correcció			1.907.681 paraules 6.694 fulls
Traducció			1.266.067 paraules 4.442 fulls
Iniciativa	8 Coordinar la obtenció de dades sociolingüístiques sobre la comunitat universitària		
Resultats	2008	2009	2010
Informes publicats al web			3
Informes d'ús intern			10

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	1. Impulsar la mobilitat del personal i dels estudiants i estudiantes de la Universitat de València.		
Iniciativa	7 Ampliar l'oferta formativa dels centres d'autoaprenentatge de llengües (CAL) en altres idiomes per tal d'afavorir la mobilitat de la comunitat universitària		
Resultats	2008	2009	2010

→ 5 Pla Sectorial d'Internacionalització i Mobilitat

Estratègia	1. Impulsar la mobilitat del personal i dels estudiants i estudiantes de la Universitat de València.		
Iniciativa	7 Ampliar l'oferta formativa dels centres d'autoaprenentatge de llengües (CAL) en altres idiomes per tal d'afavorir la mobilitat de la comunitat universitària		
Resultats	2008	2009	2010
Elaboració d'un programa d'accions formatives per al CAL			Sí
Usuaris CAL	1.417	1.514	1.886
CAL multilingüe			CAL de Blasco Ibáñez

Estratègia	2. Promoure la internacionalització de les activitats universitàries i la presència internacional de la Universitat de València.		
Iniciativa	11 Coordinar el programa de lectorats de la llengua pròpia de la Universitat de València		
Resultats	2008	2009	2010
Programa de lectorats de la llengua pròpia de la UV	1 lectorat	1 lectorat	1 lectorat (Universitat de Torí)

Estratègia	4. Desenvolupar un model de qualitat per a la gestió de l'internacionalització i la mobilitat.		
Iniciativa	4 Promoure l'acolliment lingüístic dels estudiants i les estudiantes d'intercanvi i promoció del plurilingüisme		
Resultats	2008	2009	2010
Tàndems multilingües			1.243 membres en Facebook Nit de Tàndems
Tastallengües			3 xarrades ORI: 470 participants 2 xerrades SPL: 85 participants 2 sopars d'intercanvi i concert: 725 participants

→ 13 Pla Sectorial de Qualitat

Estratègia	6. Establir processos d'innovació i millora de les activitats universitàries i elaborar recursos i materials docents.		
Iniciativa	11 Convocar incentius per a la qualitat en l'elaboració de material docent en valencià i en anglès		
Resultats	2008	2009	2010
Elaboració de material docent			31 incentius concedits

3.6.7

Sostenibilitat

1. Servei de Seguretat, Salut i Qualitat Ambiental

3.6.7 | 1. Servei de Seguretat, Salut i Qualitat Ambiental

ACTUACIONS RELLEVANTS

Àrea de Prevenció

La vigència, des de final de l'any 2009, del Pla de Prevenció de Riscos Laborals de la Universitat de València, ha permès que l'àrea de Prevenció del Servei de Seguretat, Salut i Qualitat Ambiental (SSSQA), haja desenvolupat, a través de les seues unitats, tota la planificació en matèria de prevenció prevista per a l'any 2010, les dades més específiques de la qual estan recollides i detallades en la memòria del SSSQA.

→ Unitat de Salut

Les principals actuacions en matèria de protecció de la salut i salut laboral han estat: l'adaptació dels llocs de treball per a treballadores i treballadors sensibles, bé per motius de salut bé per riscos durant l'embaràs; els reconeixements mèdics, tant els de nou ingrés, els de baixa prolongada, els periòdics anuals, com els periòdics específics, i les campanyes de vacunació, entre les quals hi ha la de vacuna antigripal que s'inicia de forma programada el mes d'octubre.

→ Unitat d'Ergonomia i Psicosociologia Aplicada

En matèria d'ergonomia s'han realitzat informes relacionats amb malalties musculoesquelètiques, principalment per problemes de tipus postural derivats del lloc i del mobiliari de treball. Pel que fa als riscos psicosocials, s'han elaborat un total de vuit informes i s'ha confeccionat un nou protocol d'actuació de riscos laborals.

→ Unitat d'Higiene

S'ha desenvolupat tot el programa d'higiene laboral a través de l'execució de les actuacions principals d'aquesta unitat: desinfecció, desinsectació i desratització; control de substàncies químiques catalogades; prevenció de la legionel·losi; control de qualitat dels serveis de restauració; neteja de la roba de feina dels laboratoris; control de substàncies químiques catalogades, i mesures ambientals.

→ Unitat de Seguretat en el Treball

El servei divideix les seues funcions en tres àrees d'actuació: Àrea de Prevenció, Àrea de Medi Ambient i Àrea de Protecció Radiològica.

L'Àrea de Prevenció garanteix la protecció adequada de la seguretat i la salut. Assessora i assisteix tota la comunitat universitària a fi de fomentar una cultura preventiva en tots el seus integrants.

L'Àrea de Medi Ambient té per funcions principals la gestió ambiental, acomodant les activitats de la Universitat a l'entorn, i la sensibilització de la comunitat universitària com a motor de canvi social.

L'Àrea de Protecció Radiològica naix amb l'objectiu principal de organitzar, assessorar i controlar el funcionament de les diferents instal·lacions radioactives de la Universitat de València.

En aquesta unitat s'han investigat tots els accidents i incidents laborals; s'han implantat o completat els plans d'autoprotecció de quatre centres, inclosa la realització de les jornades de formació i dels corresponents simulacres d'incendi; s'ha dut a terme la tasca de coordinació d'activitat empresarial en matèria de prevenció amb les empreses externes que realitzen activitats a la Universitat, en coordinació amb la unitat d'higiene laboral.

Àrea de Medi Ambient

Les actuacions principals d'aquesta àrea han estat: seguir amb l'ambientalització dels sistemes de compres i contractació de serveis; la gestió dels residus de laboratori i urbans; la compra i distribució de temporitzadors per al subministrament elèctric de les fonts d'aigua mineral; la participació en el disseny i gestió de la campanya d'estalvi energètic; la participació en el manteniment, disseny i gestió dels dos portals relacionats amb el medi ambient de la Universitat; la participació en l'edició i distribució de l'agenda del medi ambient 2010-2011; l'elaboració de l'estudi d'impacte ambiental "Monitorització dels abocaments de la UV", i la dinamització del voluntariat ambiental de la universitat.

Àrea de Protecció Radiològica

L'àrea de protecció radiològica ha seguit actualitzant l'inventari general de l'equipament i del material radioactiu de les instal·lacions de la Universitat; ha fet la vigilància radiològica de totes les instal·lacions i un control dosimètric dels treballadors exposats i ha organitzat un arxiu amb tota la informació; ha seguit la tramitació al Consell de Seguretat Nuclear de l'autorització del Servei de Protecció Radiològica de la UV.

Consideracions finals

A més de les activitats realitzades a les diferents àrees i unitats, l'equip tècnic del Servei ha participat en la impartició i/o organització de cursos de prevenció i sostenibilitat destinats a la comunitat universitària; ha participat activament, junt amb el Vicerectorat de Sostenibilitat i Infraestructures, en totes les reunions de la comissió sectorial de Qualitat Ambiental, Desenvolupament Sostenible i Prevenció de Riscos (CADEP) de la Conferència de Rectors de les Universitats Espanyoles (CRUE).

Des de juliol de 2010, el Servei de Seguretat, Salut i Qualitat Ambiental ha estat participant en l'elaboració del programa marc d'actuacions "Campus sostenible de la Universitat de València".

PRINCIPALS RESULTATS

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	1. Fomentar la cultura de la sostenibilitat i realitzar les activitats universitàries de manera que es neutralitzen o minimitzen els impactes mediambientals negatius.		
Iniciativa	1 Elaborar el Pla de Gestió Ambiental de la Universitat de València		
Resultats	2008	2009	2010
Pla Gestió Ambiental de la UV	Elaborat (inclòs al Pla d'Actuació 2008 del SSSQA)	Elaborat (inclòs al Pla d'Actuació 2009 del SSSQA)	Elaborat (inclòs al Pla d'Actuació 2010 del SSSQA)
Iniciativa	2 Millorar el comportament ambiental dels sistemes de compres i contractació de serveis		
Resultats	2008	2009	2010
Modificació i creació de nous plec tipus			Ambientalització dels plec "Agenda del Medi Ambient" i "Plec tipus d'obres"
Iniciativa	4 Desenvolupar el programa de gestió de residus de laboratori		
Resultats	2008	2009	2010
Residus retirats	33.752 kg	36.948 kg	40.980 Kg
Iniciativa	5 Desenvolupar el programa de residus urbans		
Resultats	2008	2009	2010
Resultats del programa	Retirada de paper i cartó, piles i tèxtil	Retirada de paper i cartó, piles i tèxtil	Retirada de paper, cartó, piles, discos i tèxtil
Iniciativa	6 Elaborar estudis d'impacte ambiental		
Resultats	2008	2009	2010
Estudi de l'impacte ambiental	Inici de l'estudi	Segon any d'estudi i anàlisi final	Inici del segon estudi d'abocaments a la UV
Iniciativa	7 Processar i analitzar de les dades de consums i residus per a l'INE i laboratoris		
Resultats	2008	2009	2010
Lliurament de les dades	Sí	Sí	Sí
Iniciativa	8 Coordinar el programa de comunicació, sensibilització i educació ambiental		
Resultats	2008	2009	2010
Portal del Àrea de gestió mediambiental	Portal actualitzat i en funcionament	Portal actualitzat i en funcionament	Portal actualitzat i en funcionament
Revista de Medi Ambient			En funcionament
Iniciativa	9 Desenvolupar el programa de voluntariat ambiental		
Resultats	2008	2009	2010
Seguiment del conveni amb la Unitat Didàctica del Jardí Botànic	Conveni executat	Conveni executat	Conveni executat
Iniciativa	10 Coordinar la participació de la Universitat de València als fòrums i esdeveniments ambientals de referència		
Resultats	2008	2009	2010
Actes dels Fòrums als que s'hi ha participat			Actes de la Comissió Sectorial CADEP de la CRUE

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia 5. Potenciar els plans d'actuació en seguretat i prevenció.			
Iniciativa 1 Implantar el Pla de Prevenció de la Universitat de València			
Resultats	2008	2009	2010
Pla de prevenció de la UV	En procés d'elaboració	Elaborat i aprovat pel Consell de Govern de la UV l'1 de desembre	Actuacions en matèria preventiva recollides a la memòria del SSSQA
Iniciativa 2 Desenvolupar el programa de seguretat, higiene i ergonomia dels llocs de treball			
Resultats	2008	2009	2010
Avaluació de riscos de tipus ergonòmic	27 informes i/o estudis ergonòmics	93 informes i/o estudis ergonòmics	21 informes i/o estudis ergonòmics
Anàlisi de les condicions de treball	Avaluació de riscos laborals en 3 centres/edificis de la UV	Avaluació de riscos laborals en 4 centres/edificis de la UV	Avaluació o revisió de l'avaluació de riscos laborals en 16 centres/edificis de la UV
Informació de riscos i mesures	Informats els delegats i les delegades de prevenció i els treballadors i les treballadores del centre avaluat	Informats els delegats i les delegades de prevenció i els treballadors i les treballadores del centre avaluat	Informats els delegats i les delegades de Prevenció, mitjançant el Comitè de Seguretat i Salut i la seua Aula Virtual, i els treballadors i les treballadores de cadascun dels centres avaluats
Equipament de recursos materials	Subministrats els equipaments de prevenció per reposició i/o necessitats	Subministrats els equipaments de prevenció per reposició i/o necessitats	Subministrats els equipaments de prevenció per reposició i/o necessitats
Manteniment del sistema informàtic de prevenció	Realitzat a càrrec d'empresa externa	Realitzat a càrrec d'empresa externa	Realitzat a càrrec d'empresa externa
Seguiment de resultats del Pla Operatiu 2010			Realitzat el seguiment i comprovat el grau de compliment
Iniciativa 3 Formar i informar en matèria de prevenció de riscos laborals			
Resultats	2008	2009	2010
Cursos de prevenció	Impartició de 6 cursos en col·laboració amb el SFP i el SEU	Impartició de 4 cursos en col·laboració amb el SFP, el SEU i la Conselleria de Sanitat	Impartició de 6 cursos en col·laboració amb el SFP o el SEU
Formació en Plans d'Autoprotecció			Jornades de formació teòric-pràctiques en Plans d'Autoprotecció en 3 centres
Iniciativa 4 Coordinar en matèria de prevenció les activitats empresarials en les instal·lacions de la Universitat de València			
Resultats	2008	2009	2010
Coordinació empresarial	Sense protocol	Coordinació empresarial mitjançant protocol de totes les activitats empresarials a la UV	Coordinació empresarial mitjançant protocol de totes les activitats empresarials a la UV
Iniciativa 5 Impulsar l'estudi d'accidents i incidents			
Resultats	2008	2009	2010
Informe estudi accidents i incidents a la UV			171 accidents i incidents investigats

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia	5. Potenciar els plans d'actuació en seguretat i prevenció.		
Iniciativa	6 Elaborar i mantenir actualitzats els Plans d'Autoprotecció dels edificis de la Universitat de València		
Resultats	2008	2009	2010
Plans d'emergència: implantacions Pla d'Emergència (parcial o total) i/o Simulacre d'incendis	4 centres/edificis de la UV	10 centres/edificis de la UV	4 centres/edificis de la UV
Iniciativa	7 Desenvolupar el programa de promoció i vigilància de la salut		
Resultats	2008	2009	2010
Reconeixemts mèdics realitzats			963 reconeixements realitzats
Campanyes de vacunació			877 vacunes realitzades
Iniciativa	8 Desenvolupar estudis epidemiològics		
Resultats	2008	2009	2010
Conveni i projecte d'estudis epidemiològics	En procés d'elaboració	Finalitzat el procés de recollida de dades i iniciat el procés d'anàlisi	Estudi finalitzat i Informe Final lliurat al SSSQA
Iniciativa	9 Desenvolupar el programa d'equipament sanitari pels Gabinetes de Salut i centres		
Resultats	2008	2009	2010
Programa d'equipament de farmacioles i altre material sanitari complementari als Gabinetes de Salut i Centres			45 noves farmacioles 653 de reposició
Iniciativa	10 Desenvolupar el protocol d'actuació de riscos psicosocials		
Resultats	2008	2009	2010
Protocol d'actuació de riscos psicosocials	Memòria de la Comissió de Riscos Psicosocials del Comitè de Seguretat i Salut de la UV	Memòria de la Comissió de Riscos Psicosocials del Comitè de Seguretat i Salut de la UV	Protocol confeccionat
Iniciativa	11 Desenvolupar el programa d'higiene laboral de la Universitat de València		
Resultats	2008	2009	2010
Estudi de qualitat dels menjadors	Estudi analític, mitjançant conveni. 3 visites anuals als 23 serveis de restauració de la UV	Estudi analític, mitjançant conveni. 3 visites anuals als 23 serveis de restauració de la UV	Estudi analític, mitjançant conveni 3 visites anuals als 24 serveis de restauració de la UV
Memòria de les campanyes de desinsectació, desratització i desinfecció	Campanya anual, a més de 46 avisos específics d'actuació	Campanya anual, a més de 77 avisos específics d'actuació	Campanya anual, a més de 69 avisos específics d'actuació
Memòria sobre la neteja de roba de treball	Subministrament i neteja de roba de treball a 1.119 usuaris	Subministrament i neteja de roba de treball a 1.138 usuaris	Subministrament i neteja de roba de treball a 1.193 usuaris
Iniciativa	12 Investigar la presència de legionel·la en les instal·lacions de la Universitat de València		
Resultats	2008	2009	2010
Investigació de la presència de legionel·la a les instal·lacions de la UV	822 punts de control de legionel·la a la UV, mitjançant conveni	718 punts de control de legionel·la a la UV, mitjançant conveni	1.029 punts de control de legionel·la a la UV, mitjançant conveni
Iniciativa	13 Desenvolupar el programa de protecció radiològica		
Resultats	2008	2009	2010

→ 6 Pla Sectorial de Govern i Sostenibilitat

Estratègia 5. Potenciar els plans d'actuació en seguretat i prevenció.			
Iniciativa 13 Desenvolupar el programa de protecció radiològica			
Resultats	2008	2009	2010
Actuacions en matèria de protecció radiològica			Vigilància i assessorament de les instal·lacions radiològiques de la UV
Iniciativa 14 Representar la Universitat en fòrums en matèria de seguretat i salut			
Resultats	2008	2009	2010
Actes dels Fòrums als que s'hi ha participat	Actes de la Comissió Sectorial de la CRUE	Actes de la Comissió Sectorial de la CRUE	Actes de la Comissió Sectorial CADEP de la CRUE

→ 14 Pla Sectorial de Comunicació

Estratègia 2. Coordinar l'edició d'informació documental i electrònica.			
Iniciativa 3 Editar l'Agenda del Medi Ambient			
Resultats	2008	2009	2010
Edició i distribució de l'Agenda del Medi Ambient	Distribució a centres de batxillerat de la CV 27.000 exemplars distribuïts	Distribució a centres de batxillerat de la CV 27.000 exemplars distribuïts	Distribució a centres de batxillerat de la CV 38.620 exemplars distribuïts

3.6.8

Projecció territorial

1. Unitat Suport Vicerectorat de Participació i Projecció Territorial

3.6.8 | 1. Unitat Suport Vicerectorat de Participació i Projecció Territorial

ACTUACIONS RELLEVANTS

El Vicerectorat de Participació i Projecció Territorial és de nova creació, ja que es constitueix l'1 d'abril de 2010 després de les eleccions al Rectorat. Durant els darrers mesos de l'any passat es va iniciar el disseny i desenvolupament dels programes DATANAU i DATALOCAL, així com el programa d'oferta d'activitats formatives a les administracions locals, que formen part del Pla Operatiu d'aquest Vicerectorat.

Programa DATANAU

Les tasques del programa DATANAU en què s'ha centrat la Unitat de Suport són les següents:

- ➔ Elaboració de l'enquesta dirigida a la comunitat PDI de la Universitat de València.

Vicerectorat de Participació i Projecció Territorial UVEG "Desenvolupament del programa DATANAU"	
PROGRAMA DATANAU. ENCUESTA AL PERSONAL DOCENTE E INVESTIGADOR (PDI) ENCUESTA AL PERSONAL DOCENTE / INVESTIGADOR (PDI)	
A) PROYECCIÓN TERRITORIAL EN ENTIDADES LOCALES: MUNICIPIOS Y MANCOMUNIDADES / PROYECCIÓ TERRITORIAL EN ENTITATS LOCALS: MUNICIPIS I MANCOMUNITATS 1. Identificación / Identificació 2. Líneas de investigación / Línees d'investigació 3. Experiencia con entidades locales / Experiència amb entitats locals 4. Relaciones con entidades locales / Relacions amb entitats locals 5. Predisposición a colaborar en el programa de Proyección Territorial / Predisposició a col·laborar al programa de Projecció Territorial	
B) PARTICIPACIÓN INSTITUCIONAL / PARTICIPACIÓ INSTITUCIONAL 1. Participación en órganos/instituciones de la UVEG / Participació als òrgans/institucions de la UVEG	
C) RELACIONES INTERNACIONALES DEL PDI / RELACIONS INTERNACIONALS DEL PDI 1. Relaciones internacionales / Relacions internacionals 2. Cooperación internacional / Cooperació internacional	
Los datos suministrados por la persona encuestada serán incorporados al fichero DATANAU de la Universidad de Valencia, de conformidad con la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal. El fichero quedará bajo la responsabilidad del Vicerectorado de Participación y Proyección Territorial de esta Universidad. La información obtenida será procesada únicamente para la elaboración de un registro de personal investigador y especializado de la Universidad de Valencia con capacidad de desarrollar actividades formativas, de investigación y	

Programa DATALOCAL

Les tasques del programa DATALOCAL que han desenvolupat la Unitat de Suport són:

La Unitat de Suport va nàixer l'1 de novembre de 2010 i constitueix l'equip tècnic del Vicerectorat de Participació i Projecció Territorial de la Universitat de València, responsable de:

1) Dissenyar, coordinar i implementar les accions dirigides al coneixement del personal docent i investigador (PDI) de la UV mitjançant el programa DATANAU;

2) Identificar les necessitats reals de l'administració local, que pertany a l'àrea d'influència de la Universitat de València, mitjançant el programa DATALOCAL;

3) Donar suport al disseny, la promoció i el desenvolupament del programa d'activitats formatives acordades amb les administracions locals (ajuntaments i mancomunitats) i les associacions, tant municipals com comarcals.

UNIVERSITAT DE VALÈNCIA

Vicerectorat de Participació i Projecció Territorial

➔ Confeció de la base de dades DATANAU.

➔ Inici del procés de realització de l'enquesta personalitzada per part dels tècnics a la comunitat PDI de la Universitat.

➔ Introducció de l'enquesta realitzada al PDI en els registres de la base de dades DATANAU.

- ➔ Disseny del programa DATANAU. Identificació d'objectius i finalitats.
- ➔ Elaboració de l'enquesta-entrevista dirigida a les entitats locals (ajuntaments i mancomunitats) de l'àrea d'influència de la Universitat de València (en fase de realització).
- ➔ Disseny del mòdul estadístic relacionat amb les administracions locals (en fase de realització).

Programa de creació d'activitats acadèmiques formatives ofertes a l'escala local (municipal, supramunicipal i comarcal)

Les actuacions realitzades en aquest programa per part del Vicerectorat de Participació i Projectió Territorial s'han centrat en:

- ➔ Promoció d'activitats acadèmiques formatives a les entitats locals. Per fer-ho, s'ha contactat amb els responsables d'aquestes administracions, amb els quals es pacten acords marc, com en el cas de la Mancomunitat de la Vall d'Albaida, la Mancomunitat Intermunicipal de l'Horta Sud o els ajuntaments de Burjassot, Ontinyent, l'Eliana i Sagunt. Es detecta un gran interès per part d'aquests organismes locals a estrènyer els lligams de col·laboració amb la Universitat de València.
- ➔ Disseny del catàleg de serveis d'activitats formatives (conferències, cursos d'especialització, seminaris, tallers, etc.) ofertes a l'escala local (en fase de realització).

PRINCIPALS RESULTATS

→ 1 Pla Sectorial Estudiar a la Universitat

Estratègia 4. Potenciar la inserció professional i la integració ciutadana.			
Iniciativa 8 Programa de creació d'activitats acadèmiques formatives ofertades a escala local (municipal, supramunicipal i comarcal)			
Resultats	2008	2009	2010
Catàleg de serveis d'activitats formatives ofertades a escala local			En procés de realització
Recolzament tècnic a les visites oficials del Vicerector de Participació i Projecció Territorial a entitats locals			17 visites oficials
Recolzament tècnic a la signatura d'acords marc amb entitats locals			4 convenis aprovats 4 convenis signats

→ 14 Pla Sectorial de Comunicació

Estratègia 6. Enfortir els vincles amb l'entorn, empreses i institucions.			
Iniciativa 7 Impulsar el programa DATANAU			
Resultats	2008	2009	2010
Elaboració de l'enquesta dirigida al PDI de la Universitat de València			328 enquestes passades 311 enquestes contestades (8% PDI)
Base de dades DATANAU			Sí, finalitzada la base de dades 311 registres introduïts
Iniciativa 8 Impulsar el programa DATALOCAL			
Resultats	2008	2009	2010
Disseny del programa DATANAU			Identificació d'objectius i finalitats
Mòdul estadístic relacionat amb les administracions locals			Disseny en fase de realització
Elaboració de l'enquesta-entrevista dirigida a entitats locals			En fase de realització

4

Principals indicadors del PEUV

En aquest apartat es pot comprovar quin és l'estat de consecució del PEUV [2008-2011] a través de l'evolució d'una sèrie d'indicadors classificats segons els eixos que vertebreren el Pla.

- Eix 1. Qualitat de l'ensenyament de grau i inserció professional
- Eix 2. Formació de postgrau rellevant
- Eix 3. Activitat investigadora i transferència de coneixement
- Eix 4. Difusió cultural i científica
- Eix 5. Internacionalització i integració en l'EEES
- Eix 6. Govern eficaç, eficient i sostenible
- Eix 7. Treballar millor conjuntament
- Eix 8. Comunicació fluida amb la societat

4 | Principals indicadors del PEUV

EIX 1 Qualitat de l'ensenyament de grau i inserció professional

Pla Sectorial d'Ensenyament de Grau

INDICADOR	2007	2008	2009	2010	FONT
Places de titulacions de grau ofertes / places totals ofertades al SPUV	33,64	33,87	34,93	34,51	% CPU-GVA
Alumnat admés a la UV / total d'admesos al SPUV	38,15	38,01	39,08	38,45	% CPU-GVA
Alumnat admés en titulacions de grau / places ofertes	97,86	96,88	98,11	99,95	% CPU-GVA
Sol·licituds en 1a opció / sol·licituds totals	46,21	45,83	50,1	44,62	% CPU-GVA
Alumnat admés en 1a preferència / alumnat total admés	64,39	63,32	65,35	61,45	% CPU-GVA
Alumnat admés en 1a o 2a preferència / alumnat total admés	78,19	75,28	78,06	74,58	% CPU-GVA
Alumnat matriculat en estudis de grau / matrícula total del SPUV	35,64	36,08	36,42	36,38	% RDE/INE
Alumnat matriculat en estudis de grau / matrícula total del SUV	32,68	32,9	33,25	32,92	% RDE/INE
Alumnat matriculat en estudis de grau / matrícula total del SUE	3,23	3,27	3,34	3,28	% RDE/INE
Mitjana de la nota d'accés a les titulacions de grau	6,84	6,81	6,9	7,01	DWH
Alumnes de nou ingrés / matrícula total de grau	19,5	19,58	20,21	20,55	% RDE
Alumnat matriculat en estudis de grau procedent d'altres províncies	15,09	17,75	18,37	18,87	% RDE
Alumnat nou matriculat en estudis de grau procedent d'altres províncies	15,49	15,68	16,32	19,02	% RDE
Alumnat internacional de grau	6,34	6,48	6,45	6,93	% RDE
Crèdits matriculats en grups amb docència en valencià en titulacions de grau	22,12	22,35	22,07	21,76	% DWH
Dones matriculades en estudis de grau	62,89	61,26	59,26	58,23	% RDE
Alumnat de grau que treballa	26,78	28,73	29,08	27,33	% RDE
Alumnat de grau que treballa 15 o més hores a la setmana	20,36	21,91	22,35	20,74	% RDE
Alumnat de grau amb beca	20,72	19,7	19,96	20,18	% RDE
Participants en espais virtuals d'aprenentatge (Grau i postgrau)	70,43	75,13	91,70	89,74	% SIUV

INDICADOR	2007	2008	2009	2010	FONT
Punts de trobada per a estudiants (espais per a associacions d'estudiants)	66	66	66	68	STM
Places de Col·legis Majors (Lluís Vives, Rector Peset i Damià Bonet)	467	467	794	924	RDE
TAXA ESTUDIANTS GRAU / PDI	12,89	12,8	12,5	12,66	RDE
Mitjana de crèdits matriculats per alumne en estudis de grau	62,36	62,30	63,59	62,06	DWH
% d'estudiants que realitzen pràctiques en empreses	14,39	14,74	14,09	21,65	% ADEIT, Medicina, Infermeria
TAXA D'ÈXIT: Crèdits aprovats / crèdits presentats	84,64	85,17	85,61	86,42	% DWH
TAXA DE PRESENTATS: Crèdits presentats / crèdits matriculats	73,24	73,8	75,03	76,91	% DWH
TAXA DE RENDIMENT: Crèdits aprovats / crèdits matriculats	61,99	62,85	64,24	66,47	% DWH
TAXA D'ÈXIT (crèdits aprovats / presentats) dels alumnes de NOU INGRÉS	83,02	83,23	84,23	85,79	% DWH
TAXA DE PRESENTATS (crèdits presentats / matriculats) dels alumnes de NOU INGRÉS	75,75	77,76	79,31	82,28	% DWH
TAXA DE RENDIMENT (crèdits aprovats / matriculats) dels alumnes de NOU INGRÉS	62,89	64,72	66,8	70,58	% DWH
TAXA D'EFICIÈNCIA: [crèdits del pla * graduats] / crèdits matriculats pels titulats	76,73	77,4	76,23	77,37	% VERIFICA
TAXA DE GRADUACIÓ: alumnat que finalitze en el temps previst o 1 any més	43,3	43,6	43,4	45,65	% VERIFICA
TAXA D'ABANDÓ: alumnat de nou ingrés que hagueren d'obtenir el títol l'any anterior i que no s'han matriculat ni aquest ni l'anterior	27,15	26,92	26,28	25,58	% VERIFICA
Duració mitjana dels estudis (dades provisionals per al curs 09/10)	5,02	5,1	5,25	4,97	DWH
Alumnes titulats de grau / total d'alumnes matriculats de grau	13,68	13,85	14,55	13,87	% RDE
Mitjana global de les enquestes de satisfacció dels alumnes amb la docència de les titulacions de grau (1 a 5)	3,87	3,91	3,90	3,92	UQ

38 Indicadors del Pla Sectorial d'Ensenyament de Grau

EIX 2: Formació de postgrau rellevant**Pla Sectorial d'Ensenyament de Postgrau**

INDICADOR	2007	2008	2009	2010	FONT
Titulacions de màster oficial	30	46	60	82	RDE
Màsters oferts en anglès	1	2	3	3	Postgrau
Doctorats internacionals	5	5	5	6	Postgrau
Programes Erasmus Mundus Master	1	2	2	2	Postgrau
Doctorats de la UV amb menció de qualitat	35	29	34	Sense convocatòria	Postgrau
Doctorats interuniversitaris	27	29	28	36	Postgrau
Alumnat matriculat en Màsters i Doctorat	3107	4085	4318	7241	RDE
Alumnat matriculat en estudis de Màster oficials	710	1.713	2.150	4.063	RDE
Alumnat matriculat en Doctorat	2.397	2.372	2.168	3.178	RDE
Alumnat de màsters propis	5.576	4.801	4.358	5.142	RDE
Alumnat de màsters procedent d'altres províncies	25,5	23,9	25,4	22,37	% RDE
Alumnat de doctorat procedent d'altres províncies	11,2	10	9,3	12,74	% RDE
Alumnat internacionals en màsters	16,62	26,04	26,6	19,03	% RDE
Alumnat internacionals en doctorat	18,56	21,21	21,13	20,93	% RDE
Dones matriculades de Màsters / total matrícula	61,20	63,70	64,60	61,90	% RDE
Dones matriculades de Doctorat / total matrícula	55,7	55,8	57,3	54,03	% RDE
Mitjana de crèdits matriculats per estudiant de màster	56,77	49,70	51,61	33,14	DWH
Mitjana de crèdits matriculats per estudiant de doctorat	15,79	15,67	17,21	13,21	DWH
TAXA D'ÈXIT DE MÀSTER: Crèdits aprovats / crèdits presentats	98,18	98,26	98,88	98,66	% DWH
TAXA DE PRESENTATS DE MÀSTER: Crèdits presentats / crèdits matriculats	87,49	85,5	87,43	87,45	% DWH

INDICADOR	2007	2008	2009	2010	FONT	
TAXA DE RENDIMENT DE MÀSTER: Crèdits aprovats / crèdits matriculats	85,9	84,02	86,45	86,28	%	DWH
Mitjana global de les enquestes de satisfacció dels alumnes amb la docència de màster (1 a 5)	3,87	3,92	3,9	3,75		UQ

22 Indicadors del Pla Sectorial d'Ensenyament de Postgrau

EIX 3: Activitat investigadora i transferència de coneixement**Pla Sectorial d'Investigació i Transferència de Coneixement**

INDICADORS	2007	2008	2009	2010	FONT
Tesis doctorals aprovades en l'últim curs	280	289	326	287	RDE
Tesis doctorals llegides per professor doctor	0,14	0,14	0,15	0,13	RDE
Sexennis del PDI (nombre de trams d'investigació)	3.603	3.785	3.840	3.903	RRHH_PDI
Sexennis totals obtinguts sobre els possibles		57,27	57,94	59,58	% RRHH_PDI
Ingressos per contractes d'I+D+i (en milers d'euros)	15.456	18.621	13.531	11.773	M€ OTRI
Projectes europeus d'investigació concedits	15	15	11	23	OPER
Projectes europeus d'investigació vigents coordinats per la UV	8	15	9	16	OPER
Projectes europeus i internacionals vigents	68	61	70	82	OPER
Projectes d'investigació iniciats en cada anualitat	223	127	180	183	SINV
Projectes d'investigació vigents	670	612	494	516	SINV
Investigadors que realitzen estàncies en l'estranger	133	144	176	199	SINV
Investigadors procedents d'altres institucions	59	36	38	42	SINV
Publicacions indexades	1.969	2.199	2.278	2.321	OTPE
Cites en l'any de les publicacions realitzades en els 3 anys anteriors a l'ISI (Web of Science)	13.621	16.105	16.476	16.113	OTPE
Sol·licituds de patents prioritàries	10	12	8	10	OTRI
Extensions internacionals a altres països	8	6	6	4	OTRI
Sol·licituds de noves patents PCT (extensió internacional)	6	6	9	6	OTRI
Carta de patents vigents (família de patents)	97	104	110	119	OTRI
Empreses spin-off creades en l'any	2	1	2	1	OTRI
Empreses spin-off creades en els últims 5 anys (acumulat)	7	8	10	11	OTRI
Empreses spin-off en actiu en els últims 5 anys (acumulat)	7	8	9	10	OTRI
Empreses externes ubicades al Parc Científic	0	12	37	42	Parc Científic

INDICADORS	2007	2008	2009	2010	FONT
Empreses de base tecnològica ubicades al Parc Científic	0	19	45	50	Parc Científic
Empreses spin-off participades per la UV (acumulat)	0	0	1	1	OTRI
Contractes amb entitats públiques i privades	878	970	936	837	OTRI
amb entitats públiques	406	409	384	358	OTRI
amb empreses privades	472	561	552	479	OTRI
Accions de transferència amb empreses internacionals	10	32	35	54	OTRI
Ofertes tecnològiques difoses	15	20	29	25	OTRI
Expedients de compensació i factures generades	2144	2354	2246	2442	SCSIE
Nombre d'entitats externes usuàries dels serveis científico-tècnics	539	606	553	525	SCSIE
23 Indicators del Pla Sectorial d'Investigació i Transferència de Conèxement					

EIX 4: Difusió cultural i científica**Pla Sectorial d'Arts, Cultura i Esports**

INDICADORS	2007	2008	2009	2010	FONT
Activitats culturals ofertes (Nau, Botànic i Centre Internacional de Gandia)	838	1.813	1.706	1.469	RDE
Exposicions realitzades	22	34	41	34	RDE
Visitants a l'edifici de La Nau (inclou les visites a exposicions)	147.841	60.209	50.223	5.159	RDE
Visitants Jardí Botànic	135.471	175.640	154.584	151.469	RDE
Activitats de divulgació científica presencials	253	320	310	260	CDC
Usuaris de les instal·lacions esportives	18.757	18.757	17.271	19.487	RDE
Participants en competicions esportives	5.235	5.356	4.467	4.494	RDE
Promoció de la docència en valencià: crèdits matriculats de grau amb docència en valencià / total de crèdits matriculats	22,12	22,35	22,07	21,64	% DWH
Publicacions en valencià	75	89	67	74	RDE
Películes de Cinema en Valencià	35	26	29	39	SPL
Espectadors de Cinema en Valencià	2.849	2.526	4.746	6.851	SPL
Obres de Teatre en Valencià	-	-	3	6	SPL
Espectadors de Teatre en Valencià	-	-	453	1.983	SPL

13 Indicators del Pla Sectorial d'Arts, Cultura i Esports

EIX 4: Difusió cultural i científica**Pla Sectorial de Projecció Territorial**

INDICADORS	2007	2008	2009	2010	FONT
Convenis aprovats amb entitats locals				4	VPPT
Nombre d'enquestes PDI (DATANAU)				311	VPPT
Visites oficials a entitats locals				17	VPPT

3 Indicadors del Pla Sectorial de Projecció Territorial

EIX 5: Internacionalització i integració en l'EEES**Pla Sectorial d'Internacionalització i Cooperació**

INDICADORS	2007	2008	2009	2010		FONT
Grups de grau ofertats en anglès	317	345	369	397		DWH
Grups de grau ofertats en anglès o altre idioma comunitari	558	577	602	631		DWH
Grups de Màsters ofertats en anglès	20	1	22	25		DWH
Matrícula de grau en anglès (crèdits matriculats en anglès/credits totals matriculats)	2,44	2,57	2,58	2,69	%	DWH
Matrícula de màsters en anglès (crèdits matriculats en anglès/credits totals matriculats)	4,1	0,11	0,82	2,32	%	DWH
Matrícula de doctorat en anglès (crèdits matriculats en anglès/credits totals matriculats)	0,87	1,14	1,24	1,69	%	DWH
Màsters internacionals	3	4	5	5		Postgrau
Titulacions de màster impartides en anglès	1	2	3	3		Postgrau
Alumnat en programes d'intercanvi (enviats i rebuts) (Grau)	3158	3271	3235	3338		RDE
Alumnat enviat en programes d'intercanvi (Grau)	1269	1314	1315	1342		RDE
Alumnat rebut en programes d'intercanvi (Grau)	1889	1957	1920	1996		RDE
Alumnat internacional de grau	6,34	6,48	6,45	6,93	%	RDE
Alumnat estranger de nou ingrés (Grau)	4,09	2,63	3,18	3,39	%	DWH
Alumnat internacionals en màsters	16,62	26,04	26,6	19,03	%	RDE
Alumnat internacionals en doctorat	18,56	21,21	21,13	20,93	%	RDE
Mobilitat docent del PDI (Erasmus i intercanvis acadèmics)	135	90	59	80		RRII
Mobilitat investigadora del PDI (investigadors que realitzen estàncies a l'estranger)	133	144	176	199		SINV
Mobilitat del PAS (estades del programa Erasmus)	0	9	22	11		RRII
Estades de personal investigador estranger a la UV	59	36	38	42		SINV
POSICIÓ NACIONAL al Rànking mundial d'universitats en la web WEBOMETRICS		7	12	4		OTPE
POSICIÓ GLOBAL en el Ranking mundial de universitats en la web WEBOMETRICS		244	315	205		OTPE

INDICADORS	2007	2008	2009	2010	FONT
Ponències i comunicacions de la UV en l'ISI Conference Proceedings	357	242	345	303	OTPE
Programes de voluntariat, solidaritat i cooperació en què participa la UV			67	67	COOP
Estudiants, PDI i PAS que participa en programes de voluntariat			650	344	COOP
Volum de financiació de projectes solidaris			917.500	2.331.500	€ COOP

25 Indicadors del Pla Sectorial d'Internacionalització i Cooperació

EIX 6: Govern eficaç, eficient i sostenible**Pla Sectorial de Govern**

INDICADORS	2007	2008	2009	2010	FONT
Dones de la plantilla total de PDI	37,26	37,38	38,26	38,53	% RDE
Dones PDI doctor sobre el total de PDI doctor	35,29	35,19	36,22	37,34	% RDE
Dones catedràtiques d'universitat sobre el total de catedràtics	19,09	19,15	20,15	21,67	% RDE
Tesis llegides per dones sobre el total de tesis llegides	49,64	58,13	54,29	50,87	% RDE
Dones en la plantilla total de PAS	64,24	65,57	65,26	65,75	% RDE
Dones del PAS en llocs tècnics (grups A i B)	56,21	57,14	56,59	56,23	% RDE
Dones en òrgans de govern i representació			35,42	40,36	% SG
Participació del PDI a les eleccions al Claustre (2005 i 2009)	53,49		56,05		% JE
Participació del PAS a les eleccions al Claustre (2005 i 2009)	49,94		54,71		% JE
Participació dels estudiants a les eleccions al Claustre (2005 i 2009)	11,69	12,45	11,74	13,18	% JE
Inserció laboral: titulats i titulades que treballen en el moment de l'entrevista	93,4		88,9		% OPAL
Titulats que han treballat o treballen des de l'obtenció de la titulació	93,9		97,6		% OPAL
Titulats amb treball de qualitat (que requereix estudis universitaris relacionats amb la titulació cursada)	62,9		68,9		% OPAL
Alumnat matriculat en la Nau Gran	1635	1817	1667	1868	RDE

14 Indicadors del Pla Sectorial de Govern

EIX 6: Govern eficaç, eficient i sostenible

Pla Sectorial d'Economia

INDICADORS	2007	2008	2009	2010	FONT
Pressupost anual (en milers d'euros)	419.237	401.009	450.996	430.259	M€ SCP
Ingressos totals que corresponen a taxes, preus públics i altres prestacions de serveis	14,46	16,26	14,96	15,66	% SCP
Ingressos per taxes acadèmiques / ETC	715,6	767,0	760,3	830,3	€ SCP
Ingressos corrents / total ingressos	78,4	88,2	81,8	85,4	% SCP
Total ingressos corrents / ETC	6.912,2	7.444,5	7.599,2	7.399,5	€ SCP
Total ingressos corrents / total despeses corrents	128,8	130,7	129,2	126,0	% SCP
Ingressos de capital / total ingressos	14,07	9,15	17,37	11,97	% SCP
Total ingressos de capital / ETC	1.240,3	773,0	1.613,7	1.036,5	€ SCP
Transferències corrents GVA / total despeses corrents	95,8	98,2	97,0	100,4	% SCP
Transferències corrents / total ingressos corrents	74,41	75,14	75,08	79,69	% SCP
Despeses corrents / total despeses	66,21	68,38	59,72	70,91	% SCP
Total despeses corrents / ETC	5.366,5	5.698,1	5.880,9	5.871,5	€ SCP
Despeses de capital / total despeses	27,19	30,52	24,85	27,58	% SCP
Total despeses de capital / ETC	2.203,4	2.542,9	2.447,2	2.283,8	€ SCP
Total despeses de funcionament / ETC	1.079,6	1.117,2	1.138,0	1.151,5	€ SCP
Despeses de funcionament / total despeses	13,32	13,41	11,56	13,91	% SCP
Despeses de personal / total despeses	47,54	49,45	42,70	50,54	% SCP
Despeses d'inversions / total despeses	26,69	30,40	24,56	27,22	% SCP
TAXA D'ESTALVI BRUT: Ingressos corrents menys despeses corrents / ingressos corrents	22,36	23,46	22,61	20,65	% SCP

19 Indicadors del Pla Sectorial d'Economia

EIX 6: Govern eficaç, eficient i sostenible**Pla Sectorial de Sostenibilitat i Infraestructures**

INDICADORS	2007	2008	2009	2010	FONT
Evolució de la retirada selectiva de paper i cartó (Kg)	233.139	240.914	220.112	212.965	Kg SSQA
Recollida de residus perillosos (Kg)	40.105	37.566	36.948	41.058	Kg SSQA
Electricitat generada a l'estació de cogeneració de Tarongers, respecte de la consumida al propi campus	38,4	36,7	31	32,11	% SSQA
Extensió de monitorització d'electricitat	100	100	100	100	% STM
Extensió de monitorització d'aigua	100	100	100	100	% STM
Extensió de monitorització de gas	100	100	100	100	% STM
Superfície d'ús exclusiu destinat a investigació per professor	10,3	10,4	10,1	11,03	m2 RDE
Superfície d'ús exclusiu destinat a docència per estudiant (ús docent, seminari i tutoria)	2,37	2,32	2,34	2,38	m2 RDE
Aules adaptades	80	85	100	100	% STM
Aules amb connexió a Internet	70	80	100	100	% STM
Superfície construïda (m2)	566.788	571.873	582.958	635.008	m2 RDE
Campus sense barreres arquitectòniques (trasllat horitzontal)	80	85	100	100	% STM
Campus sense barreres arquitectòniques (trasllat vertical)	80	85	90	90	% STM
Campus amb pla d'emergència adaptat	63,38	66,2	73,24	88,7	% STM
Percentatge d'espais amb cobertura wifi	70	80	100	100	% STM
Sales de videoconferència	6	6	6	6	STM
Reconeixements mèdics realitzats	15,52	18,36	18,10	17,35	% SSQA
Vacunes dispensades al personal UV	24,13	21,50	21,94	14,68	% SSQA
Accidents laborals atesos als gabinets de salut	52	114	76	83	SSQA

19 Indicadors del Pla Sectorial de Sostenibilitat i Infraestructures

EIX 6: Govern eficaç, eficient i sostenible**Pla Sectorial de Biblioteques**

INDICADORS	2007	2008	2009	2010	FONT
Superfície de Biblioteques (metres quadrats)		48.045	48.045	48.045	m2 SBiD (RDE)
Llocs de lectura d'ús simultani	4.309	4.342	4.442	4.442	SBiD (RDE)
Ordinadors de consulta per al públic	449	574	574	578	SBiD (RDE)
Llibres disponibles en paper	1.367.349	1.371.196	1.164.187	1.190.651	SBiD (RDE)
Llibres electrònics		173.220	164.695	162.524	SBiD (RDE)
Revistes disponibles en paper	30.250	24.584	35.301	29.336	SBiD (RDE)
Revistes electròniques	30.250	25.039	27.675	21.367	SBiD (RDE)
Bases de dades subscrites		137	160	160	SBiD (RDE)
Registres bibliogràfics automatitzats	1.036.691	1.043.832	1.095.592	1.143.313	SBiD (RDE)
Usuaris potencials de les biblioteques	59.263	59.704	59.571	63.970	SBiD (RDE)
Dies d'obertura anual de les biblioteques	300	300	300	300	SBiD (RDE)
Hores d'obertura setmanal de les biblioteques	72	72	72	72	SBiD (RDE)
Préstecs a l'any	702.610	747.770	847.337	912.926	SBiD (RDE)
Préstecs interbibliotecaris sol·licitats a l'exterior		6.080	5.708	5.091	SBiD (RDE)
Préstecs interbibliotecaris subministrats a l'exterior		8.396	11.221	11.351	SBiD (RDE)
Consultes a revistes electròniques i bases de dades		1.376.520	1.651.764	1.468.315	SBiD (RDE)
Consultes al catàleg de la biblioteca		3.050.548	3.176.858	2.908.829	SBiD (RDE)
Consultes a la pàgina web de la biblioteca		4.610.029	4.125.387	2.934.412	SBiD (RDE)
Documents descarregats de revistes electròniques i bases de dades		629.051	741.738	830.099	SBiD (RDE)

INDICADORS	2007	2008	2009	2010	FONT
Visites a l'any a les biblioteques	4.161.614	4.178.382	4.225.524	4.324.412	SBiD (RDE)

20 Indicadors del Pla Sectorial de Biblioteques

EIX 6: Govern eficaç, eficient i sostenible**Pla Sectorial de Tecnologies de la Informació i la Comunicació**

INDICADORS	2007	2008	2009	2010	FONT	
Participants en espais virtuals d'aprenentatge	34.286	37.428	45.970	48.099		SIUV
Estudiants que utilitzen Aula Virtual (usuaris / estudiants de grau, màster i doctorat)	70,43	75,13	91,7	89,74	%	SIUV
Professors que utilitzen Aula Virtual	36,02	56,96	69,62	74,52	%	SIUV
Espais universitaris amb cobertura inalàmbrica	70	80	100	100	%	SIUV
Membres de la comunitat universitària amb servei de correu electrònic de la UV	100	100	100	100	%	SIUV
Sol·licituds de gestions d'administració electrònica			18.337	12.731		SIUV
Gestions d'administració electrònica (instàncies)			39	245		SIUV

7 Indicadors del Pla Sectorial de Tecnologies de la Informació i la Comunicació

EIX 6: Govern eficaç, eficient i sostenible**Pla Sectorial de Planificació i Qualitat**

INDICADORS	2007	2008	2009	2010	FONT
Unitats que participen en el Sistema de Direcció per Objectius			51	45	OTPE
Formació PDI: cursos de formació per al PDI realitzats	110	100	144	147	SFP
Formació PDI: assistents als cursos de formació per al PDI	1.137	2.234	3.088	3.104	SFP
Formació PDI idiomes: ajudes a PDI per a realitzar cursos d'idiomes	40	33	34	44	SFP
Formació PAS: cursos realitzats de formació contínua i continuada per al PAS	80	69	60	78	SFP
Formació PAS idiomes: assistents als cursos d'idiomes per al PAS	23	223	253	165	SFP
Formació PAS: assistents als cursos de formació contínua i continuada per al PAS	1.330	1.165	1.238	1.169	SFP
Centres amb el SIGC-AUDIT implantat			3	14	UQ
Unitats amb certificacions o acreditacions de qualitat (ISO...).	5	5	5	5	UQ
Enquestes realitzades d'avaluació de la docència del professorat		122.944	138.672	148.582	UQ
Enquestes realitzades sobre la satisfacció dels usuaris dels serveis		5.859	10.178	8.926	UQ
Enquestes realitzades sobre la satisfacció dels egressats		3.215	3.405	3.770	UQ
Assignatures publicades en OCW			28	23	UIE
DOCENTIC: projectes per incentivar la incorporació de les TIC als processos d'ensenyament-aprenentatge		19	26	25	UIE
FINESTRA OBERTA: per afavorir la millora dels processos d'ensenyament-aprenentatge (tutories, guies, acollida d'estudiants...)		19	33	36	UIE

EIX 7: Treballar millor conjuntament**Pla Sectorial de Professorat**

INDICADORS	2007	2008	2009	2010	FONT
Personal Docent i Investigador (plantilla ocupacional de PDI)	3.535	3.574	3.664	3.662	RDE
Catedràtics d'universitat / plantilla total de PDI	9,93	11,25	10,97	12,1	% RDE
PDI funcionari (CU, CEU, TU, TEU) / total plantilla	62,72	62,98	59,93	58,47	% RDE
Places de PDI doctor / total plantilla PDI	56,44	57,25	58,32	59,01	% RDE
PDI a temps complet / total plantilla de PDI		68,3	66,57	65,95	% RDE
PDI doctor amb dedicació a temps complet (CU, TU, CEU, Ajudants doctors, contractats doctors) / plantilla PDI	56,44	56,65	57,78	58,38	% RDE
Plantilla de PDI amb 55 o més anys	25	28	28	29,03	% RDE
Dones de la plantilla de PDI	37	37	38	38,53	% RDE
Edat mitjana de la plantilla de PDI	47,6	48,4	48,5	48,8	RDE
PDI sense cap sexenni, podent obtenir-los / total plantilla de PDI	19,6	18,4	16,6	15,5	% SAP
Crèdits de POD / plantilla de PDI	15,34	15,58	15,38	14,82	RRHH_PDI
TMG TEÒRIC: crèdits matriculats pels estudiants / crèdits impartits (POD)	53	51	52	53	DWH
Estudiants de grau per professor Doctor	23	22	21	21,45	RDE
Estudiants de grau per professor	12,89	12,79	12,5	12,66	RDE

14 Indicadors del Pla Sectorial de Professorat

EIX 7: Treballar millor conjuntament**Pla Sectorial d'Administració i Serveis**

INDICADORS	2007	2008	2009	2010	FONT
Plantilla de Personal d'Administració i Serveis (PAS)	1.748	1.769	1.773	1.813	RDE
Dones de la plantilla de PAS	64,24	65,57	65,26	65,75	% RDE
Personal tècnic (grups A i B) / total PAS	20,25	18,2	18,84	19,91	% RDE
Edat mitjana del PAS	44,1	45,2	45,7	46,1	RDE
PAS amb 55 anys o més / plantilla total de PAS	12,81	14,41	15,4	15,66	% RDE
Plantilla de PDI / Plantilla de PAS	2,02	2,02	2,07	2,02	RDE
Estudiants de grau / plantilla PAS	26	26	26	25,57	RDE

7 Indicadors del Pla Sectorial d'Administració i Serveis

EIX 8: Comunicació fluida amb la societat**Pla Sectorial de Comunicació**

INDICADORS	2007	2008	2009	2010	FONT
Nomenaments, premis i distincions acadèmics/científics del personal	62	44	71		SAP
Nombre d'accessos a la pàgina principal de la web institucional [www.uv.es]	23.218.718	25.238.566	27.243.121	28.341.623	DISE
Posició nacional en el rànquing de Shangai (quota superior de l'interval)		4	2	1	OTPE
Posició internacional en el rànquing de Shangai (quota superior de l'interval)		303	201	201	OTPE
Posició nacional en el rànquing de QS-WUR (quota superior de l'interval)		6	8	7	OTPE
Posició internacional en el rànquing de QS-WUR (quota superior de l'interval)		401	401	401	OTPE
Posició nacional en el rànquing EIS-ISI (web of sciencie) 11 anys		4	4	4	OTPE
Posició internacional en el rànquing EIS-ISI (web of sciencie) 11 anys		278	277	283	OTPE
Posició en el rànquing del diari "El Mundo"	12	11	10	19	OTPE
Posició nacional en el Scimago Institutions Ranking			6	5	OTPE
Posició internacional en el Scimago Institutions Ranking			238	266	OTPE
Rànquing de productivitat investigadora d'Universitats Públiques Espanyoles (Universidad de Granada)		16	15		OTPE

12 Indicadors del Pla Sectorial de Comunicació

5

Annex

- 5.1. Estructura organitzativa
- 5.2. Òrgans generals de govern i representació
- 5.3. Distribució per sexes dels Òrgans de Govern i Representació
- 5.4. Impacte internacional de l'activitat de la Universitat de València
- 5.5. Acords del Consell de Govern de la Universitat de València

5.1

Estructura organitzativa

En aquest subapartat es realitza una enumeració de les principals unitats de gestió amb les que compta la Universitat de València per tal de dur a terme la seua missió

1. Centres (Escola Tècnica Superior, Facultats i Escoles universitàries –incloent les Clínicas de caràcter docent i assistencial), així com els Departaments que tenen adscrits
2. Instituts universitaris i altres estructures d'investigació
3. Serveis Generals universitaris
4. Serveis Centrals (tècnics i administratius i econòmics) i altres unitats de gestió
5. Residències universitàries: Els Col·legis Majors
6. Fundacions
7. Càtedres institucionals
8. Altres estructures vinculades

5.1. ESTRUCTURA ORGANITZATIVA DE LA UNIVERSITAT DE VALÈNCIA EN 2010**5.1.1. CENTRES DE LA UNIVERSITAT DE VALÈNCIA AMB ELS DEPARTAMENTS UNIVERSITARIS ADSCRITS¹:****CAMPUS DE BURJASSOT-PATERNA (2010)**

CENTRES	DEPARTAMENTS ADSCRITS
ESCOLA TÈCNICA SUPERIOR D'ENGINYERIA	<ol style="list-style-type: none"> 1. Enginyeria Electrònica 2. Enginyeria Química 3. Informàtica
FACULTAT DE CIÈNCIES BIOLÒGIQUES	<ol style="list-style-type: none"> 1. Biologia Funcional i Antropologia Física 2. Biologia Vegetal 3. Bioquímica i Biologia Molecular 4. Botànica 5. Genètica 6. Geologia 7. Microbiologia i Ecologia 8. Zoologia
FACULTAT DE CIÈNCIES MATEMÀTIQUES	<ol style="list-style-type: none"> 1. Àlgebra 2. Anàlisi Matemàtica 3. Estadística i Investigació Operativa 4. Geometria i Topologia 5. Matemàtica Aplicada
FACULTAT DE FARMÀCIA	<ol style="list-style-type: none"> 1. Farmàcia i Tecnologia Farmacèutica 2. Farmacologia 3. Medicina preventiva i salut pública, CC. Alimentació, Toxicologia i medicina legal 4. Parasitologia i biologia Cel·lular
FACULTAT DE FÍSICA	<ol style="list-style-type: none"> 1. Astronomia i Astrofísica 2. Física Aplicada i Electromagnetisme 3. Física Atòmica, Molecular i Nuclear 4. Física de la Terra i Termodinàmica 5. Física Teòrica 6. Òptica
FACULTAT DE QUÍMICA	<ol style="list-style-type: none"> 1. Química Analítica 2. Química Física

¹ Per a conèixer les funcions, la localització i les dades de contacte de les diverses estructures organitzatives de la Universitat de València, es poden consultar les següents pàgines web de la universitat: <http://www.uv.es/~webuv/informacio/estructura.htm> i <http://www.uv.es/~webuv/directori/directori.pdf>. També es recomana la consulta a la Guia de la Universitat de València que s'edita cada curs acadèmic.

3. Química Inorgànica
4. Química Orgànica

CAMPUS DE TARONGERS (2010)

CENTRES	DEPARTAMENTS ADSCRITS
FACULTAT DE CIÈNCIES SOCIALS	<ol style="list-style-type: none"> 1. Sociologia i Antropologia Social 2. Treball Social i Serveis Socials
FACULTAT D'ECONOMIA	<ol style="list-style-type: none"> 1. Anàlisi Econòmica 2. Comercialització i Investigació de Mercats 3. Comptabilitat 4. Direcció d'Empreses "Juan José Renau Piqueras" 5. Economia Aplicada 6. Economia Financera i Actuarial 7. Estructura Econòmica 8. Finances Empresarials 9. Matemàtiques per a l'Economia i l'Empresa
FACULTAT DE DRET	<ol style="list-style-type: none"> 1. Dret Administratiu i Processal 2. Dret Civil 3. Dret Constitucional, Ciència Política i de l'Administració 4. Dret del Treball i de la Seguretat Social 5. Dret Financer i Història del Dret 6. Dret Internacional "Adolfo Miaja de la Muela" 7. Dret Mercantil "Manuel Broseta Pont" 8. Dret Penal 9. Dret Romà i Eclesiàstic de l'Estat 10. Filosofia del Dret Moral i Polític
ESCOLA UNIVERSITÀRIA DE MAGISTERI "AUSIÀS MARCH"	<ol style="list-style-type: none"> 1. Didàctica de l'Expressió Musical, Plàstica i Corporal 2. Didàctica de la Llengua i la Literatura 3. Didàctica de les Matemàtiques 4. Didàctica de les Ciències Experimentals i Socials

CAMPUS DE BLASCO IBÁÑEZ (2010)

CENTRES	DEPARTAMENTS ADSCRITS
ESCOLA UNIVERSITÀRIA DE FISIOTERÀPIA	<ol style="list-style-type: none"> 1. Fisioteràpia

CENTRES	DEPARTAMENTS ADSCRITS
ESCOLA UNIVERSITÀRIA D'INFERMERIA I PODOLOGIA <ul style="list-style-type: none"> • Clínica Podològica 	1. Infermeria
FACULTAT DE CIÈNCIES DE L'ACTIVITAT FÍSICA I L'ESPORT	1. Educació Física i Esportiva
FACULTAT DE FILOLOGIA, TRADUCCIÓ I COMUNICACIÓ	1. Filologia Anglesa i Alemanya 2. Filologia Catalana 3. Filologia Clàssica 4. Filologia Espanyola 5. Filologia Francesa i Italiana 6. Teoria dels Llenguatges i C. Comunicació
FACULTAT DE FILOSOFIA I CIÈNCIES DE L'EDUCACIÓ	1. Didàctica i Organització Escolar 2. Educació Comparada i H. de l'Educació 3. Filosofia 4. Lògica i Filosofia de la Ciència 5. Metafísica i Teoria del Coneixement 6. Mètodes d'investigació i diagnòstic educació 7. Teoria de l'Educació
FACULTAT DE GEOGRAFIA I HISTÒRIA	1. Geografia 2. Història Contemporània 3. Història de l'Art 4. Història de l'Antiguitat i la Cultura Escrita 5. Història Medieval 6. Història Moderna 7. Prehistòria i Arqueologia
FACULTAT DE MEDICINA I ODONTOLOGIA <ul style="list-style-type: none"> • Clínica Odontològica 	1. Anatomia i Embriologia Humana 2. Cirurgia 3. Estomatologia 4. Fisiologia 5. Història de la Ciència i Documentació 6. Medicina 7. Patologia 8. Pediatria, Obstetrícia i Ginecologia
FACULTAT DE PSICOLOGIA	1. Metodologia de les CC. del Comportament 2. Personalitat, Avaluació i Tractaments Psicològics 3. Psicobiologia

CENTRES	DEPARTAMENTS ADSCRITS
	<ol style="list-style-type: none">4. Psicologia Bàsica5. Psicologia Evolutiva i de l'Educació6. Psicologia Social

RESUM DEL CAMPUS DE BURJASSOT-PATERNA 2010

FACULTATS	5
ESCOLES TÈCNIQUES SUPERIORS	1
DEPARTAMENTS	30

RESUM DEL CAMPUS DE TARONGERS 2010

ESCOLES UNIVERSITÀRIES	1
FACULTATS	3
DEPARTAMENTS	25

RESUM DEL CAMPUS DE BLASCO IBÁÑEZ 2010

ESCOLES UNIVERSITÀRIES	2
FACULTATS	6
CLÍNQUES	2
DEPARTAMENTS	37

RESUM GENERAL DE CENTRES I DEPARTAMENTS DE LA
UNIVERSITAT DE VALÈNCIA 2010

ESCOLES TÈCNIQUES SUPERIORS	1
FACULTATS	14
ESCOLES UNIVERSITÀRIES	3
CLÍNQUES	2
DEPARTAMENTS	92

5.1.2. INSTITUTS UNIVERSITARIS I CENTRES D'INVESTIGACIÓ:**Instituts Universitaris i Centres d'Investigació 2010**

PROPIS
1. INSTITUT <i>CAVANILLES</i> DE BIODIVERSITAT I BIOLOGIA EVOLUTIVA
2. INSTITUT DE CIÈNCIA DELS MATERIALS [ICMUV]
3. INSTITUT DE CIÈNCIA MOLECULAR [ICMOL]
4. INSTITUT DE CREATIVITAT I INNOVACIONS EDUCATIVES
5. INSTITUT DE CRIMINOLOGIA I CIÈNCIES PENALS
6. INSTITUT DE DRETS HUMANS [IUDHUV]
7. INSTITUT D'ECONOMIA SOCIAL I COOPERATIVA [IUDESCOOP]
8. INSTITUT D'ESTUDIS DE LA DONA
9. INSTITUT D'INVESTIGACIÓ DE ROBÒTICA I TECNOLOGIES DE LA INFORMACIÓ I COMUNICACIÓ [IRTIC]
10. INSTITUT DE TRÀNSIT I SEGURETAT VIÀRIA [INTRAS]
11. INSTITUT D'INVESTIGACIÓ EN PSICOLOGIA DELS RECURSOS HUMANS, DEL DESENVOLUPAMENT ORGANITZACIONAL I DE LA QUALITAT DE LA VIDA LABORAL [IDOCAL]
MIXTOS
1. CENTRE D'INVESTIGACIONS SOBRE DESERTIFICACIÓ (CIDE)
2. INSTITUT DE FÍSICA CORPUSCULAR [IFIC]
3. INSTITUT D'HISTÒRIA DE LA CIÈNCIA I DOCUMENTACIÓ LÓPEZ PIÑERO
INTERUNIVERSITARIS
1. INSTITUT INTERUNIVERSITARI DE DESENVOLUPAMENT LOCAL
2. INSTITUT INTERUNIVERSITARI DE FILOGIA VALENCIANA [IFV]
3. INSTITUT INTERUNIVERSITARI D'ECONOMIA INTERNACIONAL
4. INSTITUT INTERUNIVERSITARI DE LENGÜES MODERNES APLICADES
ADSCRITS
1. INSTITUT VALENCIÀ D'INFERTILITAT [IVI]
ESTRUCTURES DE RECERCA INTERDISCIPLINAR (ERI)
1. CENTRE D'INVESTIGACIÓ "POLIBENESTAR"
2. CENTRE DE RECONeixEMENT MOLECULAR I DESENVOLUPAMENT TECNOLÒGIC (IDM)
3. COMPORTAMENT ECONOMIC-SOCIAL [ERI-CES]

5.1.3. SERVEIS GENERALS UNIVERSITARIS:

SERVEIS GENERALS UNIVERSITARIS 2010

CENTRE DE FORMACIÓ I QUALITAT "MANUEL SANCHIS GUARNER"

- SERVEI DE FORMACIÓ PERMANENT
- UNITAT D'INNOVACIÓ EDUCATIVA
- UNITAT DE QUALITAT

COL·LECCIÓ ESPANYOLA DE CULTIUS TIPUS

SERVEI D'ANÀLISI I PLANIFICACIÓ [SAP]

- OFICINA TÈCNICA DEL PLA ESTRATÈGIC [OTPE]

SERVEI DE BIBLIOTEQUES I DOCUMENTACIÓ

- BIBLIOTECA D'HUMANITATS I EDUCACIÓ "JOAN REGLÀ"
 - SALA EU MAGISTERI "AUSIÀS MARCH"
 - CARTOTECA
- BIBLIOTECA DE C. SOCIALS "GREGORI MAIANS"
 - SALA DE LA FAC. PSICOLOGIA
 - SALA DE LA FAC. C. ACT. FÍSICA I L'ESPORT
 - CENTRE DE DOCUMENTACIÓ EUROPEA
 - INFO SUD: CENTRE DE DOCUMENTACIÓ SUD-NORD
 - BIBLIOTECA DIPOSITÀRIA DE L'ONU
 - CENTRE D'INFORMACIÓ I DOCUMENTACIÓ SOBRE ECONOMIA COOPERATIVA
- BIBLIOTECA DE C. DE LA SALUT
 - SALA DE LA FAC. MEDICINA
 - SALA DE L'EU INFERMERIA
 - SALA DE L'EU FISIOTERÀPIA
 - BIBLIOTECA HISTORICOMÈDICA DE VALÈNCIA
- BIBLIOTECA DE CIÈNCIES (CAMPUS BURJASSOT-PATERNA)
 - SALA DE FARMÀCIA
- BIBLIOTECA DEL JARDÍ BOTÀNIC
- BIBLIOTECA HISTÒRICA
- BIBLIOTECA DE DIPÒSIT
- ARXIU UNIVERSITARI
- ARXIU INTERMEDI

SERVEI D'EXTENSIÓ UNIVERSITÀRIA

SERVEI D'EDUCACIÓ FÍSICA I ESPORTS

CENTRE DE POSTGRAU

SERVEI D'INFORMACIÓ I COMUNICACIÓ

- GABINET DE PREMSA
- DIFUSIÓ D'INFORMACIÓ I SERVEIS ALS ESTUDIANTS (DISE)
- TALLER D'AUDIOVISUALS

SERVEIS GENERALS UNIVERSITARIS 2010

SERVEI D'INFORMÀTICA

SERVEIS JURÍDICS

SERVEI DE POLÍTICA LINGÜÍSTICA (SPL)

SERVEI DE PUBLICACIONS

→ LLIBRERIA DE LA UV

SERVEI TÈCNIC I DE MANTENIMENT

→ STM BURJASSOT-PATERNA

→ STM BLASCO IBÁÑEZ

5.1.4. SERVEIS CENTRALS:**SERVEIS CENTRALS TÈCNICS 2010**

CENTRE D'ASSESSORAMENT I DINAMITZACIÓ DE L'ESTUDIANT (CADE)

OBSERVATORI D'INSERCIÓ PROFESSIONAL I ASSESSORAMENT LABORAL (OPAL)

SERVEI CENTRAL DE SUPORT A LA INVESTIGACIÓ EXPERIMENTAL (SCSIE)

SERVEI DE SEGURETAT, SALUT I QUALITAT AMBIENTAL

UNITAT D'IGUALTAT

UNITAT TÈCNICA

SERVEIS CENTRALS ADMINISTRATIUS I ECONÒMICS 2010

GERÈNCIA

- ➔ Gabinet de Política Científica- Unitat de cultura científica (FeCYT)
- ➔ Secció de Cobertura i Acció Social
- ➔ Secció de Nòmines

OFICINA DE CONTROL INTERN

SERVEI DE COMPTABILITAT I PRESSUPOST

SERVEI D'ESTUDIANTS

- ➔ OFICINA DE RELACIONS INTERNACIONALS

SERVEI DE CONTRACTACIÓ ADMINISTRATIVA

SERVEI D'INVESTIGACIÓ

- ➔ Oficina de Transferència de Resultats d'Investigació (OTRI)
- ➔ Oficina de Projectes Europeus de Recerca (OPER)

SERVEI DE RECURSOS HUMANS (PERSONAL D'ADMINISTRACIÓ I SERVEIS)

SERVEI DE RECURSOS HUMANS (PERSONAL DOCENT I INVESTIGADOR)

ALTRES UNITATS DE GESTIÓ 2010

RECTORAT

- ➔ UNITAT DE SUPORT AL VICERECTORAT DE CONVERGÈNCIA EUROPEA I QUALITAT
- ➔ UNITAT DE SUPORT AL VICERECTORAT D'ARTS, CULTURA I PATRIMONI
- ➔ UNITAT DE SUPORT AL VICERECTORAT D'ESTUDIS

SECRETARIA GENERAL

- ➔ OFICINA DE REGISTRE GENERAL

UNITAT DE GESTIÓ DEL CAMPUS DE BLASCO IBÁÑEZ

UNITAT DE GESTIÓ DEL CAMPUS DE BURJASSOT-PATERNA

UNITAT DE GESTIÓ DEL CAMPUS DE TARONGERS

UNITAT DE SUPORT ALS INSTITUTS DE BLASCO IBÁÑEZ

UNITAT DE SUPORT ALS INSTITUTS DE BURJASSOT-PATERNA

UNITAT DE SUPORT ALS INSTITUTS DE TARONGERS

5.1.5. RESIDÈNCIES UNIVERSITÀRIES:

COL·LEGI MAJORS DE LA UNIVERSITAT DE VALÈNCIA (2010)

COL·LEGI MAJOR LLUÍS VIVES

COL·LEGI MAJOR RECTOR PESET

5.1.6: FUNDACIONS:

FUNDACIONS DE LA UNIVERSITAT DE VALÈNCIA (2010)

Tipus d'estructura	Unitats / Activitats vinculades
FUNDACIÓ GENERAL DE LA UNIVERSITAT DE VALÈNCIA	<ol style="list-style-type: none"> 1. CENTRE DE DOCUMENTACIÓ EUROPEA 2. PATRONAT D'ACTIVITATS MUSICALS <ul style="list-style-type: none"> ➔ Orquestra Filharmònica de la UV ➔ Orfeó Universitari de València ➔ L'Escola Coral "La Nau" 3. PATRONAT MARTÍNEZ GUERRICABEITIA 4. PATRONAT SUD-NORD 5. PROGRAMA "LA TENDA" 6. PROGRAMA "RAMÓN i CAJAL" 7. PROGRAMA "AMICS I ANTICS ALUMNES DE LA UV" 8. PROGRAMA "0,7%" 9. PROGRAMA "OBSERVATORI D'INSERCIÓ PROFESSIONAL I ASSESSORAMENT LABORAL"
FUNDACIÓ UNIVERSITAT – EMPRESA (ADEIT)	

5.1.7: CÀTEDRES INSTITUCIONALS:**CÀTEDRES INSTITUCIONALS (2010)**

1. CÀTEDRA ALCON
2. CÀTEDRA ALFONS CUCÓ
3. CÀTEDRA ATENEU MERCANTIL-UV
4. CÀTEDRA BANCAIXA JOVES EMPRENEDORS
5. CÀTEDRA DE CULTURA EMPRESARIAL
6. CÀTEDRA DEMETRI RIBES
7. CÀTEDRA DE DIVULGACIÓ DE LA CIÈNCIA
8. CÀTEDRA DE DOCTOR JAIME VERA DE CIÈNCIA POLÍTICA I UNIÓ EUROPEA
9. CÀTEDRA DE DRET AUTONÒMIC VALENCIÀ
10. CÀTEDRA DE DRET IMMOBILIARI REGISTRAL "BIENVENIDO OLIVER"
11. CÀTEDRA DE DRET NOTARIAL "CARLES ROS"
12. CÀTEDRA D'EMPRESA FAMILIAR
13. CÀTEDRA FILOSOFIA I CIUTADANIA JOSEP LLUÍS BLASCO ESTELLÉS
14. CÀTEDRA FUNDACIÓ VALENCIANA D'ESTUDIS AVANÇATS
15. CÀTEDRA JOAN FUSTER
16. CÀTEDRA LOGÍSTICA I TRANSPORT INTERNACIONAL
17. CÀTEDRA DE PENSAMENT CONTEMPORANI
18. CÀTEDRA DE SALUT LABORAL I EMPRESA
19. CÀTEDRA DE LES TRES RELIGIONS
20. CÀTEDRA UNESCO I MEDITERRÀNIA
21. CÀTEDRA DE LA VINYA I DEL VI
22. CÀTEDRA EPSA
23. CÀTEDRA CAM-ATA SOBRE TREBALL AUTÒNOM
24. CÀTEDRA DE FINANCES INTERNACIONALS BANC SANTANDER
25. CÀTEDRA "LUIS AMIGÓ" D'INTERVENCIÓ SOCIOEDUCATIVA DE MENORS -UV
26. CÀTEDRA D'ESTUDIS EN GESTIÓ CULTURAL DIPUTACIÓ DE VALÈNCIA - UNIVERSITAT DE VALÈNCIA

5.1.8: ALTRES ESTRUCTURES VINCULADES:**ALTRES ESTRUCTURES VINCULADES A LA UNIVERSITAT DE VALÈNCIA (2010)**

CENTRE D'IDIOMES DE LA UNIVERSITAT DE VALÈNCIA, S.L.

INSTITUT CONFUCI DE LA UNIVERSITAT DE VALÈNCIA

AGÈNCIA UNIVERSITÀRIA DE LA FUNDACIÓ DEL SERVEI VALENCIÀ D'OCUPACIÓ

5.2

Òrgans generals de govern i representació

En aquest subapartat es realitza una enumeració dels òrgans generals de govern i representació de la Universitat de València, amb el detall dels membres que els componien en l'any 2010

1. Òrgans unipersonals:
 - Consell de Direcció (inclou Delegacions i Assessories del Rector)
2. Òrgans col·legiats:
 - Claustre
 - Consell de Govern
 - Consell Social
 - Sindicatura de Greuges
 - Comissions Assessoras:
 1. Professorat
 2. Avaluació de la qualitat dels serveis universitaris
 3. Estudis de Postgrau
 4. Investigació
 5. Política Lingüística
 6. Estatuts
 - Comitè de Seguretat i Salut
 - Junta de Personal Docent i Investigador
 - Junta de Personal d'Administració i Serveis
 - Comitè d'Empresa
 - Mesa Negociadora

5.2. ÒRGANS GENERALS DE GOVERN I REPRESENTACIÓ DE LA UNIVERSITAT DE VALÈNCIA**→ ÒRGANS UNIPERSONALS**

CONSELL DE DIRECCIÓ 2010	
RECTOR	PROF. DR. ESTEBAN MORCILLO SÁNCHEZ
SECRETÀRIA GENERAL	PROF. MARÍA JOSÉ AÑÓN ROIG
VICERECTORA D'ORDENACIÓ ACADÈMICA I PROFESSORAT	PROF. DRA. MARÍA VICENTA MESTRE ESCRIVÁ
VICERECTOR DE PLANIFICACIÓ I IGUALTAT	PROF. DR. ANTONIO ARIÑO VILLARROYA
VICERECTORA D'ESTUDIS I POLÍTICA LINGÜÍSTICA	PROF. DRA. ISABEL VÁZQUEZ NAVARRO
VICERECTORA DE POSTGRAU	PROF. DRA. ROSA MARÍN SÁEZ
VICERECTORA DE RELACIONS INTERNACIONALS I COOPERACIÓ	PROF. DRA. OLGA GIL MEDRANO
VICERECTORA DE SOSTENIBILITAT I INFRAESTRUCTURES	PROF. DRA. CLARA MARTÍNEZ FUENTES
VICERECTOR D'INVESTIGACIÓ I POLÍTICA CIENTÍFICA	PROF. DR. PEDRO M. CARRASCO SORLI
VICERECTOR D'ECONOMIA	PROF. DR. MÁXIMO FERRANDO BOLADO
VICERECTOR D'ARTS, CULTURA I PATRIMONI	PROF. DR. JOSEP LLUÍS SIRERA TURÓ
VICERECTORA DE COMUNICACIÓ I RELACIONS INSTITUCIONALS	PROF. DRA. SILVIA BARONA VILAR
VICERECTORA DE PRÀCTIQUES EXTERNES I FORMACIÓ	PROF. DRA. MARÍA DEL CARMEN FORTES DEL VALLE
VICERECTOR DE PARTICIPACIÓ I PROJECCIÓ TERRITORIAL	PROF. DR. JORGE HERMOSILLA PLA
GERENT	SR. JOAN OLTRA VIDAL
DELEGAT D'ESTUDIANTS	SR. DANIEL GÓNZALEZ SERISOLA

DELEGACIONS DEL RECTOR 2010	
DELEGADA PER AL PLA D' INCORPORACIÓ A LA UNIVERSITAT DE VALÈNCIA	PROF. DRA. M. JOSÉ LORENTE CARCHANO
DELEGAT PER A LA INTEGRACIÓ DE PERSONES AMB DISCAPACITAT	PROF. DR FRANCISCO ALCANTUD MARÍN
DELEGAT PER A INTERCANVI I MOBILITAT	PROF. DR. ANGEL ORTÍ LAHOZ
DELEGADA PER A LA INNOVACIÓ EDUCATIVA	PROF. DRA. BEATRIZ GALLARDO PAULS
DELEGAT PER A COOPERACIÓ	PROF. DR. GUILLERMO PALAO MORENO
DELEGAT PER AL PARC CIENTÍFIC	PROF. DR. JUAN ANTONIO RAGA ESTEVE
DELEGAT PER A LA DOCÈNCIA EN CENTRES ASSISTENCIALS	PROF. DR. JOSÉ MANUEL ALMERICH SILLA
DELEGAT PER A L'EXTENSIÓ UNIVERSITÀRIA D'ONTINYENT	PROF. DR. JOSÉ PLA BARBER
DELEGAT PER ALS PROCESSOS DE GESTIÓ ACADÈMICA EN LA UNIVERSITAT DIGITAL	PROF. DR. JESÚS V. ALBERT BLANCO
DELEGAT COORDINADOR DEL PLA DIRECTOR DE LA FACULTAT DE MEDICINA I ODONTOLOGIA	PROF. DR. FRANCISCO DALMASES MONCAYO

ASSESSORIES DEL RECTOR 2010	
ASSESSORA EN RELACIONS AMB ELS MITJANS DE COMUNICACIÓ I PREMSA	SRA. CARMEN AMORAGA TOLEDO
ASSESSOR EN MÀRQUETING I COMUNICACIÓ	SR. JOAN ENRIC ÚBEDA I GARCÍA
ASSESSORA EN RELACIONS EXTERNES	SRA. ANA PORTACELI APARICIO

→ ÒRGANS COL·LEGIATS

CLAUSTRE 2010

1.	ABARCA GONZALEZ, MARIA BELEN	36.	BERNAD GARCIA, JOAN CARLES
2.	ABELLA REBULL, FRANCISCA	37.	BERNARDO PANIAGUA, JOSE MARIA
3.	AGUILAR RODRIGUEZ, MARTA	38.	BIXQUERT CLIMENT, JOSEP FRANCESC
4.	AGUILO LUCIA, MARIA PILAR	39.	BOCERO MARTIN, JAVIER
5.	ALABAU MARQUEZ, MIGUEL ANGEL	40.	BOIX FERRERO, JAVIER JOSE
6.	ALBA PAGAN, ESTER	41.	BONDIA ALBEROLA, MARIA TERESA
7.	ALBERT RODRIGO, MARIA JOSE	42.	BONET NAVARRO, JAIME
8.	ALBIÑANA VIUDES, JOSE EMILIO	43.	BOSCA MADRID, JUANA
9.	ALCOLEA BANEGAS, JESUS	44.	BUIGUES OLIVER, GABRIEL
10.	ALFONSO PAREDES, MIREIA	45.	BURRIEL NAVARRO, HELENA
11.	ALMARCHE PERELLO, OSCAR	46.	CABRER BORRAS, BERNARDINO
12.	ALMERICH SILLA, JOSE MANUEL	47.	CALDERON GARCIA, MARIA HAYDEE
13.	ANTONINO QUERALT, AIDA	48.	CALOMARDE RODRIGUEZ, JOAQUIN GABRIEL
14.	AÑON ROIG, MARIA JOSE	49.	CALVE PEREZ, JOSE IGNACIO
15.	AÑON ROIG, MARIA JOSE	50.	CAMARASA BELMONTE, ANA MARIA
16.	APARICIO BELLVER, LUIS	51.	CANET VALLES, JOSEP LLUIS
17.	APARICIO I PLA, GABRIEL	52.	CANO CANO, ERNEST
18.	ARANDIGA LLAUDES, FRANCESC	53.	CARBONE TAGLIAMONTE, ESTEBAN
19.	ARCINIEGA GARCIA, LUIS MANUEL	54.	CARBONELL MATEU, JUAN CARLOS
20.	ARGENTE NAVARRO, CARLOS	55.	CARDA BATALLA, M. CARMEN
21.	ARIÑO VILLARROYA, ANTONIO	56.	CARDONA PROSPER, MARIA LUZ
22.	AZCARRAGA FELIU, JOSE ADOLFO DE	57.	CARDONA RUBERT, MARIA BELEN
23.	AZNAR GADEA, EDUARDO	58.	CARPI LOBATON, ALVAR
24.	BAEZA AVALLONE, VICENTE JOSE	59.	CARRASCO SORLI, PEDRO MIGUEL
25.	BAEZA BAEZA, JUAN JOSE	60.	CARRATALA DEVAL, VICENTE
26.	BARBERÁ MARCO, ÓSCAR	61.	CASADO PINEDA, ELENA CLARA
27.	BARONA VILAR, SILVIA	62.	CASASUS ESTELLES, TRINIDAD
28.	BARRACHINA HUERTA, JONAS	63.	CASCANT I SEMPERE, MARC
29.	BARRENO RODRIGUEZ, M. EVA	64.	CASIELLES LOPEZ, BLANCA
30.	BELTRAN LLAVADOR, FRANCISCO	65.	CASTELLO GONZALEZ, ENRIQUE
31.	BELTRAN ROS, MARIA DOLORES	66.	CATALA SANZ, JORGE ANTONIO
32.	BENAVENT BENAVENT, JULIA	67.	CENTENO GUIL, JOSE MARIA
33.	BENAVENT GARCES, MARIA AMPARO	68.	CERDA NICOLAS, JOSE MIGUEL
34.	BENAVENT MAHIQUES, JUAN	69.	CERVELLO DONDERIS, VICENTA
35.	BENET GIMENEZ, ISABEL DESAMPARADOS	70.	CERVERON LLEO, VICENTE

CLAUSTRE 2010

71.	CLAVER IBORRA, JOSE MANUEL	107.	FORES CONCHELL, VICENTA D.
72.	CODOÑER CASTELLOTE, ARMANDO	108.	FORTE DELTELL, ANABEL
73.	COLADO SANCHEZ, JUAN CARLOS	109.	FORTES DEL VALLE, CARMEN
74.	COLL HUERTA, MIQUEL	110.	FOS SAUS, JOSE
75.	COLLADO MARTINEZ, MARIA TERESA	111.	FRIAS NAVARRO, MARIA DOLORES
76.	COLOMER BEA, JOAN FELIP	112.	FUENTES FERRER, MARIUS VICENT
77.	CONCA MARTINEZ, MARIA	113.	FURIO DIEGO, ANTONI JOSEP
78.	CONTRERAS BAYARRI, DULCE MARIA	114.	GALLARDO PAULS, BEATRIZ
79.	COPERIAS AGUILAR, M. JOSE	115.	GALLEGO JIMENEZ, JOSE MIGUEL
80.	CRESPO BELENGUER, DANIEL TOMAS	116.	GANDIA CABEDO, JUAN LUIS
81.	CRESPO GARCIA, RAFAEL	117.	GANDIA FRANCO, JOSE LUIS
82.	CUENCA ORDIÑANA, MARIA JOSEP	118.	GANDIA FRANCO, SOLEDAD
83.	DASI COSCOLLAR, MARIA DELS ANGELS	119.	GARCIA AÑON, JOSE
84.	DE LA GUARDIA ANAYA, ALBERTO	120.	GARCIA BENAU, M. ANTONIA
85.	DE VALCARCEL GONZALVO, GERMAN JOSE	121.	GARCIA RAGA, LAURA
86.	DEL CASTILLO GOMEZ, VICTOR	122.	GARCIA RUIZ, CARMEN YOLANDA
87.	DIAZ MAYANS, JUAN JAVIER	123.	GARCIA TESTAL, ELENA
88.	DOLZ DOLZ, CONSUELO	124.	GARCIA WISTADT, INGRID
89.	DOMINGO DEL POZO, SANTIAGO	125.	GILABERT ESTELLES, JUAN
90.	DONAT COLOMER, FRANCISCO	126.	GIMENEZ ALBERT, SALVADOR
91.	DURO SANCHEZ, CARLES FRANCESC	127.	GINER INCHAUSTI, MARIA BEGOÑA
92.	EGIDO BOLTA, CARLES	128.	GINER SANCHEZ, ROSA
93.	ENCISO RIPOLL, MANUEL JESUS	129.	GIRONES CERVERA, MARIA AMPARO
94.	ESTAÑ YAGO, LUIS ANTONIO	130.	GOMEZ FERNANDEZ, JOSE CARLOS
95.	ESTEVAN DE QUESADA, CARMEN	131.	GOMEZ SANCHIS, JUAN
96.	ESTEVAN ESTEVAN, FRANCISCO RAMON	132.	GOMEZ VILLORA, MARIA DOLORES
97.	ESTEVE I GOMEZ, ALFONS	133.	GONZALEZ BARRON, REMEDIOS
98.	ESTRUCH ESTRUCH, JESUS	134.	GONZALEZ GARCIA, MARIA VIRGINIA
99.	FABREGAT MONFORT, GEMMA	135.	GONZALEZ MORENO, JESUS
100.	FARINOS VIÑAS, JOSE EMILIO	136.	GONZALEZ SANJUAN, M. EUGENIA
101.	FAUS FERRER, ISABEL CARMÉ	137.	GOZALBO CAMARENA, RAFAEL
102.	FERRANDO ESTRELLA, AGUSTI	138.	GRAU ALMERO, ELENA
103.	FERRER ROCA, CHANTAL MARIA	139.	GÜEMES HERAS, JAIME
104.	FONS FONT, ANTONIO	140.	GUIRADO IZQUIERDO, ALBA
105.	FONTELLS RODRIGUEZ, VICENT LLUIS	141.	HERMENEGILDO CAUDEVILLA, CARLOS
106.	FONTESTAD GINER, JORGE	142.	HERMOSILLA PLA, JORGE

CLAUSTRE 2010

143.	HERNANDEZ SALA, JOSE ANDRES	179.	MARTINEZ PEREZ, JUAN FRANCISCO
144.	HUGUET ROIG, ANA MARIA	180.	MARTINEZ PLUME, JAVIER
145.	HURTADO LLOPIS, JULIO	181.	MARTINEZ USARRALDE, MARIA JESUS
146.	IBORRA JUAN, MARIA	182.	MAS CLIMENT, LAIA
147.	IGUAL CAMACHO, CELEDONIA	183.	MATALLANA REDONDO, EMILIA
148.	JEREZ MOLINER, ANGEL FELIPE	184.	MATEU ARCOS, FRANCISCO
149.	JIMENEZ SORIANO, YOLANDA	185.	MAURI AUCEJO, ADELA DE LOS REYES
150.	JORNET MELIA, JESUS M.	186.	MESTRE ESCRIVA, VICENTA
151.	JUAN SANCHEZ, JOSE RICARDO	187.	MILLAS MASCAROS, ELISA
152.	KUSTER BOLUDA, INES	188.	MINGUEZ CERVERA, ANGEL
153.	LANDETE CASAS, JOSE	189.	MIRALLES MARTI, VICENT
154.	LATORRE SABORIT, JULIO	190.	MOCHOLI ARCE, MANUEL
155.	LERMA MONTERO, IGNACIO	191.	MOLL JORDA, LAURA
156.	LIGERO TORMO, SUSANA	192.	MONFORT PAÑEGO, MANUEL
157.	LLORET BADIA, JUAN ANTONIO	193.	MONROS FENOLLOSA, PILAR
158.	LOPEZ GINES, CONCEPCION	194.	MONTEAGUDO MOYA, CRISTINA
159.	LOPEZ LIS, JOSE LUIS	195.	MONTERDE BORT, HECTOR M.
160.	LOPEZ MARTIN, RAMON	196.	MONTES SUAY, FRANCISCO
161.	LOPEZ PRECIOSO, MAGDALENA SOLEDAD	197.	MONTESINOS MARTINEZ, JOSEP
162.	LOPEZ REYES, HELENA	198.	MONTESINOS OLTRA, SALVADOR
163.	LORENTE CARCHANO, MARIA JOSE	199.	MONTIEL ROIG, GONZALO
164.	LOZANO ESCRIG, RAMON	200.	MORANT GARCIA, ESTER
165.	MAFE MATOSES, SALVADOR	201.	MORCILLO SANCHEZ, ESTEBAN JESUS
166.	MANZANA LACUEVA, CARLOS	202.	MORMENEO BERNAT, SALVADOR
167.	MANZANO HERNANDEZ, MARIA LUISA	203.	MUÑOZ CABALLERO, CARLOS
168.	MAÑES VINUESA, JORGE	204.	MUÑOZ VIERA, FACUNDO MARTIN
169.	MARCILLA DIAZ, ANTONIO	205.	MURGUI FAUBEL, MARIA AMELIA
170.	MARI GRAFIA, FRANCISCO	206.	NACHER ESCRICHE, JOSE M.
171.	MARI POVEDA, AMPARO ELVIRA	207.	NAVARRO DE JULIAN, JORGE
172.	MARIN SAEZ, ROSA M.	208.	NAVAS GIMENEZ, RUBEN
173.	MARTIN MARQUES, SARA	209.	OLAVARRIA IGLESIA, JESUS
174.	MARTINEZ ANDREU, ANTONI	210.	OLIVER GERMES, AMPARO
175.	MARTINEZ BAIXAULI, JORDI	211.	OLTRA VIDAL, JUAN
176.	MARTINEZ FUENTES, MARIA CLARA	212.	ORCHILLES BALBASTRE, ANTONI VICENT
177.	MARTINEZ NUÑEZ, CARLOS	213.	PALLARDO CALATAYUD, FEDERICO VICENTE
178.	MARTINEZ PASTOR, JOSE FRANCISCO		

CLAUSTRE 2010

214.	PANS SANCHO, MIQUEL ANGEL	250.	RUIZ VAZQUEZ, JOAQUIN
215.	PASCUAL CALAFORRA, LUIS FRANCISCO	251.	SAEZ LOPEZ, MARIA LUISA
216.	PASTOR GRAELLS, JUAN	252.	SAEZ TORMO, GUILLERMO MARIA
217.	PASTOR GRAELLS, LUIS	253.	SALINAS LIM, GABRIEL
218.	PASTOR I VICENT, MANEL	254.	SALVADOR CARREÑO, M. DESAMPARADOS
219.	PAVIA MIRALLES, JOSE MANUEL	255.	SALVADOR FERNANDEZ-MONTEJO, OTILIA ALICIA
220.	PEIRO SILLA, JOSE MARIA	256.	SANCERNI BEITIA, M. DOLORES
221.	PEIRO TIMONER, CLARA	257.	SANCHEZ CARMEN, FERNANDO
222.	PELLICER MARTINEZ, ANTONIO	258.	SANCHEZ MACARRO, ADORACION ANTONIA
223.	PEÑA SANCHEZ, JOSE LUIS	259.	SANCHEZ RODRIGUEZ, ERICA
224.	PEREZ GISBERT, JOSE MARIA	260.	SANCHIS LOZANO, ALFREDO MIGUEL
225.	PEREZ MOLTO, BEATRIZ	261.	SANCHO FOMBUENA, MATILDE
226.	PERIS MARCO, IRENE	262.	SANTAMARIA PARDO, NOELIA
227.	PERONA GUERRERO, IRENE	263.	SANUS VITORIA, LUCIA
228.	PEYRO FERNANDEZ, MARIA ISABEL	264.	SANZ SELVA, ESTHER
229.	PICHER URIBES, M. TERESA	265.	SEGARRA VIDAL, RAUL ANDRES
230.	PLA TERRADA, PAULA	266.	SERRA DESFILIS, EMILIA
231.	PONS PONS, ANACLETO	267.	SERRA GALINDO, MANUEL
232.	POQUET NIETO, ROCIO	268.	SERRANO CARACENA, PAULA
233.	PRUÑONOSA TOMAS, MANUEL	269.	SIMON FUENTES, ANTONIO
234.	QUILIS MERIN, MERCEDES	270.	SIRERA TURO, JOSEP LLUIS
235.	RAGA ESTEVE, JUAN ANTONIO	271.	SOLBES BOU, VICENT
236.	RAMIREZ MUÑOZ, DIEGO	272.	SOLER MARCO, VICENT ENRIC
237.	RAMOS LOPEZ, JOSE	273.	SORIA BONET, DELFINA
238.	RECUENCO GARCIA, RAFAEL	274.	SORIA OLIVAS, EMILIO
239.	ROBLES SABATER, FERRAN	275.	SORIANO FELIPE, PILAR
240.	ROCA VELASCO, VICENTE	276.	TARRASO REIG, AINA-MERITXELL
241.	ROCABERT BEUT, ESPERANZA	277.	TORDERA DONDERIS, VICENTE
242.	RODA SALINAS, FERNANDO JESUS	278.	TORRES ASENSI, LUIS
243.	RODENAS ESTREMS, AMALIA	279.	TORRES SAIZ, ANDREA
244.	RODENAS RIGLA, FRANCISCO JOSE	280.	TORTOSA GIL, FRANCISCO MANUEL
245.	RODRIGO GOMEZ, JOSE MANUEL	281.	TUR PORCAR, ANA MARIA
246.	ROIG DOBON, SALVADOR	282.	ULL SOLIS, M. DE LOS ANGELES
247.	RUIZ MAESTRO, ROCIO	283.	VALENCIA PERIS, ALEXANDRA
248.	RUIZ MARTIN, JOAQUIN	284.	VALOR MICO, ENRIC JOSEP
249.	RUIZ PONCE, FELIX	285.	VENTO TORRES, VICENTE

CLAUSTRE 2010

286. VERCHER GONZALEZ, MARIA ENRIQUETA	290. XELVI PEREZ, MARC
287. VIDAL I CANET, JOSEP LLUIS	291. ZACARES ROMAGUERA, AGUSTI
288. VIDAL LLORET, PERFECTO	292. ZARAGOZA COLOM, ROSA
289. VILLARREAL SERRANO, ALBA	293. ZARAGOZA FERNANDEZ, CRISTOBAL

CONSELL DE GOVERN 2010

MEMBRES NATS:

UNIVERSITAT:

1. RECTOR: ESTEBAN J. MORCILLO SÁNCHEZ.
2. SECRETÀRIA GENERAL: MARIA JOSÉ AÑÓN ROIG.
3. GERENT: JOAN OLTRA VIDAL.

CONSELL SOCIAL:

4. AMPARO GARCÍA CHAPA.
5. ALFONSO MALDONADO RUBIO.
6. LOURDES SORIANO CABANES.

MEMBRES ELECTES: DEGANS I DIRECTORS:

7. TERESA BARBER SANCHIS.
8. PILAR CAMPINS FALCÓ.
9. TRINIDAD CASASÚS ESTELLÉS.
10. VICENTE CERVERÓN LLEÓ
11. M. JOSÉ COPERÍAS AGUILAR.
12. JULIO JORGE FERNÁNDEZ GARRIDO.
13. ELENA GRAU ALMERO.
14. CELEDONIA IGUAL CAMACHO.
15. IGNASI LERMA MONTERO.
16. SALVADOR MONTESINOS OLTRA.
17. VICTOR TELLA MUÑOZ.

REPRESENTANTS DEPARTAMENTS:

18. JOSÉ ENRIQUE GALLACH LAZCORRETA.
19. VICENTE LIERN CARRIÓN.
20. SANTIAGO NOGUERA PUCHOL.

REPRESENTANTS D'INSTITUTS UNIVERSITARIS:

21. JOSÉ EMILIO BOSCA MARES.

REPRESENTANTS DEL PAS:

22. MIQUEL COLL HUERTA.

22. M. LUISA MANZANO HERNÁNDEZ.

23. GONZALO MONTIEL ROIG.

REPRESENTANTS DEL PERSONAL DOCENT I INVESTIGADOR:

25. JOSÉ MANUEL ALMERICH SILLA.
26. ERNEST CANO CANO.
27. DULCE MARÍA CONTRERAS BAYARRI.
28. JESÚS ESTRUCH ESTRUCH.
29. MARÍA VIRGINIA GONZÁLEZ GARCÍA.
30. MARÍA JOSÉ LORENTE CARCHANO.
31. MARÍA JESÚS MARTÍNEZ USARRALDE.
32. OTILIA ALICIA SALVADOR FERNÁNDEZ MONTEJO.
33. LUCÍA SANÚS VITORIA.
34. PILAR SORIANO FELIPE.
35. JAVIER MARTÍNEZ PLUME.
36. GERMÁN DE VALCÁRCEL GONZALVO.

REPRESENTANTS DELS ESTUDIANTS I DE LES ESTUDIANTES:

37. CLARA EUGENIA CASCANT SEMPERE.
38. GABRIEL SALINAS LIM.
39. PAULA SERRANO CARACENA.
40. AINA MERITXELL TARRASO REIG.
41. MARC XELVI PÉREZ.

MEMBRES DESIGNATS PEL RECTOR:

42. ANTONIO ARIÑO VILLARROYA.
43. SILVIA BARONA VILAR.
44. PEDRO M. CARRASCO SORLÍ.
45. MÁXIMO FERRANDO BOLADO.
46. M. CARMEN FORTES DEL VALLE.
47. JORGE HERMOSILLA PLA.
48. OLGA GIL MEDRANO.

CONSELL DE GOVERN 2010

- | | |
|--------------------------------|--------------------------------------|
| 49. DANIEL GÓNZALEZ SERISOLA. | 53. ROSA MARÍA MOCHALES SAN VICENTE. |
| 50. MAGDALENA LÓPEZ PRECIOSO. | 54. CLARA MARTÍNEZ FUENTES. |
| 51. M. VICENTA MESTRE ESCRIVÀ. | 55. JOSEP LLUÍS SIRERA TURÓ. |
| 52. ROSA MARÍN SÁEZ. | 56. DOMINGO CARLOS SALAZAR GARCÍA. |
| | 57. ISABEL VÁZQUEZ NAVARRO. |

CONSELL SOCIAL 2010

PRESIDENT:

1. CARLOS PASCUAL DE MIGUEL.

VOCALS NATS:

2. ESTEBAN MORCILLO SÁNCHEZ.
3. M. JOSÉ AÑÓN ROIG.
4. JOAN OLTRA VIDAL.

VOCALS TRIATS PEL CONSELL DE GOVERN:

5. ELENA GRAU ALMERO.
6. M. LUISA MANZANO HERNÁNDEZ.
7. PAULA SERRANO CARACEDA.

VOCALS EN REPRESENTACIÓ D'INTERESSOS SOCIALS:

→ DESIGNADES PER LES CORTS VALENCIANES

8. AMPARO GARCÍA CHAPA.
9. ALFONSO MALDONADO RUBIO.

→ DESIGNATS PEL CONSELLER COMPETENT EN MATÈRIA D'UNIVERSITATS

10. JESÚS GIL FERRER.
11. MIGUEL GONZÁLVES SABORIT.
12. JULIO DE MIGUEL AYNAT

→ DESIGNADA PEL CONSELLER COMPETENT EN MATÈRIA D'INVESTIGACIÓ, DESENVOLUPAMENT I INNOVACIÓ TECNOLÒGICA

13. TERESA PUCHADES OLMOS .

→ DESIGNADA PER L'AJUNTAMENT DE VALÈNCIA

14. LOURDES BERNAL SANCHIS.

→ DESIGNAT PER LA DIPUTACIÓ DE VALÈNCIA

15. MANUEL CORREDERA SANCHÍS.

→ DESIGNATS PER LES ORGANITZACIONS SINDICALS

16. LAURA AUNYON ARGUDO.
17. JOSÉ MANUEL PICÓ TORMO.
18. ELENA PINEDA CAPLLIURE.

→ DESIGNATS PER LES ORGANITZACIONS EMPRESARIALS

19. FRANCISCO JOSÉ CORELL GRAU
20. JOSÉ VICENTE MORATA ESTRAGUÉS
21. ALEJANDRO SOLIVERES MONTAÑÉS.

→ DESIGNADA PEL CONSELL DE CAMBRES OFICIALS

22. LOURDES SORIANO CABANES.

→ DESIGNAT PELS COL·LEGIS PROFESSIONALS

23. LEOPOLDO PONS ALBENTOSA.

→ DESIGNATS PEL PRESIDENT DEL CONSELL SOCIAL

24. JOSÉ LUÍS OLIVAS MARTÍNEZ.
25. ENRIQUE LUCAS OLLER.

→ SECRETARI

26. VICENTE BOQUERA AMIL.

SINDICATURA DE GREUGES 2010

SÍNDIC DE GREUGES:

1. ENRIQUE GÓMEZ ROYO.

VICESÍNDICAS:

2. NÚRIA BARGUES ÀNGEL
3. MARÍA JESÚS VILA AGUILAR.

JUNTA CONSULTIVA 2010

- | | |
|---------------------------------|--|
| 1. JESUS ALBERT BLANCO | 20. BERNARDO GOMEZ ALFONSO |
| 2. CARLOS L. ALFONSO MELLADO | 21. M. PAZ JORDA DURA |
| 3. RAFAEL ALIENA MIRALLES | 22. JOSEP M. JORDAN GALDUF |
| 4. M. JOSE AÑON ROIG | 23. ANGEL LLACER ESCORIHUELA |
| 5. CARMEN BARCELO TORRES | 24. ALEJANDRO MAYORDOMO PEREZ |
| 6. JOSEP BERNABEU ALBEROLA | 25. VICENTA MESTRE ESCRIVA |
| 7. JUAN BRINES SOLANES | 26. M. LUISA MOLTO CARBONELL |
| 8. PILAR CAMPINS FALCO | 27. ESTEBAN J. MORCILLO SÁNCHEZ |
| 9. JOSEP LLUIS CANET VALLES | 28. ELENA OLMOS ORTEGA |
| 10. M. TERESA CARNERO ARBAT | 29. ANGEL ORTI LAHOZ |
| 11. PEDRO MIGUEL CARRASCO SORLI | 30. FRANCISCO J. PEREZ MOLTO |
| 12. DULCE M. CONTRERAS BAYARRI | 31. A. OLGA QUIÑONES FERNANDEZ |
| 13. ENRIQUE CRUSELLES GOMEZ | 32. O. ALICIA SALVADOR FERNANDEZ-MONTEJO |
| 14. JOSE DEVIS DEVIS | 33. JUAN SEGURA GARCIA DEL RIO |
| 15. CARLOS FERREIRA GARCIA | 34. AMADEO SERRA DESFILIS |
| 16. AMPARO FOSATI PARREÑO | 35. SERGIO SEVILLA SEGURA |
| 17. BEATRIZ GALLARDO PAULS | 36. RAFAEL SIVERA VILLANUEVA |
| 18. ESPERANZA GARAY AUBAN | 37. LUCIA SOTO TUERO |
| 19. JOSE M. GOERLICH PESET | 38. M. ISABEL VAZQUEZ NAVARRO |
-

JUNTA ELECTORAL 2010

PRESIDENT:

1. CARLOS LUÍS ALFONSO MELLADO.

VOCALS:

2. MILAGROS ALEZA IZQUIERDO.
 3. CARLA SOLER QUILES.
 4. CARLOS DE LA CRUZ MOYA.
 5. JOSEP BIXQUERT CLIMENT.
 6. JOSÉ OLTRA FERRER.
-

COMISSIONS ASSESSORES: COMISSIÓ DE PROFESSORAT 2010

PRESIDENT:

39. MARÍA VICENTA MESTRE ESCRIVÁ

SECRETARI:

40. JOSÉ RAMÍREZ MARTÍNEZ

VOCALS:

41. MARÍA J. ALBERT RODRIGO

42. MARTA AGUILAR RODRÍGUEZ

43. JOSÉ MARÍA AMIGÓ DESCARREGA

44. DAVID ARNAU VERA

45. M. TERESA BARBER SANCHIS

46. JOSEP VICENT BOIRA MAIQUES

47. RICARDO CAMPOS FERNÁNDEZ

48. ERNEST CANO CANO

49. JOSÉ M. CENTENO GUIL

50. M^a JOSÉ COPERÍAS AGUILAR

51. ELENA GRAU ALMERO

52. JESÚS ESTRUCH ESTRUCH

53. RAMÓN LÓPEZ MARTÍN

54. HELENIA LÓPEZ REYES

55. FRANCISCO MARÍ GRAFIÁ

56. JOSÉ DANIEL MARTÍNEZ MONDÉJAR

57. JUAN FRANCISCO MARTÍNEZ PÉREZ

58. JAVIER MARTÍNEZ PLUME

59. ANTONI MERELLES TORMO

60. JUAN ALFONSO MIGUEL CARRASCO

61. MANUEL MOCHOLÍ ARCE

62. MANUEL MONFORT PAÑEGO

63. HÉCTOR MONTERDE I BORT

64. FRANCISCO JOSÉ PÉREZ MOLTÓ

65. M. TERESA PICHER URIBES

66. JOSÉ RAMOS LÓPEZ

67. VICENTE ROCA VELASCO

68. ESTEBAN SANCHIS KILDERS

69. LUCÍA SANUS VITORIA

70. VÍCTOR TELLA MUÑOZ

71. ALEXANDRA VALENCIA PERIS

72. ENRIC VALOR I MICÓ

COMISSIONS ASSESSORES: COMISSIÓ D' AVALUACIÓ DE LA QUALITAT DELS SERVEIS UNIVERSITARIS 2010

PRESIDENT:

1. ANTONIO ARIÑO VILLAROYA

SECRETÀRIA:

2. AMPARO MAÑÉS BARBÉ

VOCALS:

3. JOSÉ MANUEL ALMERICH SILLA

4. JOSÉ M^a AMIGÓ DESCÁRREGA

5. RICARDO CAMPOS FERNÁNDEZ

6. ENRIQUE CRUSELLES GÓMEZ

7. JUAN ANTONIO GABALDÓN DOMÍNGUEZ

8. MIGUEL GONZÁLEZ SABORIT

9. JAIME GÜEMES HERAS

10. DANIEL MARTÍNEZ MONDÉJAR

11. SALVADOR MONTESINOS OLTRA

12. JOAN OLTRA VIDAL

13. M. JESÚS PERALES MONTOLIO

14. ALFREDO PÉREZ BOULLOSA

15. JOSÉ M. PÉREZ GISBERT

16. TERESA PUCHADES OLMO

17. FRANCISCO TÉVAR ALMIÑANA

18. CHRISTIAN TOMÁS PELLICER

19. VÍCTOR VAÑO PEIDRÓ

20. ISABEL VÁZQUEZ NAVARRO

COMISSIONS ASSESSORES: COMISSIÓ D'ESTUDIS DE POSTGRAU 2010

PRESIDENTA:

1. ROSA MARÍN SÁEZ

SECRETÀRIA:

2. ANA HUGUET ROIG

VOCALS:

3. TERESA BARBER SANCHIS
4. ÓSCAR BARBERÁ MARCO
5. JOSÉ MANUEL BELENGUER
6. ADOLFO BENAGES MARTÍNEZ
7. PILAR CAMPINS FALCÓ
8. TRINIDAD CASASÚS ESTELLÉS
9. VICENTE CERVERÓN LLEÓ
10. M. JOSÉ COPERÍAS AGUILAR
11. ANA COSTERO NIETO
12. JUAN JAVIER DÍAZ MAYANS
13. JULIO J. FERNÁNDEZ GARRIDO
14. ERNEST GARCIA GARCIA
15. IRENE GIL SAURA

16. ALFRED GINER I GARCIA
17. ELENA GRAU ALMERO
18. MARINA HERRÁEZ DOMÍNGUEZ
19. IGNASI LERMA MONTERO
20. RAMÓN LÓPEZ MARTÍN
21. CARMELO LOZANO SERRANO
22. RAFAEL MARTÍ CUNQUERO
23. M. JOSÉ MARTÍNEZ ALCALDE
24. EMILIA MATALLANA
25. SALVADOR MONTESINOS OLTRA
26. ANTONIO PELLICER MARTÍNEZ
27. JOSÉ ANTONIO PEÑARROCHA GANTES
28. FRANCISCO J. PÉREZ MOLTÓ
29. JOSÉ RAMOS LÓPEZ
30. FERNANDA REQUENA
31. JULIA SALOM CARRASCO
32. OTILIA-ALICIA SALVADOR FERNÁNDEZ-MONTEJO
33. VICTOR J. TELLA MUÑOZ

COMISSIONS ASSESSORES: COMISSIÓ D'INVESTIGACIÓ 2010

PRESIDENT:

1. PEDRO CARRASCO SORLÍ

SECRETÀRIA:

2. LUCÍA ECHEVARRIA GIL

VOCALS:

3. PILAR AZNAR MINGUET
4. JOSÉ EMILIO BOSCA MARES
5. ÀLVAR CARPÍ LOBATÓN
6. ROSA MARÍA CIBRIÁN ORTIZ DE ANDA
7. GIULIA COLAIZZI
8. JOSÉ DEVIS DEVIS
9. ROSA MARÍA DONAT BENEITO
10. ENRIQUE FONT BISIER
11. MIGUEL DE LA GUARDIA CIRUGEDA

12. RODOLFO GOZALO GUTIÉRREZ
13. BERNARDO GÓMEZ ALFONSO
14. M. JESÚS LAGARDA BLANCH
15. VICENTE LIERN CARRIÓN
16. FRANCISCO MARÍN MARTÍNEZ
17. JULIÁN MARRADES MILLET
18. ELENA MARTÍNEZ GARCÍA
19. MANUEL MARTÍNEZ CORRAL
20. JUAN MANUEL ORDUÑA HUERTAS
21. FRANCISCO RÓDENAS RIGLA
22. MANUEL RUZafa GARCÍA
23. DOMINGO CARLOS SALAZAR GARCÍA
24. ANTONIO SÁNCHEZ ANDRÉS

COMISSIONS ASSESSORES: COMISSIÓ DE POLÍTICA LINGÜÍSTICA 2010

PRESIDENTA:

1. ISABEL VÁZQUEZ NAVARRO

SECRETARI:

2. JOSEP VICENT BOIRA MAIQUES

VOCALS:

3. FRANCISCA ABELLA REBULL
4. M.TERESA BARBER SANCHIS
5. OSCAR BARBERÁ MARCO
6. M. TERESA BONDIA ALBEROLA
7. PILAR CAMPINS FALCÓ
8. FERRAN CARBÓ AGUILAR
9. TRINIDAD CASASÚS ESTELLÉS
10. VICENTE CERVERÓN LLEÓ
11. CRISTINA CIVERA MOLLA
12. M. JOSÉ COPERÍAS AGUILAR
13. RAFAEL CRESPO GARCÍA
14. JULIO FERNÁNDEZ GARRIDO
15. BEATRIZ GALLARDO PAÚLS

16. M. VICTORIA GARCÍA ESTEVE
17. ELENA GRAU ALMERO
18. VICTORIA HURTADO MONTERO
19. CELEDONIA IGUAL CAMACHO
20. IGNASI LERMA MONTERO
21. RAMÓN LÓPEZ MARTÍN
22. PABLO JOSÉ MARTÍNEZ CARLOS
23. NURIA MARTÍNEZ MARCO
24. SALVADOR MONTESINOS OLTRA
25. ANTONIO PELLICER MARTÍNEZ
26. JOSÉ ANTONIO PEÑARROJA GANTES
27. RUBEN RAMÍREZ SERRANO
28. JOSÉ RAMOS LÓPEZ
29. VICENTE ROCA VELASCO
30. JOAN SANCHIS MUÑOZ
31. VICTOR TELLA MUÑOZ
32. JOSÉ ANTONIO VÁZQUEZ ALBALADEJO

COMISSIONS ASSESSORES: COMISSIÓ D'ESTATUTS 2010

PRESIDENT:

1. JOSÉ RICARDO JUAN SÁNCHEZ

SECRETARI:

2. ALFONS ESTEVE I GÓMEZ

VOCALS:

3. AIDA ANTONINO QUERALT
4. VICENTE JOSÉ BAEZA AVALLONE
5. JAVIER BOIX FERRERO
6. BERNARDINO CABRER BORRÁS
7. JUAN CARLOS CARBONELL MATEU
8. ENRIQUE CASTELLÓ GONZÁLEZ
9. MARÍA TERESA COLLADO MARTÍNEZ

10. MARÍA CONCA MARTÍNEZ
11. ALBERTO DE LA GUARDIA ANAYA
12. FRANCISCO RAMÓN ESTEVAN ESTEVAN
13. MARÍA DOLORES FRÍAS NAVARRO
14. MARIUS VICENT FUENTES FERRER
15. JUAN LUÍS GANDÍA CABEDO
16. MARÍA AMPARO GIRONÉS CERVERA
17. JUAN GÓMEZ SANCHIS
18. REMEDIOS GONZÁLEZ BARRÓN
19. ÁNGEL FELIPE JEREZ MOLINER
20. MAGDALENA SOLEDAD LÓPEZ PRECIOSO
21. CARLOS MANZANA LACUEVA

22. CARLOS MUÑOZ CABALLERO

23. FACUNDO MARTÍN MUÑOZ VIERA

24. LUÍS FRANCISCO PASCUAL CALAFORRA

25. LUÍS PASTOR GRAELLS

26. FERRAN ROBLES SABATER

27. VICENT SOLBES BOU

28. M. DE LOS ÁNGELES ULL SOLIS

29. ALBA VILLARREAL SERRANO

COMITÈ DE SEGURETAT I SALUT (DESEMBRE DE 2010)

PRESIDENTA:

1. CLARA MARTÍNEZ FUENTES

REPRESENTANTS INSTITUCIONALS:

2. ANTONIO ALBEROLA AGUILAR

3. M. JOSÉ ALBEROLA MATEOS

4. VICENTE S. BALBASTRE CABANES

5. CATALINA CABRERA IZQUIERDO

6. MÀRIUS FUENTES I FERRER

7. ADELA MAURI AUCEJO

8. ROSA MOCHALES SAN VICENTE

9. SALOMÉ PEÑA OBIOL

10. JOSÉ RAMÍREZ MARTÍNEZ

11. MARIA DOLORES SIMÓ PIERA

12. PABLO SOTO CASTELO

13. MIGUEL ANGEL TOLEDO PERALTA

14. CARMEN TOMÁS JUAN

15. JOSE MANUEL TOMÁS MIGUEL

16. MARIA JOSÉ VIDAL GARCÍA

DELEGATS I DELEGADES DE PREVENCIÓ:

17. JOSE M. AMIGÓ DESCÀRREGA

18. RUBÉN ARTERO ALEPUZ

19. CARMEN BAQUERO CARBONELL

20. MARIBEL BELDA FERRER

21. ÀNGEL BERNA PRATS

22. HANG FERRER MORA

23. GORETTI GARCÍA GÓMEZ

24. BENJAMÍ GIMENEZ MILÁN

25. JOSE LUIS GRANERO TORRES

26. CARLOS MARTÍNEZ PÉREZ

27. MANUEL PÉREZ ALONSO

28. JACQUELINE PÉREZ SOLSONA

29. JOSE PLUMED SANCHO

30. MATILDE SANCHO FOMBUENA

31. FRANCISCO TÉVAR ALMIÑANA

JUNTA DE PERSONAL DOCENT I INVESTIGADOR 2010

PRESIDENT:

1. JOSÉ MARÍA AMIGÓ DESCARREGA

SECRETÀRIA:

2. M. ROSA PERIS SANCHIS

DELEGATS I DELEGADES:

3. M. VICTORIA ALONSO DE ARMIÑO
4. M. ÀNGELES BERMELL CORRAL
5. GLORIA BERENGUER CONTRI
6. M. CARMEN CALVO OCHOA
7. RAFAEL CASTELLÓ COGOLLOS
8. JESÚS ESTEBAN GARCÍA
9. HANG FERRER MORA
10. JAVIER GARRIDO ARILLA

11. FRANCISCO HERNÁNDEZ MONTALBAN

12. FEDERICO LÓPEZ MORA

13. M. TERESA MARTÍN MORÓN

LIV INGRID OSTBYE ROGGEN

14. MANUEL PÉREZ ALONSO

15. RAFAEL PLA LÓPEZ

16. JOSÉ M. RODRÍGUEZ VICTORIANO

17. ANA M. SÁNCHEZ GARCÍA

18. AMAT SÁNCHEZ VELASCO

19. ANTONIO SIMÓN FUENTES

20. M. JULIA SUSO LÓPEZ

21. ÁNGEL VILLANUEVA PAREJA

22. M. TERESA YEVES BOU

JUNTA DE PERSONAL D'ADMINISTRACIÓ I SERVEIS 2010

PRESIDENT:

1. FRANCISCO A. TÉVAR ALMIÑANA

SECRETÀRIA:

2. MATILDE SANCHO FOMBUENA

DELEGATS I DELEGADES:

3. RAMÓN ALEMANY COTS
4. SILVIA ARRANZ FERRÉ
5. M. CARMEN BAQUERO CARBONELL
6. M. ISABEL BELDA FERRER
7. CARLOS VICENTE CELDA MUÑOZ
8. MIQUEL COLL HUERTA
9. M. TERESA COLLADO MARTÍNEZ

10. JUANA COLLADO ORTEGA

11. ARMAND CONGOST MAESTRE

12. M. GORETTI GARCÍA GÓMEZ

13. M. AMPARO GIRONÉS CERVERA

14. AMPARO LLUCH LÓPEZ

15. JOSEFA MARCO COPOVI

16. FRANCESC MARÍ I GRAFIA

17. MARGARITA MARTÍNEZ BLESA

18. JUAN MARTÍNEZ MENDOZA

19. JOSÉ FRANCISCO MARTÍNEZ PASTOR

20. LLUÍS MOLINA BALAGUER

21. CARLOS MORA

COMITÈ D'EMPRESA 2010

PRESIDENT:

1. RICARDO CAMPOS FERNÁNDEZ

SECRETÀRIA:

2. ANA CASTELLÓ PONCE

DELEGATS I DELEGADES:

3. CARLES AGUADO ESCUDERO
4. LUIS AGUILAR HERNÁNDEZ
5. FRANCESC ASENSI BOTET
6. RUBEN ARTERO ALLEPUZ
7. MIGUEL BAREA GÓMEZ
8. FRANCISCO GIL NAVARRO
9. BENJAMÍ GIMÉNEZ MILÁN
10. LUCÍA GÓMEZ SÁNCHEZ

11. AGUSTÍ HERRERA BALLESTER

12. VICENTE ISACH ALVARADO

13. RAÚL LORENTE CAMPOS

14. CARLOS MARTÍNEZ PÉREZ

15. ROSANNA MESTRE PÉREZ

16. M.JOSÉ MONTEAGUDO SOTO

17. GERMÁN NANDO ROSALES

18. ALMUDENA NAVAS SAURÍN

19. ROSA M. PÉREZ GARIJO

20. FRANCISCO PUIG BLANCO

21. DANIEL SÁNCHEZ ZURIAGA

22. LILIAN SORAYA VALLÉS MARTÍ

23. JUAN VERDEGUER PÉREZ

MESA NEGOCIADORA 2009

EN REPRESENTACIÓ DE LA UNIVERSITAT DE VALÈNCIA:

1. MÁXIMO FERRANDO BOLADO (PRESIDENT)
2. M. VICENTA MESTRE ESCRIVÁ
3. JOAN OLTRA VIDAL
4. FRANCISCO FALCÓ MORENO

EN REPRESENTACIÓ DE LES TREBALLADORES I TREBALLADORS:

REPRESENTACIÓ DE LA SECCIÓ SINDICAL DE CCOO: 29'85%

REPRESENTACIÓ DE LA SECCIÓ SINDICAL DE CGT: 16'42%

REPRESENTACIÓ DE LA SECCIÓ SINDICAL DE CSI-CSIF: 10'45%

REPRESENTACIÓ DE LA SECCIÓ SINDICAL DE STEPV-IV:
23'88%

REPRESENTACIÓ DE LA SECCIÓ SINDICAL DE FETE-UGT:
19'40%

5.3

Distribució per sexes dels Òrgans de Govern i Representació

Aquest subapartat descriu la composició dels òrgans universitaris de caràcter general de la Universitat de València des de la perspectiva de gènere.

5.3. DISTRIBUCIÓ PER SEXES DE LA REPRESENTACIÓ ALS ÒRGANS DE GOVERN I REPRESENTACIÓ**DISTRIBUCIÓ PER SEXES DELS ÒRGANS DE GOVERN I REPRESENTACIÓ (2010)**

ÒRGAN	DONES	HOMES	% DONES
CONSELL DE DIRECCIÓ	8	8	50%
DELEGACIONS DEL RECTOR	2	8	20%
ASSESSORS DEL RECTOR	2	1	66,6%
CLAUSTRE	120	173	40,9%
CONSELL DE GOVERN	28	28	50%
CONSELL SOCIAL	10	16	38,4%
SINDICATURA GREUGES	2	1	66,6%
JUNTA CONSULTIVA	16	22	42,1%
JUNTA ELECTORAL	2	4	33,3%
COMISSIÓ PROFESSORAT	10	24	29,4%
COMISSIÓ D' AVALUACIÓ DE LA QUALITAT DELS SERVEIS UNIVERSITARIS	4	16	20%
COMISSIÓ D' ESTUDIS DE POSTGRAU	15	18	45,4%
COMISSIÓ D' INVESTIGACIÓ	7	17	29,1%
COMISSIÓ DE POLÍTICA LINGÜÍSTICA	14	18	43,7%
COMISSIÓ D' ESTATUTS	9	20	31%
COMITÈ DE SEGURETAT I SALUT	14	17	45,1%
JUNTA DE PDI	10	13	43,4%
JUNTA DE PAS	11	10	52,3%
COMITÈ D' EMPRESA	7	16	30,4%

5.4

Impacte internacional de l'activitat de la Universitat de València

En aquest subapartat es fa una breu exposició de la considerable projecció internacional de la Universitat de València a través dels principals rànquings internacionals on, cal assenyalar-ho, ocupa llocs destacats.

1. Rànquings internacionals d'institucions acadèmiques
2. Rànquings internacionals d'investigació
3. Rànquings internacionals de visibilitat i presència en la web
4. Altres rànquings

5.4

1. Rànquings internacionals d'institucions acadèmiques

→ SHANGHAI JIAO TONG – ARWU. 2010

L'*Academic Ranking of World Universities* (ARWU) realitzat per la Universitat Shanghai Jiao Tong és un dels tres rànquings mundials d'universitats més prestigiosos del món, junt amb el del periòdic *The Times* (THE-World University Rankings) i el *QS-World University Rankings*. El rànquing ARWU compara 1.200 institucions d'ensenyament superior de tot el món. El 2010, la Universitat de València hi ocupava la 1a posició entre les universitats d'Espanya, al costat de la de Barcelona, l'Autònoma de Madrid i la Complutense de Madrid, i se situava en el rang 201-300 mundial, posició en la qual es manté gairebé de manera estable des del 2007. Cal destacar que en l'àrea de física, la UV s'hi situava per segon any consecutiu entre les 100 primeres, i era l'única universitat espanyola en aquest rànquing.

	POSICIÓ A ESPANYA ⁽¹⁾	POSICIÓ AL MÓN ⁽²⁾
Universitat Autònoma de Madrid	[1-4]	[201-300]
Universitat Complutense de Madrid	[1-4]	[201-300]
Universitat de Barcelona	[1-4]	[201-300]
Universitat de València	[1-4]	[201-300]
Universitat Autònoma de Barcelona	[5-7]	[301-400]
Universitat Politècnica de València	[5-7]	[301-400]
Universitat Pompeu Fabra	[5-7]	[301-400]
Universitat de Granada	[8-10]	[401-500]
Universitat de Santiago de Compostel·la	[8-10]	[401-500]
Universitat de Zaragoza	[8-10]	[401-500]

(1) Rànquing d'universitats espanyoles.

(2) Rànquing de les 500 millors institucions acadèmiques.

→ QS WORLD UNIVERSITY RANKINGS. 2010

El rànquing d'universitats *QS World University Rankings*, elaborat per la consultora Quacquarelli Symonds (abans col·laboradora al rànquing THE), és un dels tres rànquings mundials d'universitats mes prestigiosos del món. La Universitat de València hi ocupava el 2010 la 7a posició a Espanya i es situava en el rang 401-500 mundial.

	POSICIÓ A ESPANYA	POSICIÓ AL MÓN ⁽¹⁾
Universitat de Barcelona	1	148
Universitat Autònoma de Barcelona	2	173
Universitat Autònoma de Madrid	3	213
Universitat Complutense de Madrid	4	269
Universitat Pompeu Fabra	5	336
Universitat de Navarra	6	353
Universitat de València	7	[401-450]
Universitat de Salamanca	[8-10]	[451-500]
Universitat de Santiago de Compostel·la	[8-10]	[451-500]
Universitat de Granada	[8-10]	[451-500]
Universitat de Sevilla	[11-13]	[501-550]
Universitat Politècnica de València	[11-13]	[501-550]
Universitat de Saragossa	[11-13]	[501-550]
Universitat de Múrcia	14	601+

(1) Rànquing de les 642 millors institucions acadèmiques.

5.4 | 2. Rànquings internacionals d'investigació

→ DADES DE PUBLICACIONS MÉS CITADES DE L'ISI (WOK). 2000-2010

L'ISI (*Institute for Scientific Information*) realitza els *Essential Science Indicators* amb les dades de cites recopilades de les publicacions incloses als seus índexs, per tal de classificar autors, institucions, països i publicacions. Cal dir que, per tal de ser inclosos a l'ISI *Essential Science Indicators*, els investigadors, les institucions, els països i les publicacions, així com els documents més citats i més rellevants, han de complir amb l'indadors específics de cites (percentil de l'1% per a les institucions). Durant el període 2000-2010 la Universitat de València s'hi va mantenir en la 4a posició entre les universitats d'Espanya, encara que va empitjorar la posició relativa al món respecte al període 1999-2009, en passar a ocupar la 283 posició enfront de la 277.

	Posició a Espanya ⁽¹⁾	Posició al món ⁽²⁾
Universitat de Barcelona	1	133
Universitat Autònoma de Madrid	2	260
Universitat Complutense de Madrid	3	277
Universitat de València	4	283
Universitat Autònoma de Barcelona	5	307
Universitat de Granada	6	458
Universitat de Santiago de Compostel·la	7	473
Universitat de Saragossa	8	516
Universitat de Sevilla	9	546
Universitat d'Oviedo	10	579
Universitat Politècnica de València	11	669
Universitat Pompeu Fabra	12	698
Universitat del País Basc	13	702
Universitat de Salamanca	14	708
Universitat Politècnica de Catalunya	15	709

(1) Rànquing d'universitats espanyoles (descartant altres institucions de recerca).

(2) Rànquing de 4.522 institucions d'investigació.

→ SCIMAGO INSTITUTIONS RANKINGS (SIR) WORLD REPORT. 2010

El projecte *SCImago Institutions Rankings* (SIR), desenvolupat pel grup de recerca *SCImago Research Group* sobre la base de dades Scopus, és una plataforma d'avaluació i generador de rànquings que analitza els resultats de les institucions de recerca. En la segona versió de l'edició 2010, la Universitat de València es mantenia per segon any consecutiu en la 5a posició entre les universitats d'Espanya, i se situava en la 266 del món, empitjorant en aquest àmbit 28 posicions respecte a l'edició de l'any anterior.

	Posició a Espanya ⁽¹⁾	Posició al món ⁽²⁾
Universitat de Barcelona	1	161
Universitat Complutense de Madrid	2	210
Universitat Autònoma de Barcelona	3	241
Universitat Politècnica de Catalunya	4	260
Universitat de València	5	266
Universitat Autònoma de Madrid	6	282
Universitat de Granada	7	366
Universitat Politècnica de València	8	426
Universitat de Sevilla	9	429
Universitat de Santiago de Compostel·la	10	431
Universitat del País Basc	11	434
Universitat de Saragossa	12	457
Universitat Politècnica de Madrid	13	471
Universitat d'Oviedo	14	584
Universitat de Vigo	15	704

(1) Rànquing de universitats espanyoles (descartant altres institucions de recerca).

(2) Rànquing de 2.833 institucions.

5.4

3. Rànquings internacionals de visibilitat i presència en la web

→ RÀNQUING D'UNIVERSITATS EN LA XARXA CYBERMETRICS LAB. JULIOL 2010

Mesura la presència en la web a través de l'activitat i la visibilitat de les institucions i és un bon indicador de la qualitat global, de l'impacte i del prestigi de les universitats. La Universitat de València s'hi situa en la 4a posició en el rànquing d'universitats d'Espanya (205 entre les universitats del món), i millora sensiblement respecte a les edicions de 2009.

	Posició a Espanya ⁽¹⁾	Posició al món ⁽²⁾
Universitat Complutense de Madrid	1	147
Universitat Politècnica de Madrid	2	184
Universitat del País Basc	3	202
Universitat de València	4	205
Universitat de Barcelona	5	214
Universitat d'Alacant	6	215
Universitat Politècnica de Catalunya	7	218
Universitat de Granada	8	227
Universitat Autònoma de Barcelona	9	261
Universitat de Sevilla	10	268
Universitat de Múrcia	11	286
Universitat de Saragossa	12	303
Universitat Politècnica de València	13	325
Universitat de Salamanca	14	328
Universitat Nacional d'Educació a Distància	15	342

(1) Rànquing de universitats espanyoles (descartant altres institucions de recerca).

(2) Rànquing de les 500 millors institucions.

5.4 | 4. Altres rànquings

→ RÀNQUING DE MOBILITAT D'ESTUDIANTS ERASMUS. 2008/2009

En l'àmbit acadèmic, en el curs 2008/2009 la Universitat de València va ser la 2a universitat europea en recepció d'estudiants Erasmus (després de la Universitat de Granada) y la 6a en termes d'estudiants enviats.

Posició	Estudiants rebuts		Estudiants enviats	
	Universitat	Núm.	Universitat	Núm.
1	Universitat de Granada (ES)	1.858	Universitat Complutense de Madrid (ES)	1.473
2	Universitat de València (ES)	1.667	Universitat de Granada (ES)	1.408
3	Universitat Complutense de Madrid (ES)	1.626	Universitat de Bolonya (IT)	1.365
4	Universitat Politècnica de València (ES)	1.547	Uniwersytet Warszawski (PL)	1.097
5	Universitat de Bolonya (IT)	1.526	Universitat Degli Studi de Roma 'La Sapienza' (IT)	1.090
6	Universitat de Sevilla (ES)	1.392	Univerzita Karlova V Praze (CZ)	1.088
7	Universitat de Salamanca (ES)	1.174	Universitat Politècnica de València (ES)	1.082
8	Universitat Degli Studi de Florència (IT)	1.138	Universitat de València (ES)	1.021
9	Universitat Autònoma de Barcelona (ES)	1.082	Universitat de Sevilla (ES)	978
10	Universitat Degli Studi de Roma 'La Sapienza' (IT)	1.060	Universitaet Wien (AT)	917

→ GREENMETRIC RANKING OF WORLD UNIVERSITIES. 2011

Aquest rànquing té per objectiu oferir un mecanisme per poder comparar el compromís de les universitats amb el medi ambient i l'economia sostenible. En la primera edició d'aquest rànquing, la Universitat de València s'hi situa en la 3a posició en el rànquing d'universitats d'Espanya (44 entre les universitats del món).

	Posició a Espanya	Posició al món ⁽²⁾
Universitat d'Alcalá	1	16
Universitat Politècnica de València	2	42
Universitat de València	3	44
Universitat de Navarra	4	60
Universitat de Santiago de Compostel·la	5	68

(1) Rànquing de 95 institucions.

5.5

Acords del Consell de Govern de la Universitat de València

Aquest subapartat enumera els acords assolits pel Consell de Govern.

5.5. ACORDS DEL CONSELL DE GOVERN DE LA UNIVERSITAT DE VALÈNCIA

ACORDS – 2010

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
1	26/1/10	1	Aprovar acta CG de 22 de desembre de 2009.	27/1/10	Sec. Gral.
2	26/1/10	3	Aprovar assignació pressupostària per un import de 4000 euros per candidat per a les despeses derivades de la campanya electoral	29/1/10	Nºeix:4426 Gerent
3	26/1/10	15	Aprovar la unitat acadèmica Espaço de Cultura Brasileira, adscrita al Centre Internacional de Gandia	Ídem	Nº4428 Vr. Cultura
4	26/1/10	4	Autoritzar la signatura del conveni amb la Universidade Federal de Campina Grande (Brasil)	Ídem	Nºeix:4429 Vr. Rel. Internac. i Comunicació
5	26/1/10	4	Autoritzar la signatura del conveni amb la Universit� Mohammed V Agdal (Marroc)	�dem	�dem
6	26/1/10	4	Autoritzar la signatura del conveni amb la Universidad San Luis Potos� (Argentina)	�dem	�dem
7	26/1/10	4	Autoritzar la signatura del conveni amb Hertfordshire University (Regne Unit)	�dem	�dem
8	26/1/10	4	Autoritzar la signatura del conveni amb Sophia University (Jap�).	�dem	�dem
9	26/1/10	4	Autoritzar la signatura del conveni amb The Universiti of Tun Abdul Razak (Mal�sia)	�dem	�dem
10	26/1/10	4	Autoritzar la signatura del conveni amb el Centro per la Valutazione e la Certificazione Ling�istica (Universit� per Stranieri di Perugia (It�lia)	�dem	�dem
11	26/1/10	4	Autoritzar la signatura del conveni amb la Fundaci� General de la UVEG, regulador de la cessi� d'espais.	�dem	Nºeix:4430 Vr. Rel Inst. i Cooperaci�.
12	26/1/10	5	Autoritzar la signatura de l'addenda 2 del conveni amb la VIU, aprovat el 23/6/09	�dem	Nºeix: 4432 Rector VIU Nºeix: 4434 Vr. Rel. Instit. i Cooperaci�
13	26/1/10	6	Aprovar el RRI de l'IU de Rob�tica	�dem	Nºeix: 4433 Dtor. IU Rob�tica Nºeix: 4434 Vr. Rel. Inst. i Cooperaci�
14	26/1/10	7	Aprovar pla d'estudis de grau de Mestre en Educaci� Prim�ria, per impartir-se en Florida Universit�ria	�dem	Nºeix.4435 Vr. Estudis
15	26/1/10	7	Iniciar l'expedient de modificaci� del centre Florida Universit�ria per impartir el t�tol de grau de Mestre en Educaci� Prim�ria, informar favorablement la proposta de conveni i obrir un per�ode d'informaci� p�blica	�dem	�dem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
16	26/1/10	8	Concedir premi extraordinari de llicenciatura/diplomatura en les titulacions de la Fac. de Geografia i Història a diplomats i llicenciats, curs 2008/09	Ídem	Nºeix: 4436 Vr. Estudis
17	26/1/10	8	Ídem de Filologia, Traducció i Comunicació. .	Ídem	Ídem
18	26/1/10	8	Ídem de Filosofia i C. Educació.	Ídem	Ídem
19	26/1/10	8	Ídem de Fac. Química.	Ídem	Ídem
20	26/1/10	8	Ídem de Fac. Ciències Matemàtiques	Ídem	Ídem
21	26/1/10	8	Ídem de Fac. de Farmàcia.	Ídem	Ídem
22	26/1/10	8	Ídem de Fac. de Ciències Biològiques	Ídem	Ídem
23	26/1/10	8	Ídem de Fac CAFÉ	Ídem	Ídem
24	26/1/10	8	Concedir premi extraordinari de diplomatura de l'EU d'Infermeria i Podologia, curs 2008/09, a diplomats	Ídem	Ídem
25	26/1/10	9	Aprovar activitats puntuals d'extensió univ.	Ídem	Nºeix:4437 Vr. Estudis
26	26/1/10	10	Modificar ACGUV 79/2005 sobre delegació del Consell de Govern en la Junta Electoral de competència d'adscripcions censals, per afegir l'ERI REMOTE, que resta adscrita a la Facultat de Química.	Ídem	Nºeix: 4438 Pt. Junta Electoral.
27	26/1/10	11	Aprovar convocatòria de llicències per any sabàtic, curs 2010/11	Ídem	Nºeix:4439 Cap Servei Recursos Humans PDI.
28	26/1/10	12	Aprovar Criteris per a l'elaboració de l'oferta dels ensenyaments oficials de primer i segon cicle i de grau, del curs 2010/11	Ídem	Ídem
29	26/1/10	14	Aprovar el perfil i informar favorablement sobre el tribunal per a convocar la plaça de CU	Ídem	Ídem
30	26/1/10	16	Aprovar la distribució de la partida pressupostària per a centres, departaments i instituts, 2010.	Ídem	Nºeix:4440 Vr. Economia
31	26/1/10	17	Aprovar la distribució de la partida pressupostària per a l'adquisició d'equipaments per a laboratoris docents, 2010 i les normes de gestió.	Ídem	Ídem Nºeix: 4758 Cap Servei Comptabilitat i Pressupostos.
32	16/2/10	1	Aprovar l'acta de 26/1/10 amb modificacions.	24/2/10	Sec. Gral.
33	16/2/10	3	Convocar eleccions per a renovació d'estudiants claustrals, per al 25 de novembre de 2010.	19/2/10	Nºeix:8279 Pt. Junta Electoral
34	16/2/10	4	Autoritzar signatura de conveni de col·laboració amb Idaho State University (Estats Units)	Ídem	Nºeix:8281 Vr. Rel. Intern. i Comunicació
35	16/2/10	4	Autoritzar signatura de conveni de col·laboració amb The University of Adelaide (Austràlia)	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
36	16/2/10	4	Autoritzar signatura de conveni de col·laboració amb La Meiji University (Japó)	Ídem	Ídem
37	16/2/10	4	Autoritzar signatura de conveni de col·laboració amb The National Research Center (Egipto)	Ídem	Ídem
38	16/2/10	4	Autoritzar signatura de conveni de col·laboració amb Flinders University (Austràlia)	Ídem	Ídem
39	16/2/10	5	Aprovar cursos propis de postgrau i especialització.	18/2/10 16/2/10	Nºeix:8283 Vr. Postgrau Nºeix:7400 Consell Social
40	16/2/10	6	Aprovar la integració de la UVEG en el Consorcio Espacial Valencià Val Space Consortium (VSC) i els estatuts juntament amb l'aportació de règim de cessió d'ús.	18/2/10 16/2/10	Nºeix:8284 Vr. Postgrau Nºeix:7400 Consell Social
41	16/2/10	7	Modificar la composició de la CEPE del màster professional d'Enginyeria de Telecomunicació en el sentit de substituir al president Joan Vicent Pelechano per Vicente Cerverón Lleó.	19/2/10	Nºeix:8285 Vr. Postgrau
42	16/2/10	8	Aprovar plans d'estudi de les titulacions de màster	Ídem	Ídem
43	16/2/10	9	Informar favorablement la sol·licitud de comissió de serveis a favor de Juan Carlos Valderrama Zurián per a prestar serveis a la Conselleria de Governació des de l'1 de desembre de 2009 fins al 30 de setembre de 2010.	22/2/10	Nºeix:8608 Cap Servei Recursos Humans PDI.
44	16/2/10	10	Aprovar el Reglament sobre reconeixement de complements de professorat contractat.	Ídem	Ídem
45	16/2/10	11	Aprovar diverses transformacions de places de professorat	Ídem	Ídem
46	16/2/10	12	Aprovar i fer seu l'informe provisional i favorable de la Comissió de Professorat sobre POD de la UVEG, del curs 2009/2010.	Ídem	Ídem
47	16/2/10	13	Informar favorablement sobre la modificació 2/2010 de RLT de PAS i sobre la correcció d'errors de la modificació 1/2010	18/2/10 16/2/10	Nºeix: 8291 Cap Servei Recursos Humans PAS Nºeix:7400 Consell Social
48	16/2/10	14	Aprovar el calendari acadèmic de la UVEG del curs 2010/2011	22/2/10	Nºeix:8610 Vr. Estudis
49	16/2/10	15	Modificar el Reglament de transferència i reconeixement de crèdits.	19/2/10	Nºeix:8293 Vr. Estudis
50	16/2/10	16	Concedir premi extraordinari de llicenciatura en les titulacions adscrites a la Facultat de Dret.	Ídem	Ídem
51	16/2/10	17	Aprovar el procediment regulador de les proves d'accés a estudis universitaris per a majors de 25 i de 45 anys.	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
52	16/2/10	17	Aprovar el procediment de selecció per a l'accés als ensenyaments universitaris oficials de grau per a majors de 40 anys, mitjançant l'acreditació d'experiència laboral i professional.	Ídem	Ídem
53	16/2/10	17bis	Aprovar activitats puntuals d'extensió universitària.	Ídem	Ídem
54	30/3/10	1	Aprovar l'acta del Consell de Govern de 16 de febrer de 2010 amb modificacions.	30/3/10	Secretaria Gral.
55	30/3/10	3	Informar favorablement sobre els comptes anuals de 2009	30/3/10	Nºeix:14876 Consell Social Cap Servei Comptab.i Pressupostos
56	30/3/10	4	Aprovar l'acta de 30 de març de 2010.	30/3/10	Secretaria Gral.
57	11/5/10	2	Aprovar la proposta de límit d'accés dels estudis de grau per al curs 2010/2011.	11/5/10	Nºeix:21389 Vr. Estudis i Pol. Lingüística
58	11/5/10	4	Concedir premi extraordinari de diplomatura de l'EU de Fisioteràpia, curs 2008/09 a diplomades.	Ídem 14/5/10	Ídem Nºeix:22108 Cap Servei Estudiants
59	11/5/10	4	Concedir premi extraordinari de llicenciatura de la Fac. de Medicina i Odontologia, curs 2008/09 a llicenciades i llicenciats.	Ídem	Ídem
60	11/5/10	4	Concedir premi extraordinari de llicenciatura/diplomatura de la Fac. Economia, curs 2008/09 a llicenciats/diplomats	Ídem	Ídem
61	11/5/10	5	Aprovar la modificació del Centre Florida Universitària per a impartir el grau de Mestre d'Educació Primària	Ídem	Ídem
62	11/5/10	6	Iniciar l'expedient de modificació del Centre adscrit Florida Universitària per a impartir el màster de prof. Educació Secundària, informar favorablement la proposta de conveni i obrir un període d'informació pública	13/5/10 14/5/10	Nºeix: 21388 Vr. Postgrau Nºeix: 22108 Cap Servei Estudiants
63	11/5/10	7	Aprovar el pla d'estudis conduent a l'obtenció del màster universitari de professor/a d'Educació Secundària organitzat pel centre adscrit Florida Universitària	13/5/10	Nºeix: 21388 Vr. Postgrau
64	11/5/10	8	Autoritzar la signatura del conveni marc de col·laboració amb el Col·legi d'Espanya (Cité Internationale Universitaire de Paris)	14/5/10	Nºeix: 22110 Vr. Comunicació i Rel. Institucio.
65	11/5/10	9	Aprovar la promoció de plantilla del professorat de la UVEG, curs 2010/2011	13/5/10	Nºeix: 21561 Cap Servei PDI
66	11/5/10	10	Modificar el programa especial d'investigadors reincorporats, aprovat per Consell de Govern de 3/5/2006 per afegir una disposició addicional	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
67	11/5/10	11	Aprovar l'acord de retribucions addicionals del PDI funcionari per a l'exercici 2010	Ídem	Ídem
68	11/5/10	12	Aprovar propostes d'estudis de postgrau i especialització	Ídem	Nºeix: 21387 Vr. Postgrau Nºeix:21390 Consell social
69	11/5/10	13	Aprovar plans d'estudi de titulacions oficials de màster i programes de doctorat	14/5/10	Nº 22111 Vr. Postgrau
70	11/5/10	14	Modificar plans d'estudis de titulacions oficials de màster i programes de doctorat	Ídem	Ídem
71	11/5/10	15	Modificar la composició de CEPEs	Ídem	Ídem
72	9/6/10	1	Aprovar l'acta del Consell de govern d'11 de maig de 2010 amb modificacions	9/6/10	9/6/10 Sec. Gral.
73	9/6/10	3	Elegir Elena Gran Almero, M.Luisa Manzano Hernández i Paula Serrano Caracena com a representants en el Consell Social.	10/6/10	Nºeix:26132 Consell Social
74	9/6/10	4	Aprovar nomenament d'Ana Huguet Roig com a directora del Centre de Postgrau.	14/6/10	Nºeix:27064 Vr. Postgrau
75	9/6/10	5	Autoritzar la signatura del conveni marc de col·laboració amb la Fundació Ernest Lluch	Ídem	Nºeix: 27063 Vr. Comunicació i Rel Institucionals
76	9/6/10	5	Autoritzar la signatura del conveni amb la Societat Pública de Lloguer	15/7/10	Nºeix:33220 Vr. Sostenibilit. i Infraestructures
77	9/6/10	6	Aprovar perfils i informar favorablement sobre tribunals per a convocar places de professorat funcionari.	17/6/10	Nºeix: 27691 Cap Servei Recursos Humans PDI
78	9/6/10	7	Informar favorablement sol·licitud a la Universitat Rey Juan Carlos de Madrid, de pròrroga de comissió de serveis per al prof. Tomás García Perdiguero, per a prestar serveis al Dept. de Direcció d'Empreses Juan José Renau Piqueras d'aquesta Universitat, durant el curs 2010/2011.	14/6/10	Nº eix:27065 Cap Servei Recursos Humans PDI.
79	9/6/10	8	Aprovar la confirmació/transformació/amortització de places de professorat.	Ídem	Ídem
80	9/6/10	9	Aprovar l'ampliació de plantilla de professorat del curs 2010/2011	Ídem	Ídem
81	8/6/10	10	Aprovar la dotació de places àrees de Genètica, Estomatologia i Termodinàmica, per aplicació del Reglament per a l'estabilització	Ídem	Nºeix:27067 Cap Recursos Humans PDI
82	9/6/10	11	Aprovar sol·licitud de Jesús Lluís Prieto Andrés i Juan Sanchis Fores, de canvi de dedicació de temps parcial a temps complet	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
83	9/6/10	12	Aprovar l'OCA curs 2010/2011 Aprovar l'oferta de lliure elecció específica per al curs 2010/2011. Mantenir el criteri de reconeixement de càrrega docent i delegar en la vicerectora d'Ordenació Acadèmica i professorat l'autorització de possibles modificacions sobre l'oferta presentada, a més de les titulacions no presentades fins a data d'avui.	Ídem	Ídem
84	9/6/10	13	Aprovar l'adjudicació de llicències anuals i semestrals per any sabàtic, corresponents al curs 2010/2011	17/6/10	Nºeix: 27692 Cap Servei Recursos Humans PDI
85	9/6/10	14	Elegir als prof. José Maria Goerlich Peset i Enric Valor Micó per formar part de la Comissió de Recursos de PDI i ratificar l'elecció del prof. Juan José Nuño Ballejeros	Ídem	Ídem
86	9/6/10	15	Aprovar criteris per atendre situacions conjunturals de plantilla, curs 2010/2011	Ídem	Ídem
87	9/6/10	16	Modificar l'acord 226/2009 del Consell de Govern d'1 de desembre, en el sentit que l'apartat 1 de l'art. 8 del Reglament de Selecció de Personal docent i Investigador de la UVEG es redacte així.	Ídem	Ídem
88	9/6/10	17	Aprovar els plans d'estudis dels programes de doctorat en "Educació" i en "Química Orgànica Experimental i Industrial	Ídem	Nºeix. Cap Servei Postgrau
89	9/6/10	18	Aprovar l'oferta de curs acadèmic de postgrau, 2010/2011	Ídem	Nºeix:27693 Cap Servei Postgrau
90	9/6/10	19	Aprovar barem per a l'ajuda a la investigació	Ídem	Nºeix:27695 Vr. Investigació.
91	9/6/10	20	Autoritzar la subscripció del contracte de cessió de drets d'explotació de la patent titulada "Sistema compacte híbrid i integrat gamma/RF per a la formació d'imatges simultànies pet/spect/mr"	Ídem	Ídem
92	9/6/10	21	Sol·licitar una subvenció a la Conselleria d'Infraestructures i Transport, en matèria de mobilitat sostenible per a la instal·lació d'aparcabiscs en diferents centres de la UVEG i facultar la vicerectora de Sostenibilitat i Infraestructures, com a representat per a subscriure aquesta sol·licitud.	22/6/10	Nºeix:28083 Vr. Sostenibilitat i Infraestructures
93	9/6/10	22	Informar favorablement sobre els preus públics dels col·legis majors propis de la UVEG, curs 2010/2011	17/6/10	Nºeix:27693 Gerència
94	9/6/10	22	Informar favorablement sobre els preus públics de la Secció de Cultius Cel·lulars (Unitat Central d'Investigació de Medicina), curs 2010/2011.	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
95	9/6/10	23	Informar favorablement la modificació 3/2010 de RLT de PAS.	10/6/10	Nºeix:26121 Consell Social Nºeix:26126 Cap Servei Recursos Humans PAS.
96	9/6/10	23 bis	Aprovar l'expedient i autoritzar la contractació de subministrament mitjançant arrendament financer de diverses instal·lacions solars fotovoltaïques de la UVEG	17/6/10	Nºeix:27697 Gerència
97	9/6/10	24	Modificar l'acord 139/2005 de Consell de Govern de 14 de juny sobre regularització de personal de laboratori	Ídem	Nºeix:27698 Cap Servei Recursos Humans PAS
98	9/6/10	25	Aprovar activitats puntuals d'extensió universitària	Ídem	Nºeix:27700 Vr. Pràctiques Externes i Formació Continua
99	8/6/10	26	Aprovar Reglament de Creació de la Seu Electrònica de la UVEG	24/6/10	Nºeix:28527 Vr. Economia
100	9/6/10	27	Aprovar Reglament de Registre Electrònic	Ídem	Ídem
101	9/6/10	28	Aprovar Reglament de matrícula de la UVEG	14/6/10	Nºeix:27068 Cap Servei Estudiants.
102	6/7/10	1	Aprovar l'acta de 9/6/10 amb modificacions	13/7/10	Secret.Gral.
103	6/7/10	3	Autoritzar la contractació de Vicente Alberola Candel, com a emèrit.	8/7/10	Nºeix:31660 Cap Servei Recursos Humans PDI
104	6/7/10	3	Autoritzar la contractació de J.M.Amigó Descárrega, com a emèrit.	Ídem	Ídem
105	6/7/10	3	Autoritzar la contractació de Rafael Carmena Rodríguez, com a emèrit	Ídem	Ídem
106	6/7/10	3	Autoritzar la contractació de Fernando Cervera Torrejón, com a emèrit	Ídem	Ídem
107	6/7/10	3	Autoritzar la contractació de José Luis Iglesias Rodríguez, com a emèrit	Ídem	Ídem
108	6/7/10	3	Autoritzar la contractació de Ramon Lapiedra Civera, com a emèrit	Ídem	Ídem
109	6/7/10	3	Autoritzar la contractació de José M. Rodrigo Gómez, com a emèrit	Ídem	Ídem
110	6/7/10	3	Autoritzar la renovació de contractació de Julio Marín Pardo com a emèrit	Ídem	Ídem
111	6/7/10	3	Autoritzar la renovació de contractació de Rafael Sentadreu Ramon, com a emèrit	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
112	6/7/10	3	Renovar el nomenament de professor honorari al prof Nelson Cartagena Rondanelli	Ídem	Ídem
113	6/7/10	4	Renovar el nomenament de professor honorari al prof. Vicente Domingo Codoñer.	Ídem	Ídem
114	6/7/10	4	Renovar el nomenament de professor honorari al prof. Manuel Gómez Beneyto	Ídem	Ídem
115	6/7/10	4	Renovar el nomenament de professor honorari a la prof. Adela Martín Villodre	Ídem	Ídem
116	6/7/10	4	Renovar el nomenament de professor honorari al prof. Vicenç Maria Rosselló Verger	Ídem	Ídem
117	6/7/10	4	Renovar el nomenament de professor honorari al prof. Orlando Tàpia Olivares	Ídem	Ídem
118	6/7/10	4	Renovar el nomenament de professor honorari al prof. Manuel Valdivia Ureña	Ídem	Ídem
119	6/7/10	5	Autoritzar la signatura de conveni de col·laboració amb el Síndic de Greuges de la Comunitat Valenciana	Ídem	Nºeix:32440 Síndic de Greuges
120	6/7/10	5	Autoritzar la signatura de conveni marc de col·laboració entre Producciones 52, Andalucía, S.L., UVEG i Fundació Universitat- Empresa per a pràctiques formatives	Ídem	Nºeix: 31659 Vr. Pràctiques Externes i Form. Continua
121	6/7/10	5	Autoritzar la signatura de conveni marc de col·laboració entre Diaverum Servicios Renales, S.L., UVEG i Fundació Universitat- Empresa per a pràctiques formatives	Ídem	Ídem
122	6/7/10	5	Autoritzar la signatura de conveni marc de col·laboració entre Corporación de Radio y TV Española, S.A., UVEG i Fundació Universitat- Empresa per a pràctiques formatives	Ídem	Ídem
123	6/7/10	5	Autoritzar la signatura de conveni marc de col·laboració entre Mapfre Familiar, S.A., UVEG i Fundació Universitat- Empresa per a pràctiques formatives	Ídem	Ídem
124	6/7/10	5	Autoritzar la signatura de l'addenda al conveni marc de col·laboració entre la UVEG , Fundació Valenciana d'Investigacions Biomèdiques i la Fundació Universitat-Empresa per a pràctiques formatives	Ídem	Ídem
125	6/7/10	5	Autoritzar la signatura de conveni de col·laboració amb la Universidad de San Pedro, Chimbote (Perú)	13/7/10	Nºeix:32441 Vr. Rel. Intern. i Cooperació.
126	6/7/10	6	Modificar el Reglament de matrícula de la UVEG.	Ídem	Nºeix:32443 Vr. Estudis i Pol.Lingüística
127	6/7/10	7	Aprovar el Reglament sobre atenció acadèmica als estudiants i estudiantes amb discapacitat		

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
128	6/7/10	8	Concedir premi extraordinari de llicenciatura, diplomatura i enginyeria de les titulacions de la Fac. de Socials. Curs 2008/09	Ídem	Nºeix:32443 Vr. Estudis i Pol.Lingüística
129	6/7/10	9	Aprovar activitats puntuals	Ídem	Nºeix:32445 V. Pràctiques Externes i Form. Continua
130	6/7/10	11	Aprovar projecte d'Espai de Formació La Nau dels Estudiants i les Estudiantes, edició 2010	Ídem	Nºeix:32447 Delegat d'Estudiants
131	6/7/10	12	Concedir pròrroga comissió serveis a favor de J.Antonio Barcia Albacar, del Dept. de Cirurgia per a l'Hospital Clínic San Carlos de Madrid, durant el curs 2010/11	Ídem	Nºeix:32448 Vr. Orden.Acadèm I Professorat
132	6/7/10	12	Informar favorablement sol·licitud de comissió de serveis de la Univ. d'Alacant a favor del prof. Joaquin Cuevas Casaña per a aquesta Univ. durant el curs 2010-11	Ídem	Ídem
133	6/7/10	13	Aprovar perfils i informar sobre tribunals per a convocar places de professorat contractat doctor i col·laborador.	Ídem	Ídem
134	6/7/10	14	Confirmar/transformar/amortitzar places vacants.	Ídem	Ídem
135	6/7/10	15	Modificar ampliació plantilla de professorat curs 2010/2011	Ídem	Ídem
136	6/7/10	16	Aprovar oferta específica de lliure elecció, curs 2010/2011	Ídem	Nºeix:32450 Vr. Estudis i Polit. Lingüística
137	6/7/10	17	Aprovar oferta d'assignatures de lliure elecció del programa de Formació a la Carta, 2010/2011	Ídem	Ídem
138	27/7/10	1	Aprovar acta de CG de 6/7/2010		Sec. Gral.
139	27/7/10	3	Concedir la Medalla de la Univ.al CU Francisco Bosch Reig.	7/9/10	Nºeix:37865 Rectorat
140	27/7/10	3	Concedir Medalla de la Univ. al CU Francisco Tomás Vert.	Ídem	Ídem
141	27/7/10	4	Elegir als membres de la comunitat universitària: Jose Luis Rios Cañavate (Fac. Farmàcia) i Jesús Conill Sancho(Fac. Filosofia i C. Educac) per formar part de la Subcomissió de Doctorat.	Ídem	Nºeix:37866 V Postgrau
142	27/7/10	5	Autoritzar la signatura del conveni amb el Club Atlètic Universitari de València per a la promoció del Rugby en la Universitat	10/9/10	Nºeix: 38897 Vr. Arts, Cultura i Patrimoni
143	27/7/10	5	Autoritzar la signatura del conveni de col·laboració amb la Caixa d'Estalvis i Pensions de Barcelona per al desenvolupament del màster oficial en Economia Social (Cooperatives i entitats no lucratives)	13/9/10	V. eix: 39045 Vr. Postgrau.
144	27/7/10	5	Autoritzar la signatura del conveni de col·laboració amb la Caja Rural del Mediterraneo	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
145	27/7/10	5	Autoritzar la signatura del conveni de col·laboració amb la Conselleria d'Educació de la Generalitat per a impartir Lliurex en les titulacions de mestre	Ídem	Nº eix: 39066 Vr. practiques externes i form.continua.
146	27/7/10	5	Autoritzar la signatura per a renovar el conveni de col·laboració amb el grup de RTVV	Ídem	Nºeix:39045 V. Postgrau
147	27/7/10	6	Modificar el Reglament regulador de les activitats puntuals d'extensió universitària	9/9/10	Nºeix:38672 Vr. Pràctiques ext. i formació continua
148	27/7/10	7	Modificar les normes de funcionament del programa universitari La Nau Gran	Ídem	Ídem
149	27/7/10	9	Informar favorablement la sol·licitud de la Universitat Castella-La Manxa de comissió de serveis de Ignacio Ramos Gay per al Dept. de Filologia Francesa i Italiana, durant el curs 2010/2011.	7/9/10	Nºeix:37863 Cap Servei Recursos Humans PDI
149bis	27/7/10	9	Informar favorablement la sol·licitud de renovació de comissió de serveis de Maria de Val Bermejo Sanz, per a la Univ. Miguel Hernández d'Elx, durant el curs acadèmic 2010/2011.	Ídem	Ídem
150	27/7/10	10	Aprovar perfils i informar favorablement sobre tribunals per a convocar places de professorat contractat doctor i col·laborador.	29/7/10	Nºeix:36036 Cap Servei de Recursos Humans PDI
151	27/7/10	11	Aprovar perfils i informar favorablement tribunals per a convocar concursos d'accés a places de professorat funcionari.	Ídem	Ídem
152	27/7/10	12	Crear places de professorat funcionari	7/9/10	Nºeix:37863 Cap servei recursos humans PDI.
153	27/7/10	13	Aprovar canvi de dedicació de temps complet a temps parcial, del professor Francisco José Magraner Moreno, Dept. Dret Financer i Historia del Dret.	Ídem	Ídem
154	27/7/10	14	Aprovar el nomenament d'un segon coordinador del programa Erasmus per al proper curs acadèmic en grups amb un nombre d'estudiants superior a 200, el qual tindrà la mateixa reducció de docència que el primer	Ídem	Nºeix:37878 Vr. Ord.Acadèm. i Professorat
155	27/7/10	15	Aprovar la creació de la Comissió assessora d'estudis de grau i el seu reglament.	Ídem	Nºeix:37867 Vr. Estudis i Pol. Lingüística
156	27/7/10	16	Aprovar el Reglament sobre admissió d'estudiants amb estudis universitaris parcials	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
157	27/7/10	17	Deixar sense efectes la Normativa de Simultaneïtat d'Estudis de la UVEG, aprovada el 4/3/2003 en atenció al nou marc regulador i perquè els estudiants puguen cursar tots els estudis de la seua elecció sense més requisits que els establerts en la normativa d'adjudicació de places.	Ídem	Ídem
158	27/7/10	18	Aprovar els criteris de programes de doble titulació de grau	Ídem	Ídem
159	27/7/10	19	Aprovar els nous programes de les dobles titulacions: Dret-Criminologia, Dret-Ciències Polítiques i ADE-Dret.	Ídem	Ídem
160	27/7/10	20	Modificar el centre adscrit Florida Universitària per a impartir el màster d'Educació Secundària i elevar l'expedient al Consell Social.	Ídem	Ídem
161	27/7/10	21	Aprovar la proposta de convocatòria de 2010 del Subprograma Ramon i Cajal.	Ídem	Nºeix:37868 Vr. Investigació i Política Científica
162	27/7/10	22	Aprovar la creació de la iniciativa empresarial InteNanoMat,S.L. com a empresa spin-off derivada de la recerca de la UVEG, autoritzar la signatura del conveni de suport institucional i del contracte de llicència i explotació de la patent.	Ídem	Ídem
163	27/7/10	23	Aprovar el programa propi de postgrau de Màster empresarial de especialización en tecnologia i materiales para el sector de la madera, mueble i afines, curso 2010	Ídem	Nºeix:37861 Vr. Postgrau
164	27/7/10	24	Modificar els plans d'estudi de les titulacions oficials de màster i programes de doctorat següents: . Màster universitari en Química Orgànica, experimental i industrial.	Ídem	Nºeix:37860 Vr. Postgrau
165	27/7/10	25	Concedir premi extraordinari de màster, curs 2006/07	Ídem	Ídem
166	27/7/10	25	Concedir premi extraordinari de màster, curs 2007/2008	Ídem	Ídem
167	27/7/10	26	Concedir premi extraordinari de doctorat, curs 2009/10 a doctors i doctores.	Ídem	Ídem
168	27/7/10	27	Aprovar el programa d'ajuda d'esportistes d'alt nivell i èlit universitari	30/7/10	Nºeix:36414 Cap Servei educació .física i esports.
169	27/10/10	1	Aprovar l'acta del Consell de Govern de 27 de juliol de 2010 amb modificacions.	27/10/10	Secretaria Gral.
170	27/10/10	3	Nomenar doctors honoris causa al següents Drs: Jose Baselga Torres. Humberto López Morales. Felipe Martínez Rizo Miguel Valcárcel Cases	2/11/10	Nºeix: 49111 Vr. Postgrau Nºeix: 49114 Rectorat

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
171	27/10/10	4	Autoritzar la renovació de la contractació com a professor emèrit del catedràtic José Montoya Sáenz.	Ídem	Nºeix:49116 Vr. Ord. Acad. I Professorat
172	27/10/10	5	Nomenar prof. honorari al Dr. Emèrit Bono Martínez.	Ídem	Ídem
173	27/10/10	6	Elegir catedràtics com a representants de la Universitat per a la Comissió de doctorat: Ramon Cases Ruiz. Milagros Aleza Izquierdo Carmelo Lozano Serrano Ernest García García	Ídem	Nºeix:49117 Cap Servei RR HH PDI. Nºeix:49118 Vr. Postgrau
174	27/10/10	7	Elegir Francisco J. Pérez Moltó per formar part de la Comissió de Recursos	Ídem	Nºeix:49121 Vr. Ord. Acad., i Professorat Nºeix: Cap Servei Recursos Humans PDI.
175	27/10/10	8	Eleva a Claustre proposta de renovació parcial de membres per a la comissió de Reclamacions: Elena Olmos Ortega Andres Parra Guerrero Juan Francisco Ascaso Gimilio.	Ídem	Nºeix:49128 Sec. Gral. Nºeix:49125 Rectorat
176	27/10/10	9	Crear una comissió delegada per fer informes tècnics sobre el barri del Cabanyal, iniciar polítiques actives i afavorir la intervenció univ. acadèmica i tècnica.	28/10/10	Rectorat
177	27/10/10	10	Modificar el reglament de mesures per a la integració del personal docent i investigador amb discapacitat de la Universitat de València	5/11/10	Nºeix:50130 Servei Recursos Humans PDI.
178	27/10/10	11	Informar favorablement la comissió de serveis del prof. de la UVEG José Luis González Cussac per a la Univ. Jaume I de Castelló des del 7/7/10 fins al 30/9/10	2/11/10	Nºeix:49132 Servei Recursos Humans PDI.
179	27/11/10	11	Prorrogar la comissió de serveis de Juan Carlos Valderrama Zurián per a la Conselleria de Governació de la Generalitat Valenciana durant el curs acadèmic 2010/2011 amb efectes de l'1 d'octubre de 2010.	Ídem	Ídem
180	27/11/10	12	Prendre acords respecte de places vacants per renúncies de jubilacions anticipades	Ídem	Ídem
181	27/10/10	13	Aprovar sol·licituds de promoció de contractats doctor a titular d'universitat i l'adjudicació de places de catedràtic d'universitat (promoció de titular d'universitat)	Ídem	Ídem
182	27/10/10	14	Aprovar sol·licituds per a la convocatòria per a estabilització d'investigadors reincorporats Incorporar un nou investigador dins del programa Ramon i Cajal.	8/11/10	Nºeix:50645 Servei Recursos Humans PDI.

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
183	27/10/10	15	Informar favorablement sobre els tribunals per a convocar concurs d'accés de places.	2/11/10	Nºeix:49133 Servei Recursos Humans PDI.
184	27/10/10	16	Concedir venia docendi a professors per a impartir docència en centres adscrits, durant el curs acadèmic 2010/2011	5/11/10	Nºeix:50131 Servei Recursos Humans PDI.
185	27/10/10	17	Aprovar composició de Comissió de Seguiment del I Pla d'igualtat de la UVEG	Ídem	Nºeix:50137 Vr. Planificació i Igualtat
186	27/10/10	18	Aprovar la realització d'activitats puntuals	Ídem	Nºeix:50135 Vr. Practiques Externes i Formació Continua
187	27/10/10	19	Aprovar la realització de cursos, tallers i seminaris d'extensió universitària	Ídem	Nºeix:50134 Vr. Pràctiques Externes i Formació Continua
188	27/10/10	21	Aprovar la creació de l'ERI de Biotecnologia i Biomedicina (BIOTECMED)	Ídem	Nºeix:50133 Vr. Investigació i Política Cient.
189	27/10/10	22	Modificar l'ACGUV 99/2010 de 9 de juny d'aprovació del Reglament de la Seu Electrònica de la UVEG	Ídem	Nºeix:50132 V. Economia
190	27/10/10	23	Autoritzar signatura del conveni de col·laboració amb l'Associació Fontilles	3/11/20	Nºeix.49884 Vr. Comunicació i Rel. Institucion.
191	27/10/10	23	Autoritzar signatura del conveni de col·laboració amb la Fiscalia Provincial de València i la Generalitat Valenciana	Ídem	Ídem
192	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb la Fundació Foment de Cooperativisme de la Comunitat Valenciana, la Federació Valenciana d'Empreses del Treball Associat i la Federació Valenciana d'Empreses Valencianes d'Economia Social.	Ídem	Ídem
193	27/10/10	23	Autoritzar signatura de conveni amb la Federació d'Espais Teatral Independents de la Comunitat Valenciana	Ídem	Nºeix:49887 Vr. Arts, Cultura i Patrimoni.
194	27/10/10	23	Autoritzar signatura de conveni amb l'Associació Valenciana de Circ	Ídem	Ídem
195	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb la Universitat de Sherbrooke (Canada)	Ídem	Nºeix:50313 Vr. Rel. Internac. I Cooperació
196	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb Universitat Internacional Iman Khomeini (IKIU), Iran.	Ídem	Ídem

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
197	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb la Universitat de Califòrnia, Riverside (Estats Units)	Ídem	Ídem
198	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb les universitats de Salamanca i Autònoma de Madrid, per a realització de programa de doctorat Comprensión de Texto y del discurso...	Ídem	Nºeix:49892 Vr. Postgrau
199	27/10/10	23	Autoritzar signatura de conveni marc de col·laboració entre l'Associació d'Empreses de Consultoria Terciària Avanzado de la Comunitat Valenciana	Ídem	Ídem
200	27/10/10	23	Autoritzar signatura de conveni de col·laboració entre diverses universitats espanyoles., per a realització de programa de doctorat conjunt d'Electroquímica, Ciència i Tecnologia	Ídem	Ídem
201	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb DISARP, S.A. per a desenvolupament de màster Estratègia d'Empresa	Ídem	Ídem
202	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb la Conselleria d'Educació de la Generalitat, mitjançant el màster que habilita per a l'exercici de l'educació en educació secundària obligatòria i batxillerat, formació professional i ensenyament d'idiomes.	Ídem	Ídem
203	27/10/10	23	Autoritzar signatura de conveni de col·laboració amb la Conselleria de Solidaritat i Ciutadania de la Generalitat Valenciana per a la realització d'activitats de formació relacionades amb la immigració	Ídem	Ídem
204	27/10/10	24	Modificar plans d'estudi de titulacions oficials de màsters en Gestió de negocis internacionals i de màster interuniversitari Lectura i Comprensió de textos.	Ídem	Nºeix:50312 Vr. Postgrau
205	27/10/10	25	Aprovar nous plans d'estudi de màsters i programes de doctorat	8/11/10	Nºeix:50643 Vr. Postgrau
206	27/10/10	26	Concedir premi extraordinari de màster en Investigació Matemàtica a Juan Antonio Moya Pérez.	Ídem	Ídem
207	27/10/10	27	Modificar composició de la CEPE del màster en Direcció i Gestió d'Empreses (MBA) amb el nomenament d'Alejandro Molla Descals, com a president de la CEPE en substitució de Begoña Giner	Ídem	Ídem
208	27/10/10	28	Informar favorablement sobre la modificació 4/2010 de RLT de Pas.	3/11/10	Nºeix.49894 Consell Social Nºeix:49898 Servei Recursos Humans Pas-
209	29/11/10	1	Aprovar l'acta del Consell de Govern de 27 d'octubre de 2010, amb modificacions.	2/12/10	Secretaria General

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
210	29/11/10	3	Concessió de Medalla a títol pòstum, a M ^{re} Carmen Fortes del Valle	1/12/10	Nºeix.57143 Gabinet Rectorat
211	29/11/10	4	Elecció de representants per a la Comissió de 0,7.	1/12/10	Nºeix.57146 Vr. de Relacions Internacionals i Coop.
212	29/11/10	5	Aprovació del pla d'estudi del grau de Veterinària.	1/12/10	Nºeix. 57147 Vr. d'Estudis
213	29/11/10	5	Aprovació del pla d'estudi del grau de Geologia, amb condicionants	1/12/10	Nºeix. 57147 Vr. d'Estudis
214	29/11/10	6	Iniciar l'expedient per a la creació del Centre de Veterinària i obrir un període d'informació pública.	13/12/10	Nºeix.58389 Vr. d'Estudis i Política Lingüística
215	29/11/10	7	Aprovació, del Reglament de reconeixement acadèmic per participació en activitats culturals, esportives, de representació, solidàries i de cooperació.	10/12/10	Nºeix. 57547 Vr. d'Estudis i Política Lingüística
216	29/11/10	8	Aprovar el Protocol per a la realització de modificacions en els títols oficials de grau i postgrau de la Universitat de València.	13/12/10	Nºeix. 58391 Vr. de Postgrau
217	29/11/10	9	Concessió de premis extraordinaris de llicenciatura/diplomatura , en les titulacions adscrites a la Fac. de Psicologia.	2/12/10	Nºeix.57150 Vr. d'Estudis i Política Lingüística
218	29/11/10	9	Concessió de premi extraordinari de diplomatura de l'Escola Universitària d'Infermeria "La Fe". corresponent a la promoció 2007/10.	2/12/10	Nºeix.57150 Vr. d'Estudis i Política Lingüística
219	29/11/10	10	Aprovació del màster universitari en Protocols de Actuació Judicial contra la Violència de Gènere.	2/12/10	Nºeix.57152 Vr. de Postgrau
220	29/11/10	11	Aprovar la composició de la CEPE del màster universitari en Protocolos de actuación judicial contra la violencia de género.	Ídem	Ídem
221	29/11/10	12	Aprovació de modificació del pla d'estudis del màster universitari en Abogacia.	Ídem	Ídem
222	29/11/10	13	Aprovació de propostes d'estudis propis de postgrau i especialització curs 2010/2011	Ídem	Ídem
223	29/11/10	14	Aprovació Criteris d'Oca de Grau i Postgrau, 2011/2012	14/12/10 17/01/11	Nºeix.58103 Ser. RR HH PDI Nºeix.2098 Vr. de Postgrau
224	29/11/10	15	Aprovació de sol·licitud de canvi de dedicació a temps parcial del professor Rafael Domenech Vilariño.	13/12/10	Nºeix.58393 Ser. RR HH PDI

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
225	29/11/10	16	Modificació del Reglament per al desenvolupament de la carrera docent del professorat de la Universitat de València	Ídem	Ídem
226	29/11/10	17	Iniciar l'expedient per a la creació de l'Institut d'Investigació Polibenestar i obrir un període d'informació pública.	13/12/10	Nºeix.59061 Vr. d'Invest. i Política Científica
227	29/11/10	18	Modificar ACGUV 79/2005 sobre delegació del Consell de Govern en la Junta Electoral de competència d'adscripcions censals.	13/12/10	Nºeix.58395 President Junta Electoral
228	29/11/10	19	Aprovació de cursos d'Educació Física i Esports.	21/12/10	Nºeix.59881 President del Consell Social.
229	29/11/10	20	Aprovació de la realització dels cursos, tallers i seminaris de lliure elecció per al curs 2010/11.	13/12/10	Nºeix.58397 Directora del Serv. d'Extensió Universitària.
230	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre la Fundació EDEM i la Universitat de València.	13/12/10	Nºeix. 58398 Vicerec. d'Estudis i Política Lingüística.
231	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre la Universitat de Fukuoka (Japó) i la Universitat de València.	13/12/10	Nºeix. 58399 Vr. de Comunic. i Relacions Institucionals.
232	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre la Universitat Nacional de Vilarica del Espiritu Santo, Unves (Paraguay) i la Universitat de València. Estudi General.	Ídem	Ídem
233	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre l'Ajuntament de Burjassot i la Universitat de València. Estudi General.	13/12/10	Nºeix.58400 Vr. de Particip. i Projecció Territorial.
234	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre la Mancomunitat Intermunicipal de l'Horta Sud i la Universitat de València. Estudi General.	Ídem	Ídem
235	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre l'Ajuntament de Sagunt i la Universitat de València. Estudi General.	Ídem	Ídem
236	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre l'Ajuntament d'Ontinyent i la Universitat de València. Estudi General.	Ídem	Ídem
237	29/11/10	21	Autoritzar la signatura del conveni de col·laboració entre l'Aula de Teatre de l'Escola Valenciana de Narració Oral de la Societat Coral Micalet i l'Aula de Teatre de la Universitat de València. Estudi General.	13/12/10	Nºeix.58401 Vr. d'Arts, Cultura i Patrimoni.

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
238	29/11/10	21	Autoritzar la signatura del conveni marc de col·laboració entre la Fundació MAITE i la Universitat de València. Estudi General.	13/12/10	Nºeix.58402 Vr. de Sostenibilitat i Infraestructures.
239	29/11/10	22	Aprovar el canvi de denominació del Servei de Seguretat, Salut i Qualitat Ambiental, que passa a denominar-se Servei de Prevenció i Medi Ambient.	13/12/10	Nº eix.58405 Directora del SSSQA
240	29/11/10	23	Aprovació del projecte de pressupost de la UVEG per al 2011.	30/11/10 1/12/10	Nº eix. 55565 President del Consell Social. Nºeix. 57157 Servei de Comptabilitat i Pressupostos
241	29/11/10	24	Aprovació del projecte de Reglament d'execució pressupostària per al 2011.	Ídem	Ídem
242	21/12/10	1	Aprovació de l'acta del Consell de Govern de 29 de novembre de 2010	22/12/10	Secretaria General
243	21/12/10	3	Aprovació de perfils i informe sobre tribunals per a convocar places de professorat.	27/12/10	Nºeix.60691. Cap del Servei de RR HH PDI
244	21/12/10	4	Modificació del Reglament de permisos, llicències, vacances i situacions administratives del personal docent i investigador de la UVEG.	30/12/10	Nºeix.60903 Cap del Servei de RR HH PDI
245	21/12/2010	5	Aprovació de convocatòria per a la concessió de retribucions addicionals (complement autonòmic) anualitat 2011.	10/1/11	Nº eix.436 Cap del Servei de RR HH PDI
246	21/12/10	6	Autorització per al pagament amb caràcter de bestreta de les retribucions addicionals del professorat, per a l'any 2011.	30/12/10	Nºeix.60904 Servei de Recursos Humans PDI.
247	21/12/10	7	Aprovació, del calendari de processos de gestió acadèmica.	30/12/10 17/1/11 17/1/11	Nºeix.60904. Servei de Recursos Humans PDI. Nºeix.2101 Vr. Estudis i Pol. Lingüística Nºeix. 2103. Vr. de Postgrau
248	21/12/10	8	Concessió premis extraordinaris de diplomatura de l'Escola Universitària de Fisioteràpia, corresponent al curs 2009/10.	10/1/11	Nºeix.440. Vr. Estudis i Pol. Lingüística
249	21/12/10	8	Concessió premis extraordinari d'Enginyeria de les titulacions adscrites a l'Escola Tècnica Superior d'Enginyeria, corresponent al curs 2009/10.	10/1/11	Nºeix.440. Vr. Estudis i Pol. Lingüística

ACGUV	DATA SESSIÓ	PUNT O.D.	ACORD	DATA EXECUCIÓ	DESTINATARI
250	21/12/10	8	Concessió premis extraordinari de llicenciatura de la Facultat de Física, corresponent al curs 2009/10.	10/1/11	Nºeix.440. Vr. Estudis i Pol. Lingüística
251	21/12/10	8	Concessió premi extraordinari de llicenciatura de les titulacions adscrites a la Facultat de Farmàcia, corresponent al curs 2009/10.	10/1/11	Nºeix.440. Vr. Estudis i Pol. Lingüística
252	21/12/10	10	Modificació de plans d'estudi de títols de màster i de doctorat.	10/1/11	Nºeix.441. Vr. de Postgrau
253	21/12/10	11	Aprovació noves propostes de programes de doctorat.	22/12/10 17/1/11	Nºeix.60138 President del Consell Social Nºeix.2106. Vr de Postgrau
254	21/12/10	12	Aprovació d'activitats puntuals d'extensió universitària.	17/1/11	Nºeix.2109 Vr Estudis i Pol. Lingüística
255	21/12/10	13	Modificació dels art. 1 i 5 del Reglament de la Mesa Negociadora de la Universitat de València.	10/1/11	Nºeix.554 Vr Economia
256	21/12/10	14	Aprovació del calendari general laboral 2011	10/1/11	Nºeix.442. Servei RR HH PAS
257	21/12/10	15	Aprovació de l'addenda al calendari general laboral 2011.	10/1/11	Nºeix.442 Servei RR HH PAS
258	21/12/10	16	Autoritzar la signatura del conveni marc de col·laboració entre la Delegació de la Cambra Franco-espanyola de Comerç i Indústria a València i la Universitat de València Estudi General	10/1/11	Nºeix.555 Vr.de Comunic. i Rel. Institucionals
259	21/12/10	16	Autoritzar la signatura del conveni de col·laboració entre la Fundació de la Comunitat Valenciana per a la Innovació Urbana i l'Economia del Coneixement i la Universitat de València. Estudi General	10/1/11	Nºeix.556. Vr. de Postgrau
260	21/12/10	16	Autoritzar la signatura del conveni de col·laboració entre la Universitat Santo Tomás (Xile) i la Universitat de València. Estudi general.	17/1/11	Nºeix.2111 Vr. de Relacions Internacionals i Cooperació
261	21/12/10	16	Autoritzar el rector perquè la Universitat de València. Estudi General, forme part de l'Asociación Española de Universidades con titulaciones de Información y Comunicación (ATIC).	10/1/11	Nºeix.555. Vr.de Comunic. i Rel. Institucionals
262	21/12/10	17	Aprovar la denominació de: María Moliner, per a la Biblioteca d'Educació.	10/1/11	Nºeix.557. Vr. de Planificació i Igualtat
263	21/12/10	18	Modificar el RRI de IUDESCOOP.	1/2/11	Nºeix:4939 Vr. Investigació i Pol. Científica