

An overhead photograph of three people sitting around a light green table in a meeting. The person on the left is wearing a blue and white striped shirt and glasses, leaning forward with hands clasped. The person on the right is wearing a white shirt and glasses, also leaning forward. The person at the bottom is wearing a black and white striped shirt and glasses, leaning back with hands clasped. Three large, white, dome-shaped lamps are positioned around the table, providing warm lighting. Several papers and documents are scattered on the table. The background is a dark grey carpet.

**MEMÒRIA ACADÈMICA  
DE LA UNIVERSITAT DE LLEIDA  
2011/2012**


# ÍNDEX

<b>Presentació</b>	<b>5</b>	<b>Comunitat universitària</b>	<b>109</b>
<b>Òrgans de govern i representació</b>	<b>7</b>	Estudiantat	111
Equip de Govern	9	Personal acadèmic	136
Claustre	10	Personal d'administració i serveis	139
Consell de Govern	17	<b>Docència</b>	<b>143</b>
Junta Consultiva	19	Titulacions de Grau	145
Consell Social	20	Curs d'adaptació o retitulacions	146
Sindicatura de Greuges	21	Processos de VSMA	146
Consell de l'Estudiantat	24	<b>Recerca i transferència tecnològica</b>	<b>159</b>
<b>Centres i departaments</b>	<b>27</b>	Vicerektorat de Recerca	161
Centres docents	29	Vicerektorat de Política Científica	166
Departaments universitaris	67	Oficina de Suport a la R+D+I	169
Institut de Ciències de l'Educació - Centre de Formació Contínua	70	Fundació Universitat de Lleida	184
<b>Infraestructures</b>	<b>93</b>	<b>Projecció de la Universitat</b>	<b>187</b>
<b>Qualitat i planificació</b>	<b>99</b>	Oficina de Relacions Internacionals	189
Sistema de Garantia Interna de la Qualitat	101	Interacció amb la societat	219
Sistemes d'Informació	105		

<b>Serveis universitaris</b>	<b>237</b>	Servei Lingüístic	264
Registre	239	Servei de Prevenció de Riscos Laborals	269
Servei d'Arxiu i Gestió Documental	239	Area de Protocol i Relacions Externes	271
Servei de Biblioteca i Documentació	244	Centre Dolors Piera d'Igualtat d'Oportunitats i Promoció de les Dones a la UdL	272
Servei d'Informació i Atenció Universitària	251		
Edicions i Publicacions	263	<b>Gestió econòmica</b>	<b>275</b>
Servei d'Esports	263	<b>Àmbit de gestió</b>	<b>283</b>

## Presentació

La Universitat de Lleida ja comença a tenir una trajectòria històrica significativa, tal i com es va posar de manifest el passat curs quan vam celebrar el vintè aniversari de l'aprovació pel Parlament de Catalunya de la creació de la UdL.

Durant aquests anys, entre tots els que conformem la comunitat de la nostra universitat, hem treballat per construir una universitat potent, oberta i competitiva, amb una docència i una recerca de qualitat i al servei del progrés social i econòmic de les comarques lleidatanes i dels Pirineus, contribuint, així, al progrés del país.

La memòria que aquí us presentem, referida al període 2011-2012, ens parla d'un curs que ha estat complex per a la UdL, en bona mesura, producte tant de l'impacte de l'agreuament de la crisi com de les diferents mesures econòmiques i financeres que els diversos governs han pres i que han suposat, entre altres fets, una disminució significativa dels recursos de la universitat.

Ara bé, aquesta memòria mostra, al mateix temps, una universitat viva i dinàmica, que assumeix plenament el seu paper d'institució pública al servei dels ciutadans, formant professionals, produint i transferint coneixement científic, tecnològic i cultural o impulsant la innovació.

El nostre repte és que aquest impuls de la Universitat de Lleida no s'aturi, per tal de seguir treballant el millor possible per a la societat lleidatana i catalana.

Moltes gràcies i molt bon curs acadèmic.

**Roberto Fernández**  
**Rector**

L'inici d'un nou curs acadèmic és un moment idoni per fer balanç dels objectius que van promoure i impulsar, el curs anterior, les diferents instàncies de la nostra institució. En aquest context, la memòria acadèmica que la Universitat de Lleida us fa arribar, esdevé un instrument immillorable per donar a conèixer, tant a la comunitat universitària com als ciutadans en general, el treball i els resultats d'un any de la vida de la UdL, complint d'aquesta manera, amb l'obligació que tenen totes les entitats públiques de retre comptes davant la societat, dels recursos que li són atorgats per dur a terme la missió que li ha estat encomanada i que, en el nostre cas, no és altra que contribuir a la creació, la conservació i la transmissió del coneixement.

Tot i que el curs acadèmic 2011-2012, ha estat difícil i certament complex a causa del delicat context econòmic en què es troba el nostre país, hem de deixar constància que hem continuat treballant amb il·lusió en el nostre projecte col·lectiu de ser una institució de qualitat i de referència a tots els nivells.

Els bons resultats obtinguts són fruit del permanent i excel·lent treball desenvolupat pel nostre professorat amb el suport del personal d'administració i serveis, i altres unitats que s'han anat desenvolupant al llarg dels últims anys. Aquests bons resultats, però, no han de conduir-nos al conformisme, sinó que ens han d'encoratjar per aconseguir mantenir-los i, si és possible, millorar-los.

Aquesta edició vol reflectir en tota la seva intensitat el treball realitzat individualment i col·lectivament durant el curs acadèmic 2011-2012, per tota la comunitat universitària (PDI, PAS i estudiantat) que té com a objectiu primordial de continuar sent una universitat innovadora i capdavantera en docència i recerca i compromesa socialment amb el nostre entorn natural i cultural.

Per concloure, vull expressar el meu agraïment a totes les persones que amb el seu esforç i col·laboració han fet possible, un cop més, l'elaboració d'aquesta memòria acadèmica.

**M<sup>a</sup> Teresa Areces Piñol**  
**Secretària General**


# ÒRGANS DE GOVERN I REPRESENTACIÓ


## **EQUIP DE GOVERN**

### **Rector**

Dr. Roberto Fernández Díaz

### **Secretària General**

Dra. M. Teresa Areces Piñol

### **Gerent**

Sr. Josep M. Sentís Suñé

### **Vicerector d'Activitats Culturals i Projecció Universitària**

Dr. Joan Biscarri Gassió

### **Vicerector de Campus**

Dr. Jesús Claudio Avilla Hernández

### **Vicectora de Docència**

Dra. Dolors Mayoral Arqué

### **Vicectora d'Estudiantat, Postgrau i Formació Contínua**

Dra. Neus Vila Rubio

### **Vicerector de Personal Acadèmic**

Dr. Carles Capdevila Marqués

### **Vicerector de Planificació, Innovació i Empresa**

Dr. Ferran Badia Pascual

### **Vicerector de Política Científica i Tecnològica**

Dr. Albert Sorribas Tello

### **Vicerector/a de Recerca**

Dr. Jaume Puy Llorens

### **Vicectora de Relacions Internacionals i Cooperació**

Dra. Astrid Ballesta Remy

### **Coordinador de Rectorat**

Sr. Antoni Jové Montañola

### **Coordinador de Política Universitària i Relacions Institucionals**

Dr. Francisco García Pascual

### **Coordinador d'Economia**

Dr. Ramon Saladrígues Solé

### *Adjunts i adjuntes*

### **Secretaria General**

Dr. Josep M. Fontanellas Morell

Dr. César Cierco Seira (Des de l'1 de gener de 2012)

### **Vicerectorat d'Activitats Culturals i Projecció Universitària**

Dr. Màrius Bernadó Tarragona (Des de l'1 d'abril de 2012)

### **Vicerectorat de Campus**

Sra. Montserrat Guerrero Lladós (Des del 23 de juny de 2011 al 23 de gener de 2012)

Sr. Carles Giné Janer (Des del 24 de gener de 2012)

Dra. Concepció Roig Mateu

Sra. Maria Elena Giribet i Rubiol (Des del 21 de setembre de 2011)

### **Vicerectorat de Docència**

Dr. José Dalmases Mestre (Des de 15 de juliol de 2011)

Dra. Marta Oliva Solé (Des del 19 de juliol de 2011)

### **Vicerectorat d'Estudiantat, Postgrau i Formació Contínua**

Dr. Fernando Guirado Fernández (Des de l'1 de juliol de 2011)

Dr. Xavier Pelegrí Viaña (Des del 15 de setembre de 2011)

### **Vicerectorat de Personal Acadèmic**

Dra. Mariona Farré Perdiguer (Des de l'1 de setembre de 2011)

### **Vicerectorat de Planificació, Innovació i Empresa**

Dra. Mercè Sala Ríos (Des de l'1 de setembre de 2011)

Dr. Antoni Granollers Saltiveri (Des del 15 de setembre de 2011)

### **Vicerectorat de Política Científica i Tecnològica**

Dra. Lluïsa Fernanda Cabeza i Fabra (Fins el 30 de setembre de 2011)

Dr. Enric Herrero Perpiñán (Des de l'1 de setembre de 2011)

### **Vicerectorat de Recerca**

Dra. Montserrat Viladrich Grau (Des de l'1 d'octubre de 2011)

### **Vicerectorat de Relacions Internacionals i Cooperació**

Dr. Albert Roca Álvarez (Des de l'1 de setembre de 2011)

*Altres càrrecs*

### **Director/a ICE-CFC**

Dr. Fidel Molina Luque

### **Vicegerent**

Sra. Mariona Capdevila Bargalló (Des del 5 d'octubre de 2011 fins l'11 de març de 2012)

### **Directora Fundació Universitat de Lleida**

Sra. Maria Isabel Palau Verdejo (Fins l'11 de març de 2011)

### **Coordinador de les proves d'accés a la universitat**

Dr. Joan Cecília Averós

### **Directora Serveis Científicotècnics**

Dra. Elisa Cabiscol Català (Des del 7 de juliol de 2011)

### **Directora de l'Escola de Doctorat**

Dra. Olga Martín Belloso (Des de l'1 de desembre de 2011)

### **Directora de l'Àrea de Recerca i Transferència**

Sra. Maria Isabel Palau Verdejo (Des del 12 de març de 2012)

### **Director de l'Àrea d'Infraestructures i Tecnologia**

Sr. Carlos Fornós Tarruella (Des del 12 de març de 2012)

### **Directora de l'Àrea de Personal i Economia**

Sra. Mariona Capdevila Bargalló (Des del 12 de març de 2012)

### **Directora de l'Àrea de Docència, Qualitat i Formació**

Sra. Maria Mercedes Sanz Blasi (Des del 12 de març de 2012)

### **Director de l'Àrea de Comunicació i Relacions Institucionals**

Sr. Francisco Javier Moncayo Biosca (Des del 12 de març de 2012)

## **CLAUSTRE**

### **Claustrals Nats**

#### **Rector**

Dr. Roberto Fernández Díaz

#### **Vicectors/Vicectores**

Dr. Carles Capdevila Marqués, vicerector de Personal Acadèmic  
Dr. Albert Sorribas Tello, vicerector de Política Científica i Tecnològica

Dr. Joan Biscarri Gassió, vicerector de Cultura i Projectió Universitària

Dra. Dolors Mayoral Arqué, vicerectora de Docència

Dra. Neus Vila Rubio, vicerectora d'Estudiantat, Postgrau i Formació Continua

Dra. Astrid Ballesta Remy, vicerectora de Relacions Internacionals i Cooperació

Dr. Jesús Claudio Avilla Hernández, vicerector de Campus

Dr. Ferran Badia Pascual, vicerector de Planificació, Innovació i Empresa

Dr. Jaume Puy Llorens, vicerector de Recerca

#### **Secretària general**

Dra. M. Teresa Areces Piñol

#### **Gerent**

Sr. Josep M. Sentís Suñé, Gerent

#### **Degans i directors de Centre**

Dra. M. Pau Cornadó Teixidó, degana de la Facultat de Ciències de l'Educació

Dr. Francesc Giné de Sola, director de l'Escola Politècnica Superior

Dr. Joan J. Busqueta Riu, degà de la Facultat de Lletres

Dra. Maria Rosa Teira Esmatges, directora de l'ETSEA

Dra. M. Lluïsa Guitard Sein-Echaluze, degana de la Facultat d'Infermeria

Dr. Joan Pere Enciso Rodríguez, degà de la Facultat de Dret i Economia

Dr. Joan Ribera Calvet, degà de la Facultat de Medicina

## **Director/a ICE-CFC**

Dr. Fidel Molina Luque

## **Direccions de Departament**

Dr. Jose Luís Gallizo Larraz, director del Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals

Dr. Josep Maria Cots Caimons, director del Departament d'Anglès i Lingüística

Dr. Joaquim Ros i Salvador, director Departament Ciències Mèdiques Bàsiques

Dr. Antonio Montero Matamala, director del Departament de Cirurgia

Dra. Montserrat Nòria Jové, directora del Departament de Didàctiques Específiques

Dra. M. Dolors Toldrà Roca, directora del Departament de Dret Privat

Dr. Antoni Blanc Altemir, director del Departament de Dret Públic

Dra. M. Jesús Gómez Adillón, directora del Departament d'Economia Aplicada

Dr. Joaquim Monserrat Viscarri, director del Departament d'Enginyeria Agroforestal

Dra. Núria Perpinyà Filella, directora del Departament de Filologia Catalana i Comunicació (Fins el 21 de setembre de 2011)

Dr. Jordi Suïls Subirà, director del Departament de Filologia Catalana i Comunicació (Des del 22 de setembre de 2011)

Dr. Francisco Javier Terrado Pablo, director del Departament de Filologia Clàssica, Francesa i Hispànica

Dr. Jordi Garreta Bochaca, director del Departament de Geografia i Sociologia

Dr. Joan B. López Melción, director del Departament d'Història

Dra. M. José Vilalta Escobar, directora del Departament d'Història de l'Art i Història Social

Dr. Josep Antoni Conesa Mor, director del Departament d'Hortofruticultura, Botànica i Jardineria

Sra. Pilar Allende Monclús, directora Departament d'Infermeria

Dr. Miquel Nogués Aymamí, director del Departament d'Informàtica i Enginyeria Industrial

Dr. Josep Maria Miret Biosca, director del Departament de Matemàtica

Dr. José Antonio Martínez Casasnovas, director del Departament de Medi Ambient i Ciències del Sòl (Fins el 4 d'abril de 2012)

Dr. José C. Balasch Solanes director del Departament de Medi Ambient i Ciències del Sòl (Des del 5 de març de 2012)

Dra. Carme Piñol Felis, directora del Departament de Medicina

Dr. Reinald Pamplona Gras, director del Departament de Medicina Experimental

Dr. Jaume Sanuy Burgués, director del Departament de Pedagogia i Psicologia

Dr. Daniel Babot Gaspà, director del Departament de Producció Animal

Dr. Carlos Cantero Martínez, director del Departament de Producció Vegetal i Ciència Forestal

Dr. Magí Riba Viladot, director del Departament de Química

Dra. M. Paz Romero Fabregat, directora del Departament de Tecnologia dels Aliments

## **President de la Junta de Personal Acadèmic**

Dr. Enric Llurda Giménez (Fins el 25 d'abril de 2012)

Dr. Luis Miguel Pla Aragonés (Des del 25 d'abril de 2012)

## **Presidenta del Comitè d'Empresa del PDI Laboral**

Dr. Ignacio López Lorenzo

## **Presidenta de la Junta de PAS Funcionari**

Sra. Montse Miró Llobet

## **President Comitè d'Empresa PAS Laboral**

Sr. Carles Puig-gros Guitard

## **Claustrals electes**

### **Personal acadèmic doctor amb vinculació permanent**

#### *Fins el 20 de desembre*

Dra. Teresa Alsinet Bernadó, Departament d'Informàtica i Enginyeria Industrial

Dr. Antoni Vaquer Aloy, Departament de Dret Privat

Dra. Teresa Armengol Rosines, Departament d'Economia Aplicada

Dr. Alvaro Aunós Gómez, Departament de Producció Vegetal i Ciència Forestal

Dr. Josep Balasch Solanes, Departament de Medi Ambient i Ciències del Sòl (Fins el 29 de febrer de 2012)

Dr. Jorge Alcázar Montero (Des de l'1 de març de 2012)  
Dra. Mercè Balcells Fluvià, Departament de Química  
Dra. M. dels Àngels Balsells Bailón, Departament de Pedagogia i Psicologia  
Dr. Javier Barragán Fernández, Departament d'Enginyeria Agroforestal  
Dra. M. Carmen Bellet Sanfeliu, Departament de Geografia i Sociologia  
Dr. Jacint Boix Torras, Departament de Medicina Experimental  
Dra. Angela Bosch Serra, Departament de Medi Ambient i Ciències del Sòl  
Dra. M. Manuela Bureu Ramos, Departament d'Anglès i Lingüística  
Dr. Jesús Burgueño Rivero, Departament de Geografia i Sociologia  
Dra. Elisa Cabiscol Català, Departament de Ciències Mèdiques Bàsiques  
Dr. Francisco Javier Carrera Farran, Departament de Pedagogia i Psicologia  
Dra. Núria Casado Gual, Departament d'Anglès i Lingüística  
Dra. Montserrat Casanovas Català, Departament de Didàctiques Específiques  
Dr. José Manuel Casanovas Seuma, Departament de Medicina  
Dr. Joan Cecília Averós, Departament de Matemàtica  
Dr. César Cierco Seira, Departament de Dret Públic  
Dra. Dolors Ciutat Falcó, Departament de Medicina Experimental  
Dr. Ramon Colell Brunet, Departament d'Infermeria  
Dr. Joaquim Company Climent, Departament d'Història de l'Art i Història Social  
Dr. Joan Costa Tura, Departament d'Hortofructicultura, Botànica i Jardineria  
Dra. M. Àngels de la Torre Ruíz, Departament de Ciències Mèdiques Bàsiques  
Dr. Josep M. Domingo Clua, Departament de Filologia Catalana i Comunicació  
Dr. Josep Domingo Daza, Departament d'Economia Aplicada  
Dra. Matilde Eizaguirre Altuna, Departament de Producció Vegetal i Ciència Forestal  
Dr. Josep Esquerda Colell, Departament de Medicina Experimental  
Dr. Joan Estany Illa, Departament de Producció Animal  
Dra. Assumpta Estrada Roca, Departament de Matemàtica  
Dr. Antonio Ezquerro Huerva, Departament de Dret Públic  
Dra. Rosario Fanlo Domínguez, Departament de Producció Vegetal i Ciència Forestal

Dra. Mariona Farré Perdiguier, Departament d'Economia Aplicada  
Dr. Victoriano Bretón Solo de Zaldivar, Departament d'Història de l'Art i Història Social  
Dra. Gemma Filella Guiu, Departament de Pedagogia i Psicologia  
Dr. Carles E. Florensa Tomàs, Departament de Dret Privat  
Dr. José Juan Galcerán Nogués, Departament de Química  
Dra. Anna M. Gené Duch, Departament de Didàctiques Específiques  
Dra. Marta Oliva Solé, Departament d'Informàtica i Enginyeria Industrial  
Dr. Antoni Granollers Santiveri, Departament d'Informàtica i Enginyeria Industrial  
Dr. Enrique Herrero Perpiñán, Departament de Ciències Mèdiques Bàsiques  
Dr. Manuel Ibáñez Plana, Departament de Medi Ambient i Ciències del Sòl  
Dr. Albert Ibarz Ribas, Departament de Tecnologia d'Aliments  
Dra. M. Carmen Iglesias Rodríguez, Departament d'Enginyeria Agroforestal  
Dra. Antonieta Jarné Mòdol, Departament d'Història  
Dra. Ana M. Jauset Berrocal, Departament de Producció Vegetal i Ciència Forestal  
Dr. Francisco Juárez Rubio, Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals  
Dr. Joan Julià Muné, Departament de Filologia Catalana i Comunicació  
Dra. Isabel Lara Ayala, Departament de Química  
Dr. Matías López López, Departament de Filologia Clàssica, Francesa i Hispànica  
Dra. Rosa M. Martí Laborda, Departament de Medicina  
Dr. Josep M. Martinell Gispert-Sauch, Departament de Dret Privat  
Dr. Joan Masip Vilalta, Departament d'Enginyeria Agroforestal  
Dra. Loreta Medina Hernández, Departament de Medicina Experimental  
Dra. Conxita Mir Curcó, Departament d'Història  
Dr. Josep Moreno Gené, Departament de Dret Públic  
Dra. M. Pilar Muñoz Odina, Departament de Producció Vegetal i Ciència Forestal  
Dr. José Narciso Pastor Sáez, Departament d'Hortofructicultura, Botànica i Jardineria  
Dr. Juan Pemán Gavín, Departament de Dret Públic

Dra. Rosa M. Poch Claret, Departament de Medi Ambient i Ciències del Sòl  
Dr. Jaume Pont Ibáñez, Departament de Filologia Clàssica, Francesa i Hispànica  
Dr. Josep M. Reñé Espinet, Departament de Medicina  
Dra. Ramona Ribes Castells, Departament de Pedagogia i Psicologia  
Dra. Concepció Roig Mateu, Departament d'Informàtica i Enginyeria Industrial  
Dr. Manuel Ruiz González, Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals  
Dra. Núria Sala Martí, Departament de Tecnologia d'Aliments  
Dr. Vicente Sanchis Almenar, Departament de Tecnologia d'Aliments  
Dra. Àngels Santa Bañeres, Departament de Filologia Clàssica, Francesa i Hispànica  
Dr. Ramon Sistac Vicent, Departament de Filologia Catalana i Comunicació  
Dr. Marc Tor Naudí, Departament de Producció Animal  
Dra. Mercè Torres Grifó, Departament de Tecnologia d'Aliments  
Dr. Francisco Tovar Blanco, Departament de Filologia Clàssica, Francesa i Hispànica  
Dra. M<sup>a</sup> Gloria Vázquez García, Departament d'Anglès i Lingüística  
Dr. Enric Vicedo Rius, Departament d'Història  
Dr. Frederic Vilà Tornos, Departament d'Història de l'Art i Història Social  
Dra. Montserrat Viladrich Grau, Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals  
Dr. Daniel Villalba Mata, Departament de Producció Animal  
Vacant, Departament de Dret Públic  
Vacant, Departament de Dret Privat  
Vacant, Departament de Cirurgia  
Vacant, Departament de Cirurgia  
Vacant, Departament de Geografia i Sociologia  
Vacant, Departament de Matemàtica

*Des del 21 de desembre de 2011*

Dr. Julian Acebrón Ruiz, Departament de Filologia Clàssica, Francesa i Hispànica  
Dr. Antón Aluja Fabregat, Departament de Pedagogia i Psicologia  
Dr. Jaime Arnó Sartorra, Departament d'Enginyeria Industrial

Dr. Josep Balasch Solanes, Departament de Medi Ambient i Ciències del Sòl  
Dr. Joaquim Balcells Terés, Departament de Producció Animal  
Dra. Carme Bellet Sanfeliu, Departament de Geografia i Sociologia  
Dr. Jacint Boix Torras, Departament de Medicina Experimental  
Dr. Víctor Bretón Solo de Zaldívar, Departament d'Història de l'Art i Història Social  
Dr. Jesús Burgueño Rivero, Departament de Geografia i Sociologia  
Dra. Àngels Cabasés Piqué, Departament d'Economia Aplicada  
Dra. Luisa Fernanda Cabeza Fabra, Departament d'Informàtica i Enginyeria Industrial  
Dra. Elisa Cabiscol Català, Departament de Ciències Mèdiques Bàsiques  
Dra. Núria Camps Mirabet, Departament de Dret Públic  
Dr. Ramon Canela Garayoa, Departament de Química  
Dra. Montserrat Casanovas Català, Departament de Didàctiques Específiques  
Dr. Manuel Fernando Cores Prado, Departament d'Informàtica i Enginyeria Industrial  
Dra. Neus Cortada Cortijo, Departament de Dret Privat  
Dr. Eduard Cristóbal Fransi, Departament d'Adm. d'Empreses i Gestió Econòmica Recursos Naturals  
Dra. Isabel del Arco Bravo, Departament de Pedagogia i Psicologia  
Dra. Matilde Eizaguirre Altuna, Departament de Producció Vegetal i Ciència Forestal  
Dr. José E. Esquerda Colell, Departament de Medicina Experimental  
Dra. M. Asunción Estrada Roca, Departament de Matemàtica  
Dra. Rosario Fanlo Domínguez, Departament de Producció Vegetal i Ciència Forestal  
Dra. Elvira Dolores Fernández Giráldez, Departament de Medicina  
Dra. M. Carmen Figuerola Cabrol, Departament de Filologia Clàssica, Francesa i Hispànica  
Dr. Eloi Garí Marsol, Departament de Ciències Mèdiques Bàsiques  
Dr. Xavier Gómez Arbonés, Departament de Medicina  
Dra. M. Teresa Grau Montaña, Departament de Matemàtica  
Dr. Fernando Guirado Fernández, Departament d'Informàtica i Enginyeria Industrial  
Dr. Enrique Herrero Perpiñán, Departament de Ciències Mèdiques Bàsiques  
Dra. Judit Herreros Danes, Departament de Ciències Mèdiques

Bàsiques

Dr. Àngel Huguet Canales, Departament de Pedagogia i Psicologia

Dr. Albert Ibarz Ribas, Departament de Tecnologia d'Aliments

Dra. Ana Maria Jauset Berrocal, Departament de Producció Vegetal i Ciència Forestal

Dr. Joan Julià Muné, Departament de Filologia Catalana i Comunicació

Dr. Emili Junyent Sánchez, Departament d'Història

Dra. M. Pilar Jürschik Giménez, Departament d'Infermeria

Dr. Jorge Lampurlanés Castel, Departament d'Enginyeria Agroforestal

Dr. Cecilio Lapresta Rey, Departament de Geografia i Sociologia

Dra. Isabel Lara Ayala, Departament de Química

Dr. Raúl López Alonso, Departament d'Enginyeria Agroforestal

Dr. Guzman Mancho Barés, Departament d'Anglès i Lingüística

Dra. Loreta Medina Hernández, Departament de Medicina Experimental

Dr. Vicente Medina Piles, Departament de Producció Vegetal i Ciència Forestal

Dra. Conxita Mir Curcól, Departament d'Història

Dra. Yolanda Montegut Salla, Departament d'Adm. d'Empreses i Gestió Econòmica dels Recursos Naturals

Dra. Concepció Mora Giralt, Departament de Medicina Experimental

Dr. Josep Moreno Gené, Departament de Dret Públic

Dr. Jorge Moya Higuera, Departament de Pedagogia i Psicologia

Dra. M. Pilar Muñoz Odina, Departament de Producció Vegetal i Ciència Forestal

Dr. José Luis Navarro Sierra, Departament de Pedagogia i Psicologia

Dra. Adoración Padial Albas, Departament de Dret Privat

Dr. Antoni Passola Tejedor, Departament d'Història de l'Art i Història Social

Dr. José Narciso Pastor Sáez, Departament d'Hortofructicultura, Botànica i Jardineria

Dra. Ana M. Pelacho Aja, Departament d'Hortofructicultura, Botànica i Jardineria

Dra. Ramona Pena Subirà, Departament de Producció Animal

Dr. Pedro Jesús Pérez García, Departament de Medi Ambient i Ciències del Sòl

Dr. Luis Miquel Pla Aragonés, Departament de Matemàtica (Fins el 25 d'abril de 2012)

Dr. Joan Cecília Averos, Departament de Matemàtica (Des del 25 d'abril de 2012)

Dra. Rosa M. Poch Claret, Departament de Medi Ambient i Ciències del Sòl

Dr. Miquel Pueyo Paris, Departament de Filologia Clàssica, Francesa i Hispànica

Dr. Antonio Javier Ramos Girona, Departament Tecnologia d'Aliments

Dr. Josep M. Reñé Espinet, Departament de Medicina

Dr. Carlos Rey Castro, Departament de Química

Dra. Albert Roca Álvarez, Departament d'Història de l'Art i Història Social

Dra. Concepció Roig Mateu, Departament d'Informàtica i Enginyeria Industrial

Dra. Ana Romero Burillo, Departament de Dret Públic

Dr. Ramon Saladrigues Solé, Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals

Dra. Àngels Santa Bañeres, Departament de Filologia Clàssica, Francesa i Hispànica

Dr. Robert Carles Soliva Fortuny, Departament de Tecnologia d'Aliments

Dr. Marc Tor Naudi, Departament de Producció Animal

Dra. Mercè Torres Grifo, Departament de Tecnologia d'Aliments

Dra. Teresa Torres Solé, Departament d'Economia Aplicada

Dr. Albert Turull Rubiant, Departament de Filologia Catalana i Comunicació

Dra. Magdalena Valls Marsal, Departament de Matemàtica

Dr. Rui Carlos Vaqueiro de Castro Alves, Departament de Ciències Mèdiques Bàsiques

Dra. Glòria Vázquez García, Departament d'Anglès i Lingüística

Dra. Cristina Vega García, Departament d'Enginyeria Agroforestal

Dr. Joan Viñas Salas, Departament de Cirurgia

## **Resta de personal acadèmic**

### *Fins el 20 de desembre*

Sr. Jorge Alcázar Montero, Departament Medi Ambient i Ciències del Sòl

Sr. Fernando Arnó García de la Barrera, Departament d'Història

Sra. Maria Sequeros Astudillo Pombo, Departament de Didàctiques Específiques

Sr. Màrius Bernadó Tarragona, Departament d'Història de l'Art i Història Social  
Sr. Javier Burrial Sancho, Departament Filologia Clàssica, Francesa i Hispànica  
Sra. M. Teresa Capell Capell, Departament de Producció Vegetal i Ciència Forestal  
Sr. Frederic Casals Martí, Departament de Producció Animal  
Sr. Josep Conde Colom, Departament de Matemàtica  
Sr. Josep Dalmases Mestre, Departament d'Hortofruccultura, Botànica i Jardineria  
Sr. Jorge Eras Joli, Departament de Química (Des del 2 de gener de 2011)  
Sr. Álvaro Fernández Serrano, Departament d'Enginyeria Agroforestal  
Sra. Xènia Garrofé Ochoa, Departament de Medicina Experimental  
Sr. Fernando Guirado Fernández, Departament d'Informàtica i Enginyeria Industrial  
Sr. Judith Herrerros Danes, Departament de Ciències Mèdiques Bàsiques  
Sra. Consolación Martínez García, Departament de Producció Vegetal i Ciència Forestal  
Sr. José Luis Navarro Sierra, Departament de Pedagogia i Psicologia  
Sra. Pilar Quejido Molinero, Departament de Geografia i Sociologia  
Dra. Maria Salomé Ribes Amorós, Departament de Filologia Catalana i Comunicació  
Dr. Joan Roca Enrich, Departament d'Informàtica i Enginyeria Industrial  
Sr. Josep M. Rusiñol Ribes, Departament d'Economia Aplicada  
Sr. Francisco Javier Sabi Marcano, Departament d'Administració, d'Empreses i Gestió Econòmica dels Recursos Naturals  
Sr. Santiago Sales Rufi, Departament de Cirurgia  
Sr. Manuel Suárez Recio, Departament de Tecnologia d'Aliments  
Sr. Joan Torres Puig-Gros, Departament d'Infermeria  
Sr. Rui Carlos Vaqueiro de Castro Alves, Departament de Ciències Mèdiques Bàsiques  
Sra. Carme Zamorano Llena, Departament d'Anglès i Lingüística

### **Resta de personal acadèmic**

*Des del 21 de desembre de 2011*

Sr. José Manuel Alonso Martínez, Departament d'Adm. d'Empreses i Gestió Econòmica dels Recursos Naturals

Sr. Lourdes Armengol Castells, Departament d'Anglès i Lingüística  
Sra. Maria Sequeros Astudillo Pombo, Departament de Didàctiques Específiques  
Sr. Francisco Javier Bradíneras Esco, Departament d'Enginyeria Agroforestal  
Sr. Joaquim Egea Navarro, Departament de Ciències Mèdiques Bàsiques  
Sra. Núria Farrús Burballa, Departament de Matemàtica  
Sr. Josep M. Fontanellas Morell, Departament de Dret Privat  
Sra. Teresa Gilabert Farré, Departament de Filologia Catalana i Comunicació  
Sr. Pere Godoy García, Departament de Cirurgia  
Sr. Francesc Josep Guillem Crespo, Departament de Geografia i Sociologia  
Sr. Enrique Guitart Baraut, Departament d'Informàtica i Enginyeria Industrial  
Sr. José María Jové Arnau, Departament de Medicina  
Sr. Antonio Maria Jové Montañola, Departament d'Història de l'Art i Història Social  
Sra. Silvia López Chinarro, Departament de Química  
Sra. Anna Macià Armengol, Departament de Medicina Experimental  
Sr. Carlos Mateu Piñol, Departament d'Informàtica i Enginyeria Industrial  
Sra. Yolanda Niubó Pinós, Departament de Filologia Clàssica, Francesa i Hispànica  
Sra. Gemma Oms Oliu, Departament de Tecnologia d'Aliments  
Sr. Miquel Orobítg Cortada, Departament d'Informàtica i Enginyeria Industrial  
Sr. Eduard Pérez Massot, Departament de Producció Vegetal i Ciència Forestal  
Sr. Eduardo Piedrabuena León, Departament de Dret Públic  
Sra. Inés Fuensanta Polo Izquierdo, Departament de Pedagogia i Psicologia  
Sr. Francesc Josep Rubí Camacea, Departament d'Infermeria  
Sr. Josep Maria Rusiñol Ribes, Departament d'Economia Aplicada  
Sra. Georgina Sanahuja Solsona, Departament de Producció Vegetal i Ciència Forestal  
Sra. Immaculada Sánchez Boira, Departament d'Història  
Sra. Maria Sánchez Fernández, Departament d'Infermeria  
Sr. Jordi Lluís Sanfeliu Llop, Departament d'Hortofruccultura, Botànica i Jardineria

Sr. Jorge Soler González, Departament de Medicina  
Sr. Fernando Worner Diz, Departament de Medicina

### **Estudiantat**

Sra. Alba Aldavert Dolcet, Facultat de Ciències de l'Educació  
Sr. Jordi Andrés Solsona, Facultat de Ciències de l'Educació  
Sra. Cristina Ardanuy i Buixadera, Facultat de Lletres  
Sra. Cristina Argelich Comelles, Facultat de Dret i Economia  
Sra. Cristina Artal Palacios, Facultat de Ciències de l'Educació  
Sr. Sergi Bertran Pericon, Facultat de Ciències de l'Educació  
Sra. Laura Blanco Jurado, Facultat de Ciències de l'Educació  
Sra. Eva Boix Dalmau, Escola Politècnica Superior  
Sra. Noemí Boneu Molina, Facultat de Dret i Economia  
Sr. Eudald Busqueta Maeso, Facultat de Dret i Economia  
Sra. Estela Cabrera Galera, Facultat de Ciències de l'Educació  
Sr. Joan Campos Vilanova, ETSEA  
Sra. Christine Canizes Paivas, Facultat de Medicina  
Sra. Alba Carralero Castells, Facultat de Ciències de l'Educació  
Sr. Saul Carrillo Sarmiento, Facultat de Medicina  
Sra. Georgina Casany Costafreda, Facultat de Ciències de l'Educació  
Sra. Laura Cortes Villa, ETSEA  
Sra. Irene Cuadrat Begué, Facultat de Medicina  
Sr. Jaume Cuñat Farreny, Facultat de Lletres  
Sra. Maria Daura Corral, Facultat de Ciències de l'Educació  
Sr. José Luis de Castro Fresnadillo, Facultat de Lletres  
Sra. Lorena Domènech Pérez, Facultat de Ciències de l'Educació  
Sr. Ferran Espasa Galcerán, Escola Politècnica Superior  
Sra. Gemma Espigares Tribó, Facultat d'Infermeria  
Sr. Marc Farran Marin, Facultat de Dret i Economia  
Sra. Núria Feixa Bonfill, ETSEA  
Sr. Daniel Fernández Cañueto, Facultat de Dret i Economia (Fins el 14 de setembre de 2011)  
Sr. Jorge Valderrey Fernández, Facultat de Dret i Economia (Des del 15 de setembre de 2011)  
Sr. Ramon Fernández Farré, Facultat de Ciències de l'Educació  
Sr. Gerard Fontova Vidal, Escola Politècnica Superior  
Sra. Eva Forcat Escolà, Facultat de Dret i Economia  
Sr. Jordi Fornies Escolà, Facultat de Ciències de l'Educació  
Sra. Laura Gascó Serna, ETSEA  
Sr. Jaume Gelonch i Roca, ETSEA  
Sra. Aurembiaix Giribet i Serveto, Facultat de Dret i Economia  
Sra. Elodie Guiu Sanchiz, Facultat d'Infermeria

Sr. Josep M. Homs Riba, ETSEA  
Sra. Yolanda López López, Facultat de Ciències de l'Educació  
Sr. Francesc López Solé, Facultat de Dret i Economia  
Sr. Oscar Marchal Martos, Facultat de Dret i Economia  
Sra. Eva Martínez Bonet, Facultat de Dret i Economia  
Sra. Judit Mayoral Jaime, Facultat de Ciències de l'Educació  
Sr. Marc Miró Grioles, ETSEA  
Sr. Edgar Monné Gimeno, Facultat de Dret i Economia  
Sr. Eduard Montejano Moreso, ETSEA  
Sra. Laura Moreno López, Facultat de Ciències de l'Educació  
Sra. Ares Navarro Niubó, Facultat de Lletres  
Sr. Pau Olomí Solà, ETSEA  
Sra. Vanessa Padilla Ticó, Facultat de Dret i Economia (Fins el 26 de setembre de 2011)  
Sra. Íngrid Magrí Bosch, Facultat de Dret i Economia (Des del 27 de setembre de 2011)  
Sra. Maite Prats Llinàs, ETSEA  
Sra. Maria Puig Barriach, Facultat de Ciències de l'Educació  
Sr. Santi Galindo Nadal, Escola Politècnica Superior  
Sr. Gabriel Ramon i Molins, Facultat de Lletres  
Sra. Maria Rodríguez Batista, Facultat de Medicina  
Sr. Guillem Rueda Cebollero, Escola Politècnica Superior

### **Personal d'Administració i Serveis**

#### **PAS funcionari**

##### *Fins el dia 20 de desembre*

Sra. Lúdia Benseny García  
Sra. Montserrat Culleré Berges  
Sra. Eva de la Torre Moscoso  
Sra. Dèlia Estévez Mateu  
Sr. Carles Giné Janer  
Sr. Antonio González Aceituna  
Sr. Francisco Hernández Soriano  
Sra. Carme Mendoza Chacón  
Sra. Teresa Parache Maurin  
Sr. Josep Maria Romero Gómez  
Sra. Esther Serra Barberà

##### *Des del 21 de desembre*

Sra. Yolanda Alsina Gràcia  
Sra. Lúdia Benseny García  
Sra. Delia Estévez Mateu


Sra. Anna Farré Pagès  
Sr. Antonio González Aceituna  
Sra. Blanca Guilera Lladós  
Sra. Carmen Mendoza Chacón  
Sra. M. Teresa Parache Maurín  
Sr. Josep M. Romero Gómez  
Sra. Margarida Serveto Puig

### **PAS laboral**

#### *Fins el 20 de desembre de 2011*

Sr. Albert Carabasa Giribet  
Sr. Francesc Català Alòs  
Sr. José Jaime Grau Morrerres  
Sr. David Manjón Porta  
Sra. Eva Martín Fuentes  
Sra. Montserrat Comella Roigé  
Sr. Josep Ramon Mòdol Rates  
Sra. Encarnación Morales Espinosa  
Sr. Xavier Juan Noguero Marín  
Sra. Lidia Piedrafita Llorens  
Sra. Montserrat Toldrà Sánchez Herмосilla  
Sra. Remei Viladrich Giné

#### *Des del 21 de desembre de 2011*

Sr. Albert Carabasa Giribet  
Sr. Francesc Català Alòs  
Sr. Javier de Castro Fresnadillo  
Sra. Montserrat Comella Roigé  
Sra. Marisol Jané Maties  
Sra. Eva Martín Fuentes  
Sr. Josep Ramon Mòdol Rates  
Sra. Encarnación Morales Espinosa  
Sr. Xavier Juan Noguero Marín  
Sr. Jesús Manuel Ojeda Algaba  
Sr. Ricard Vicente Martínez  
Sra. Remei Viladrich Giné

## **CONSELL DE GOVERN**

### **Membres del Consell de Govern**

#### **Membres nats**

Dr. Roberto Fernández Díaz  
Dra. M. Teresa Areces Piñol, Secretària general  
Sr. Josep M. Sentís Suñé, Gerent

### **Membres elegits pel Claustre (40%)**

#### **Personal acadèmic**

#### *Fins el 20 de desembre de 2011*

Dra. Teresa Alsinet Bernadó, Escola Politècnica Superior  
Dra. Mariona Farré Perdiguier, Facultat de Dret i Economia  
Dra. Montserrat Casanovas Català, Facultat de Ciències de l'Educació  
Dra. Loretta Medina Hernández, Facultat de Medicina  
Sra. Pilar Quejido Molinero, Facultat de Ciències de l'Educació  
Dra. Àngels Santa Bañeres, Faculta de Dret i Economia  
Dra. Mercè Torres Grifo, ETSEA  
Dr. Joan Torres Puig-Gros, Facultat d'Infermeria

#### *Des del 21 de desembre de 2011*

Sr. José Manuel Alonso Martínez, Facultat de Dret i Economia  
Dra. Elisa Cabiscol Català, Facultat de Medicina  
Dra. Montserrat Casanovas Català, Facultat de Ciències de l'Educació  
Dr. Fernando Guirado Fernández, ETSEA  
Dra. M. Pilar Jürschik Giménez, Facultat d'Infermeria  
Dr. José Luis Navarro Sierra, Facultat de Ciències de l'Educació  
Dr. José Narciso Pastor Sáez, Facultat de Lletres  
Dra. Àngels Santa Bañeres, Facultat de Lletres

#### **Estudiantat**

Sra. Irene Cuadrat Begué, Facultat de Medicina  
Sr. Daniel Fernández Cañueto, Facultat de Dret i Economia (Fins al 6 de juny de 2011)

Sra. Eva Forcat Escolà, Facultat de Dret i Economia (Des del 7 de juny de 2011)  
Sr. Ramón Fernández Farré, Facultat de Ciències de l'Educació  
Sr. Jaume Gelonch Roca, ETSEA  
Sr. Francesc López Solé, Facultat de Dret i Economia  
Sr. Guillem Rueda Cebollero, Escola Politècnica Superior (Fins al 6 de juny de 2011)  
Sr. Ferran Espasa Galceran, Escola Politècnica Superior (Des del 7 de juny de 2011)  
Sra. Marina Solans Puyol, Facultat d'Infermeria  
Sr. Marc Tarrés Navarra, Escola Politècnica Superior

### **Personal d'Administració i Serveis**

#### *Fins el 20 de desembre de 2011*

Sr. Albert Carabasa Giribet, PAS laboral  
Sr. David Manjón Porta, PAS laboral  
Sra. Carme Mendoza Chacón, PAS funcionari  
Sr. Josep M. Romero Gómez, PAS funcionari

#### *Des del 20 de desembre de 2011*

Sr. Albert Carabasa Giribet, PAS laboral  
Sr. Xavier Noguero Marín, PAS laboral  
Sr. Josep M. Romero Gómez, PAS funcionari  
Sra. Margarida Serveto Puig, PAS funcionari

### **Membres elegits entre directors de Departament i Institut/ degans i directors d'escola (30%)**

#### **Direccions de Departament i Institut**

#### *Fins l'1 de setembre de 2011*

Dr. Josep A. Conesa Mor, Departament d'Hortofruïcultura, Jardineria i Botànica  
Dr. Miquel Nogués Aymami, Departament d'Informàtica i Enginyeria Industrial  
Dra. M. Paz Romero Fabregat, Departament de Tecnologia d'Aliments  
Dr. Joaquim Ros Salvador, Departament de Ciències Mèdiques Bàsiques  
Dra. M. José Vilalta Escobar, Departament d'Història de l'Art i Història Social

Dr. Joan B. López Melción, Departament d'Història  
Dr. Jaume Sanuy Burgués, Departament de Pedagogia i Psicologia  
Dra. M. Dolors Toldrà Roca, Departament de Dret Privat

#### *Des del 2 de setembre de 2011*

Dr. Carlos Cantero Martínez, Departament de Producció Vegetal i Ciència Forestal  
Dr. Reinald Pamplona Gras, Departament de Medicina Experimental  
Dr. Joaquim Monserrat Viscarri, Departament d'Enginyeria Agroforestal  
Dr. Magí Riba Viladot, Departament de Química  
Dr. Antoni Blanc Altemir, Departament de Dret Públic  
Dr. José Luis Gallizo Larraz, Departament d'AEGERN  
Dra. Núria Perpinyà Filella, Departament de Filologia Catalana i Comunicació (Fins el 21 de setembre de 2011)  
Dr. Jordi Suïls Subirà, Departament de Filologia Catalana i Comunicació (Des del 22 de setembre de 2011)  
Dr. Josep M. Cots Caimons, Departament d'Anglès i Lingüística

#### **Direccions de Facultat o Escola**

Dr. Francesc Giné de Sola, Director de l'Escola Politècnica Superior  
Dr. Joan Busqueta Riu, Degà de la Facultat de Lletres  
Dra. M. Pau Cornadó Teixidó, Degana de la facultat de Ciències de l'Educació  
Dr. Joan Pere Enciso Rodríguez, Degà de la Facultat de Dret i Economia  
Dra. M. Lluïsa Guitard Sein-Echaluze, Degana de la Facultat d'Infermeria  
Dr. Joan Ribera Calvet, Degà de la Facultat de Medicina  
Dra. Maria Rosa Teira Esmatges, Directora de l'ETSEA

#### **Membres designats pel rector (30%)**

Dr. Jesús Claudio Avilla Hernández, vicerector de Campus  
Dr. Ferran Badia Pascual, vicerector de Planificació, Innovació i Empresa  
Dra. Astrid Ballesta Remy, vicerectora de Relacions Internacionals i Cooperació  
Dr. Joan Biscarri Gassió, vicerector d'Activitats Culturals i Projecte Universitària

Dr. Carles Capdevila Marques, vicerector de Personal Acadèmic  
Dra. Dolors Mayoral Arqué, vicerectora de Docència  
Dr. Jaume Puy Llorens, vicerector de Recerca  
Dr. Albert Sorribas Tello, vicerector de Política Científica i Tecnològica  
Dra. Neus Vila Rubio, vicerectora d'Estudiantat, Postgrau i Formació Continua  
Dr. Francisco García Pascual, coordinador de Política Universitària i Relacions Institucionals  
Sra. Montserrat Comella Roigé, PAS (Fins el 23 de desembre de 2011)  
Sra. Lúcia Benseny Garcia, PAS (Des del 27 de desembre de 2011)  
Sra. Maria Rodríguez Batista, Estudiant de la Facultat de Medicina (Des del 7 de juny de 2011)  
Sra. Gemma Espigares Tribó, Estudiant de la Facultat d'Infermeria (Des del 18 de gener de 2011 fins el 6 de juny de 2011)  
Sra. Gemma Espigares Tribó, Estudiant de la Facultat d'Infermeria (Des del 7 de juny de 2011)  
Sr. Sergi Bertran Pericón, Estudiant de la Facultat de Ciències de l'Educació (Des del 18 de gener de 2011 fins el 6 de juny de 2011)  
Sr. Sergi Bertran Pericón, Estudiant de la Facultat de Ciències de l'Educació (Des del 7 de juny de 2011 fins el 16 de desembre de 2011)  
Sra. Cristina Artal Palacios, Estudiant de la Facultat de Ciències de l'Educació (Des del 19 de desembre de 2011)  
Sra. Cristina Ardanuy Buixaderas, Estudiant de la Facultat de Lletres (Del 18 de gener de 2011 fins al 6 de juny de 2011)  
Sra. Ares Navarro Niubó, Estudiant de la Facultat de Lletres (Des del 7 de juny de 2011 fins el 10 d'abril de 2012)  
Sra. Cristina Ardanuy Buixaderas, Estudiant de la Facultat de Lletres (Des del 11 d'abril de 2012)

### **Membres designats pel Consell Social**

Sr. Josep Gabarro i Rivelles (Des del 18 de novembre de 2011)  
Sr. Xavier Maurel i Castro  
Sr. Carmel Mòdol i Bressolí

## **JUNTA CONSULTIVA**

### **Rector**

Dr. Roberto Fernández Díaz

### **Secretària general**

Dra. M. Teresa Areces Piñol

### **20 membres del Personal Acadèmic permanent nomenats pel Consell de Govern**

Dr. Ramon Albages García, Departament de Producció Vegetal i Ciència Forestal  
Dr. Joan Ramon Rosell Polo, Departament d'Enginyeria Agroforestal  
Dra. Isabel del Arco Bravo, Departament de Pedagogia i Psicologia  
Dr. Josep M. Villar Mir, Departament de Medi Ambient i Ciències del Sòl  
Dr. Ramon Canela Garayoa, Departament de Química  
Dr. Emili Junyent Sánchez, Departament d'Història  
Dr. Josep E. Esquerda Colell, Departament de Ciències Mèdiques Bàsiques  
Dra. Assumpta Estrada Roca, Departament de Matemàtica  
Dr. Carles E. Florensa Tomàs, Departament de Dret Privat  
Dr. Enric Herrero Perpiñán, Departament de Ciències Mèdiques Bàsiques  
Dr. Albert Ibarz Ribas, Departament de Tecnologia dels Aliments  
Dr. Manuel Lladonosa Vall-Ilebrera, Departament d'Història  
Dr. Jose Luis Gallizo Larraz, Departament d'Administració d'Empreses i Gestió dels Recursos Naturals  
Sra. Carme Nuin Orrio, Departament d'Infermeria  
Dr. Reinaldo Pamplona Gras, Departament de Ciències Mèdiques Bàsiques  
Dr. Jaume Sanuy Burgués, Departament de Pedagogia i Psicologia  
Dr. Jaume Pont Ibáñez, Departament de Filologia Clàssica, Francesa i Hispànica  
Dr. Joan Prat Corominas, Departament de Medicina Experimental  
Dr. Ignasi Romagosa Clariana, Departament de Producció Vegetal i Ciència Forestal  
Dr. Antoni Vaquer Aloy, Departament de Dret Privat

### **Antics rectors**

Dr. Jaume Porta Casanellas  
Dr. Joan Viñas Salas

## CONSELL SOCIAL

Universitat de Lleida  
Pl. de Víctor Siurana, 1  
Despatx 2.50  
25003 Lleida  
cs@cs.udl.cat  
secretaria@cs.udl.cat  
Tel: +34 973 70 20 15  
Fax: +34 973 70 20 16

### President

Sr. Ramon Roca i Enrich

### Vocals

#### Representants de la societat catalana

##### *Consell Executiu*

Sr. Ramon Alsina i Cornellana  
Sra. Sílvia Falip i Toló

##### *Parlament de Catalunya*

Sr. Xavier Maurel i Castro  
Vacant (des del 23 de febrer de 2011)  
Sr. Josep Gabarró Rivelles (des del 27 de juliol de 2011)

##### *Organitzacions sindicals*

Sr. Josep M. Baiget i Marquès (CCOO)  
Sra. Rosa Palau i Teixidó (UGT)

##### *Organitzacions empresarials*

Sra. Rosa Eritja i Casadellà (Foment del Treball de Catalunya)  
Sra. M. Teresa Vallés i Queralt (PIMEC)

##### *Ens locals*

Sr. Ricard Pons i Picó (fins al 19 d'abril de 2012)  
Sr. Pau Cabré Roure (des del 20 d'abril de 2012)

##### *Antic alumne*

Sr. Carmel Mòdol i Bresolí

## Representants del Consell de Govern de la Universitat

### *Membres nats*

Dr. Roberto Fernández Díaz (rector)  
Sr. Josep Maria Sentís i Suñé (gerent)  
Dra. M. Teresa Areces Piñol (secretària general)

### *Personal docent i investigador*

Dr. Ferran Badia i Pascual (fins al 19 d'abril de 2012)  
Dra. Montserrat Casanovas Català (des del 20 d'abril de 2012)

### *Estudiantat*

Sra. Maria Rodríguez Batista (fins al 9 de febrer de 2012)  
Sra. Gemma Espigares Tribó (des del 10 de febrer de 2012)

### Personal d'administració i serveis

Sra. Carme Mendoza i Chacón (fins al 9 de febrer de 2012)  
Sr. Albert Carabasa Giribet (des del 10 de febrer de 2012)

### Secretària del Consell Social

Sra. Cèlia Perpinyà Roma

## SINDICATURA DE GREUGES

Els expedients atesos per la Sindicatura de Greuges, durant el curs 2011-2012 han estat 15, però bé que no tots han acabat amb una resolució de recomanació expressa.

	Homes sense resolució	Homes amb resolució	Dones sense resolució	Dones amb resolució
Professorat 2	0	2	0	0
Estudiantat 9	0	3	0	6
PAS 3	0	1	0	2
Altres 1		1	0	0

Queixes resoltes de cursos anteriors 6

Pendents: 2

Les queixes que han generat resposta explícita per part del síndic han estat les següents:

- Haver de pagar matrícula de doctorat, perquè constava que no tenia un any d'antiguitat com a PDI

Un professor de Comunicació Audiovisual i Periodisme havia estat contractat cada curs acadèmic successivament, des de l'any 2003. En el curs 2010-11, el contracte s'havia signat un mes més tard de l'habitual, encara que l'activitat docent s'havia realitzat sense interrupció. Quan es va matricular de doctorat no li van admetre l'exempció del pagament de la matrícula per no tenir un any d'antiguitat.

La recomanació va ser que, si bé s'admetia que la Junta de Govern establia aquests ajuts si es complia aquesta antiguitat, s'havien de tenir en compte les circumstàncies que concorrien en la vida acadèmica del professor.

- Una queixa sobre una convocatòria del Fons d'Acció Social per al personal d'Administració i Serveis de la Universitat

En aquesta convocatòria, s'establia que l'ajut es percebia proporcionalment als serveis prestats durant l'any 2010 i la jornada treballada durant el mateix període. La interessada va manifestar que, durant aquell any, per conciliar la vida personal, laboral i fa-

miliar havia fet jornada reduïda per tenir cura d'una filla nascuda el 2007.

Tenint en compte l'acord del Consell de Govern sobre aquest fons, respecte als ajuts d'aquell any que tenien una dotació determinada que es fixava en el punt 5.3; que es percebrien proporcionalment al temps de serveis prestats durant l'any 2010 i també a la jornada treballada durant el mateix període, es va considerar correcta l'aplicació que es va fer.

- Sobre els paràmetres d'un procés selectiu que es consideraven inadequats

Uns concursants a un encàrrec de col·laboració en una Càtedra de Periodisme i Comunicació denunciaven que els valors que es van tenir en compte a l'hora d'iniciar el procés selectiu eren inadequats, perquè no es donaven a conèixer les funcions a desenvolupar, el perfil exigint era més de secretariat/administratiu que de col·laborador de la Càtedra i que no s'havien respectat els torns de les entrevistes en el procés de selecció.

Atenent a la informació facilitada i a què la convocatòria no havia estat impugnada, no es va fer la recomanació interessada.

- Per la valoració dels mèrits respecte a l'antiguitat i l'experiència en un concurs de promoció interna

En referència amb la queixa d'una administrativa respecte d'un concurs de promoció interna per a l'ingrés en l'escala de gestió. Si bé, es valoraven els mèrits d'antiguitat i experiència, considerava injust que en una fracció superior a sis mesos es valorés un any i si concorrien dos fraccions, es computés només la fracció de temps més elevada.

El síndic va considerar que, atenent a la literalitat de la norma, la valoració del tribunal era correcta. Però, en tractar-se d'un concurs de promoció a un lloc superior i en què comptava l'antiguitat i experiència en la puntuació, per tal de resoldre el problema s'havien de conjugar els dos extrems: la valoració de la fracció més elevada i el còmput del període en un lloc superior. Es considerava que aquest barem es devia modificar en concursos successius, per semblar més just que l'existent.

- Per les taxes de matrícula d'una retitulació de Treball Social

Una reclamació sobre unes taxes de matrícula d'una retitulació de Treball Social al·legant que, quan van matricular-se, els van dir que en principi el projecte de fi de carrera es convalidava demostrant el temps treballat, però en satisfer la matrícula els van fer pagar tres cursos de la Diplomatura de Treball Social.

- Pel funcionament i la no renovació del contracte en un Centre de Cooperació

Unes persones contractades es queixaven sobre el funcionament d'un Centre de Cooperació i la no renovació del contracte, però, en tractar-se d'un tema laboral i de funcionament d'un òrgan, no es considerava que la sindicatura fos la instància adequada per a resoldre'l.

- Suspendre una assignatura i no rebre cap explicació sobre la qualificació i la manera de fer-la

Una estudiant d'una assignatura de pràctiques de llengua estrangera que havia suspès, va provar de posar en contacte amb la tutora, i no se li va donar cap explicació sobre la qualificació i la manera de fer-la.

Un cop sol·licitat l'informe a l'organisme corresponent, aquest el va emetre, donant les explicacions oportunes sobre l'actuació de

l'alumna i donada la llibertat de càtedra de què gaudeix el professorat no es va considerar procedent fer cap mena de recomanació, sens perjudici què pogués acudir a la via administrativa o judicial per defensar els seus drets si els considerava vulnerats.

- Suposades irregularitats en l'avaluació d'una assignatura que va resultar suspesa

Un estudiant va presentar una reclamació sobre les irregularitats que considerava que el professor havia comès en l'avaluació d'una assignatura.

A l'informe d'aquesta Facultat es van donar extenses explicacions sobre totes les circumstàncies que havien concorregut per arribar a l'avaluació negativa, tant en la seva conducta com en l'estudi. La llibertat de càtedra, base d'un correcte ensenyament, dóna lloc a l'existència d'uns plans i programes de les assignatures, que elaboren els departaments corresponents; i són aplicables, tant als professors com als alumnes, tendents a proporcionar els coneixements que es consideren necessaris per fer l'avaluació en un sentit o en un altre.

Per tot això i per la postura de l'alumne a classe, es va acordar no fer la recomanació interessada.

- No poder-se examinar més d'una assignatura suspesa per l'adaptació de l'ensenyament al Pla de Bolonya

Després d'haver suspès una assignatura i de no ser-li permès un nou examen en una assignatura per la desaparició dels estudis antics i l'adaptació al nou Pla de Bolonya, l'única solució que li donaven era canviar-se al Grau. En les disposicions que s'han donat sobre l'ordenació dels ensenyaments universitaris per adaptar-los al nou pla d'estudis es concedien, com a règim transitori, quatre convocatòries per acabar els estudis d'acord amb l'antic pla d'estudis, les quals ja s'havien esgotat.

Per tot això, la resolució es va considerar correcta, i amb més motiu després que, amb caràcter extraordinari, el Vicerectorat permetés als alumnes als que faltaven fins a 18 crèdits per acabar els estudis presentar-se a una altra convocatòria.

- Per no constar l'exempció de matrícula per família nombrosa, ni beca d'invalidesa al Programa Sènior

Dos alumnes de tercer de Grau Sènior es queixaven que, a les titulacions del Programa Sènior, no apareixia exempció de matrícula per família nombrosa, ni beques d'invalidesa, ni matrícula d'honor, malgrat que la normativa de matrícula comportava descomptes fixats amb caràcter general per a tots los alumnes universitaris, fossin júnior o sènior.

En la instrucció de l'expedient es van estudiar diverses disposicions a l'efecte. Si bé és cert que les normes de la universitat estan dirigides només als alumnes de determinades titulacions, i aquestes no inclouen els sèniors; aquesta Sindicatura entenia que, d'acord amb l'Estatut de l'Estudiant, les peticions dels sèniors podrien incloure's dins les seves normes, i així ho va exposar. El Rectorat ho va denegar fent una exposició extensa i documentada sobre la qüestió plantejada.

- Suposades irregularitats en les activitats que es van realitzar en una assignatura

Queixa sobre un Màster d'ensenyament de Català/Castella per a immigrants sobre certes irregularitats comeses en el Màster per una professora sobre les activitats en el desenvolupament de l'assignatura. Es va demanar un informe a l'organisme corresponent i, en aquest moment, està pendent de resposta.

La decisió fou de desestimar la queixa.

- Suposades irregularitats en les activitats que es van realitzar en una assignatura

Reclamació d'una estudiant d'Enginyeria de l'Edificació que posseïa els títols de tècnic especialista de Delineació, dins de l'especialitat d'Edificis i Obres, i tècnic especialista en Obres. D'acord amb el Reglament de la Sindicatura, en casos com aquest en què s'ha exhaurit ja la via administrativa, no és possible fer cap recomanació, i procedeix l'arxivament de la reclamació.

- Denegació d'una exempció de matrícula gratuïta per família monoparental

Una estudiant va presentar un escrit de queixa al·legant que era alumna de primer curs del Grau de Treball Social, exposant que estava separada del seu espòs i tenia cura dels seus fills; per la qual cosa havia sol·licitat que en la matrícula se li apliquessin els beneficis de ser família monoparental i aquest benefici se li havia denegat, perquè no l'havia justificat en el moment de fer la matrícula.

El síndic va acordar que, encara que legalment estava ben denegada la concessió de la matrícula gratuïta, s'hauria de tenir en compte que aquesta situació no l'havia originat l'estudiant, que va actuar amb suma diligència, demanant la declaració de família monoparental. El síndic recomanava concedir l'exempció de la matrícula o al menys del segon termini de la mateixa.

- Denegació d'un reconeixement de pràctiques de Grau d'Educació Infantil

Una estudiant va comparèixer davant d'aquesta Sindicatura i va presentar una queixa al·legant que li havien denegat el reconeixement de crèdits d'unes assignatures de pràctiques del Grau d'Educació Infantil. L'estudiant no hi estava d'acord, basant-se en l'experiència laboral que va acreditar en la sol·licitud de reconeixement dels crèdits, tenint en compte que, les pràctiques que s'exigien en aquest cicle, les havia realitzat en una Escola Municipal de Lleida.

Si examinem la documentació aportada com a base d'aquesta convalidació, les funcions realitzades, segons l'informe, de tècnica superior d'Educació Infantil no es consideren equivalents a les de mestra en Educació Infantil. Per la qual cosa, no procedeix recomanar al Sr. Rector el que sol·licita l'estudiant, si bé es considera que la resolució denegatòria no està suficientment motivada, i hauria de motivar-se degudament, notificant-la a la interessada, perquè, abans de resoldre el recurs corresponent, pogués defensar-se adequadament.

- Denegació d'una sol·licitud de reducció d'un terç de la jornada amb la percepció del cent per cent de les retribucions

Un membre del PAS reclamava que se li havia denegat la sol·licitud presentada en relació amb el permís de reducció d'un terç de jornada amb la percepció del cent per cent de les retribucions durant

el període d'un any en considerar que havia canviat la regulació d'aquest dret. La resolució dictada per la Gerència es va considerar correcta.

Entre altres activitats, es van realitzar trobades amb tots els síndics de l'Estat Espanyol, que es va celebrar a l'octubre del 2011, a Cartagena. Es van tractar temes com a la convivència i el règim disciplinari a la Universitat, i la figura del defensor universitari ahir, avui i demà i les repercussions de l'aplicació de l'Espai Europeu d'Educació Superior (EEES).

Per últim, a l'any 2012 hi ha hagut reunions de síndics de Catalunya a Barcelona i Girona sobre qüestions que s'han plantejat en aquesta Comunitat i són molt il·lustratives per a la millor resolució de les queixes i de les reclamacions formulades.

Aquesta és la síntesi de les actuacions de la Sindicatura de Greuges durant el curs 2011-12. La Memòria dels anys 2010 i 2011 es presentaran en el proper Claustre i es publicarà posteriorment.

Totes les memòries i la legislatura de la Sindicatura de Greuges es poden consultar a <http://www.udl.cat/organs/sindic.html>.

## CONSELL DE L'ESTUDIANTAT

En aquests darrers mesos, el nou equip de coordinació ha estat treballant en la planificació del nou curs de representació estudiantil juntament amb la Vicerectora Sra. Neus Vila.

Davant la situació econòmica actual i les retallades que la Universitat ha sofert aquest any, el curs de representació planteja una proposta diferent de la del curs del l'any passat.

Al mes d'abril, es va dur a terme el curs de representació estudiantil, que va comptar amb la participació de gairebé 40 estudiants de tots els centres de la Universitat.

Els objectius que cercava aquest curs eren:

- Formar i reflexionar sobre els diferents aspectes relacionats amb la participació estudiantil.
- Crear un espai de debat, reflexió i promoció de la participació.
- Fomentar la participació de l'estudiantat en els òrgans de govern i representació.

Els temes que es van tractar al llarg del curs van ser:

- Estatut de l'Estudiantat.
- Estructura de la Universitat de Lleida.
- Habilitats comunicatives.
- La importància de la participació dels estudiants a la universitat.
- La qualitat de les noves titulacions.
- Presentació del Consell de l'Estudiantat.
- Treball autònom de diversos casos els quals es resoldran conjuntament.


El resultat d'aquest curs va ser molt bo, ja que el nombre de participants va ser bastant alt i el resultat de les enquestes van ser molt positiu.

## 2. Matèria transversal

amb el nou EEES, els crèdits de lliure elecció s'han substituït pel que és conegut com matèria transversal. La UdL en el seu dia va elaborar una normativa per regular l'obtenció d'aquests crèdits i el seu contingut, entre d'altres aspectes.

Amb l'arribada del nou equip rectoral, una de les prioritats que la vicerectora Vila ens va manifestar era que aquesta normativa s'havia d'actualitzar al nou context educatiu i, davant d'aquesta inquietud, l'equip de coordinació vam posar-nos a treballar en col·laboració amb la vicerectora, trobant-nos diferents dies amb la finalitat de polir aquesta normativa.

La modificació més substancial va ser la del capítol cinquè, atès que s'ha especificat de forma detallada a través de quines tasques de representació estudiantil es podien obtenir crèdits de matèria transversal i quin total.

Destacar algunes de les modificacions:

- En l'anterior normativa, la representació al Consell de Govern era d'un crèdit i ara s'ha passat a dos. El motiu d'aquest augment ha estat que es feia la comparativa amb el Claustre i, mentre que aquest darrer òrgan celebra aproximadament dues reunions en tot un curs acadèmic, del Consell de Govern se'n celebrà un cada mes.
- S'ha canviat algun tant per cent d'assistència a les reunions.
- S'ha inclòs que els/les coordinadors/res podran demanar l'obtenció d'aquests crèdits per la tasca duta a terme.
- S'ha afegit en una disposició que recordi el que estableix el "Estatuto del Estudiante" en el seu article 36.e.

## 3. Estudi relacionat amb les biblioteques

en relació amb la problemàtica sobre la utilització de la Biblioteca de l'Edifici del Rectorat, des de l'equip de coordinació s'ha iniciat

un estudi basat en una enquesta passada als diferents usuaris d'aquesta instal·lació en diferents moments del dia.

En aquesta enquesta bàsicament s'ha preguntat quina titulació cursa l'usuari per tal d'esbrinar si aquesta biblioteca es usada per alumnes de la Universitat o d'altres centres docents. Darrerament, també es pregunta per la satisfacció global de l'usuari d'aquesta instal·lació.

## 4. Estudi amb el grau de satisfacció de la implantació del pla bolonya

aquest serà el quart any des de la implantació del pla Bolonya a la Universitat de Lleida, acabant aquest mateix any el grau en ciència i salut animal i alguns graus de la Facultat de Lletres.

Després de quatre anys, des de l'equip de coordinació del Consell de l'Estudiantat s'ha considerat oportú fer una enquesta a tots els estudiants preguntant bàsicament sobre el grau de satisfacció en relació amb la implantació del pla Bolonya.

## 5. Festa major de l'estudiantat

la Festa Major de l'Estudiantat es va celebrar el dia 26 d'abril. Com a novetat, aquest any es va introduir la transmissió en directe d'un programa de ràdio a nivell català. Al llarg de tot el dia, es van dur a terme diferents activitats amb tota la comunitat universitària i comptant amb la presència d'una fira d'entitats on aquelles associacions de la UdL o de Lleida tenien un espai per poder fer difusió de les seves activitats.

Un cop acabat el matí es va fer una paellada popular.

A la tarda, es va comptar amb la presència de l'associació Marra-cos i Llimac, que van fer una exhibició de les seves activitats.

També a la tarda es va realitzar un campionat de cartes i posteriorment ja van començar els concerts i de forma paral·lela vam crear un espai on van venir tres dj's.

La Festa Major va acabar sense cap incident i amb una valoració molt positiva per part dels membres organitzadors, ja que van calcular la presència de gairebé 6.000 joves.

## 6. Representació externa

durant el Curs 2011-2012, a nivell català el Consell de l'Estudiantat de la UdL ha participat activament en les Jornades Obertes del CEUCAT, organitzades per aquest ens. Les primeres es varen celebrar el 26 i 27 de novembre a Tarragona, i les segones el 10 i 11 de març a Barcelona. En aquestes últimes es van tractar àmpliament temes d'actualitat per a la comunitat universitària, es varen fer ponències per part d'experts (sobre beques, qualitat, futur de la Universitat, etc.), i els representants dels estudiants van debatre diversos temes de gran interès.

El Consell de l'Estudiantat de la Universitat de Lleida, com a Universitat fundadora del CEUCAT, ha acudit als plens, tan ordinaris

com extraordinaris. Forma part, en aquests organisme català, de la Comissió d'Elaboració de la Carta de Drets i Deures dels Estudiants Catalans.

Al gener, la coordinadora externa també va ser convocada per la Secretaria d'Universitats, juntament amb representants de les Universitats catalanes, per dur a terme una reunió informativa amb el Secretari General d'Universitats i el Director General d'Universitats.

A nivell estatal, els dies 16 i 17 de desembre, el Consell fou invitat a l'assemblea de la CREUP (Coordinadora de Representants Estudiantils de les Universitats Públiques Espanyoles), celebrada a la Universitat Politècnica de Catalunya.


# CENTRES I DEPARTAMENTS


## CENTRES DOCENTS

### Facultat de Ciències de l'Educació

Facultat de Ciències de l'Educació  
Avinguda de l'Estudi General, 4  
25001 Lleida  
Tel. +34 973 70 65 01  
Fax +34 973 70 65 02  
deganat@fce.udl.cat

**Degana:** Maria-Pau Cornadó Teixidó

#### Equip de direcció:

Maria Concepció Vendrell Serés – Vicedegana. Cap d'estudis  
Maria Alba Herrera Llop – Vicedegana. Cap d'estudis  
Anna Mata Romeu – Vicedegana  
Marisé Astudillo Pombo – Vicedegana  
Àngel Blanch Plana – Vicedegà. Secretari acadèmic

#### Activitats generals

##### Jornades

Títol: IX Jornades Maria Rúbies. "L'Educació al món rural".  
Dates: 18 de novembre de 2011.

Títol: I Jornada d'Educació Musical "La música una eina transformadora".  
Dates: 2 de juny de 2012.

##### Seminaris

Títol: Seminari de formació per als tutors de facultat de pràctiques dels Graus de Magisteri. (1a sessió).  
Data: 8 de setembre de 2011.

Títol: Seminari de formació per als tutors de facultat de pràctiques dels Graus de Magisteri. (2a sessió).  
Data: 15 de setembre de 2011.

Títol: Seminari de formació per als tutors de facultat de pràctiques dels Graus de Magisteri. (3a sessió).  
Data: 22 de setembre de 2011.

#### Seminaris del Màster de Migracions i Mediació Social: Seminari de recerca

Títol: "El factor territori en els processos d'exclusió. Polítiques urbanes i oportunitats vitals".  
Conferenciant: Joan Subirats. Catedràtic de la UAB.  
Data: 12 de març de 2012.

Títol: "Polítiques d'integration et scolarité des enfants en France".  
Conferenciant: Veronique Francis. Professora de la Universitat Nanterre Paris-Ouest.  
Data: 4 d'abril de 2012.

Títol: "L'etnografia".  
Conferenciant: Carles Serra. Antropòleg de la Universitat de Girona.  
Data: 25 d'abril de 2012.

Títol: "Anàlisi de material qualitatiu".  
Conferenciant: Enrique Martín Criado. Professor de la Universitat de Sevilla.  
Data: 1a quinzena de juny.

#### Seminaris teoricopràctics en el marc de l'EEES

Títol: "L'escola rural".  
Conferenciant: Joan Lluís Tous Álvarez.  
Data: 21 de novembre de 2011.

Títol: "Educació d'adults".  
Conferenciant: M. Visitación Martínez Samplon.  
Data: 21 de novembre de 2011.

Títol: "Llegir i escriure".  
Conferenciant: Mercè Sorribes Querol.  
Data: 15 de desembre de 2011.

Títol: "La biblioteca d'aula".  
Conferenciant: Núria Farré.  
Data: 9 de gener de 2012.

Títol: "Aprendre a través de l'art".  
Conferenciant: Glòria Picaso Calvo.  
Data: 9 de febrer de 2012.

Títol: "PNL i gestos mentals".  
Conferenciant: Daniel Gabarró Berbegal.  
Data: 21 de febrer de 2012.

Títol: "Coeducació i llengües".  
Conferenciant: Daniel Gabarró Berbegal.  
Data: 27 de febrer de 2012.

Títol: "How does morphological processing occur in the bilingual brain? An eyetracking investigation" / "¿Cómo se da el procesamiento morfológico en el cerebro bilingüe? Una investigación de movimientos oculares".  
Conferenciant: Núria Sagarra Herrera.  
Data: 28 de febrer de 2012.

Títol: "Els infants expliquen el que fan a l'escola".  
Data: 22 de març de 2012.

Títol: "L'educador social en els centres de dia de salut mental".  
Conferenciant: Carme Barberà Gavarra.  
Data: 28 de març de 2012.

Títol: "Un exemple d'investigació qualitativa: El treball sexual a Lleida".  
Conferenciant: Núria Gorgues Sendra.  
Data: 10 d'abril de 2012.

Títol: "L'art com a eina terapèutica en el camp clínic".  
Conferenciant: Helena Ayuso Molí.  
Data: 11 d'abril de 2012.

Títol: "Els centres d'atenció i seguiment de les drogodependències (CASD)".  
Conferenciant: Anna Iglesias Duran.  
Data: 11 d'abril de 2012.

Títol: "Dona i home: relacions d'igualtat".  
Conferenciant: Annabel Morera Bocanegra.  
Data: 17 d'abril de 2012.

Títol: "La ludoteca, un recurs actual de l'animació sociocultural a Lleida".  
Conferenciant: Carles Pon Palacin i David Porta Ribes.  
Data: 17 d'abril de 2012.

Títol: "Immigració: noves realitats".  
Conferenciant: Mousa Samba.  
Data: 18 d'abril de 2012.

Títol: "Educació infantil i comunitat d'aprenentatge".  
Conferenciant: Dolors Verdí.  
Data: 18 d'abril de 2012.

Títol: "L'educació i la formació dels adults".  
Conferenciant: Maria Guivernau Susagna.  
Data: 15 de maig de 2012.

Títol: "Cooperació en acció".  
Conferenciant: Marta Marqués Pons.  
Data: 17 de maig de 2012.

Títol: "La pràctica de l'educador emocional".  
Conferenciant: Laura Gassol Magri i Josep Morell Esteve.  
Data: 21 i 22 de maig de 2012.

Títol: "Taller pràctic d'humor terapèutic".  
Conferenciant: Jordi Baiget Piqué.  
Data: 28 de maig de 2012.

Títol: "Els projectes a l'Educació Primària".  
Conferenciant: Lola Vicens Balaguero, Jordi Domingo Vidal, Joan Rodríguez Fiestas i Manolita Saez Garret.  
Data: 4 de juny de 2012.

## Conferències

Cicle de conferències: "Els nous reptes de l'educació". Col·laboració amb Ibecaja:

Títol: "El paper de l'avaluació en la qualitat de l'educació".

Conferenciant: Jaume Sarramona López.

Data: 8 de maig de 2012.

Títol: "Ciutadania, educació i qüestions socialment controvertides".

Conferenciant: Jaume Trilla.

Data: 15 de maig de 2012.

Títol: "Compromís ètic i professió educativa".

Conferenciant: Miquel Martínez Martín.

Data: 22 de maig de 2012.

Títol: "De que parlem al dir educació?".

Conferenciant: Josep González-Agapito.

Data: 29 de maig de 2012.

## Activitats Culturals

### Concerts

- Tocs de Nadal:
  - 22 de desembre de 2011. Obres per a 2 violins i obres per a guitarra.
- Audicions per a escolars dins del projecte Audicions de la Facultat amb la col·laboració del Centre de recursos pedagògics del Segrià, la Banda municipal de Lleida i l'Institut Municipal d'Educació de l'Ajuntament de Lleida (IME) realitzades a l'Auditori Enric Granados de Lleida:
  - 1 de febrer de 2012. Audicions per a escolars de Secundària "Històries de la música".
  - 21 de març de 2012. Audicions per a escolars de Primària "Els músics que explicaven històries de la música".
- Concert de la Banda Municipal de Lleida amb la col·laboració de la Facultat de Ciències de l'Educació a l'Auditori Enric Granados.
  - 12 de febrer de 2012 "Històries de la música".

- Concert en l'acte de lliurament del Premis Sant Jordi a càrrec del professor Jordi Cano i l'estudianta del grau d'Educació Social Àngels Ribalta Pedrol a la Sala de Juntes de la Facultat.

- 26 d'abril de 2012.

### Exposicions

- Dins del projecte Zona baixa. Projecte entre la FCE i La Panera.
  - Lara Almárcequi, Basurama i Jordi Bernadó. "Paisatges se-grestats". del 6 d'octubre al 6 de maig de 2012.
  - Consuelo Bautista i Valeriano López. "Nord-Sud". febrer-març 2012.
  - Rogelio López Cuenca. "La Partilha". maig 2012.
  - Carlos Garaicoa. La Lucha. del 9 al 29 de juny de 2011.
- "Imatges de la Infància". Mostra dels treballs presentats al VIII Concurs de fotografia "Mirades pedagògiques" de la Facultat.

### Diada de Sant Jordi

- 26 d'abril de 2012. Lliurament dels premis:
  - VIII Concurs de Fotografia Mirades pedagògiques: "Jugant entre cordes" d'Àngels Ribalta.
  - XXIV Premi Literari Sant Jordi: Conte juvenil: "Space Cap-tain" de David Urgelès. Conte d'adults: "Re-solució de con-flictos" de Montse Larios.

### Altres Activitats

- Acollida al nous estudiants 12 i 13 de setembre de 2011. Per als estudiants de primer curs de la Facultat:
  - Benvinguda pel rector i la degana.
  - Rebuda pels coordinadors de titulació.

- Presentació del Pla d'Acció Tutorial (PAT).
- Presentació del Servei de Biblioteca.
- Presentació de SAKAI.
- 6 de setembre de 2011. Benvinguda als estudiants de mobilitat de primer semestre.
- 16 de setembre de 2011. Assignació de centres de pràctiques als estudiants de Grau i de les Diplomatures de Treball Social i d'Educació Social de la Facultat.
- 20 de setembre de 2011. Assignació de centres de pràctiques als estudiants de la Llicenciatura de Psicopedagogia de la Facultat.
- 23 de setembre de 2011. Sessió de formació per a estudiants de Pràctiques I dels Graus de Magisteri.
- 26 de setembre de 2011. Acte de presentació de les Pràctiques dels Graus de Magisteri 2011-2012. Sessió informativa dirigida als coordinadors/res de pràctiques dels centres educatius i als tutors de pràctiques de la FCE.
- 27 de setembre de 2011. Presentació del màster d'Educació Inclusiva.
- 3 d'octubre de 2011. Presentació màster Formació Professorat de Secundària.
- 4 d'octubre de 2011. Benvinguda al Màster en Recerca Educativa.
- 13 d'octubre de 2011. Representació teatral "Educador social en Alaska", a càrrec de Factoria.
- 20 d'octubre de 2011. Reunió coordinació tutors Pràctiques II Graus de Magisteri d'E. Infantil i E. Primària.
- 27 d'octubre de 2011. Sessió informativa sobre les mencions als alumnes de 2n Primària.
- 27 d'octubre de 2011. Sessió de formació per a estudiants de Pràctiques II al Grau d'Educació Primària.
- 2 de novembre de 2011. Assignació de centres de pràctiques al Grau Treball Social.
- 2 de novembre de 2011. Acte d'inauguració del Pràcticum de les titulacions de Grau d'Educació Social i Treball Social. Amb la presència del Sr. Joan Saura.
- 2 de novembre de 2011. Reunió explicativa del Pràcticum per als tutors de centre externs del Grau d'Educació Social i del Grau de Treball Social.
- 3 de novembre de 2011. Sessió informativa per a les mencions d'Educació musical, Educació estrangera, Educació en la diversitat i Educació física als alumnes de 2n i 3r del Grau de Primària.
- 4 de novembre de 2011. Reunió informativa sobre Campus Virtual (Sakai) als alumnes de Retitulació (Ed. Primària i Treball Social).
- 10 de novembre de 2011. Sessió informativa sobre els Programes de mobilitat acadèmica per l'estudiantat.
- 24 de novembre de 2011. Taller del Pla d'Acció Tutorial (PAT) "Com presentar treballs acadèmics", a càrrec de Núria Casado.
- 15 de desembre de 2011. Taller del Pla d'Acció Tutorial (PAT) "Com presentar treballs acadèmics", a càrrec de Núria Casado.
- 31 de gener de 2012. Benvinguda als estudiants de mobilitat de segon semestre.
- 9 de maig de 2012. Programa d'internalització dels estudis per a l'activitat docent. Els estudiants de segon curs del Grau de Primària en el marc de la matèria "Processos i contextos educatius" han preparat durant tot el curs uns treballs que exposen entre tots ells en anglès, liderats pel professor Charly Ryan de la Universitat de Wincherter,


- 24 de maig de 2012. Reunió de Pràctiques I dels Graus d'Educació Infantil i d'Educació Primària del curs 2012-13.
- 9 de juny de 2012. Assignació de centre de pràctiques. Pràctiques I als estudiants del Grau d'Educació Primària i del Grau d'Educació Infantil.
- 15 de juliol de 2012. Assignació de centre de pràctiques. Pràctiques II als estudiants del Grau d'Educació Infantil.
- 19 de juliol de 2012. Assignació de centre de pràctiques. Pràctiques II als estudiants del Grau d'Educació Primària.
- 18 de juny de 2012. II Jornada de Treball sobre la revisió dels graus de la FCE.

## Escola Politècnica Superior

Escola Politècnica Superior  
 C/ Jaume II, 69  
 25001 Lleida  
 Telèfon: 973 702700  
 Fax: 973 702702  
 direccio@eps.udl.cat

### Equip directiu

**Director:** Francesc Giné de Sola  
**Sotsdirector:** Cristian Solé Cutrona  
**Cap d'estudis de les titulacions d'Informàtica:** Magda Valls Marsal  
**Cap d'estudis de les titulacions d'Industrials i Edificació:** Gabriel Pérez Luque  
**Secretària Acadèmica:** Margarita Moltó Aribau

### Els estudis a l'EPS

#### Graus

Com a resultat de la implantació definitiva dels estudis a l'Espai Europeu d'Educació Superior, a l'Escola Politècnica Superior s'han

impartit el curs 2011-2012 els Graus d'Enginyeria de L'edificació, Grau en Enginyeria Informàtica, Grau en Enginyeria Mecànica i Grau en Enginyeria Electrònica Industrial i Automàtica.

#### Màsters

Es continuen oferint els Màsters en Enginyeria Industrial i en Ciències Aplicades a l'Enginyeria, si bé les titulacions de Màster en Enginyeria de Programaria Lliure i de Màster en interacció Persona-Ordinador s'han deixat d'impartir aquest curs acadèmic.

D'altra banda, com a resultat de la implantació definitiva de l'Espai Europeu d'Educació Superior, s'ha iniciat el Màster en Enginyeria Informàtica, la qual cosa suposa l'extinció de la titulació d'Enginyeria en Informàtica (2n cicle).

#### Retitulació

L'EPS ofereix el III curs de retitulació del Grau en Enginyeria de l'Edificació. Aquests estudis de retitulació van adreçats als estudiants que ja tinguin la titulació universitària oficial no adaptada a l'Espai Europeu d'Educació Superior d'Arquitectura Tècnica i que vulguin obtenir el títol de grau que dona accés a la mateixa professió.

#### Nomenaments – càrrecs

El Professor del departament d'Enginyeria Agroforestal, Eduard Gregorio López, va ser nomenat el dia 1 de febrer de 2012 com a nou Coordinador del Grau en Enginyeria d'Edificació de la Universitat de Lleida, en substitució de la, fins al moment coordinadora, Maite Grau Montaña.

#### Premis i distincions

El programa de doctorat en Enginyeria i Tecnologies de la Informació, Menció cap a l'Excel·lència

El programa de doctorat en Enginyeria i Tecnologies de la Informació de l'Escola Politècnica Superior presentat per la Universitat de Lleida, ha obtingut la menció cap a l'Excel·lència.

En aquesta valoració es destaquen aspectes com:

- l'historial investigador mitjà dels 13 professors i investigadors que han dirigit tesis doctorals llegendes en el programa de doctorat.
- el nombre de tesis doctorals defensades per estudiants matriculats en el programa i dirigides pels professors i investigadors, així com el finançament global obtingut.
- que de les tesis doctorals defensades en el programa de doctorat en els últims sis anys, s'han derivat unes publicacions que es consideren excel·lents.
- el nombre d'estudiants que han realitzat una estada a l'estranger durant la realització de la seva tesi doctoral, el nombre d'estudiants que han participat en un programa de mobilitat amb convocatòria competitiva i la durada mitjana de l'estada del conjunt de tots els estudiants.
- la publicació adequada, accessible i clara de la normativa del programa de doctorat.
- les col·laboracions amb altres universitats i entitats per tal d'afavorir el desenvolupament del programa.

### **Premi Edifica 2011**

El col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Lleida (CAATEELL) i l'Escola Politècnica Superior de la UdL van convocar el Premi EDIFICA al millor Projecte Fi de Carrera de la titulació d'Arquitectura tècnica i del Grau d'Enginyeria de l'Edificació.

El passat 16 de desembre, el jurat del Premi Edifica 2011 va considerar oportú atorgar el primer premi, de 1000 €, a l'arquitecte tècnic David Botanch Moroba pel seu treball "LIGHT FRAMING (Estructura Lleugera)".

Botanch va basar el seu projecte en l'estudi de l'estandarització en el procés constructiu, entenent aquesta estandarització com un avanç important respecte al medi ambient, la velocitat de construcció, la simplicitat en l'execució i en la reducció de costos.

Així mateix, el jurat va decidir concedir un accèssit, premiat amb un any de quota de col·legiació gratuïta, a l'arquitecte tècnic David Badia Riba pel seu treball "Rehabilitació d'habitatge unifamiliar entre mitgeres en el municipi de Benavarri (Osca)".

### **Premi Enginy 2012.**

El Premi Enginy, organitzat pel Col·legi i l'Associació d'Enginyers Tècnics Industrials de Lleida (CETILL) i l'Escola Politècnica Superior, es va entregar el dia 9 de març de 2012. Aquest Premi s'atorga al millor Projecte Fi de Carrera de la titulació d'Enginyeria Tècnica Industrial, especialitat en Mecànica.

El jurat del Premi Enginy 2011 format per representants del CETILL i de l'Escola Politècnica Superior, va concedir el primer premi, amb una dotació econòmica de 2000 €, a l'enginyer tècnic Agustín Benabarre Vidal pel seu projecte "Diseño y optimización de silla de ruedas off road con suspensión independiente para personas con movilidad reducida", codirigit pel professors de l'EPS, Miquel Nogués i Javier Bradineras.

Benavarre va basar el seu projecte en el disseny i posterior optimització d'una cadira de rodes pensada per a un ús off road i dotada de suspensió en totes les seves rodes, tot això lligat a una gran comoditat gràcies a l'opció d'ajustament del xassís i el suport d'acord a la morfologia de cada usuari.

### **Doctora Honoris Causa de la UdL a instàncies de l'EPS**

El Consell de Govern de la UdL va aprovar, en la reunió del dia 28 de març de 2012, el nomenament com a doctora honoris causa per la Universitat de Lleida de l'expresidenta de l'Organització Mundial de l'Enginyeria (WFEO), Maria Jesús Prieto Laffargue, a instàncies de l'Escola Politècnica Superior de la UdL. La senyora Prieto Laffarge, ha estat la primera dona en assumir responsabilitats dins d'organismes internacionals en el món de l'enginyeria. Al 2007, va ser elegida presidenta de la WFEO, on actualment és presidenta de suport al president. També forma part del Consell de Govern del centre de cooperació internacional sud de la UNESCO per a la transferència de tecnologia i capacitat en enginyeria dels països en via de desenvolupament. La senyora Prieto és doctora enginyera superior de Telecomunicacions per la Universitat Politècnica de Madrid, té un màster en Direcció d'Empreses per la Universitat

de Navarra i entre les distincions rebudes, destaquen la medalla d'honor de la Universitat de Mississipi i la medalla d'honor de la International Charter Women Organ.

### Actes de celebració del 20è aniversari de l'EPS

- **20è Aniversari de l'EPS – Sopar d'ex-alumnes, PDI i PAS de l'Escola.**

En el marc de cloenda dels actes de celebració del 20è aniversari de l'Escola Politècnica Superior de la Universitat de Lleida, el dia 11 de novembre de 2011 va tenir lloc el primer sopar d'ex-alumnes, PDI i PAS de l'Escola.

Tanmateix, es va aprofitar el sopar per fer un breu repàs dels 20 anys d'història de l'Escola des del 1992 fins al 2011.

Es va homenatjar tots els alumnes que, durant aquests vint anys, han passat per l'Escola en les persones de tres ex-alumnes: Robert Castelo, Ramon Pernia i David Botanch.

El director de l'EPS, en Francesc Giné, va presentar l'eina ALUMNI EPS, que és una xarxa social restringida als antics alumnes de l'Escola Politècnica que neix amb la vocació de facilitar i fomentar els vincles entre els titulats de l'EPS. Finalment el rector de la UdL, Roberto Fernández, va cloure el torn de paraules elogiant la trajectòria que ha tingut l'Escola en aquest 20 anys, el seu creixement i el seu compromís amb la institució i el món empresarial i institucional de Lleida.

- **20è Aniversari de l'EPS – Acte de Cloenda**

Els actes commemoratius del 20è aniversari de la creació de l'Escola Politècnica Superior van iniciar-se el passat 15 de novembre del 2010. El 21 de novembre de 2011, l'EPS els va donar per finalitzats en l'Acte institucional de Cloenda del 20è aniversari.

El programa de l'acte de Cloenda estava dividit en tres apartats:

Una primera part orientada a fomentar la relació EPS – empresa, on es va dur a terme una visita guiada per les instal·lacions de l'EPS, aquesta trobada va servir per agrair a les empreses la seva implicació amb l'Escola durant aquests 20 anys.

A continuació, l'acte de Cloenda es traslladà a l'Auditori del CCCT on es va realitzar una taula rodona "El paper present i futur de l'EPS en el nostre territori", oberta a tota la societat, alumnes, institucions i públic en general, amb la participació dels darrers padrins d'orles de l'Escola, Sr. Ramon Térrens, Sr. José Luis Angoso, Sr. Ramon Roca i Sr. Josep Maria Pujol, tots ells moderats pel Sr. Manuel Campo Vidal.

L'acte va finalitzar amb un debat entre el Molt Hble. Sr. Jordi Pujol, President de la Generalitat de Catalunya durant la creació de l'EPS, i el Sr. Pau Garcia-Milà, emprenedor i cofundador de l'empresa EyeOS, moderat pel Sr. Manuel Campo Vidal, on cada un va defensar la seva visió particular respecte el paper dels emprenedors a Catalunya.

### Activitats de promoció dels ensenyaments de la UdL en els que participa l'EPS

- **I'IES Ronda visita l'EPS**

Per tal de conèixer la UdL, els alumnes de primer de l'ESO de l'Institut IES Ronda de Lleida van visitar, el dia 3 de novembre de 2011, els edificis de l'Escola Politècnica Superior i del CREA.

- **Signatura del Conveni per tal d'organitzar la FIRST LEGO League a Lleida**

El dia 26 de gener de 2012, el rector de la Universitat de Lleida, Roberto Fernández, i en David Serra, representant de la Fundació Scientia, van signar un conveni de col·laboració entre les dues entitats. Aquest conveni ha estat promogut per l'Escola Politècnica Superior i permetrà a la Universitat de Lleida formar part de la comunitat d'organitzadors de la First LEGO League.

La First LEGO League és un torneig internacional de robòtica per a joves de 9 a 16 anys, present en més de 60 països i amb més de 160.000 participants a tot el món.

En el repte d'aquest any, els equips han d'explorar la temàtica de la seguretat alimentària i examinar els possibles focus de contaminació dels nostres aliments. Des de l'exposició a insectes, el processat en condicions no estèrils, el transport i l'emmagatzemament.

mament. En acabar, els equips han de trobar formes de prevenir o combatre aquest tipus de contaminació.

L'objectiu principal d'aquesta competició és desenvolupar i fomentar en els joves les habilitats de treball en equip, la innovació i la creativitat aplicades a la resolució de problemes reals.

- **I Competició FIRST LEGO League**

L'Escola Politècnica Superior de la UdL va organitzar, per primera vegada a Lleida, un dels tornejos classificatoris de FIRST LEGO League. La competició de Lleida va comptar amb la participació de més de 150 nens de 16 col·legis i instituts de les comarques de Ponent i la Franja. A més, un total de 70 voluntaris de l'EPS feia dies que treballaven perquè aquest esdeveniment fos tot un èxit. Els patrocinadors de l'acte varen ser IFR Group, Ros Roca, Semic i La Paeria.

A l'Estat espanyol, s'hi celebren un total de 20 tornejos classificatoris com el de Lleida i la Gran Final FLL d'Espanya va tenir lloc a Pamplona l'11 de març de 2012.

El guanyador absolut d'aquesta primera edició celebrada a Lleida va ser l'Institut Maria Rúbies, que després va anar a competir a la gran final estatal de la FLL a Pamplona i a més ha tingut l'oportunitat de participar en tornejos internacionals com el World Festival de St. Louis, del 25 al 29 d'abril de 2012, o l'Open European Championship de Mannheim (Alemanya), al juny de 2012.

L'acte de Cloenda i el lliurament de premis va comptar amb la presència de nombroses autoritats, polítiques, institucionals i empresarials de les Terres de Lleida.

- **Jornada de Campus Oberts de la UdL**

El 17 de febrer de 2012, en el marc de la dinovena edició de la Jornada de Campus Oberts per a l'estudiantat Coneix la UdL, més de 150 alumnes van visitar l'Escola Politècnica Superior de la UdL

La Jornada va començar a l'Auditori del CCCT on, la direcció de l'EPS, va presentar als futurs estudiants els diferents ensenyaments que s'imparteixen a l'Escola. Després, va tenir lloc l'esmorzar per als estudiants i, finalment, es van realitzar visites a diferents

espais, tant de l'Escola (laboratoris, aules, Consell de l'Estudiantat, edifici CREA...) com del Campus (Edifici Polivalent). En aquesta edició, l'EPS ha estat el tercer centre amb més demanda per tal de ser visitat, darrere les Facultats de Ciències de l'Educació i de Dret i Economia.

- **Jornades d'Orientació Universitària de l'EPS**

El mes de febrer es quan, tradicionalment, la gran majoria d'instituts i col·legis de les comarques de Lleida celebren les seves Jornades d'Orientació Universitària.

Professorat de l'Escola Politècnica superior han participat en aquestes Jornades dels diferents centres educatius de les nostres comarques per presentar als alumnes de Batxillerat i Cicles Formatius de Grau Superior l'oferta acadèmica de Grau de l'EPS per al curs 2012-2013.

Els estudis de l'EPS, de forma individual o col·lectiva, s'han difós a l'Institut Manuel de Montsuar, l'INS Torre Vicens, l'INS Josep Lladonosa de Lleida, INS Manuel de Pedrolo, Col·legi Episcopal, Col·legi Terraferma, INS Màrius Torres i Col·legi Sagrada Família.

- **Jornada de Campus Oberts per a Pares i Mares a l'EPS**

El 3 de març de 2012, prop de 220 persones van participar en la Jornada de Campus Oberts per a Pares i Mares de la UdL. Aquesta Jornada s'adreça a les famílies d'estudiants de batxillerat i cicles formatius de grau superior de Lleida i comarques amb l'objectiu de donar a conèixer la UdL, informar sobre els estudis que s'imparteixen, facilitar un primer contacte amb les instal·lacions universitàries i informar sobre els serveis i les presentacions que ofereix la UdL. A l'EPS, els pares i mares van ser rebuts pel sotsdirector i el cap d'estudis de l'Escola, Cristian Solé i Gabriel Pérez, respectivament.

- **Presentació Oferta Docent a l'EPS**

El dia 25 d'abril de 2012, es va fer la presentació de l'oferta docent de l'Escola Politècnica Superior per als nous alumnes que vulguin cursar els seus estudis al nostre Centre. La presentació va anar a càrrec del director de l'EPS, en Francesc Giné de Sola.

- **IX MERCATEC Lleida**

El dia 26 d'abril de 2012, la IX edició MERCATEC Lleida va batre un nou record de participació, uns 1300 alumnes d'ESO i Batxillerat d'una vintena d'instituts de les comarques de Lleida i Ponent van assistir-hi.

El MERCATEC va estar organitzat per l'Institut de Ciències de l'Educació i l'Escola Politècnica Superior de la UdL i per la l'Institut de Tecnològica i reconegut pel Departament d'Ensenyament de la Generalitat de Catalunya.

A la jornada, es van exposar una setantena de treballs i projectes de tecnologia realitzats per un total de 220 alumnes. També es van realitzar 14 tallers, 7 d'ells organitzats per PDI i PAS de l'EPS. L'objectiu d'aquesta exposició de treballs i projectes de tecnologia és fomentar el coneixement i els processos tecnològics als futurs estudiants universitaris.

#### **Activitats adreçades al professorat i a l'estudiantat de l'EPS**

- **Jornades d'acollida per als nous estudiants de l'EPS. Curs 2011-2012**

El passat 12 de setembre, va iniciar-se el nou curs acadèmic 2011-2012 per als nous alumnes de les titulacions de Grau de l'Escola Politècnica Superior de la Universitat de Lleida. Durant els dos primers dies de curs, es van dur a terme les sessions d'acollida de l'alumnat, amb la finalitat d'aconseguir una bona adaptació dels estudiants de nou ingrés a la UdL.

L'objectiu general de les sessions d'acollida és l'adaptació dels alumnes a la universitat a nivell personal, acadèmic i socioprofessional, els objectius específics són conèixer els serveis generals de la UdL i del propi centre; el coneixement dels òrgans de govern i dels sistemes de participació estudiantil, els serveis d'informació i orientació universitària així com la metodologia de treball i d'estudi universitari.

- **Presentació dels projectes finals del curs de disseny i programació de videojocs**

El 16 de setembre de 2011, a la sala de Graus de l'EPS, es va dur a terme la presentació dels projectes finals dels cursos de Disseny i

Programació de Videojocs, que va oferir Plunge Interactive amb la col·laboració de l'Escola Politècnica Superior i el PCiITAL durant els passats mesos d'estiu.

Durant la jornada, els alumnes van explicar la seva experiència en el curs i en el desenvolupament del seu videojoc, a més de fer una demostració del seu funcionament.

- **Jornada Teoria de Nombres a l'EPS**

A la Sala de Graus de l'Escola Politècnica Superior de la Universitat de Lleida, el passat 1 d'octubre de 2011, es va dur a terme la Jornada de Teoria de Nombres.

El Programa que es va seguir és el següent:

- A les 12 h "Cadenes i volcans d'isogènia de corbes el·líptiques", a càrrec de la Sra. Mireille Fouquet (U. Paris VII) i del professors del Dep. de Matemàtica Sr. Josep Maria Miret.
- A les 12:45 h "Matemàtiques en el cinema", a càrrec de la Sra. Pilar Bayer (UB).

- **Ciutats verdes i intel·ligents. Vehicle elèctric, un primer pas**

L'Agència de l'Energia de Lleida, conjuntament amb l'Associació Smartgreencity Lleida i l'Escola Politècnica Superior de la Universitat de Lleida, van organitzar la jornada "Ciutats Verdes i Intel·ligents: Vehicle Elèctric un primer pas". La jornada va tenir lloc el 4 d'octubre de 2011 a l'Auditori del Campus de Capponet de la UdL.

L'acte va comptar amb la participació d'unes 175 persones. Les qüestions que es van tractar al llarg de l'activitat van ésser els aspectes tècnics del vehicle elèctric, les xarxes elèctriques, els punts de recarregà, i les perspectives i evolució del mercat a Catalunya, entre d'altres. A més, es van presentar casos pràctics d'implantació del vehicle elèctric a les ciutats catalanes (Sant Cugat) i un show-room de punts de recarregà i vehicles elèctrics de diverses marques comercials.

La inauguració de l'acte va anar a càrrec del vicerector de Planificació, Innovació i Empresa de la UdL, i el president de Smartgreen-

city Lleida, Ferran Badia, l'alcalde de Lleida, Àngel Ros, director de l'Agència de l'Energia de Lleida, Emili Loncà, i el vicepresident de la Diputació de Lleida, Miquel Padilla.

- **14è Congrés Internacional d'Intel·ligència Artificial**

Del 26 al 28 d'octubre, a l'Auditori del CCCT de la UdL, es va dur a terme el 14è Congrés Internacional de l'Associació Catalana d'Intel·ligència Artificial, organitzat per l'Associació Catalana d'Intel·ligència Artificial i el grup de recerca d'Intel·ligència Artificial de la UdL vinculat a l'Escola Politècnica Superior.

Experts d'arreu dels Països Catalans van tractar temes com la robòtica, les xarxes neuronals artificials, l'aprenentatge automàtic, el reconeixement de la parla o els models de raonament.

En el marc de la inauguració del Congrés, César Fernández, responsable del grup de recerca en Intel·ligència Artificial de la UdL, va anunciar l'inici, per part del seu grup, de la UPC i el CSIC, d'un projecte per tal de millorar i optimitza el funcionament de les plantes de recollida pneumàtica d'escombraries de l'empresa lleidatana Ros Roca. El Ministerio finançarà aquest projecte amb 830.000 euros.

- **Conferència del Sr. Juan Rodríguez Soler**

El Màster en Integració Persona-Ordinador de l'Escola Politècnica Superior de la UdL va organitzar, el dia 16 de setembre de 2011, una conferència a càrrec del professor Sr. Juan José Rodríguez Soler, responsable del Dpto. de Experiencia Multicanal y Plataformas Digitales de Bankinter-Madrid. Representant de la secció professional de AIPO (Asociación española de Interacción Persona-Ordinador).

La Conferència, adreçada als alumnes de les titulacions d'informàtica del Centre, va tractar de les "Experiencias reales en el ámbito de la IPO. Extensión a pruebas objetivas y medidas emocionales y de atención".

- **Curs CAD-3D amb PRO/ENGINEER**

El dia 6 d'octubre de 2011, al laboratori L4 de l'Escola Politècnica Superior de la UdL, es va dur a terme l'inici del curs CAD-3D amb

PRO/ENGINEER. Amb aquest curs, es pretén introduir a l'alumne en el disseny mecànic mitjançant el modelat paramètric de sòlids en 3D. El coordinador del curs va estar el Professor del DIEI Miquel Nogués.

- **Cursos de Disseny i Programació de Videojocs**

Atès l'èxit de la primera edició, Plunge Interactive, l'Escola Politècnica Superior de la Universitat de Lleida i el PCITAl, van oferir la segona edició dels Cursos de Disseny i Programació de Videojocs per a XBOX360, Windows i Windows Phone.

Els cursos es van dur a terme del 17 d'octubre al 10 de desembre de 2011.

- **IAESTE Day**

IAESTE és un programa de mobilitat internacional per a la realització de pràctiques professionals per part d'estudiants en el marc de la cooperació Universitat-Empresa.

IAESTE Catalunya neix l'any 1981, fruit del gran nombre d'estudiants de les universitats catalanes que gaudien cada any de pràctiques, essent la primera delegació descentralitzada associada a IAESTE Espanya. En l'actualitat, cinc mil estudiants de més de seixanta nacionalitats diferents gaudeixen, cada any, de les pràctiques educatives IAESTE en països estrangers, on complementen la seva formació acadèmica, professional i humana.

En aquest sentit, des del Consell de l'Estudiantat de l'EPS, encarregat d'articular el programa IAESTE a la UdL, va organitzar ,el 21 d'octubre, una xerrada informativa als estudiants de l'Escola sobre la oportunitat de dur a terme les pràctiques a l'empresa a l'estranger

El 27 d'octubre, amb la mateixa intenció, va tenir lloc una altra xerrada informativa on es va oferir la possibilitat de viatjar a l'estranger, treballar, compartir l'experiència amb altres estudiants d'arreu del món i visitar un determinat país. Tot això cobrant.

Cal tenir en compte que aquestes pràctiques són equivalents a les pràctiques obligatòries en empresa que s'han de cursar en les diferents titulacions i hi ha el valor afegit de trobar, en el lloc on

es va, una associació d'estudiants que organitza activitats, porta els estudiants a conèixer el país i la cultura de la zona, els recull a l'aeroport i els busca allotjament, i fins i tot els acompanya el primer dia a l'empresa.

- **Xerrada informativa: Pràctiques Tutelades en Empresa**

Xerrada informativa per als estudiants del Grau en Enginyeria d'Edificació interessats en cursar les Pràctiques Tutelades en Empresa (PTE), aquest curs 2011-2012, tant pel primer com pel segon quadrimestre. La xerrada va tenir lloc el dia 2 de novembre de 2012, a càrrec de Cristian Solé, Sotsdirector de l'Escola Politècnica Superior i de Joan Monyarch, Coordinador de les pràctiques Tutelades en Empresa de l'EPS.

- **L'ASAT celebra a Lleida la seva primera Junta General**

L'Associació d'Estudiants d'Enginyeria d'Edificació (ASAT) va celebrar el 16 de novembre, a l'Escola Politècnica Superior de la UdL, la seva primera Junta General. A l'acte, hi van assistir el Vicerector de Planificació, Innovació i Empresa de la UdL, Ferran Badia Pascual, el President del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Lleida, Pere Garrofé Cirés i el director de l'EPS, Francesc Giné de Sola.

Durant els dies 16 i 20 de novembre de 2011, amb l'assistència de representants d'estudiants de 16 universitats de tot el territori espanyol en les que s'imparteix Enginyeria d'Edificació, es desenvoluparen en diferents sessions, les reunions de la Junta General a les que, a més de donar compte de la gestió realitzada durant els darrers sis mesos, s'analitzà l'estat actual dels recursos contra el Grau en Enginyeria d'Edificació. Paral·lelament a la Junta General, es van programar taules de treball, entre les que van destacar: funcionament de les delegacions d'estudiants, gestió de pàgines web, qualitat a l'ensenyança o retallades en educació.

- **Xerrada informativa: Mobilitat dels estudiants de l'EPS**

El 17 de novembre de 2011, va tenir lloc una xerrada informativa referent a les possibilitats de Mobilitat dels estudiants de l'EPS de la UdL.

La mobilitat permet realitzar estades acadèmiques en universitats diferents de la d'origen i el posterior reconeixement dels estudis cursats en aquesta universitat. Els diferents programes són:

Programa SICUE;

Programa Erasmus;

Programes de Mobilitat Propis de la UdL.

Aquests tres programes recullen les diferents possibilitats de mobilitat en la que poden participar els alumnes de l'EPS. El període d'estada a la universitat de destí varia segons el conveni bilateral que hi té signat la UdL.

- **FotoMath 2011. Segon concurs de fotografia matemàtica**

El 17 de febrer de 2012, es va fer entrega dels premis FotoMath 2011, el concurs de fotografia organitzat pel departament de Matemàtica de la UdL.

Els guanyadors van ser:

1r. premi: per Jaume Bitterhoff Gatius.

2n. premi: per Adolf Izquierdo Borràs.

3r. premi : per Joan Romà Monfà.

- **Xerrades: "Els enginyers i el seu entorn socioprofessional".**

En el marc de les activitats de Matèria Transversal/Curs de Lliure Elecció, el professor de l'EPS, Francesc Vidal, va realitzar durant els mesos de febrer a juny de 2012, una sèrie de conferències que versaren sobre "Els enginyers i el seu entorn socioprofessional".

El 5 de març, va tenir lloc la xerrada "Les beques en pràctiques a Organismes Internacionals. L'experiència del Banc Central Europeu", a càrrec d'Anna Cristina Comes, enginyera informàtica.

El 12 de març de 2012, es va dur a terme la xerrada "El full de ruta professional. Les beques. L'elecció de l'especialitat d'automòbils de competició", a càrrec d'Esteve Josa Ferran, enginyer tècnic industrial d'IDIADA.

El 19 de març de 2012, la conferència va versar sobre "La formació internacional dels enginyers. Mobilitat i reconeixement de títols. L'experiència de Brasil", a càrrec d'en Josep Maria Mayoral Panadés, enginyer tècnic industrial.

El 26 de març, la xerrada va versar sobre "L'emprenedor de base tecnològica. El portal de feina jobsket.es", a càrrec d'Alex Surroca i Jordi Monné, tots dos enginyers informàtics.

El 25 d'abril, xerrada "L'emprenedor de base tecnològica. Sector energia renovable. L'experiència de SOFOS", a càrrec d'en Jordi Garrofé, enginyer industrial.

- **Festa de l'Escola Politècnica Superior**

A l'Escola Politècnica Superior de la UdL, el dia 1 de març de 2012, es va celebrar la festa de l'Escola. Es van dur a terme tot un seguit d'activitats lúdiques com ara: competicions de futbol, bàsquet, tornejos de poker i botifarra.... Al migdia, es va organitzar un dinar popular amenitzat amb la millor música i per cloure la festa, a la tarda, es va repartir entre els participants coca i xocolata.

Coincidint amb la Festa de l'EPS, el coordinador de mobilitat de la Universitat de VIA IC a Horsens, Dinamarca, en Randi Warncke, va donar una conferència de mobilitat. Aquesta universitat de Dinamarca és un dels destins més demanats pels estudiants de l'EPS.

- **Proves CANGUR 2012**

El dia 15 de març, L'Escola Politècnica Superior va acollir les Proves Cangur 2012, que organitza la Societat Catalana de Matemàtiques en col·laboració amb el Departament de Matemàtica de la UdL. Aquesta és una activitat que es marca com a objectiu estimular i motivar l'aprenentatge de les matemàtiques a través dels problemes. Consisteix en una prova de 30 reptes matemàtics, de dificultat creixent i de resposta tancada.

En aquesta edició, van participar més de 800 estudiants d'ESO i Batxillerat de Lleida i comarques.

Com a activitats complementaries de la jornada, l'EPS va organitzar diferents tallers sobre ciència i tecnologia: taller de criptografia, taller de votació electrònica, taller d'introducció a la investigació científica a través de la robòtica i taller d'aprofitament del sòl. A més, també es van programar diverses xerrades amb l'objectiu de donar a conèixer l'Escola i els estudis que s'hi imparteixen, així com una sèrie de visites guiades a laboratoris de docència.

- **Jornada de Windows a l'EPS**

A l'Escola Politècnica Superior de la UdL, Windows va realitzar, el dia 22 de març de 2012, una de les seves activitats de difusió «Desata tu talento», aquesta es una activitat de difusió i explicació de noves eines adreçades, bàsicament, a estudiants. S'emmarca en una programació a nivell estatal que recorre un total de 22 universitats de l'Estat, sent l'EPS una de les úniques quatre universitats catalanes que ens visiten.

En concret, es tractava de donar a conèixer entre la comunitat universitària noves eines Windows: SkyDrive, un espai reservat en el núvol per guardar tot el que es vulgui, Offi Web Apps, per modificar qualsevol arxiu s'estigui on s'estigui, Windows Phone, per gestionar tots els contactes de Facebook, Twitter i LinkedIn, Windows Live Movie Maker i Windows Live Photo Gallery per editar qualsevol foto o vídeo perquè es vegi millor.

Durant tota l'activitat, els participants van ser obsequiats amb diferents regals promocionals.

- **Seminari conjunt del Centres de Recerca vinculats a l'EPS: CCP/CRETESOS**

El 23 de març de 2012, es va dur a terme el primer seminari conjunt de dos dels Centres de Recerca de l'Escola Politècnica Superior, el Centre de Computació de Ponent (CCP) i el Centre de Recerca en Tecnologies per a la Sostenibilitat (CRETESOS), amb l'objectiu de crear sinergies, col·laboracions, línies de recerca i transferència de coneixement.


En aquest primer seminari, es van explicar a tots els presents les inquietuds que han portat a la idea d'unificar Centres, la situació actual d'aquests i els objectius que s'esperen aconseguir amb aquest tipus de reunions. Els seminaris s'organitzaran regularment cada 2/3 setmanes, d'acord amb les exposicions de tesis doctorals i de projectes duts a terme per qualsevol dels Centres.

- **III Jornada de Hormigón Estructural a la UdL**

El 24 d'abril de 2012, a l'Auditori del CCCT, va tenir lloc la «III Jornada de Hormigón Estructural». Els professors José Maria Iglésias, José Ramon Castro i Javier Bradíneras, professors i membres de la Unitat Docent d'Estructures de l'EPS de la UdL, van organitzar, per tercer any consecutiu, aquesta jornada amb la finalitat d'apropar les noves tecnologies del formigó als tècnics involucrats en els processos constructius, des del projecte, execució i control, fins a les empreses fabricants d'additius, formigó preparat i contractistes.

- **Taller pràctic de programació de videojocs.**

El dijous 3 de maig, a la sala de Graus de l'EPS, es va realitzar un Taller pràctic de programació de Videojocs a càrrec de personal de l'empresa Plunge Interactive.

En aquest taller, el Sr. Jesús Bosch, fundador de l'empresa i el Sr. Josep Pon, programador de videojocs i estudiant de segon curs d'Informàtica a l'Escola, van explicar en una exposició 100% pràctica, valent-se del codi d'un dels videojocs desenvolupats recentment, quines són les parts en la programació d'un videojoc.

Es va tractar d'una sessió interactiva, en la que els assistents van formular qualsevol pregunta en relació amb la programació del joc i el codi en detall i van poder conèixer de primera mà els passos a seguir per passar a formar part de l'equip de Plunge Interactive.

- **Xerrada: l'Energia Solar**

En el marc del Grau en Enginyeria Mecànica, el 9 de maig, a la sala de Graus de l'EPS, es va dur a terme la xerrada "Testing of innovative solar thermal technologies using a large scale solar simulator facility at University of Ulster", a càrrec dels professors Aggelos Zacharopoulos i Jayanta Mondol de la Universitat de l'Ulster.

Aquesta xerrada va estar organitzada pel coordinador del Grau en Enginyeria Mecànica de l'EPS, en Daniel Chemisana.

- **INNOSTOCK 2012**

Del 16 al 18 de maig de 2012, el grup de recerca GREA Innovació Concurrent de l'EPS va organitzar INNOSTOCK 2012.

L'Innostock és part de la sèrie de congressos Stock, promoguts per l'Energy Conservation through Energy Storage Implementing Agreement (ECESIA) de l'Agència Internacional de l'Energia.

Innostock 2012 va reunir els principals especialistes del món acadèmic i els investigadors en el camp de l'eficiència energètica mitjançant l'emmagatzematge d'energia, tant tèrmica com elèctrica. En aquesta ocasió van presentar-se fins a 239 comunicacions orals o pòsters, procedents d'un total de 36 països.

Els principals temes de debat, entre d'altres, foren: l'emmagatzematge d'energia tèrmica subterrània, d'energia latent, sensible i termoquímica i d'energia elèctrica.

- **Lleida Magical Lan Party**

La setena edició de la Lleida Magical Lan Party es va celebrar els dies 18, 19 i 20 de maig, i es va dur a terme per segon any consecutiu a les instal·lacions del Centre Audiovisual Magical Media del Parc Científic amb una participació d'unes 500 persones.

Aquesta edició de la Lan Party la va organitzar l'Associació Save The Party, una agrupació de simpatitzants de la Lan Party, i que va comptar amb la col·laboració institucional de l'Ajuntament de Lleida, l'Escola Politècnica Superior de la Universitat de Lleida i la Diputació de Lleida.

La Lan Party va oferir als participants i visitants diferents activitats per gaudir d'una extensa oferta d'entreteniments: seminaris sobre tecnologies audiovisuals, tornejos de jocs en línia, campionat de modding, xerrades i cursos sobre programari lliure i creació de la ciutat virtual de Lleida mitjançant minecraft.

- **XIV Xerrades Tècniques EPS-CETILL**

El Col·legi d'Enginyers Tècnics Industrials de Lleida (CETILL) i l'Escola Politècnica Superior de la UdL, van organitzar un cicle de xerrades adreçades a l'alumnat d'enginyeria industrial de l'EPS. Aquest any, el cicle de conferències es va dur a terme del 21 al 24 de maig de 2012:

- "Els col·legis professionals i les seves funcions", a càrrec de Joan Monyarch.
- "Jornada sobre inserció laboral: CV i entrevista", a càrrec de Mar Escote.
- "Incendis a Catalunya; organització i normativa", a càrrec d'Estanis Trepap.
- "Inici de l'exercici de la professió i modalitats per exercir-la", a càrrec de Dolors Arderiu.

- **Acte de Lliurament de les Orles acadèmiques de l'EPS**

El 29 de juny de 2012, a l'Auditori del Centre de Cultures i Cooperació Transfronterera del Campus de Cappont, va tenir lloc el lliurament de les Orles Acadèmiques de l'Escola Politècnica Superior de la UdL. En aquesta ocasió, va apadrinar l'acte el Sr. Francesc Sapena, conseller delegat de Lleida.net.

### Altres activitats

- **Actualització la web de l'EPS**

Coincidint amb l'inici del curs acadèmic 2011-2012, l'Escola Politècnica Superior va fer públic el nou disseny de la seva pàgina web realitzat pel Grup de Recerca en Interacció Persona-Ordenador (GRIHO) de la UdL.

La mesura respon, sobretot, a la necessitat d'actualitzar la web d'acord amb els canvis produïts el passat curs acadèmic amb la incorporació dels nous estudis de Grau, així com amb la voluntat de l'Escola d'aconseguir una web amb criteris de màxima efectivitat, eficiència i satisfacció, tant pel que fa als usuaris interns, com als externs.

- **El director de l'EPS, al programa de Lleida TV, Lleida al Dia**

El dimecres 9 de novembre de 2011, el director de l'Escola Politècnica Superior de la UdL, Francesc Giné de Sola, va ser el convidat de l'entrevista i posterior debat del programa de Lleida televisió, Lleida al Dia, en el marc dels actes de cloenda del 20è aniversari de l'Escola Politècnica.

- **Èxit del sistema d'ajuda per deixar el tabac de Hesoft Group.**

Hesoft Group, és un projecte empresarial de serveis sorgit de la Universitat de Lleida, integrat per en Josep Cuadrado, membre del departament informàtic de Distribuïdora Farmacèutica Lleidatana, per en Francesc Solsona, professor Titular d'Universitat a l'Escola Politècnica Superior de la UdL i per dos enginyers informàtics, en Jordi Vilaplana i en Ivan Josa.

Ara farà un any, Hesoft Group va crear aquest programa informàtic per tal d'ajudar a deixar de fumar. El programa es va desenvolupar a partir de l'encàrrec de la Unitat de Tabaquisme de l'Hospital Santa Maria de Lleida i consisteix en un tractament, d'un any de durada, que passa per enviar 50 missatges de text a cada pacient, a partir dels quals el pacient comunica al seu metge quin és el seu estat d'ànim i com porta el procés de deixar el tabac.

Un any després de la posada en marxa d'aquest tractament pioner, un estudi fet per la Unitat de Tabaquisme constata que el 74 % dels pacients han mantingut l'abstinència. L'èxit d'aquest sistema, desenvolupat pel projecte empresarial lleidatà Hesoft Group, ha despertat l'interès de farmàcies, hospitals i mútues d'arreu del món.

- **Grups de Recerca de l'EPS participen en el projecte NEWMATICA**

Grups de recerca vinculats a l'Escola Politècnica Superior de la UdL participen en el projecte NEWMATICA finançat per la convocatòria INNPACTO 2011 del Ministeri de Ciència i Innovació.

El projecte és liderat per la Dra. Francina Solé de Ros Roca Envirotec, empresa del Parc Científic i Tecnològic Agroalimentari de

Lleida, que comptarà amb la participació de grups de recerca de la UdL, la Universitat Politècnica de Catalunya i el Consell Superior d'Investigacions Científiques (CSIC).

El projecte se centra en els sistemes de recollida neumàtica de residus urbans, millorant la seva eficiència energètica amb tècniques d'intel·ligència artificial, també és pretén facilitar les tasques de manteniment de les plantes mitjançant la introducció i l'estudi de nous materials, així com el disseny de robots que permetin inspeccionar les canonades de conducció i fer-ne un millor diagnòstic.

Per part de l'EPS, els treballs relacionats amb la millora energètica els coordinarà el Centre de Computació de Ponent dirigit pel Dr. Cesar Fernández, mentre que el disseny del robot serà responsabilitat del Grup de Recerca en Energia i Maquinaria Agroindustrial (GREA Innovació Concurrent), i comptarà amb el Dr. Joan Roca, director científic-tècnic del MAQCENRE, i el Dr. Miquel Nogués com a coordinadors d'aquesta tasca.

- **L'EPS a Facebook i a Twitter**

El mes de novembre de 2011, l'Escola Politècnica Superior de la Universitat de Lleida va començar a publicar informació mitjançant Facebook i Twitter amb l'objectiu d'ampliar i enfortir els canals de comunicació existents entre tots els membres de l'EPS: estudiant, professorat, personal d'administració i serveis i ex-alumnes.

D'altra banda, es tractava també de poder utilitzar noves eines de difusió i promoció de l'Escola i la seva activitat. Aquestes eines han possibilitat una comunicació més estable i eficient i han permès compartir amb tots els col·lectius el que passa i el que ha de passar a l'Escola.

- **El GREA participa en una investigació pionera sobre sutures d'operacions**

Enginyers del grup de recerca GREA de l'Escola Politècnica Superior de la Universitat de Lleida, dirigits pel professor Miquel Nogués, en col·laboració amb cirurgians de l'Hospital Universitari Arnau de Vilanova de Lleida, han creat un equip conjunt per tal de desenvolupar una investigació pionera que permeti millorar la sutura abdominal i així evitar les complicacions que suposen les hernies.

El projecte ha rebut el finançament durant tres anys de l'Institut de Salut Carlos III.

- **El Programa "Pròxima estació: La Noguera" visita l'EPS**

El 10 de febrer de 2012, es va iniciar el programa "Pròxima estació: La Noguera". Aquesta ha estat una iniciativa del Consell Social de la UdL per apropar la Universitat de Lleida al territori i impulsar les relacions universitat-empresa. En aquest marc, una cinquantena de representants d'empreses, centres educatius, professionals liberals, responsables polítics, agents rurals etc. de la comarca de la Noguera, guiats per la direcció de l'Escola Politècnica Superior van visitar els edificis del Centre, així com els laboratoris d'informàtica, electrònica i mecànica de l'EPS. El projecte engegat compta amb el suport de la Diputació de Lleida, els Consells Comarcals de la demarcació i Globalleida.

- **El CETILL fa donació del seu fons bibliogràfic**

El rector de la UdL, Roberto Fernández, i el president del Col·legi oficial d'enginyers tècnics industrials de Lleida (CETILL) i professor de l'Escola Politècnica Superior, Joan Monyarch, van signar, el 17 de febrer, un conveni de col·laboració pel qual el CETILL dona a la UdL al voltant de 3.000 volums del seu fons bibliogràfic, majoritàriament de normativa tècnica i legislació de l'àmbit de l'enginyeria industrial.

Així mateix, el conveni signat preveu que els prop de 800 membres de l'entitat professional podran fer ús dels diferents serveis que ofereixen les biblioteques de la UdL.

- **Presentació del robot humanoide NAO**

El Grup d'Investigació en Robòtica de l'EPS-UdL va presentar, el 21 de febrer de 2012, a la sala de Graus de l'Escola, el robot NAO de l'empresa Aldebaran Robotics, líder mundial en robòtica humanoide.

El robot humanoide NAO té 25 graus de llibertat, i és capaç d'executar una àmplia gamma de moviments (caminar, seure, posar-se dempeus, ballar, evitar obstacles, expulsar, confiscar objectes...). Aquest robot té un sistema de visió que li permet capturar i envi-

ar fotos, seqüències de vídeo, reconeixement d'objectes de colors, detectar i reconèixer les cares i comunicar-se amb el PC o al web.

- **L'EPS protagonista a l'acte institucional del 8 de març a Lleida**

La professora i secretària acadèmica de l'EPS, Margarita Moltó Aribau i l'ex-alumna de l'Escola i premi extraordinari final de carrera d'enginyeria Tècnica Informàtica 2011, Ghizlane Benmessaoud, van llegir el manifest del 8 de març en l'acte institucional unitari a la ciutat de Lleida en el Dia Internacional de la Dona.

L'acte es va dur a terme a la plaça 8 de març de Lleida i va estar presidit per l'alcalde de la ciutat, Sr. Àngel Ros, acompanyat d'altres personalitats polítiques de Lleida.

- **Exposició "Amb A d'Astronoma"**

Al vestibul de la planta-1 de l'Escola Politècnica Superior de la Universitat de Lleida, el 5 de març, es va inaugurar l'exposició Amb «A» d'Astrònoma. Aquesta exposició la va organitzar el Centre Dolors Piera amb motiu de la celebració del Dia Internacional de les Dones. A la inauguració hi van estar presents el rector de la Universitat de Lleida, Sr. Roberto Fernández, i el director de l'EPS, Francesc Giné, a més de la directora del Centre Dolors Piera, M. Ángeles Calero.

- **Jérôme Barrau al programa TV "El debat de Lleida activa"**

El professor i membre del Grup de Recerca en Energia pel Medi Ambient de l'Escola Politècnica Superior, Jérôme Barrau, va ser un dels convidats al programa de Lleida TV "El debat de Lleida activa", dedicat a l'anàlisi de l'autoconsum elèctric i l'ús domèstic de les energies renovables que es va emetre el 17 d'abril de 2012.

- **L'EPS a la cinquena edició del Programa Universitat i Empresa de FemCAT**

Els dies 25, 26 i 27 d'abril, la direcció de l'EPS va participar de la cinquena edició del Programa Universitat i Empresa, organitzat des de FemCAT Fundació Privada d'Empresaris. En aquesta 5a edició del programa Universitat i Empresa es va acostar els parti-

cipants a tres sectors ben diferenciats i, tots ells amb grans perspectives de canvis de cara al futur; les arts gràfiques i reprografia, el sector de l'aigua i els serveis relacionats amb la mobilitat.

- **Joan Vallvé, Degà del COEIC, visita l'EPS**

El Degà del Col·legi d'Enginyers Industrials de Catalunya, Joan Vallvé i Ribera, va visitar el 8 de maig de 2012 l'Escola Politècnica Superior de la UdL, on va dur a terme una reunió de treball amb la direcció del Centre i, posteriorment, va realitzar una visita guiada per les seves instal·lacions.

## Facultat de Lletres

Pl. Víctor Siurana, 1  
25003 Lleida  
Tel. 34 973 70 20 50  
Fax 34 973 70 20 37  
degnat@lletres.udl.cat  
<http://www.lletres.udl.cat>

### Equip del deganat

Dr. Joan J. Busqueta Riu – degà  
Dra. Carme Figuerola Cabrol – vicedegana – cap d'estudis  
Dra. Carme Bellet Sanfeliu – vicedegana de Relacions Externes i Estudiantat  
Dr. Josep Antoni Clua Serena – vicedegà de Projecte Social i Cultural  
Dra. Rosa M<sup>a</sup> Mateu Serra – Secretària Acadèmica de Deganat

### Departaments

Dr. Jordi Suïls – director del Departament de Filologia Catalana i Comunicació  
Dr. Josep M. Cots Caimons – director del Departament de Filologia anglesa  
Dr. Francisco Javier Terrado Pablo – director del Departament de Filologia Clàssica, Francesa i Hispànica  
Dr. Fidel Molina Luque – director del Departament de Geografia i Sociologia  
Dr. Joan J. López Melción – director del Departament d'Història

Dra. M. José Vilalta Escobar – directora del Departament d'Història i Història Social

## Dades d'activitats amb la participació del deganat

### Interacció secundària – Universitat

#### Ensenyaments secundari i universitari: Interacció en l'àmbit de les Lletres

- Visites concertades dels IES a la Facultat de Lletres. Durant tot el curs acadèmic. Durant tot el curs, instituts de tota la província han vingut a conèixer la Facultat de Lletres: els seus estudis, el seu edifici, el plató de televisió, la biblioteca...
- El professorat de la Facultat fa diferents visites als diferents IES del territori per tal d'explicar els estudis ofertats a la nostra Facultat.
- Jornada de Campus Oberts, 3 de març de 2012.
- Presentació de l'oferta docent de la Facultat de Lletres, 24 d'abril de 2012.

#### Conferències

- Conferència "Tras las huellas del parlache", a càrrec de Luz Stella Castañeda de la Universitat d'Antioquia (Colòmbia), organitzada pel grup de recerca en mediació lingüística, 19 d'octubre de 2011.
- Conferència "Rainer Maria Rilke, un poeta europeu", a càrrec del Dr. Rafael Argulloll de la Universitat Pompeu Fabra, organitzada pel Grup de Recerca Consolidat en Estudis Medievals "Espai, Poder i Cultura" 19 d'octubre de 2011.
- Conferència "L'entrada a Lleida dels jueus fugits de la segona guerra mundial", a càrrec de l'historiador Joan Calvet Bellera, organitzada pel Deganat de la Facultat de Lletres en el marc del 40è aniversari, 20 d'octubre de 2011.
- Conferència "Europa en la encrucijada ¿tiene futuro la unión monetaria?", a càrrec del Dr. Juan Torres López de la Univer-

sitat de Sevilla, organitzada pel Grup de Recerca Consolidat en Estudis Medievals "Espai, Poder i Cultura" 20 d'octubre de 2011.

- Conferència "El pluralismo metodológico en ciencias sociales; otra vuelta de tuerca", a càrrec del Dr. Luís Enrique Alonso de la Universitat Autònoma de Madrid, organitzada pel Grup de Recerca Consolidat en Estudis Medievals "Espai, Poder i Cultura", 20 d'octubre de 2011.
- Conferència "L'il·lusionisme com a mitjà de comunicació", a càrrec del Màgic Andreu, organitzada per les Facultats de Lletres i de Dret i Economia, 12 de novembre de 2011.
- Conferència "Museus de Territori i Desenvolupament local", a càrrec de Jordi Abella, director de l'Ecomuseu de les Vall d'Àneu, organitzada pel Màster en Patrimoni Cultural i Desenvolupament Local, 22 de novembre de 2011.
- Conferència "La presència dels estudis clàssics a la Facultat de Lletres de Lleida" dins del Seminari "El món de les Lletres", a càrrec de Matías López en el marc del 40è aniversari de la Facultat de Lletres, organitza deganat de Lletres, 19 de desembre de 2011.
- Conferència "Aspectes destacables dera politica linguistica der occitan en Catalonha e Aran", organitzada pel Consell General d'Aran, la Diputació de Lleida i la Delegació Territorial del Govern a Lleida, amb la col·laboració del Servei Lingüístic i la Càtedra d'Estudis Occitans de la UdL, 27 de gener de 2012.
- Conferència "L'obra de Josep Vallverdú. Radiografia des d'Anglaterra", a càrrec de Maria Pujol-Valls, organitzat pel departament de Filologia Catalana i Comunicació, 16 de febrer de 2012.
- Conferència "La recepció de Verdaguer a Granada", a càrrec de Lourdes Sánchez de la Universitat de Granada, organitzat pel departament de Filologia Catalana i Comunicació i la Facultat de Lletres, 12 d'abril de 2012.

- Conferència "L'origen del llenguatge", a càrrec d'Amadeu Viانا en el marc del 40è aniversari de la Facultat de Lletres, organitza deganat de Lletres, 17 d'abril de 2012
- Conferència "L'antic seminari, seu de la Facultat, referent de la seva restauració", a càrrec de Frederic Vila en el marc del 40è aniversari de la Facultat de Lletres, organitza deganat de Lletres, 24 de maig de 2012.
- Conferència "Periodisme i llibertat", a càrrec de Lluís Foix, organitza la Càtedra de Periodisme i Comunicació, 24 de maig de 2012.
- Conferència "Església i societat: una relació dialèctica", a càrrec de Luigi Barreca en el marc del 40è aniversari de la Facultat de Lletres, organitza deganat de Lletres, 21 de juny de 2012.

### Seminaris i Jornades

- Seminari Internacional "Teatro y Artes Plásticas en la Época de los Austrias", organitzat per l'àrea de Literatura Espanyola del departament de Filologia Clàssica, Francesa i Hispànica, 20 i 21 de setembre de 2011.
- Jornada de Comunicació Política "Narració, argumentació i emoció en el discurs polític", hi participen com a ponents: Sr. Josep Martí Blanch, secretari de Comunicació de la Generalitat de Catalunya- Dra. Arantxa Capdevila, Sr. Josep Lluís Cadena, Sr. David Miró, Sra. Astrid Alemany i Dr. Raimundo Viejo, organitzen la Càtedra de Periodisme i Comunicació i la Delegació Territorial del Govern de la Generalitat a Lleida, 7 d'octubre de 2011.
- Curs "Gènere, humanitats i ciències socials. Orientacions pràctiques per a l'elaboració de materials docents i per a la comunicació", organitzat per les Facultats de Lletres, Dret i Economia i Ciències de l'Educació i el Centre Dolors Piera amb la col·laboració de l'ICE-CFC, 20 i 27 d'octubre de 2011.
- Jornada sobre l'Epistolari de Guillem Viladot, organitzada per la Càtedra Màrius Torres i la Fundació privada Guillem Viladot Lo Pardal, 25 d'octubre de 2011.

- Congrés internacional "Identitats híbrides. Una visió interdisciplinària de la mobilitat social", organitzat per l'Institut de Recerca en Identitats i Societat de la UdL, del 16 al 18 de novembre de 2011.
- Jornada "La televisió en el límit i els límits de la televisió", amb la participació de Joan Carreras, Tinet Rubira, Miquel García, Philippe Dutilleul i Joan Manuel Tresserres, organitza la Càtedra de Periodisme i Comunicació amb la col·laboració del Consell Comarcal del Segrià, 15 de desembre de 2011.
- XXX Congrés Internacional AESLA "La lingüística aplicada en l'era de la globalització", organitzat pel departament d'Anglès i Lingüística, del 19 al 21 d'abril de 2012.
- Jornades DALDAYS, organitzades pel departament d'Anglès i Lingüística el 25 i 26 d'abril de 2012.
- Symposium on Multilingual and International Universities: policies and practices, organitzat pel Cercle de Lingüística Aplicada i el departament d'Anglès i Lingüística, l'11 i 12 de novembre 2012.
- IX Setmana de la Comunicació, organitzen departament de Filologia Catalana i Comunicació i Càtedra de Periodisme i Comunicació amb la col·laboració de la Facultat de Lletres, el Consell Social i el Vicerectorat d'Activitats Culturals i Projectió Universitària, 13, 16, 17 i 18 d'abril.
- III Jornades sobre Turisme Cultural i Patrimoni "Noves relacions en temps de crisi", organitza Màster en Patrimoni Cultural i Desenvolupament Local de la UdL, 3 i 17 de maig de 2012.
- Congrés internacional Identitats Perverses. Identitats en Conflict, 14, 15, i 16 de novembre de 2012, organitza l'Institut de Recerca en Identitats i Societat.

### Activitats culturals

- Cafè i Lletres "El lideratge avui", 6 d'octubre de 2011, organitza Consell de l'Estudiantat de Lletres, amb la col·laboració de la Facultat de Lletres.

- Exposició "L'holocaust a Europa", organitzada pel Deganat en el marc del 40è aniversari, amb la col·laboració de TARBUS Lleida, del 10 al 28 d'octubre de 2011.
- Concert de l'Orquestra Simfònica Julià Carbonell de les Terres de Lleida, amb motiu de l'inici dels 40 anys de la Facultat de Lletres. 16 d'octubre de 2011.
- Cafè i lletres "Indigneu-vos! Una primavera política", organitza Consell de l'Estudiantat de Lletres amb la col·laboració de la Facultat de Lletres, 20 d'octubre de 2011.
- Cafè i lletres "Quo vadis, universitat? Debat sobre política universitària", organitza Consell de l'Estudiantat de Lletres amb la col·laboració de la Facultat de Lletres, 9 de novembre de 2011.
- Cafè i lletres "Conflictes silenciats: guerra, mitjans de comunicació i acció humanitària", organitza Consell de l'Estudiantat de Lletres amb la col·laboració de la Facultat de Lletres, 13 de desembre de 2011.
- Cicle de cinema amb motiu del 40è aniversari de la Facultat de Lletres, organitzen Filmoteca de Lleida / Cine-ull i la Facultat de Lletres, març-abril 2102:
  - 5 de març "Il gattopardo / El gatopardo".
  - 12 de març "Fahrenheit 451".
  - 19 de març "The front page / Primera plana".
  - 16 d'abril "F for Fake / Fraude".
  - 23 d'abril "Koyaanisqatsi".
- Exposició "Caritat, un llibre almoïna. Poesia solidària de Jacint Verdaguer", del 12 al 30 d'abril de 2012, organitza departament de Filologia Catalana i Comunicació i Facultat de Lletres en el marc del 40 aniversari.
- XIV Festa de la Creació, Homenatge a J. V. Foix, organitza el departament de Filologia Catalana i Comunicació amb la col·laboració de la Facultat de Lletres, 10 de maig de 2012.
- Acte de lliurament de les orles acadèmiques de la XXXV promoció d'Història, XXIX promoció de Geografia i Ordenació del

Territori, XXV promoció d'Història de l'Art, XXXIII promoció de Filologia Hispànica, XXXII promoció de Filologia Catalana i XXV promoció de Filologia anglesa, apadrinades per l'escriptora Najat El Hachmi, 1 de juny de 2012.

### Premis

- 16 de juny de 2012 a l'Espace Culturel Monpezat Paris.
- Jaume Pont rep el Prix Virgile (littérature/poésie) del Cénacle Européen Francophone de Poésie, des Arts, et Lettres.

### Memòria dels nous convenis signats aquest curs acadèmic entre la facultat de lletres i empreses/institucions

Bon dia SL  
 Diari Segre SLU  
 English Study Centre  
 Ajuntament d'Arbeca  
 Seprotec, Traducció i Intèrprets SL  
 Serveis Lingüístics Torsitrad, SCP  
 Inlingua Lleida SL  
 La Mañana SA  
 Alliance Françaises de Lleida  
 Omniun Cultural – Delegació de Ponent  
 Consell Comarcal de l'Urgell  
 Institut Municipal d'Acció Cultural (IMAC) – Centre d'Art la Panera  
 Institut Municipal d'Acció Cultural (IMAC) – Museu d'Art Jaume Morera  
 Global Teaching – Mister English  
 Editorial Milenio  
 IPCENA  
 Ateneu Popular de Ponent  
 Inst. Familiar d'Educació Col·legi Arabell  
 Cambra Oficial de Comerç i Indústria  
 Bisbat de Lleida–Arxiu Diocesà  
 Bisbat de Lleida–Seminari Diocesà (Biblioteca)  
 Fine Food Spain SL  
 Consorci de Normalització Lingüística  
 Viplan Flash SL  
 Audiovisuals Trèvol  
 Museu de Lleida: Diocesà i Comarcal  
 Solaç Centre d'Expressió Artística SLL

Galeria Espai Cavallers 31/33 SL  
Pagès Editors SL  
IES Escola del Treball de Lleida  
Tratart Produccions SCCL  
Finques Farré  
Geodi SA  
Institut Municipal Progrés i Cultura de Balaguer  
Fundació Privada del Món Rural  
English Word  
Paris Leza SL  
Fundació Privada Mateo Vilagrasa  
Bisbat de Lleida – Delegació de Patrimoni Artístic  
Ajuntament de Les Borges Blanques  
Consell Comarcal de la Segarra  
Ajuntament de Fraga  
Institut Municipal de Museus de Reus  
Consorci de l'Estany d'Ivars i Vila-Sana  
Patronat Municipal Duran i Sanpere  
Ajuntament d'Almacelles  
Ajuntament de Lleida – Arxiu Arqueològic  
Ajuntament de Lleida – Arxiu Municipal  
Ajuntament de Lleida – Turisme de Lleida  
Ajuntament de Lleida – Drets Civils, Cooperació i Immigració  
Club Santa Teresina Llar Municipal de Jubilats  
Museu de Juguets i Autòmats de Verdú  
Institució Món Iber Rocs SL  
Ajuntament de Bellpuig – Casa Cultura  
Ajuntament de Bellpuig – Foment de Mercat  
Departament de Salut de la Generalitat de Catalunya – Agència de Protecció de la Salut  
Departament de Salut de la Generalitat de Catalunya – SSTT a Lleida  
Museu Nacional Arqueològic de Tarragona  
IES Alcarràs  
Convergència Democràtica de Catalunya  
Abacus Cooperativa  
Departament de la Presidència de la Generalitat de Catalunya a Lleida  
Consorci d'Utxesa  
Consorci Patrimoni Mundial de la Vall de Boi  
Ajuntament de Torres de Segre  
Organitzacions Empresarials de Lleida (COELL)

Centro de Estudios Rurales y de Agricultura Internacional CERAI  
Consorci del Montsec  
Fundació Sorigué  
Ajuntament de Puigverd  
Ajuntament de Tàrrega  
Centre Tecnològic Forestal de Catalunya  
Ajuntament de Mollerussa  
Inlingua Mollerussa SL  
Departament d'Agricultura, Alimentació i Acció Rural de la Generalitat de Catalunya  
Consell Comarcal de les Garrigues  
EOI Seu d'Urgell  
Museu Diocesà i Comarcal de Solsona  
Consell Comarcal de la Conca de Barberà  
Consell Comarcal de la Noguera  
Centre de Titelles de Lleida  
Ecomuseu de les Valls d'Àneu  
Col·legi d'Arquitectes de Lleida  
Diputació de Lleida – Edicions i Arts Gràfiques  
Diputació de Lleida – IEI  
Diputació de Lleida – Patronat de Promoció Econòmica  
Diputació de Lleida – Patronat de Turisme Terres de Lleida  
Diputació de Lleida – Serveis d'Arxius, Estudis i Informació  
Escola Oficial d'Idiomes  
Institut Municipal de Comerç, Mercats i Consum  
Itirta Arqueologia SL  
British Centre Formació Acadèmica SLL  
Garsineu Edicions  
Llibreria Central  
Històric Provincial de Lleida  
Agència de Desenvolupament de la Província de Manabi (Ecuador)  
Ajuntament de Balaguer  
Unió Esportiva Lleida  
Arxiu Capitular de Lleida  
Alfa Serveis Lingüístics i Editorials  
Consorci del Turó de la Seu Vella de Lleida  
Arxiu Comarcal de la Segarra  
Documenta  
Ilerllengües  
Departament de Territori i Sostenibilitat de la Generalitat de Catalunya – SSTT a Lleida, àrea d'Urbanisme


Departament de Territori i Sostenibilitat de la Generalitat de Catalunya – SSTT a Lleida, àrea de transports  
Fundació Privada Centre d'Iniciatives Solidàries Àngel Olanar  
MILPA  
Naturacció  
UCA Tierra y Agua  
Departament d'Economia i Finances  
Escola Oficial d'Idiomes de Tàrraga  
Aula Municipal de Teatre  
Associació Cultural Garriguena de Comunicacions  
Ajuntament de Fraga  
Acció Cultural NGOBE (ACUN)  
Arqueociència serveis culturals, SCSL  
Empresa municipal d'Urbanisme – Ajuntament de Lleida  
Col·legi Oficial de Veterinaris de Lleida  
IPHES  
Ràdio UA1  
Consell Comarcal del Pallars Sobirà  
In situ  
Intermondes  
Alianza para la conservación y el desarrollo  
Prosec  
Departament d'Ensenyament de la Generalitat de Catalunya  
Caritas Diocesana de Lleida  
Departament de Cultura de la Generalitat de Catalunya  
Departament de Cultura de la Generalitat de Catalunya – Biblioteca Pública de Lleida  
Casa de los niños "Las Terrenas"  
Sociedad General Española de Librería  
Llibreria El Genet Blau  
FEDAC – Escola Anunciata Dominiques de Lleida  
Ajuntament de Montellà i Martinet – Parc del Búnquers de Martinet i Montellà  
Instituto Cervantes  
Fundació Lleida Solidària  
Anuntis  
Grup Segre – Lleida Televisió  
La Manyana TV  
Ràdio Lleida – Cadena Ser  
Onda Rambla SA  
Serveis de Comunicació Lleida SL  
Imatge i Lleida SL, EVILL

Alessa  
Catalunya Ràdio  
Televisió de Catalunya SA  
Paral·lel 40  
Radio Popular – Cadena COPE  
Telepúblic Lleida SL  
Bausan Films  
Company Costa, Miquel – "El Cansancio"  
Consell Comarcal del Segrià  
Centre de Titelles de Lleida  
Departament d'Educació – Audiovisuals  
Escola de Música l'Intèrpret  
Ràdio CAT XXI  
Ajuntament de Lleida – Comunicació  
Tortosa TV  
Replay Serveis Audiovisuals  
Aragón Digital  
Retina Multimèdia  
Segarra i Terés Internacional SL  
Onda Cero Radio  
ICS – Hospital Arnau de Vilanova  
Producciones Breno SL – Grupo Marva  
Agència Catalana de Notícies ACN  
Segarra Films SL  
Corporación de Radio Televisión Española – TVE

## **Mobilitat**

### **Programa Erasmus / PMP**

La Facultat de Lletres ha rebut un total de 57 estudiants d'arreu del món, provinents d'Universitats Europees (França, Alemanya, Itàlia, Grècia, Polònia, Romania, Regne Unit, Portugal i Xipre), Universitats Asiàtiques (República de Corea i Xina) i Universitats Americanes (Mèxic, Estats Units d'Amèrica).

Pel que fa a alumnes de la Facultat de Lletres, 12 alumnes han marxat a vàries Universitats europees, (Alemanya, Finlàndia, Itàlia, Bèlgica, Regne Unit) i 3 alumnes han anat a la Universitat de Montreal (Canadà), Guadalajara (Mèxic) i Nacional de la Patagonia Austral (Argentina).

## Certificat d'Estudis Hispànics

La Facultat de Lletres ha rebut un total de 35 estudiants provinents de les Universitats de Tianjin Foreign Studies University i Binhain School of Foreign Affairs per tal de realitzar els cursos conduents al Certificat d'Estudis Hispànics.

## Escola Tècnica Superior d'Enginyeria Agrària

Directora: Dra. M. Rosa Teira Esmatges  
Av. Alcalde Rovira Roure, 191  
25198 Lleida  
Tel. 34 973 70 20 89  
Fax 34 973 23 82 64  
de@ugc-etsea.udl.cat

### Cursos i conferències

#### 2011

03/06/2011: Taula rodona "Gestió informatitzada d'una explotació porcina", dins el programa de portes obertes del Màster en Sanitat i Producció Porcina.

05/07/2011: Curs "Jardins botànics i interpretació de recursos mediambientals a l'Arborètum de Lleida". Universitat d'Estiu UdL.

06/07/2011: Taula rodona "Factors que poden afectar a la qualitat de la carn de porcí com a producte final", amb Alejandro Diestre (Pig Improvement Company), Oscar Gil (ARGAL), Ramon Vendrell (CAG) i Núria Llopis (Agència de Protecció de la Salut).

13/09/2011: Conferència "Impact of science on society: match or mismatch!" (Impacte de la ciència a la societat: ajustament o desajustament!), a càrrec de Andrew Nelson (catedràtic de Nanotoxicologia Universitat de Leeds).

29/09/2011: Inici de la 7a Jornada AGROPÉS – ICEA – ETSEA "¿Es la pera una clara oportunidad para la fruticultura de la Región de Lleida?. Producción, costes, comercialización, calidad y buen futuro de la pera", a càrrec de Maria Rosa Teira (directora de l'Escola Tècnica Superior d'Enginyeria Agrària) i Antoni Colom (professor d'Economia Agroalimentària i Màrqueting de la UdL).

03/10/2011: Exposició "Experiència del codesenvolupament del municipi de Lleida". Fins el 28 d'octubre.

21/10/2011: Presentació del llibre "Canviar els gens per millorar el món. La ciència al servei de la humanitat". Grup de Biotecnologia Vegetal Aplicada.

15/11/2011: Inici del seminari "Biotechnology and sustainable use of biodiversity in Brazil" ("La biotecnologia i l'ús sostenible de la biodiversitat al Brasil"), amb experts del Laboratori de Transferència de Gens de Brasília.

18/11/2011: Jornada "Fertilització i reg. Aplicació en fructicultura". Dep. Hortofructicultura, Botànica i Jardineria.

22/11/2011: Taller "Hort a casa i autocompostatge". 2a Setmana de la Sostenibilitat a la UdL.

24/11/2011: Taller "Elaboració de sabó per les mans". 2a Setmana de la Sostenibilitat a la UdL.

#### 2012

19/01/2012: "Morpho-physiological bases of spike fertility under contrasting nitrogen availability in durum wheat", a càrrec de l'investigador Ariel Ferrante. Dep. Producció Vegetal i Ciència Forestal.

26/01/2012: "Spatial analysis of anisotropic effects in Cydia pomonella pheromone trap catches in a wide area in Catalonia", a càrrec de l'investigador de la Fundació UdL-IRTA Carles Comas. Dep. Producció Vegetal i Ciència Forestal.

31/01/2012: Inauguració del 16è Curs d'especialització en reconeixement de males herbes, a càrrec de Rosa Teira (directora d'ETSEA) i Jordi Recasens (coordinador del curs i professor de la UdL).

03/02/2012: Conferència "Fermentacions basades en glicerol de rebuig per obtenir bioproductes d'alt valor afegit", a càrrec del Dr. Xavier Turon i Casalprim de l'Institut Químic de Sarrià. Grup de Recerca Química Agroalimentària Sostenible.

03/02/2012: Taula rodona del Màster en Sanitat i Producció Porcina: "El sector porcí espanyol. Adaptació a la normativa de benestar animal", amb Alberto Herranz (Ancoporc), Alberto Álvarez (ANAPORC), Ricart Parés (PORCAT), Juan Grandia (ANAVEPORC), Enrique Novales (Govern d'Aragó), Quim Xifra (conselleria d'Agricultura), Ramon Armengol (FCAC), Rosend Saltiveri (UP), Jaume Bernis (JARC) i Joan Graells (URAPAC-ASAJA).

13/02/2012: Conferència "Las rotaciones de cultivo: de la teoría a la práctica", a càrrec del Dr. Laurent Bedoussac de l'INRA de Toulouse. Dep. Producció Vegetal i Ciència Forestal.

14/02/2012: Conferència "Copiar la naturaleza mezclando cultivos para una agricultura mas sostenible", a càrrec del Dr. Laurent Bedoussac de l'INRA de Toulouse. Dep. Producció Vegetal i Ciència Forestal.

15/02/2012: Conferència "Seguimiento sanitario de la fauna salvaje", a càrrec de Santiago Lavín, Facultat de Veterinària UAB. Dep. Producció Animal.

16/02/2012: Inauguració de la jornada tècnica "La competitivitat agrícola en temps de crisi global", a càrrec de Rosa Teira (directora de l'ETSEA) i Teresa Capell (catedràtica de Biotecnologia Vegetal Aplicada de la UdL) i organitzada per Joves Agricultors i Ramaders de Catalunya (JARC).

17/02/2012: "Andanzas por Sudamérica 2011: desde los suelos sódicos de la Pampa (Argentina), del valle del Cauca (Colombia) y de los llanos centrales (Venezuela) a los deslizamientos de tierras y desastres naturales en el Eje Cafetero de Colombia", a càrrec del Dr. Ildefonso Pla Sentís. Dep. Medi Ambient i Ciències del Sòl.

17/02/2012: Inici de la jornada tècnica "Iniciatives Innovadores per la promoció del producte local", amb Antoni Colom (professor d'ETSEA) en el marc del projecte AGRIPROXI.

22/02/2012: Conferència "Seguimiento de las rapaces vía satélite", a càrrec de Pascual López. Instituto Cavanillas de Biodiversidad y Biología Evolutiva.

23/02/2012: Conferència "Update in transgenic crops that will not be grown in EU", a càrrec de la professora Teresa Capell Capell. Dep. Producció Vegetal i Ciència Forestal.

24/02/2012: Conferència "Insights into amphibian ecology: results from the long-term study of Fowler's Toad (Bufo fowleri)" a càrrec de Peter Green. Redpath Museum, McGill University (Canada). Dep. Producció Animal.

01/03/2012: Jornada "Punts claus per a l'adaptació a la normativa de benestar animal". Sistemes de Gestió de la Informació en Porcí. IRTA.

01/03/2012: Conferència "Técnicas de Biología Molecular para la identificación de genes implicados en la producción de ocratoxina A en Aspergillus carbonarius", a càrrec de la Dra. Ana Crespo Sempere. Unidad de Micología Aplicada-UdL. Dep. Tecnologia d'Aliments.

07/03/2012: Conferència "Pasos para peces: problemas y soluciones", a càrrec de Francisco J. Sanz-Ronda. ETSIA Palencia. Univ. de Valladolid. Dep. Producció Animal.

15/03/2012: Conferència "Assaigs de fertilització nitrogenada N en panís. Serveixen per alguna cosa les anàlisi de sòl?", a càrrec del professor Jaume Lloveras. Dep. Producció Vegetal i Ciència Forestal.

15/03/2012: Inici de la 7a Jornada de Millora Genètica Porcina, dins del Màster en Sanitat i Producció Porcina. A la tarda, taula rodona amb representants de l'IRTA, Pig Improvement Company, Selecció Batallé, Test & Trials i Topigs.

16/03/2012: Conferència "Andanzas por Sudamérica 2011 (continuación): Suelos sódicos, producción de caña y de biocombustibles

en el Valle del Cauca (Colombia). Producción de café y deslizamientos de tierra en el Eje Cafetero(Colombia)", a càrrec de Ildefonso Pla Sentís. Dep. Medi Ambient i Ciències del Sòl.

16/03/2012: Conferència "Weeds, Crops and Health", a càrrec del professor Frank Forcella (USDA-ARS Lab, Morris, Minnesota, USA). Dep. Hortofructicultura, Botànica i Jardineria.

21/03/2012: Conferència "Integració dels serveis ambientals en la gestió dels ecosistemes aquàtics", a càrrec de Víctor Acuña de l'Institut Català de Recerca de l'Aigua. Dep. Producció Animal.

22/03/2012: Conferència "Engineering cereal crops for enhanced mineral content: achievements, status and prospects", a càrrec de l'investigador Raviraj Banakar. Dep. Producció Vegetal i Ciència Forestal.

12/04/2012: Conferència "Bread and durum wheat yield: relevance and physiological bases of interactions with yielding environments", a càrrec de l'investigador Jordi Martí. Dep. Producció Vegetal i Ciència Forestal.

16/04/2012: Conferències sobre "La recuperació de l'estany d'Ivars i Vila-sana", amb representants del Consorci de l'Estany d'Ivars i Vila-sana i els departaments de Producció Animal i Medi Ambient i Ciències del Sòl de la UdL.

18/04/2012: Xerrada del programa de portes obertes del Màster en Sanitat i Producció Porcina: "Alimentació i exigències del mercat", a càrrec de Jaume Coma (Grup Vallcompany).

18/04/2012: Conferència "Digitalització de llavors", a càrrec de Julie McIntosh Shapiro. Herbarium of Harvard University. Dep. Hortofructicultura, Botànica i Jardineria.

20/04/2012: Xerrada del programa de portes obertes del Màster en Sanitat i Producció Porcina: "Patologia de la nutrició", a càrrec d'Enric Marco (Marco&Collell).

25/04/2012: Conferència "Functional Food", a càrrec de la Dra. Ingrid Seüss-Baum de la University of Applied Sciences de Fulda (Alemanya). Dep. Tecnologia d'Aliments.

26/04/2012: Conferència "Tuber melanosporum, la trufa emblemàtica en los mundos de la micología y de la gastronomía", a càrrec de la investigadora Christine Fischer. Dep. Producció Vegetal i Ciència Forestal.

02/05/2012: Conferència "Situación de la industria agroalimentaria", a càrrec de Sergio Mothe. Dep. Tecnologia d'Aliments.

07/05/2012: Conferència "Perspectivas del sector lácteo en España", a càrrec de Francisco Sineiro de la Univ. de Santiago de Compostela. Dep. Producció Animal.

08/05/2012: Inici de la 5a trobada de l'Organització Internacional per al control biològic i integrat dels animals i plantes nocives (IOBC/WPRS): "Gestió del paisatge de la diversitat biològica i funcional".

28 a 31/05/2012: VIII Edició del Curs "Simulació de Sistemas Agrícolas con Cropsyst: Estrategias productivas y ambientales" en col·laboració amb Laboratorios Ferrer.

## **Programes de mobilitat 2010-12**

### **ERASMUS 2010-2011**

26 estudiants de l'ETSEA van marxar a estudiar a una altra universitat de la UE.

29 estudiants estrangers van cursar estudis a l'ETSEA.

### **ERASMUS 2011-2012**

26 estudiants de l'ETSEA van marxar a estudiar a una altra universitat de la UE.

25 estudiants europeus van cursar estudis a l'ETSEA.

### **SICUE 2010-2011**

2 estudiants de l'ETSEA van marxar a estudiar a una altra universitat de l'Estat espanyol.

4 estudiants d'altres universitats espanyoles van cursar estudis a l'ETSEA.

### **SICUE 2011-2012**

1 estudiant de l'ETSEA van marxar a estudiar a una altra universitat de l'Estat espanyol.

2 estudiants d'altres universitats espanyoles van cursar estudis a l'ETSEA.

### **Programa de mobilitat propi**

2010-2011: 19 estudiants de l'ETSEA van marxar.

2011-2012: 23 estudiants de l'ETSEA van marxar.

2010-2011: 9 estudiants van venir.

2011-2012: 6 estudiants van venir.

### **DOBLE TITULACIO AMB CRANFIELD 2010-2011**

8 estudiants de l'ETSEA es van acollir al programa de doble titulació amb aquesta universitat anglesa.

### **DOBLE TITULACIO AMB CRANFIELD 2011-2012**

2 estudiants de l'ETSEA s'han acollit al programa de doble titulació amb aquesta universitat anglesa.

### **INTERCANVI AMB IOWA STATE UNIVERSITY**

Estiu 2010: 2 estudiants de l'ETSEA // 1 estudiant d'IOWA.

Estiu 2011: No hi va haver mobilitat // Cap estudiant procedent de Iowa State University.

### **INTERCANVI AMB COLORADO STATE UNIVERSITY**

Estiu 2010: 1 estudiant de l'ETSEA // Cap estudiant procedent de Colorado State University.

Estiu 2011: 2 estudiants de l'ETSEA // Cap estudiant procedent de Colorado State University.

### **Convenis de cooperació educativa Universitat-Empresa**

Convenis signats durant el 2010: 221.

Convenis signats durant el 2011: 160.

Convenis signats fins al 4 de maig de 2012: 63.

### **Altres**

#### **2011**

01/07/2011: Acte de lliurament de les Orles Acadèmiques de l'alumnat de la XXXIV Promoció d'Enginyeria Tècnica Agrícola, apadrinades per Jaume Alsina (president Cooperativa de Guissona).

10/07/2011: Visita de l'estudiantat del Campus Científic d'Estiu 2011 "Iberus" a les instal·lacions del Campus de l'ETSEA, amb Maria Rosa Teira (directora ETSEA) i Maria Àngeles Colomer (subdirectora de planificació ETSEA).

24/07/2011: Visita de l'estudiantat del Campus Científic d'Estiu 2011 "Iberus" a les instal·lacions del Campus de l'ETSEA, amb Maria Rosa Teira (directora ETSEA).

05/09/2011: Benvinguda del rector de la UdL, Roberto Fernández, a l'alumnat de primer de l'Escola Tècnica Superior d'Enginyeria Agrària.

09/09/2011: Acte de lliurament de les Orles Acadèmiques de l'alumnat de la III Promoció de la Llicenciatura de Biotecnologia, apadrinades per Montserrat Vendrell (directora general BioCat).

15/09/2011: Inauguració del curs a l'ETSEA, a càrrec de Roberto Fernández (rector de la UdL), Maria Rosa Teira (directora de l'Escola Tècnica Superior d'Enginyeria Agrària) i Joan Segarra (secretari acadèmic ETSEA). Lliçó inaugural "Enginyeria Agrària: sortides professionals i reptes de futur", a càrrec de Josep Sort (fundador empreses Gabinet d'Estudis Multidisciplinars i SORT Trading).

21/10/2011: Presentació del llibre "Canviar els gens per millorar el món. La ciència al servei de la humanitat", a càrrec dels seus autors, professors del Grup de Biotecnologia Vegetal Aplicada de la UdL.

## 2012

17/02/2012: Jornada de campus obert per l'estudiantat.

02/03/2012: Inici de les proves de la 3a Olimpiada Espanyola de Geologia.

15/03/2012: Recepció a una delegació de 15 rectors d'Etiòpia, participants en un projecte europeu, a càrrec de Roberto Fernández (rector de la UdL), Astrid Ballesta (vicerectora de Relacions Internacionals i Cooperació) i Rosa Teira (directora de l'ETSEA).

20/03/2012: Fins el 20 d'abril de 2012, al vestíbul de l'edifici principal, exposició "Castellers de Lleida. 15 anys d'orgull bordeus".

09/05/2012: Estand informatiu del Centre de Documentació Europea de la UdL, amb motiu del Dia d'Europa.

10/05/2012: Se celebra una nova edició de la "Universitat dels Nens i les Nenes, UdN2". Nens i nenes de 5è i 6è de primària visiten les dependències del campus i realitzen diversos tallers entorn a la producció i consum de fruites i verdures. La dinamització d'aquesta edició gira entorn d'un homenatge a la pagesia.

17/05/2012: Celebració de l'Agrònom de Ferro. Durant tota la jornada tindran lloc diferents actes: tractorada, fútbol sala, bàsquet 3x3, concurs de paelles, gimcana, fang i diversos concerts a càrrec de Republika Ska, Servizio Pubbiko, Skabra's Panda, Kodul i Bacia-molemani.

## Facultat d'Infermeria

E-Mail: [deganat@infermeria.udl.cat](mailto:deganat@infermeria.udl.cat)

Web: [www.fi.udl.es](http://www.fi.udl.es)

Alcalde Rovira Roure, 44, 25198 Lleida

Telèfon 973 70 24 43

Fax: 973 70 24 72

## Equip directiu

Degana: M. Luisa Guitard Sein-Echaluze

Vicedegana-cap d'estudis: teresa torner benet

Vicedegana: Maria Sanchez Fernandez

Secretària acadèmica: Carme Chiné Casas

Coordinador del Grau en Infermeria: Joan Blanco Blanco

Coordinador del Grau en Fisioteràpia: Carles Casanova Gonzalvo

Coordinador del Màster en Educació per a la Salut: Salvador Sáez Cárdenas

Coordinadora del Màster en Ciències de la Infermeria: Montserrat Gea Sanchez

## Col·laboracions

### Activitats conjuntes:

- Amb el Col·legi Oficial de Diplomats en Infermeria de Lleida.
- Amb el Col·legi de Fisioterapeutes de Catalunya.
- Amb l'empresa de Gestió de Serveis Sanitaris de l'Hospital Santa Maria.
- Amb l'Hospital Universitari Arnau de Vilanova.
- Amb el Servei d'Atenció Primària.

### Acadèmiques:

- Coordinació acadèmica en l'especialitat d'Infermeria Psiquiàtrica i Salut Mental. durant tot el curs acadèmic.

## Participacions

- 28 d'octubre: el Centre Dolors Piera d'Igualtat d'Oportunitats i Promoció de les Dones de la UdL va organitzar, per fomentar la igualtat d'oportunitats entre dones i homes, la II Jornada de presentació dels estudiants de gènere: "per què no puc fer-ho?". Aquesta jornada ha estat adreçada als alumnes dels instituts de Lleida i es van fer uns tallers per a nois a la nostra Facultat i per a noies a l'ETSEA.

- 9 de novembre: la Facultat d'Infermeria conjuntament amb la Facultat de Dret i Economia de la Universitat de Lleida van dur a terme una sessió informativa-participativa adreçada a estudiants, professorat, professionals de la salut i de l'economia així com a la ciutadania en general. La conferència "L'impacte de les mesures d'austeritat sobre la salut" ha estat a càrrec del Dr. Carles Muntaner.
  - 10 de novembre: es van dur a terme les Jornades de foment de l'emprenedoria: emprèn. Xarxa d'emprenedoria universitària.
  - 29, 30 novembre i 1 de desembre: Cursos al campus de Ciències de la Salut "Què cal saber per a crear una empresa?", dins de les jornades de foment de l'emprenedoria empresen. Xarxa universitària.
  - 2 de desembre: Col·laboració amb l'HSM en la II Jornada d'Iniciatives de Gestió de Serveis Sanitaris.
  - El 21 de desembre de 2011 va tenir lloc l'acte d'acollida dels estudiants del Grau d'infermeria i fisioteràpia a l'Hospital Universitari Arnau de Vilanova. A continuació es van exposar al hall de l'Hospital Universitari Arnau de Vilanova, les fotografies guanyadores del 9è. concurs de Fotografia que organitza la Facultat. El lema era "Més enllà dels procediments".
  - Els alumnes del nostre centre han organitzat i participat activament en les IV Jornades de la Asociación Estatal de Estudiantes de Enfermería. Aquestes s'han fet a Lleida els dies 28 d'octubre a l'1 de novembre.
  - Els alumnes de 2n curs del Grau en fisioteràpia han participat en el desenvolupament de la II Cursa dels Bombers celebrada a Lleida el 18 de març, donant suport als corredors al finalitzar la cursa de 10km, tenint l'oportunitat d'aplicar les tècniques, els coneixements i les habilitats adquirides en el Grau.
  - La Sra. Maria Sánchez, en representació de la Facultat d'Infermeria, ha participat en la Jornada organitzada per l'AQU: "Meta-avaluació dels processos de verificació, seguiment i modificació de les titulacions oficials". S'ha fet a Barcelona el 6 de març.
  - Els dies 22 i 23 de març estudiants d'Infermeria participen en les XXVI Jornades Catalanes d'Estudiants d'Infermeria de l'Associació Catalana d'Infermeria (ACI), a Barcelona. L'alumna de la nostra facultat Ainoa Vilches Caballero va formar part del comitè organitzador i va presentar la comunicació "Projecte de creació d'una unitat de grans cremats a l'Hospital Universitari Arnau de Vilanova".
  - En les esmentades XXVI Jornades Catalanes d'Estudiants d'Infermeria, l'alumna Gemma Espigares va presentar la comunicació "Proposta de creació d'una unitat d'infermeria integrada a l'Escola".
  - La cap d'estudis ha impartit una xerrada informativa sobre les titulacions que oferta la Facultat d'Infermeria als alumnes participants en les XXV Jornades d'orientació professional a l'IES Manuel de Pedrolo de Tàrraga.
  - La vicedegana ha impartit una xerrada informativa sobre les titulacions que oferta la Facultat d'Infermeria als alumnes dels IES Torrevicens, Montsuar i Josep Lladanosa.
- Organització de les taules rodones, jornades, conferències, seminaris i xerrades**
- 29 de novembre s'ha fet el seminari "Research in Child and Adolescent Nursing", per a tot el professorat del departament d'infermeria, estudiantat del màster i professionals de la salut. Ha estat impartit per la Dra. Sanna Salanterä, professora del Departament de Ciències d'Infermeria, Universitat de Turku (Finlàndia).
  - El 15 de febrer de 2012 es va dur a terme el Seminari "Clinical Pathways" (Trajectòries clíniques), a càrrec del Dr. Walter Sermeus, professor de la Facultat de Medicina de Leuven (Bèlgica) i coordinador del projecte europeu de recerca RN4CAST (Nurse Forecasting in Europe).
  - 22 de març de 2012: Seminari "Does the place where you live affect your health?", Seminari a càrrec de la Dra. Eva Sellström, professora del departament de Ciències de la salut de la Universitat Östersund i del departament de psicologia de la Universitat Mälardalens Eskilstuna, Suècia.

- 10è. concurs de fotografia. El lema del concurs ha estat: "Les repercussions de la crisi en el pla del benestar". El resultat final del jurat ha estat el següent: 1r premi: "Cada cop, més sols", autora Neus Larré Ferrer. 2n premi: "Amb la salut no s'hi juga", autora Eva Caselles Pujol. 3r premi: "Desesperant espera", autora Gemma Espigares Tribó.
- El 15 de maig el fisioterapeuta Sr. Lluís Puig va impartir la conferència "Abordatge del tractament de fisioteràpia d'espalla: evolució i actualitzacions".
- El 16 de maig s'ha organitzat la I Jornada d'Infermeria i Fisioteràpia. Els alumnes van participar presentant: 3 comunicacions i 13 pòsters.

També es va fer la presentació de 3 llibres:

- "El secrets del fisioterapeuta", de Lluís Puig.
- "Enfermeria de la persona mayor", Carmen Nuin.
- "La sanidad está en venta", de Carles Muntaner.

- Dins de la mateixa jornada, el Sr. Antoni Bardera, professor de Comunicació i Habilitats Socials va impartir la conferència "Crisi i resiliència. Els processos cognitius necessaris per a una bona gestió del canvi".
- Ginkasalut. Ha estat promogut pel Consell de l'Estudiantat de la Facultat d'Infermeria. Han dissenyat un programa per formar monitors en salut d'una forma dinàmica i divertida. Aquesta acte s'ha dut a terme el 9 i el 16 de maig.
- Programa d'Acció Tutorial (PAT) als alumnes del Grau en Infermeria. Durant aquest curs s'han fet, repartides en diferents jornades:
  - octubre: treball en grup.
  - novembre: organització del temps.
  - gener: tècniques d'estudi.
  - febrer: competència d'infermeria.

- març: normes generals de les pràctiques amb les xerrades següents: Riscos biològics. Precaucions estàndards. Protocols d'accidents. Ètica.

### Mobilitat d'estudiants

#### ESTUDIANTAT

Dins de l'intercanvi, aquest curs acadèmic han participat:

#### ERASMUS

Alumnes d'altres universitats:

- 1 de la Universitat de Vaasa (Finlàndia).
- 1 de la Universitat de Padova.
- 1 de la Universitat de Milano.

Alumnes del nostre centre:

- 2 a la Universitat de Padova.
- 2 a la Universitat de Milano.
- 2 a la Universitat de Trieste.
- 2 a la Universitat de Nàpols.
- 1 a la Universitat de Malta
- 1 a la Universitat de Leiria (Portugal).
- 1 a la Universitat de Temuco (Xile).

#### SICUE

- 2 a la Universitat de Còrdova.

### Mobilitat de professorat

- Dins del Conveni Académico Interinstitucional para la realización del curso de experto en ciencias de la salud-especialización en salud intercultural entre la Universitat de Lleida y la Universidad Siglo XX, el Ministerio de Salud y la Vicepresidencia del Estado Plurianual de Bolivia, l'Escola ha participat dins del programa CUNIT (Cooperación Universitaria y Formación técnica especializada). La Sra. M. Luisa Guitard, degana de la facultat, s'ha desplaçat a Bolívia per lliurar els diplomes als alumnes que van fer l'esmentat curs.


## Altres

- La Facultat d'Infermeria continua participant en les reunions periòdiques de la Conferència Nacional de Directores de Escuelas Universitarias de Enfermería Estatales.
- Participació de la Facultat d'Infermeria en les reunions periòdiques de l'Associació de Directors/es d'Escoles d'Infermeria Catalanes.
- La Facultat està participant en el programa d'intercanvi universitari "Universidad de la experiencia. Programa Senior", diploma Senior, Postgrau Senior.
- La degana Sra. M. Luisa Guitard forma part del Consell Assessor de la Ciència de Lleida de l'Ajuntament de Lleida.
- La vicedegana Sra. Maria Sánchez participa en el Consell Tècnic d'Accreditació de Formació Continuada de l'Institut d'Estudis de la Salut, representant a la UdL.

## Professorat visitant

- Al llarg del curs, ha visitat l'Escola professorat de diferents universitats, tant per impartir xerrades, cursos, ponències, etc., com per veure l'escola i les seves dependències.

## Premis

- Jordi Farrero Mena, estudiant d'Infermeria, ha estat el guanyador del primer premi del Concurs d'Eslògans contra la Violència de Gènere a través del Twitter amb l'eslògan "Ets lliure, orgullosa de ser dona, el poder és a les teves mans, no a les seves! La violència no és amor".
- Gemma Espigares i Jimena Teran han estat guanyadores del 1r premi de Comunicacions en el XXV Congrés Nacional de Estudiantes de Enfermería que s'ha dut a terme a Còrdova des del 15 al 18 de març. El primer premi l'han obtingut amb el pòster "Experiència en la creació d'un bloc formatiu per a estudiants d'infermeria en unitats especialitzades".

- En les XXVI Jornades catalanes d'estudiants d'infermeria, celebrat a Pineda de Mar els dies 22 i 23 de març, alumnes del 3r curs del Grau en Infermeria de la nostra facultat, han obtingut el 2n premi de comunicacions pel seu treball "Experiència en la creació d'un bloc formatiu per a estudiants d'infermeria en unitats especialitzades".
- En les XXVI Jornades Catalanes d'Estudiants d'Infermeria, l'alumna Gemma Espigares va obtenir el 2n premi amb la comunicació "Proposta de creació d'una unitat d'infermeria integrada a l'Escola".
- El premi extraordinari de Fi de Carrera de la Diplomatura en Infermeria de la promoció 2008-2011 ha estat per a Esther Arimon Pagès.
- El premi extraordinari de Fi de Carrera del Màster Oficial en Ciències de la Infermeria de la promoció 2009-2011 ha estat per a Inés Ortiz Catalán.
- El premi extraordinari de Fi de Carrera del Màster Oficial en Educació per a la Salut de la promoció 2010-2011 ha estat per a Esther Gomis Treig.
- Dia de la Infermeria. El Col·legi Oficial d'Infermeres i Infermers de Lleida va lliurar els premis als millors Projectes de Recerca en Infermeria i els millors treballs de la XX edició del Premi d'Investigació d'Infermeria de Lleida 2012; l'acte de lliurament es va fer el 20 de maig. Els alumnes del màster en Ciències de la Infermeria han obtingut els premis següents:
  - 2a Beca al millor Projecte de Recerca Infermera 2012: Eva Barallat Gimeno, perquè desenvolupi el seu treball com a investigadora principal sobre la "Validació de la Palliative Performance Scale, versions PPS-CAT i PPS-CAS per ser utilitzada en pacients pal·liatius oncològics en domicili".
  - XX edició del Premi d'Investigació d'Infermeria de Lleida:  
  
Primer premi: Alexandra Pascual Garcia, pel treball "Promoció d'hàbits d'alimentació saludable en persones amb trastorn mental greu".

Segon premi: Inés Ortiz Catalán, per l'estudi "Influencia de las redes sociales en la recuperación tras una artroplastia total de rodilla o cadera".

Tercer premi: Leyre Estallo Sanz, pel treball "Actituds dels estudiants d'Infermeria enfront el patiment i la mort relacionades a la personalitat".

- Segon premi a la millor comunicació oral del XXIV Congreso Nacional de Enfermería Vascolar. Maig 2012, organitzat per la Asociación Española de Enfermería Vascolar y Heridas. La comunicació "Tratamiento integral de una persona con una úlcera de etiología venosa infectada". Han participat en la comunicació i exposició els professors: Joan Blanco, Jordi Ballesté, Josep M. Martínez i Miguel Angel Escobar del Departament d'Infermeria i Manuel Cáceres de l'Hospital Santa Maria de Lleida.
- Premi a la millor comunicació pòster en el VI Congreso Nacional SCELE. Maig 2012. La comunicació científica "Las metáforas de "AULA DE SALUT" sobre modelos educativos" presentada pel professor Salvador Sáez i les professores Miguela Martinez i Carme Torres, les alumnes del màster en Educació per a la Salut, Laia Sió i Esther Arimon i la llevadora resident Roser Palau, de la Facultat d'Infermeria, ha obtingut el premi a la millor comunicació pòster en el VI Congreso nacional SCELE, organitzat per la Sociedad Científica Española de Enfermería, i celebrada el mes de maig a la Universitat Jaume I de Castelló.

### Acadèmiques

- El 14 de setembre de 2011, el rector de la UdL va donar la benvinguda als alumnes dels Graus en Infermeria i Fisioteràpia.
- El 20 de setembre es va inaugurar el curs acadèmic 2011-2012 del Màster Oficial en Ciències de la Infermeria.
- El 7 d'octubre es va inaugurar el curs acadèmic 2011-2012 del Màster Oficial en Educació per a la Salut.
- El 17 de febrer Jornada de Campus Oberts a la UdL.
- El 17 d'abril, quinzena presentació de l'oferta docent de la UdL per als nous alumnes universitaris.
- 3 de març celebració de la VIII Jornada de Campus Oberts per a famílies d'estudiantat de batxillerat i cicles formatius de grau superior.
- 14 de juny de 2012, lliurament d'orles acadèmiques a la 6a. promoció del màster en Ciències de la Infermeria i la 2a. promoció del màster en Educació per a la Salut. La padrina d'ambdues promocions ha estat la Dra. Dolors Juvinyà Canal, catedràtica d'Educació per a la Salut i directora de la Càtedra de Promoció de la Salut de la Universitat de Girona.

### Convenis

Durant aquest curs acadèmic per la formació pràctica dels estudiants de la Facultat d'Infermeria, s'han signat convenis amb:

- LOGIDATA, per la cessió de drets d'ús de l'aplicació informàtica Logic PAE "plans de cuidatges". pel 3 d'octubre de 2011.
- Serveis llerdenses de Rehabilitació SA, el 3 d'octubre de 2011.
- Associació AREMI, 10 d'octubre de 2011.
- Clínica Nuestra Sra. Del Perpetuo Socorro, el 24 d'octubre de 2011.
- Residència Sant Antoni-Hospital de Tàrrrega, el 15 de novembre de 2011.
- Royal Lleida, el 15 de novembre de 2011.
- Residència lcad, S.L de Torre-Serona, el 15 de novembre de 2011.
- Axis Fisioterapeutes SLP, el 15 de desembre de 2011.
- Hospital Jaume d'Urgell de Balaguer, el 5 de desembre de 2011.
- Residència Betula Alba d'Almacelles, el 15 de desembre de 2011.

- Fundació La Manreana de Juneda, el 23 de desembre de 2011.
- Hospital de Barbastro, el 9 de gener de 2012.
- Club E. INEF Lleida, el 16 de gener de 2012.
- Fundació Privada Agropecuària de Guissona, el 13 de febrer de 2012.
- l'Associació Anunci.Info/Discapacitats i Salut, el 29 de febrer de 2012.
- Clínicas Residencias i Sanatorios S.L.U, el 14 de març de 2012.
- Hospital Montserrat, el 30 de maig de 2012.

## Facultat de Dret i Economia

### 1. Equip de Govern i altres càrrecs de gestió de la Facultat de Dret i Economia

L'equip de govern de la Facultat de Dret i Economia està integrat pels següents membres:

Degà: Sr. Joan Pere Enciso Rodríguez.

Secretària acadèmica: Sra. Maria José Puyalto Franco.

Vicedegà amb funcions de cap d'estudis dels ensenyaments de Ciències Empresarials, Administració i Direcció d'Empreses, Ciències del Treball i dels Graus en ADE i Turisme Sr. Rafael Allepuz Capdevila.

Vicedegana amb funcions de cap d'estudis de l'ensenyament en Dret – presidenta de l'òrgan responsable del POP de la FDE: Sra. Adoración Padial Albàs.

Vicedegana: Sra. M. Mercè Castillo Solsona.

Vicedegà: Sr. Eduard Cristóbal Fransi.

La resta de professorat amb responsabilitats de gestió són:

Coordinadora del Grau en Dret: Sra. Neus Cortada Cortijo.

Coordinadora del Grau en Administració i Direcció d'Empreses: Sra. Silvia Miquel Fernández.

Coordinador del Grau de Turisme: Sr. Joan Baigol Guilanyà.

Coordinadora del Practicum dels Graus: Sra. Anna Tena Tarruella i Sra. Anna Vendrell Vilanova.

Coordinadora de l'Itinerari Curricular Conjunt en Dret i Ciències Empresarials: Sra. Adoración Padial Albàs.

Coordinadora de la Llicenciatura en Administració i Direcció d'Empreses: Sra. Yolanda Montegut Salla.

Coordinadora del Pla d'Acció Tutorial de la FDE: Sra. Yolanda Montegut Salla.

Responsables de les Pràctiques en Empresa de la Diplomatura en Ciències Empresarials: Sra. Anna Vendrell Vilanova i Sra. Anna Tena Tarruella.

Responsable del Practicum I i II de la Llicenciatura en Dret: Sr. Eduardo Piedrabuena (en col·laboració amb el Programa de pràctiques universitàries als centres i serveis del Departament de Justícia del Centre d'estudis Jurídics i Formació Especialitzada de la Generalitat de Catalunya).

Presidenta de l'òrgan responsable del POP de l'FDE: Sra. Adoración Padial Albàs.

Coordinadora del Màster interuniversitari en sistema de justícia penal: Sra. Carolina Villacampa Estitarte.

Coordinador del Màster en comptabilitat, auditoria i control de gestió: Sr. Xavier Sabi Marcano.

### 2. Actes Acadèmics

- Assistència del degà a la inauguració del Curs Acadèmic 2011-2012.

- Assistència del degà al lliurament de la medalla de l'Estudi General al Dr. Joan Viñas (15 de setembre de 2011).
- Assistència del degà a l'acte de lliurament, a títol pòstum, de la medalla de la UdL al Sr. Virgilio Aranda (10 de novembre de 2011).
- Assistència de la secretària acadèmica al lliurament dels Premis de Treball de Recerca de Batxillerat (11 de novembre de 2011).
- Assistència de la secretària acadèmica al lliurament dels Premis Extraordinaris de Final de Carrera (24 de novembre de 2011).
- Assistència del degà a l'acte d'investidura com a doctor Honoris Causa del Molt Honorable Senyor Jordi Pujol i Solel (19 de desembre de 2011).
- Solemne acte de lliurament d'orles Acadèmiques de la XL Promoció d'alumnes de la Llicenciatura en Dret apadrinades per l'ltre Sr. José Pascual Ortuño Muñoz, Magistrat de l'Audiència Provincial de Barcelona. L'acte va tenir lloc el dia 17 de maig de 2012 a l'Auditori Municipal Enric Granados.
- Assistència del degà a l'acte d'investidura com a doctor Honoris Causa del Sr. Iñaki Gabilondo (23 de maig de 2012).
- Assistència del degà a les XIII Jornada d'Emprenedors (31 de maig de 2012).

### 3. Activitats d'orientació i informació a l'estudiantat de la FDE i futurs alumnes

#### Activitats adreçades a l'alumnat de la FDE

- Setmana d'acollida dels alumnes de primer curs dels Graus en Dret, ADE i Turisme (12 i 13 de setembre de 2011).
- Sessió de benvinguda als alumnes d'intercanvi Graus ADE i Turisme (3 de febrer de 2012).

- Sessió de benvinguda als alumnes d'intercanvi Grau en Dret (31 de gener de 2012).
- II Jornades d'Orientació Professional – Sortides Dret (2 de maig de 2012).

#### Activitats per als futurs alumnes

- Participació dels coordinadors dels Graus en les diferents sessions d'orientació universitària organitzades pels IES de Lleida i província (gener i febrer de 2012).
- Participació en les XVIII Jornades de Campus Obert de la UdL adreçades als estudiants de Batxillerat i de Cicles Formatius de Grau Superior, així com al professorat de secundària que acompanya l'alumnat (17 de febrer de 2012).
- Participació a la VIII Jornada de Campus Oberts per a les famílies, adreçada als pares i mares d'estudiants de Batxillerat i Cicles Formatius de Grau Superior de Lleida i comarques (3 de març de 2012).
- Participació a la Quinzena de Presentació de l'oferta Docent de la FDE als futurs alumnes universitaris: l'estudiantat de Batxillerat i de Cicles Formatius de Grau Superior, així com al professorat, als pares i mares, a les AMPA i en general, a tothom que hi estigui interessat (19 d'abril de 2012).

#### 4. Activitats de l'estudiant de la FDE

- Assistència d'un membre del Consell de l'Estudiantat a les Jornades "La participación estudiantil en el horizonte: Bases para el cambio universitario" (Santander del 3 al 5 d'agost de 2011).
- Assistència de dos membres del Consell de l'Estudiantat a la Asamblea Estatal de Alumnos de Ciencias Económicas y Empresariales, celebrat a la Universidad de Burgos (del 29 de setembre al 1 d'octubre de 2011).
- Assistència de dos membres del Consell de l'Estudiantat al Ple Extraordinari i Jornades de Formació de la Asamblea Española de Alumnos de Ciencias Empresariales y Económicas a la

Universidad de Alcalá de Henares (del 24 al 27 de novembre de 2011).

- Assistència de dos estudiants a la Asociación Estatal de Alumnos de Ciencias Económicas y Empresariales (AEALCEE), al XXX Pleno Ordinario - Universidad de Granada los días 1, 2, 3 y 4 de marzo de 2012.
- Participació en la Festa Major de l'Estudiantat de la UdL (3 de maig de 2012).

### 5. Convenis i altres.

- Signatura del Conveni de col·laboració amb l'Il·lustre Col·legi de l'advocacia de Lleida a l'objecte de fixar les condicions de la col·laboració entre la UdL i el Col·legi de l'Advocacia de Lleida per organitzar i impartir conjuntament els ensenyaments de capacitació professional previstos per la Llei 34/2006 sobre l'accés a les professions d'advocat i procurador dels tribunals (6 de setembre de 2011).
- Signatura del Conveni de col·laboració acadèmica entre la UdL i l'Il·lustre Col·legi de l'Advocacia de Lleida per impartir conjuntament el Màster oficial d'accés a l'advocacia (28 de novembre de 2011).
- Signatura del Conveni de col·laboració entre la UdL i la Fundació Aequitas (Fundación del Consejo General del Notariado para la ayuda de las personas necesitadas de especial protección) (4 de maig de 2012).

### 6. Jornades, Conferències, inauguracions i altres actes a la FDE

- Assistència del vicedegà, Dr. Cristóbal, a la Inauguració Màster en comptabilitat, auditoria i control de gestió (17 d'octubre de 2011).
- Assistència del vicedegà, Dr. Cristóbal, a la Inauguració de la 8a Edició del Concurs de Simulació de Borsa (17 d'octubre de 2011).

- Inauguració XXII Jornades Jurídiques de la FDE, organitzades pel Departament de Dret Públic (3 i 4 de novembre).
- Cloenda del degà de la Jornada sobre l'Acolliment i Altres Mesures de Protecció dels Infants i dels Adolescents més Vulnerables (16 de novembre de 2011).
- Conferència del Màgic Andreu: "L'il·lusionisme com a tècnica de Comunicació Social", organitzada en el marc Lleida tardor màgica per la Facultat de Dret i Economia i la Facultat de Lletres (12 de novembre de 2011).
- Assistència del degà a la presentació del llibre de la Dra. Dolors Toldrà "L'androcentrisme lèxic en el llibre segon del Codi civil de Catalunya. Propostes correctores" (15 de novembre de 2011).
- Eleccions al Claustre (29 de novembre de 2011).
- Participació del degà en la presentació del llibre "La codificació del Derecho Civil de Cataluña. Estudios con ocasión del cincuentenario de la Compilación" (23 de febrer de 2012).
- Inauguració de les XXIII Jornades Universitat-Empresa de la FDE, organitzades pel Departament d'Economia Aplicada (24 i 25 d'abril de 2012).
- Conferència de l'Il·lm Sr. Jose Maria Mena, Ex Fiscal Cap del Tribunal Superior de Justícia de Catalunya en el context de les II Jornades de Sortides Professionals adreçada als alumnes de la Llicenciatura en Dret (2 de maig de 2012).
- Cloenda del degà de la Jornada, organitzada pel Departament de Dret Privat i la Fundació Aequitas, "Les institucions de protecció de les persones en el dret civil català. Situacions d'incapacitat, discapacitat i dependència" (4 de maig de 2012).
- Conferència "Creació d'un paquet turístic: El cas de la pluja d'estels "Draconids 2011"", a càrrec del Sr. Jaume León Andrés, director general Tu i Lleida, SL (8 de maig de 2012).
- Conferència de la Sra. Glòria Estapé Dubreuil, del Departament d'Economia de l'Empresa de la Universitat Autònoma de

Barcelona, i membre del Grup d'interès GI-IDES Treballs Fi de Grau, adreçada a tot el professorat de la FDE, per assessorar sobre la realització dels TFG (15 de maig de 2012).

### **7. Assistència i participació de la FDE a jornades, congressos, conferències i altres actes externs**

- Assistència del degà a la presentació de la Jornada dels Economistes "Empresa i economia, més i millor" (27 de setembre de 2011).
- Assistència del degà a la presentació pública de l'estudi "Impactes de les universitats públiques catalanes a la societat", organitzada per l'ACUP (Barcelona 17 d'octubre de 2011).
- Assistència del degà a l'acte de cloenda del programa de doctorat "La Construcció Europea" (20 d'octubre de 2011).
- Assistència del vicedegà, Eduard Cristóbal, a la Gala de lliurament dels Premis Funde (21 d'octubre de 2011).
- Assistència del degà a la Inauguració de les Jornades de Foment de l'Emprenedoria (15 de novembre de 2011).
- Assistència de la vicedegana, Adoración Padià i la coordinadora del Grau en Dret, Dra. Neus Cortada, a la I Jornada d'ensenyaments Jurídics: Educar en la Justícia, organitzada entre el grup Jurídic Secundària Universitat de l'ICE, els departaments d'Ensenyament i Justícia de la Generalitat i la FDE (21 de novembre de 2011).
- Assistència del degà a la Inauguració de la Jornada dels Economistes (24 de novembre de 2011).
- Assistència de les vicedeganes i secretària acadèmica a la reunió convocada en el marc del Campus d'Excel·lència Iberus sobre els Màsters en Dret (Saragossa 2 de desembre de 2011).
- Assistència de la secretària acadèmica a la presentació del llibre "La armonización del Derecho de obligaciones y sucesiones en el siglo XXI" del Dr. Antoni Vaquer Aloy, catedràtic de Dret Civil de la Universitat de Lleida el dia 12 de gener de 2012 al Saló de Plens de la Paeria.
- Assistència de les vicedeganes i la secretària acadèmica a la celebració de la festa de Sant Raimon de Penyafort, organitzada per l'Il·lustre Col·legi de l'Advocacia de Lleida a l'IEI, (27 de gener de 2012).
- Assistència del degà, el vicedegà Rafael Allepuz i la Sra. Anna Tena a l'Assemblea de la CONFEDE, Barcelona 16 i 17 de febrer de 2012.
- Assistència de la Sra. Anna Vendrell a la Jornada de Practiques Acadèmiques Externes al Parc Científic – PCITAL (23 de Febrer de 2012).
- Assistència del degà i el vicedegà, Rafael Allepuz, a la Jornada de metaavaluació dels processos de verificació, modificació i seguiment de les titulacions oficials, organitzada per l'AQU Catalunya el dia 6 de març de 2012 a la Universitat Autònoma de Barcelona.
- Assistència de la vicedegana Mercè Castillo a l'Assemblea General de la European Law Faculties Association (ELFA), celebrada a Madrid els dies 8, 9 i 10 de març de 2012.
- Assistència de les professores Natàlia Daries i Eva Martín al XV Congrés Internacional de Turisme Universitat i Empresa, organitzat per la Universitat Jaume I i la Fundació Universitat Jaume I-Empresa, els dies 10 i 11 de maig de 2012.
- Assistència de la vicedegana, Mercè Castillo i secretària acadèmica a la XIX Conferència de Decanos y Decanas de las Facultades de Derecho de España, celebrada en el Centro Asociado de la UNED en Calatayud (Zaragoza) els dies 12 y 13 d'abril de 2012.
- Assistència del degà a la presentació del llibre de Ramón Camats "Buscar les pessigolles" (18 d'abril de 2012).

## Facultat de Medicina

Curs 2011-2012  
Degà: Dr. Joan Ribera Calvet  
c/ Montserrat Roig, 2  
25008 Lleida  
Tel. 973 70 24 18  
Fax 973 70 22 91  
A/e deganatm@fmedicina.udl.es

### Actes acadèmics

l'acte d'inauguració del curs acadèmic 2011-12 es va celebrar el 25 d'octubre de 2011 a la Sala d'Actes del nou Edifici de Docència de la Facultat de Medicina.

La lliçó inaugural va ser impartida pel Prof. Joaquín Barraquer Moller, catedràtic de Cirurgia Ocular de la UAB, president de l'Institut Universitari Barraquer, director del Centre d'Oftalmologia Barraquer i president del Banc d'Ull per a Tractaments de la Ceguesa, i la Dra. Maria F. de la Paz Dalisay, oftalmòloga del Centre d'Oftalmologia Barraquer i del departament de conservació del Banc d'Ulls.

En el mateix acte, es va fer l'anunci del premi extraordinari de Llicenciatura en Medicina del Curs 2009-10 a la senyora Gemma Carré Gaya i de Nutrició Humana i Dietètica a la senyora Desirée Mateu Casan.

Acte de Lliurament d'Orles: XXX promoció de Llicenciats i Llicenciades en Medicina, va tenir lloc el divendres 4 de maig de 2012 a la Seu Vella de Lleida. Aquesta promoció ha estat apadrinada pel Dr. Xavier Matias Guiu, director de l'Institut de Recerca Biomèdica de Lleida.

### Alumnes

En el Curs Acadèmic 2011-12 s'han matriculat:

Llicenciatura en Medicina – Pla 1994-: 313

Diplomatura en Nutrició Humana i Dietètica: 8

Grau en Medicina: 347

Grau en Nutrició Humana i Dietètica: 107

Grau en Ciències Biomèdiques (Biomedicina): 113

Inscripció UdL sense efectes Acadèmics: 1

Màster Universitari en Recerca Clínica en Medicina: 22

Màster Universitari en Biotecnologia en Ciències de la Salut: 13

### Actes de la facultat

22 i 23 de març de 2012. Reunió a la Facultat de Medicina de la UdL de la Conferència de Degans de Facultats de Medicina Espanyoles.

Dimarts 27 de març de 2012. Conferència del Dr. José Ramón Naranjo, director científic del Centro Nacional de Biotecnologia de Madrid, als alumnes de Ciències Biomèdiques.

Dimecres 20 de maig de 2012. Conferència Dr. Peter Klatt, director Científic del Centro Nacional de Investigaciones Oncológicas de Madrid, als estudiant de Ciències Biomèdiques.

### Convenis signats per les pràctiques dels alumnes de ciències biomèdiques (biomedicina):

Facultat de Biociències de la Universitat Autònoma de Barcelona, Hospital del Pallars de Lleida, Hospital Sant Joan de Deu de Barcelona, Centro de Investigación Príncipe Felipe de Valencia, Hospital de Manacor, Hospital de Barbastro (Huesca), Fundació Caubet-CIMERA (Illes Balears), Centre de I+D Ferrer de Barcelona, Universitat de Barcelona, Instituto de Biomedicina de Valencia, Instituto de Parasitología y Biomedicina "López Neyra" de Madrid, Parc Salut Mar de Barcelona, Centro de Investigaciones Biológicas de la Agencia Estatal - Consejo Superior de Investigaciones Científicas de Madrid, Complejo Asistencial Universitario de Burgos, Agencia Sanitaria Costa del Sol de Marbella, Laboratori de Referència de Catalunya S.A del Prat de Llobregat, Institut d'Investigacions Biomèdiques de Barcelona, Instituto de Investigación Sanitaria del Hospital Gregorio Marañón de Madrid, Hospital Universitari Joan XXIII de Tarragona, IMED Hospitales de Benidorm - Alacant, Instituto de Biomedicina de Valencia, Centro Nacional de Investi-

gaciones Cardiovasculares de Madrid i Consejería de Sanidad del Principado de Asturias.

### **Convenis signats per a les pràctiques dels alumnes de nutrició humana i dietètica:**

Fundación Española de Dietistas-Nutricionistas, Associació Nutri-salut de Lleida i Hospital Comarcal d'Inca.

### **Programa de mobilitat de l'estudiantat**

Estudiants d'altres Universitats: pel que fa a la mobilitat dels estudiants, durant el curs 2011-12 s'han incorporat a la Facultat de Medicina 48 estudiants (ERASMUS, JADE, SICUE-SÉNECA).

Estudiants UdL: 30 estudiants de la Facultat de Medicina han gaudit de Beca ERASMUS, JADE i SICUE-SÉNECA, durant el Curs 2011-12.

## **Escola Universitària de Relacions Laborals (EURL)**

Director: Dr. Ramon Borjabad Bellido  
Gran Passeig de Ronda 55-57 Baixos  
25006 Lleida  
Tel. 973-248993  
Fax. 973.221818  
A/e: capadministracio@eurl.es  
http: www.eurl.es

### **Activitats docents**

Durant el curs 2011-2012, s'imparteix la Diplomatura en Relacions Laborals i el Grau en Relacions Laborals i Recursos humans.

### **Convenis en pràctiques de empreses**

Destaquem com en anys anteriors múltiples convenis de pràctiques amb empreses de la província de Lleida i de fora així com amb institucions públiques.

## **Cursos**

L'Escola ha realitzat els següents cursos reconeguts amb crèdits de lliure elecció:

- "Qualitat de vida en el treball: factors psicosocials".
- "Ètica i responsabilitat social de les organitzacions".
- "Noves fórmules de finançament a les societats cooperatives".
- "La navegació marítima i aèria: el buc, l'aeronau i els contractes d'explotació dels mateixos".
- "Diseño e implementación de los planes de igualdad en la empresa".
- "Màrketing, publicitat i comerç electrònic".
- "Propietat industrial i protecció a la qualitat".
- "Confeció de nòmines i assegurances socials".
- "Contractes en l'àmbit empresarial".
- "La innovació en la empresa en tiempos de crisis".
- "Les empreses de medicació en assegurances i reassurances privades. Elements de direcció i gestió".

L'Escola ha participat a les Jornades de Foment de l'Emprenedoria: Emprèn. (Xarxa d'Emprenedoria Universitària. Amb el suport de INICIA, Unió Europea, Departament d'Empresa i Ocupació i SOC (Sevei d'Ocupació de Catalunya).

### **Activitats de Recerca. Publicacions**

En aquest apartat, destaquem la publicació de l'Anuari de la Fundació Ciutat de Lleida que, com cada any des de 1990, compta amb la col·laboració (articles de recerca) dels professors de l'EURL i centres propis de la UdL, així com d'altres Universitats espanyoles i estrangeres. Diversos professors de la EURL pertanyen a Grups d'Investigació de dins i fora de la UdL.


## Altres activitats

L'Escola ha participat en les II Jornades Innovació Docent en les Relacions Laborals i Recursos Humans, realitzades per l'Associació Estatal de Centres Universitaris de RRLL i CCTT, de la qual és membre i que es van realitzar a la Universitat de Huelva.

Així mateix, l'Escola ha participat en les següents activitats de informació i promoció dels estudis de Relacions Laborals en:

- La Jornada de Portes Obertes (UdL).
- Jornada presentació oferta docent (EURL).

També s'han realitzat visites a diverses empreses e institucions..

## INEFC-Centre de Lleida

Director: Dr. Cristòfol Salas i Santandreu (fins el 31 de desembre de 2011)

Directora: Dra. Marta Castañer Balcells (a partir de l'1 de gener de 2012)

Partida de la Caparrella, s/n  
25192 LLEIDA

Tel. 34 973 27 20 22

Fax 34 973 27 59 41

A/e: aalonso@inefc.es

### Activitats realitzades

#### Cursos Lliure Elecció – 1r Quadrimestre

- "Hipologia. Iniciació als treballs peu a terra i llenguatge gestual", organitzat pel Dr. Joan Antoni Prat Subirana.
- "Tècniques bàsiques d'ensinistrament d'un poltre peu a terra", organitzat pel Dr. Joan Antoni Prat Subirana.
- "La marxa nòrdica (nòrdic walking): una activitat física saludable", organitzat pel Sr. Enrique Ballester.
- "Aprentatge del futbol sala", organitzat pel Sr. Marc Vivés.

- "Aspectes tècnics del treball en natació", organitzat pel Sr. Enric Ormo.
- "Programes educatius de rugbi escolar (formació on-line)", organitzat pel Dr. David Carreras.
- "Programa NEREU: exercici físic i alimentació saludable", organitzat per la Dra. Rosa Rodríguez.
- "Captació i fidelització de clients en centres esportius", organitzat pel Sr. Vicente Javaloyes.
- "Curs de Tècnics Esportius (diferents nivells)", organitzat per la Sra. Neus Palou.

#### Cursos Lliure Elecció – 2n Quadrimestre

- "Tècniques de seguretat a la neu", organitzat pel Sr. Enrique Ballester.
- "Gimnàstica 2012", organitzat per la Dra. Carlota Torrents.
- "Piragüisme III. Perfeccionament", organitzat pel Sr. Josep Charco.
- "Tècnic de vela lleugera", organitzat pel Dr. Joan Fuster.
- "Vela III", organitzat pel Dr. Joan Fuster.
- "Tècniques de seguretat en roca i vies ferrades", organitzat pel Dr. Joan Fuster.
- "Programes educatius de rugbi escolar (formació on-line)", organitzat pel Dr. David Carreras.
- "Descens de Barrancs", organitzat pel Dr. Joan Fuster.
- "Aprentatge del futbol platja", organitzat pel Sr. Marc Vivés.
- "Congreso Internacional de Gestión Deportiva (International Sport Business Symposium)", organitzat pel Sr. Vicente Javaloyes.

- "L'organització d'esdeveniments esportius", organitzat pel Sr. Vicente Javaloyes.
- "Seminari de Reeducació funcional esportiva", organitzat pel Dr. Xavier Peirau.
- "Gestió tècnica d'instal·lacions esportives", organitzat pel Sr. Vicente Javaloyes.
- "Handbol-Platja", organitzat pel Sr. Gerard Lasierra.
- "Ju Jutsu: defensa personal japonesa", organitzat pel Dr. Carlos Faleroni.
- "Tècniques bàsiques d'ensinistrament d'un poltre muntat", organitzat pel Dr. Joan Antoni Prat Subirna.
- "Treballs d'hipologia peu a terra. Història del cavall", organitzat pel Dr. Joan Antoni Prat Subirana.
- "Congrés de futbol i lesió esportiva (AEMEF)", organitzat pel Dr. Xavier Peirau.
- "Congrés internacional Els Jocs en la història", organitzat pel Dr. Pere Lavega.
- "7è Congrés europeu de la Fédération Internationale d'Éducation Physique (FIEP)", organitzat pel Sr. Pedro Ruiz.
- Exposició dels Castellers de Lleida "Quinze anys d'orgull bordeus", ubicada al hall de la piscina de l'INEFC-Lleida (del 7 d'octubre al 21 de desembre de 2011).
- Il Trobada d'Ecoentitats (24 de novembre de 2011).
- Realització del "Curs d'emprenedors" al centre de Lleida de l'INEFC (dies 24 i 28 de novembre de 2011). Activitat organitzada per la Xarxa d'emprenedoria universitària.
- "XVII Jornada recreativa per discapacitats: Viu l'esport com una pel·lícula" (21 de desembre de 2011).
- "II Jornada NEREU" (23 de desembre de 2011). Festa recreativa amb esmorzar saludable i una conferència sobre la correcta alimentació i hàbits saludables per als pares, mentre 125 nens gaudien de la festa a la piscina.
- Jornada d'Orientació Universitària a l'INS Manuel de Pedrolo de Tàrraga (1 de febrer de 2012).
- Jornada d'Orientació Universitària a l'INS Manuel de Monsuar de Lleida (9 de febrer de 2012).
- Jornada de Campus Obert al centre de Lleida de l'INEFC, emmarcada dins les activitats de la Universitat de Lleida (17 de febrer de 2012).
- Assistència a l'acte de signatura pública del compromís d'Ecoentitats 2012-2013, al Saló de Plens de la Paeria (19 de febrer de 2012).
- Assistència a la taula rodona: "El lideratge en els esports individuals i d'equip" realitzada a la Llotja de Lleida, emmarcada dins el XLIV Congreso Nacional de la AEPD (13 de març de 2012).
- Realització del "IV Curs del programa NEREU (Prescripció d'exercici física i alimentació saludable per a nens amb sobrepès/obesitat i sedentarisme)", durant els dies 16, 18, 23 i 25 d'abril de 2012.

## Activitats

- Setmana d'acollida dels alumnes de 1r curs (del 12 al 14 de setembre de 2011). Activitat integrada dins el Pla d'Acció Tutorial.
- Acte d'inauguració dels cursos acadèmics 2011-2012 de l'INEFC, celebrat el dia 7 d'octubre de 2011 a la seu de Lleida. La lliçó inaugural "El pla estratègic de les federacions internacionals en el marc de la política esportiva i internacional" va anar a càrrec de la Sra. Marisol Casado.

- Assistència del sotsdirector d'activitats extraacadèmiques de l'INEFC-Lleida, Sr. Vicente Javaloyes, al programa de ràdio de la Cadena SER per parlar sobre els hàbits de pràctica esportiva de la població de Lleida (21 de març de 2012).
- Realització de la Jornada de presentació de l'oferta docent a de la Universitat de Lleida per als nous alumnes universitaris i els seus pares (26 d'abril de 2012). Total d'assistents: 24 persones.
- Celebració de la cerimònia de llicenciatura de la XXVIIa Promoció en Ciències de l'Activitat Física i de l'Esport del centre de Lleida de l'INEFC (2 de juny de 2012).
- Durant tot el curs acadèmic 2011-2012, s'han realitzat 6 visites guiades del centre a diferents centres educatius de la província i del territori català per tal d'informar sobre els estudis de Ciències de l'Activitat Física i de l'Esport.

## DEPARTAMENTS UNIVERSITARIS

### Administració d'Empreses i Gestió Econòmica dels Recursos Naturals

Director: Dr. Jose Luis Gallizo Larraz  
 Secretari: Sr. Jaume Codina Mejón  
 C. de Jaume II, 73  
 25001 Lleida  
 Tel. 34 973 70 32 06  
 Fax 34 973 70 32 01  
 A/e secretaria@aegern.udl.cat

### Anglès i Lingüística

Director: Dr. Josep Maria Cots Caimons  
 Secretària: Dra. Nela Bureu Ramos  
 Pl. de Victor Siurana, 1  
 25003 Lleida  
 Tel 34 973 70 21 44  
 Fax 34 973 70 21 70  
 A/e secretaria@dal.udl.cat

### Ciències Mèdiques Bàsiques

Director: Dr. Joaquim Ros Salvador  
 Secretari: Dr. Daniel Sanchis Morales  
 C. de Montserrat Roig, 2  
 25008 Lleida  
 Tel. 973 70 24 03  
 Fax 973 70 24 26  
 A/e secretaria@cmb.udl.cat

### Cirurgia

Director: Dr. Antonio Montero Matamala  
 Secretari: Dr. José Antonio Carceller Vidal  
 Av. de l'Alcalde Rovira Roure, 80  
 25198 Lleida  
 Tel. 34 973 70 22 02  
 Fax 34 973 70 24 26  
 A/e secretaria@cirurgia.udl.cat

### Didàctiques Específiques

Directora: Dra. Montserrat Nòria Jové  
 Secretària: Dra. M. Carme Jové Deltell  
 Av. de l'Estudi General, 4  
 25001 Lleida  
 Tel. 34 973 70 65 16  
 Fax 34 973 70 65 02  
 A/e secretaria@didesp.udl.cat

### Dret Privat

Directora: Dra. M. Dolors Toldrà Roca  
 Secretària: Dra. Mercè Serrano Masip  
 C de. Jaume II, 73  
 25001 Lleida  
 Tel. 34 973 70 33 37  
 Fax 34 973 70 32 01  
 A/e secretaria@dpriv.udl.cat

## **Dret Públic**

Director: Dr. Antoni Blanc Altemir  
Secretari: Dr. César Cierco Seira (Fins el 31 de desembre de 2011)  
Secretari: Dr. Antonio Ezquerro Huerva (Des de l'1 de gener de 2012)  
C. de Jaume II, 73  
25001 Lleida  
Tel. 34 973 70 32 08  
Fax 34 973 70 32 09  
A/e secretaria@dpub.udl.cat

## **Economia Aplicada**

Directora: Dra. M. Jesús Gómez Adillón  
Secretària: Dra. Maria Teresa Armengol Rosinés  
C. de Jaume II, 73 25001 Lleida  
Tel. 34 973 70 33 41  
Fax 34 973 70 33 00  
A/e secretaria@econap.udl.cat

## **Enginyeria Agroforestal**

Director: Dr. Joaquim Montserrat Viscarri  
Secretària: Dra. María Cristina Fernández López  
Av. de l'Alcalde Rovira Roure, 191  
25198 Lleida  
Tel. 34 973 70 25 36  
A/e secretaria@eagrof.udl.cat

## **Filologia Catalana i Comunicació**

Directora: Dra. Núria Perpinyà Filella (Fins el 21 de setembre de 2011)  
Director: Dr. Jordi Süils Subirà (Des del 22 de setembre de 2011)  
Secretari: Dr. Jordi Süils Subirà (Fins el 21 de setembre de 2011)  
Secretari: Dr. Joan Ramon Veny Mesquida (Des del 22 de setembre de 2011)  
Pl. de Victor Siurana, 1  
25003 Lleida  
Fax 34 973 70 21 16  
Fax 34 973 70 20 54  
A/e secretaria@filcat.udl.cat

## **Filologia Clàssica, Francesa i Hispànica**

Director: Dr. Francisco Javier Terrado Pablo  
Secretària: Dra. Iolanda Niubó Pinós  
Pl. de Victor Siurana, 1  
25003 Lleida  
Tel. 34 973 70 20 34  
Fax 34 973 70 21 41  
A/e secretaria@filcef.udl.cat

## **Geografia i Sociologia**

Director: Dr. Fidel Molina Luque (Fins el 15 de juny de 2011)  
Director: Dr. Jordi Garreta Bochaca (Des del 17 de juny de 2011)  
Secretari: Dr. Jesús Burgueño Rivero (Fins el 17 de juny de 2011)  
Secretari: Dr. Jesús Burgueño Rivero (Des del 20 de juny de 2012)  
Pl. de Victor Siurana, 1  
25003 Lleida  
Tel. 34 973 70 20 98  
Fax 34 973 70 31 19  
A/e secretaria@geosoc.udl.cat

## **Història**

Director: Dr. Joan B. López Melción  
Secretari: Dr. Pere Benito Monclús  
Pl. de Victor Siurana, 1  
25003 Lleida  
Tel. 34 973 70 21 02  
Fax 34 973 70 21 41  
A/e secretaria@historia.udl.cat

## **Història l'Art i Història i Història Social**

Directora: Dra. M. José Vilalta Escobar  
Secretari: Dr. Màrius Bernadó Tarragona (Fins el 31 de març de 2012)  
Secretari: Dr. Sandro Machetti Sánchez (Des de l'1 d'abril de 2012)  
Pl. de Victor Siurana, 1  
25003 Lleida  
Tel. 34 973 70 21 31  
Fax 34 973 70 21 41  
A/e secretaria@hahs.udl.cat

## **Hortofructicultura, Botànica i Jardineria**

Director: Dr. Josep Antoni Conesa Mor  
Secretari: Dr. José Narciso Pastor Saenz  
Av. de l'Alcalde Rovira Roure, 191  
Tel. 34 973 70 25 65  
Fax 34 973 70 82 64  
A/e secretaria@hbj.udl.cat

## **Infermeria**

Director: Dra. Pilar Allende Monclús  
Secretària: Sra. Elena Giribert Rubiol (Fins el 8 de març de 2011)  
Secretària: Sra. M. Teresa Botigué Satorra (Des del 9 de març de 2011)  
Av. de l'Alcalde Rovira Roure, 44  
25198 Lleida  
Tel. 34 973 70 24 46  
Fax 34 973 70 24 48  
A/e secretaria@infermeria.udl.cat

## **Informàtica i Enginyeria Industrial**

Director: Dr. Miquel Nogués Aymami  
Secretària: Dra. Marta Oliva Solé (Fins el 18 de juliol de 2011)  
Secretària: Dra. Rosa M. Gil Iranzo (Des del 19 de juliol de 2011)  
C. de Jaume II, 69  
25001 Lleida  
Tel. 34 973 70 27 03  
Fax 34 973 70 27 02  
A/e secretaria@diei.udl.cat

## **Matemàtica**

Director: Dr. Josep Maria Miret Biosca  
Secretari: Dr. Josep Conde Colom  
C. de Jaume II, 69  
25001 Lleida  
Tel. 34 973 70 27 04  
Fax 34 973 70 27 16  
A/e secretaria@matematica.udl.cat

## **Medi Ambient i Ciències del Sòl**

Director: Dr. José Antonio Martínez Casasnovas (Fins el 29 de febrer de 2012)  
Director: Dr. Josep Carles Balasch Solanes (Des de l'1 de març de 2012).  
Secretari: Sr. Jorge Alcazar Montero (Fins el 29 de febrer de 2012)  
Secretari: Sr. Jorge Alcazar Montero (Des de l'1 de març de 2012)  
Av. de l'Alcalde Rovira Roure, 191  
25198 Lleida  
Tel. 34 973 70 26 72  
Fax 34 973 70 26 13  
A/e secretaria@macs.udl.cat

## **Medicina**

Directora: Dra. Carme Piñol Felis  
Secretari: Dr. Josep M. Reñé Espinet  
Av. de l'Alcalde Rovira Roure, 80  
25198 Lleida  
Tel. 34 973 70 24 33  
Fax 34 973 70 22 05  
A/e secretaria@medicina.udl.cat

## **Medicina Experimental**

Director: Dr. Reinald Pamplona Gras  
Secretari: Dra. Anna Casanovas Llorens  
C. de Montserrat Roig, 2  
25008 Lleida  
Tel. 34 973 70 24 37  
Fax 34 973 70 24 26  
A/e secretaria@mex.udl.cat

## **Pedagogia i Psicologia**

Director: Dr. Jaume Sanuy Burgués  
Secretària: Dra. Anna Soldevila Benet (Fins el 21 de juny de 2011)  
Secretària: Dra. Núria Llevot Calvet (Des del 22 de juny de 2011)  
Av. de l'Estudi General, 4  
25001 Lleida  
Tel. 34 973 70 65 51

Fax 34 973 70 65 02  
A/e secretaria@pip.udl.cat

### **Producció Animal**

Director: Dr. Daniel Babot Gaspà  
Secretari: Dr. Frederic Casals Martí  
Av. de l'Alcalde Rovira Roure, 191  
25198 Lleida  
Tel 34 973 70 25 57  
Fax 34 973 23 82 64  
A/e secretaria@prodan.udl.cat

### **Producció Vegetal i Ciència Forestal**

Director: Dr. Carlos Cantero Martínez  
Secretari: Dr. Jesús Pemán García  
Av. de l'Alcalde Rovira Roure, 191  
25198 Lleida  
Tel 34 973 70 25 24  
Fax 34 973 23 82 64  
A/e secretaria@pvcf.udl.cat

### **Química**

Director: Dr. Magí Riba Viladot  
Secretari: Dra. Encarnación Companys Ferran  
Av. de l'Alcalde Rovira Roure, 191  
25198 Lleida  
Tel 34 973 70 26 66  
Fax 34 973 23 82 64  
A/e olga@quimica.udl.cat

### **Tecnologia d'Aliments**

Director: Dra. M. Paz Romero Fabregat  
Secretari: Dr. Robert Carles Soliva Fortuny  
Av. de l'Alcalde Rovira Roure, 191  
25198 Lleida  
Tel 34 973 70 25 21  
Fax 34 973 70 25 96  
A/e secretaria@tecal.udl.cat

## **INSTITUT DE CIÈNCIES DE L'EDUCACIÓ CENTRE DE FORMACIÓ CONTÍNUA**

Av. Jaume II, 71  
25 001 LLEIDA  
Tel. 34 973 70 33 82/83  
Fax 34 973 70 33 77  
A/e ice@ice.udl.cat  
www.ice.udl.cat

### **1. Introducció**

L'ICE-CFC de la Universitat de Lleida té la responsabilitat de la programació i la gestió de la formació permanent del professorat universitari, dels estudis propis i la formació contínua que es desenvolupa a la Universitat de Lleida. Li és propi, doncs, tant la formació permanent del professorat (universitari i no universitari) com la formació continuada de titulats universitaris, de professionals, així com, la formació permanent d'altres col·lectius que li ho sol·licitin.

#### **I. Àrea de Formació Permanent del Professorat**

a) Unitat de Formació del Professorat d'Infantil, Primària i Secundària (IPS). S'encarrega de la formació del professorat d'educació infantil, primària, secundària i formació professional, amb la col·laboració i el reconeixement del Departament d'Educació de la Generalitat de Catalunya.

b) Unitat de Formació del Professorat Universitari. S'ocupa de dissenyar i programar la formació del professorat de la UdL, així com d'atendre les peticions de formació i assessorament dels centres de la UdL.

#### **II. Àrea de Formació Permanent d'altres col·lectius**

c) Unitat de Programes Específics. Està al càrrec de la gestió acadèmica, econòmica i logística de determinats estudis que donen lloc a títols propis de la UdL i que es desenvolupen en diferents cursos acadèmics. És el cas del títol de Diplomada Universitari/ària Sènior en Cultura, Ciència i Tecnologia (Programa Sènior) i del Certificat d'Estudis Hispànics.

d) Unitat de Formació Contínua. Té la responsabilitat de la programació, gestió administrativa, econòmica i logística, així com de la difusió i del suport en la gestió acadèmica i docent de les diverses activitats formatives proposades per professorat de la UdL, per altres ens externs o pel mateix CFC, i d'acord amb la tipologia següent: màsters propis, cursos d'experts, cursos d'especialització i seminaris i cursos breus (nomenclatures pendents de revisió).

Aquestes dues grans àrees en que s'estructura tota la formació que s'ofereix des de l'ICE-CFC tenen el suport constant i imprescindible de les "estructures transversals de suport" i que estan formades per l'Àrea de Suport a la Innovació Docent i E-learning (ASIDE), el Negociat Acadèmic i el Negociat Econòmic.

Durant el curs 2011-2012, es produí un canvi en la direcció de l'ICE-CFC i en les persones responsables de les diferents àrees formatives (caps d'unitat), tot assumint el compromís de continuïtat i relançament de la formació contínua i permanent de la Universitat de Lleida.

## 2. Àrea de formació permanent del professorat

### Unitat de Formació del Professorat d'Infantil, Primària i Secundària (IPS)

Responsables: Ignasi Parra Albà, Carme Comes Vilaró i David Saura Vivanco. Professorat en Comissió de serveis a l'ICE-CFC, del Departament d'Educació.

Des d'aquesta unitat de l'ICE, s'han desenvolupat les següents accions formatives:

a) Formació per al professorat formador d'Infantil, Primària i Secundària. El gruix de la formació el componen les activitats per al professorat formador dels equips ICE i seminaris i grups de treball formats entre professorat del Departament d'Ensenyament i professorat de la Universitat de Lleida, cursos de formació específics per a professorat formador. El total d'activitats de formació programades per aquest curs és de 34 i el nombre d'inscrits és de 384 persones (dades amb data de 23 d'abril de 2012).

b) Formació del professorat d'FP. Es gestionen 13 activitats amb 199 persones inscrites per a la formació del professorat pertanyent a deu famílies professionals dintre de la Formació Professional (dades amb data de 23 d'abril de 2012). Cal apuntar que, amb data del 27 de gener de 2012, vam rebre una notificació del Departament d'Ensenyament indicant que s'havien d'aturar totes les activitats inicialment pactades que no haguessin començat, atès que no hi havia prou pressupost per pagar-les. El resultat ha estat l'anul·lació de 8 activitats

c) Formació per al professorat interí. Enguany, hem continuat la formació adreçada al professorat que per primer cop té un contracte d'interí. La inscripció de professorat en aquest curs ha estat de 85 persones en 5 activitats (dades amb data de 23/01/12).

### d) Jornades

- Jornada "La enseñanza de la lengua y literatura castellanas", adreçada a professorat de secundària i a professorat universitari per tractar aspectes de didàctica de la llengua i literatura castellanés amb les noves tecnologies. Se'n van fer 34 certificacions.
- Jornada "Educar en la justicia", adreçada a professorat del Departament d'Ensenyament per evidenciar la conveniència d'introduir coneixements jurídics en el currículum. Se n'han fet 44 certificacions.
- Museu de matemàtiques de Catalunya. En col·laboració amb el Departament d'Ensenyament, l'Ajuntament de Lleida, el Departament de Matemàtiques de la UdL, i l'ICE amb especial implicació de l'equip ICE de matemàtiques Lleimat, vam portar el museu de matemàtiques de Catalunya al que van assistir vint-i-un centres (16 de secundària, 3 de primària, un de primària i secundària i 1 centre d'educació especial) amb 1767 alumnes i cinquanta professors. A més a més, unes 300 persones van signar els fulls de visita. També el va visitar estudiantat de la UdL per encàrrec del seu professorat sense que en puguem precisar la quantitat.
- Jornada de matemàtiques Lleimat, en què es van exposar diferents experiències didàctiques de l'ensenyament de les ma-

temàtiques a infantil, primària i secundària. Se'n van fer 124 certificacions.

- MERCATEC. És una exposició de treballs i projectes de tecnologia realitzats i presentats per estudiants d'ESO i Batxillerat de tota la demarcació de Lleida i ofereix a l'estudiantat la possibilitat de mostrar les seves creacions tecnològiques, sense cap afany competitiu, als seus companys i companyes i a tothom que vulgui veure-ho. El MERCATEC ha estat organitzat en coordinació amb la Fundació d'Ètica i Tecnologia, Enginycat! i l'Escola Politècnica Superior de la UdL. S'ha realitzat el IX MERCATEC LLEIDA 2012. Hem tingut 1294 alumnes visitants de 21 centres, 220 alumnes expositors amb 73 projectes i 39 professors expositors. Paral·lelament, s'han desenvolupat vint-i-un tallers i activitats.
- IV Jornada de Recerca ofereix un espai per a que l'alumnat de primer de batxillerat pugui assistir a les presentacions de Treballs de Recerca d'alumnat de segon de batxillerat, afins als seus interessos. En aquesta edició hem comptat amb l'assistència de 50 professors, 868 alumnes i 42 Treballs de Recerca.
- VII Jornada sobre literatura i ensenyament, amb 52 persones inscrites. El grup de treball Aula Màrius Torres ha organitzat unes sessions didàctiques per a professorat de literatura de secundària en col·laboració amb el departament de català de la Universitat de Lleida.
- Jornada de ciències. Per primer cop i per tal d'optimitzar els recursos econòmics, hem organitzat dues jornades en què hem aplegat igualment professorat d'infantil, primària i secundària. El resultat ha estat una jornada específica de ciències amb 103 persones inscrites i 79 persones amb dret a certificat d'assistència.
- Jornada de llengua a l'educació infantil, primària i secundària. En la línia de la jornada anterior, hem organitzat una altra jornada de llengua en què, per primer cop, hem demanat una inscripció de 20 euros.
- 3ª Jornada d'innovació i tecnologia. Píndoles 2.0. Exposició de les experiències més innovadores de professorat d'infantil, primària i secundària.

e) Col·laboració amb altres entitats. A banda de la relació estreta amb el Departament d'Ensenyament i els Serveis Educatius de la demarcació de Lleida, es mantenen diferents acords de col·laboració en matèria de formació i difusió amb entitats externes com ara:

- Institut de Recerca i Estudis Religiosos de Lleida (IREL),
- Grup d'Innovació i Recerca per a l'Ensenyament de la Filosofia (IREF),
- Centre d'Art La Panera,
- Fundació d'Ètica i Tecnologia,
- GlobaLleida,
- CETILL,
- Regidoria de Cultura de l'Ajuntament de Lleida,
- Regidoria d'Educació de l'Ajuntament de Lleida,
- IMO de Lleida,
- Associació lleidatana Síndrome de Down,
- Col·legi d'Enginyers Industrials de Catalunya,
- Institut Gaudí de la construcció,
- Escola d'Automoció (CTI),
- Fundació catalana per a la Recerca i la Innovació (Talència),
- FECYT,
- Associació MMACA (Museu de matemàtiques de Catalunya).

f) Col·laboració en l'organització d'altres activitats que no consten en el pla Col·laboració amb altres entitats:


- La Setmana de la Ciència, en què es van gestionar 2 exposicions de fotografia, el concurs de fotografia científica amb 55 fotografies presentades, 3 conferències (amb una assistència aproximada de 120 persones), 9 tallers (amb 182 alumnes participants) i una visita científica per la ciutat en commemoració dels 75 anys de la fundació de "La Canadiense".
- Jornada tècnica: "Com afavorir la inclusió educativa de les persones amb síndrome de Down i/o discapacitat intel·lectual en els centres educatius".
  - Concurs de treballs de recerca de la Universitat de Lleida.
  - Activitats d'informació i orientació i de la Universitat de Lleida.

### Unitat de Formació del Professorat Universitari (UFPU)

Responsable: Joaquim Reverter Masià, PDI de la Facultat de Ciències de l'Educació, Departament de Didàctiques Específiques.  
Becari: Iván Barbero Sola.

La Unitat de Formació del Professorat Universitari s'ha ocupat, durant el curs 2011-2012, del desenvolupament d'accions formatives dissenyades per al PDI de la UdL. Encara que el destinatari principal és aquest col·lectiu, s'ha de tenir en compte que s'ha establert un acord en l'àmbit formatiu en virtut del qual es possibilita que el Personal d'Administració i Serveis (PAS) es pugui matricular en activitats formatives dissenyades per al PDI, i a l'inrevés, sempre i quan hi hagi places vacants.

L'equip de la Unitat parteix dels pressupòsits explicats al Pla Integral de Formació del Professorat Universitari, i que, en una mesura o una altra, s'han anat implementant durant el curs 2011-2012.

El plantejament del que va partir l'equip de la Unitat en el disseny de la formació és tenir en compte totes les àrees en les que el professorat universitari ha d'incidir (docent, recerca i gestió). És per aquesta raó, que la formació s'ha estructurat en aquests àmbits d'actuació.

### Plantejaments i desenvolupament de les accions

L'àmbit docent ha estat el tradicionalment més desenvolupat en la formació continua del professorat. Com és sabut, la implementació de l'EEES ha suposat un canvi substancial en l'orientació del procés d'ensenyament/aprenentatge. D'acord amb aquests canvis, l'oferta formativa del professorat per a la docència ha buscat adequar-se al nou model i s'ha dissenyat un ventall d'activitats que tenen com a objectiu contribuir a la formació del professorat en els models pedagògics vinculats a les noves aproximacions a la docència i els processos d'aprenentatge d'acord amb les directrius de l'EEES.

Atesa aquesta nova situació docent, paral·lelament a les accions formatives de format més tradicional, com cursos o tallers, des de la Unitat s'ha bastit una xarxa d'assessoraments, dissenyats a petició dels deganats i les direccions dels centres, que ha permès que una bona part dels centres de la UdL poguessin accedir a una formació específica que ajudés en el canvi que l'EEES suposa, formació adaptada a la seva realitat i duta a terme a partir dels materials, propostes, etc., del professorat implicat en les titulacions.

Quant a la recerca, s'ha buscat una formació en dos nivells. Per una banda, s'ha volgut oferir al professorat que s'inicia en la recerca les eines necessàries per al seu desenvolupament professional en aquesta àrea, amb cursos per a l'elaboració d'articles científics o de disseny de projectes de recerca, per exemple. Per un altre costat, s'ha ofert, a demanda del grup de recerca, formació específica en temes punters en diversos àmbits.

Pel que fa a la gestió, al llarg dels darrers anys s'ha detectat la necessitat de formació en aquest camp entre el professorat de les universitats. En el present moment de desenvolupament del sistema universitari a Europa i, especialment, al nostre país, vers la convergència europea, els gestors docents de les universitats han d'assolir un alt nivell de preparació, per tal, de poder fer front a les demandes que els seus centres exigeixen, aconseguint així un lideratge satisfactori en el marc adequat. Tenint, doncs, aquesta necessitat com a punt de partida, s'han dissenyat també accions formatives específiques, com per exemple, el disseny de projectes europeus.

Com a novetat aquest curs, s'ha desenvolupat el Postgrau d'Especialista en Docència Universitària adreçat al professorat universitari que vulgui adquirir una formació especialitzada sobre docència universitària, i a professors universitaris en general que participen en el desenvolupament de noves titulacions a la nostra universitat i sempre des de la perspectiva d'adequar els seus processos d'ensenyament a les recomanacions de la Declaració de Bolonya.

Des de l'ICE-CFC també s'ha tingut en compte la transversalitat d'alguns aspectes de la vida universitària, i s'han dissenyat accions formatives que tenen com a eix vertebrador algun aspecte que implica tant la docència, com la recerca i la gestió. Aquest és el cas de la formació en idiomes, els cursos de gènere o d'algunes aplicacions informàtiques, per exemple.

La Unitat de Formació del Professorat Universitari ha ofert durant el curs 2011-2012 un total de 60 cursos de formació, dels que s'han anul·lat per manca de matrícula 3 propostes. S'han realitzat, doncs, 57 cursos, el 95% dels cursos proposats.

Com es pot veure en la taula adjunta, dels 60 cursos proposats, 31 han estat formació per a la docència i 12 per a la recerca. Com hem esmentat més amunt, 13 propostes formatives s'han ocupat bé de qüestions transversals, com ara el gènere, bé d'eines, aplicacions, etc., que poden emprar-se tant en l'àmbit de la docència com en el de la gestió i la recerca. Aquestes propostes, inclouen els 7 cursos que corresponen a accions de formació en idiomes. En concret, 4 cursos d'anglès, 1 curs de francès, 1 d'alemany i 1 d'italià.

#### Cursos realitzats per l'ICE-CFC distribuïts per tipologia de la formació

Tipologia	Número de cursos	Total
Formació en docència	31	
Formació en recerca	12	
Formació en gestió	1	60
Formació transversal (inclosos idiomes)	13	

Pel que fa a la gestió de la formació, s'han introduït dos processos innovadors per tal de millorar-la. D'una banda, s'ha millorat

l'aplicatiu d'inscripció als cursos i de l'altra, s'han redissenyat les enquestes de valoració dels cursos que el professorat havia de respondre.

Pel que fa a l'avaluació de les accions formatives, s'ha procedit al buidatge sistemàtic de les dades i al seu processament informàtic.

També s'ha tingut en compte la sistematització del material docent, tant en format paper com en format electrònic. En el cas que els i les formadores optessin per oferir el material en paper, s'ha iniciat, amb la voluntat d'implantació gradual, la publicació de material docent associat als cursos duts a terme, per tal que el professorat en formació pogués accedir al material de manera conjunta. S'han generat tres col·leccions de material, seguint la tipologia d'accions de formació en docència, recerca i gestió.

Una altra novetat que s'ha dut a terme en la gestió de la formació és el paper de tots els agents que hi intervenen. Tal i com s'especifica en el Pla de Formació, s'ha buscat la implicació dels centres, grups de recerca i PDI en les accions de formació proposades, no solament en la seva participació activa, sinó també en la proposta de cursos, tallers, seminaris, etc., nascuts directament de les demandes d'aquests diferents sectors. En aquest sentit, la Unitat ha estat sensible a les necessitats que s'han exposat i, tot i que una bona part de les activitats de formació que s'han dissenyat les ha proposat l'ICE-CFC (41 del total), també s'han vehiculat cursos suggerits per altres agents, com ara grups de recerca, unitats, serveis de la UdL. Com es pot observar en la taula següent, del total dels cursos, 10 han estat proposats per grups de recerca de la UdL, 41 per ICE-CFC i 9 per facultats o centres.

#### Cursos realitzats per l'ICE-CFC distribuïts per l'agent que proposa

Agent que proposa	Número de cursos	Total
ICE-CFC	41	
Facultats i centres	9	60
Grups de recerca	19	

Una vegada explicada la distribució dels cursos amb els diferents agents que els proposen, podem mostrar els cursos proposats per al curs 2011/2012, tal i com ens mostra la taula següent:

Codi	Nom del curs
U0564	SEMINARI FORMACIÓ TUTORS FCE PRÀCTIQUES MAGISTERI
U0565	APRENENTATGE COL·LABORATIU FORMACIÓ EN ALTERNANÇA
U0566	GÈNERE, HUMANITATS I CIÈNCIES SOCIALS: ORIENTACIONS PRÀCTIQUES ELABORACIÓ MATERIALS DOCENTS I COMUNICACIÓ
U0567	ALEMANY INTERMEDI (B1.1)
U0568	ANGLÈS PREINTERMEDI (A2)
U0569	ANGLÈS INTERMEDI (B1)
U0570	ANGLÈS AVANÇAT 1 (B2.1)
U0571	ANGLÈS AVANÇAT 2 (B2.2)
U0572	ITALIÀ AVANÇAT 1 (B2.1)
U0573	FRANCÈS AVANÇAT 1 (B2.1)
U0574	LES PATENTS COM A MITJÀ DE PROTECCIÓ I EXPLOTACIÓ DE RESULTATS DE LA R+D+I
U0575	LA CREACIÓ D'EMPRESES COM A MITJÀ DE TRANSFERIR RESULTATS DE LA R+D+I
U0576	JORNADES PELS COORDINADORS/RES DE PROGRAMES FORMATIUS
U0577	MODELO DE ECUACIONES ESTRUCTURALES (LISREL) APLICADO A ESTUDIOS DE ASPECTOS EDUCATIVOS Y LINGÜÍSTICOS EN CONTEXTOS DE INMIGRACIÓN
U0578	PROJECTES COMPETITIUS: PREPARACIÓ, FINAÇAMENT I SEGUIMENT. PLA NACIONAL
U0579	ELS CANVIS PEDAGÒGICS A L'EEES I EL PROFESSORAT UNIVERSITARI
U0580	CÓMO ESCRIBIR Y PUBLICAR UN ARTICULO CIENTÍFICO
U0581	REFLEXIÓ SOBRE L ESCRITURA CIENTÍFICA EN L ÀMBIT DE L'EDUCACIÓ
U0582	LES CINQ CLAUS DINS DE L'AULA
U0583	EL BON PROFESSOR
U0584	LA DOCÈNCIA CENTRADA EN EL DOCENT: ANÀLISI I MILLORA DE LA SESSIÓ EXPOSITIVA

U0585	L'APRENENTATGE CENTRAT EN L'ALUMNAT: ESTRATÈGIES PARTICIPATIVES EN L'AULA UNIVERSITÀRIA
U0586	L'AVALUACIÓ COM ACTIVITAT DOCENT
U0587	LA INNOVACIÓ, INDICADORS DE QUALITAT EN L'ENSENYAMENT UNIVERSITARI
U0588	METODOLOGIA PARTICIPATIVA A LA UNIVERSITAT. ESTRATÈGIES DE PARTICIPACIÓ DE L'ALUMNAT
U0589	GUIES DOCENTS:CONTINGUT I ELABORACIÓ
U0590	EL DISEÑO DE PROYECTOS DE INNOVACIÓN DOCENTE
U0591	¿CÓMO TENEMOS QUE CAMBIAR LA EVALUACIÓN PARA ADAPTARNOS AL EEES?CAMBIOS EN EL PROPOSITO Y EL PROCESO DE LA EVALUACIÓN EN EL EEES
U0592	EL PROCÉS D'ENSENYAMENT/APRENENTATGE PER COMPETÈNCIES. DE LES COMPETÈNCIES DE LA TITULACIÓ ALS RESULTATS D'APRENENTATGE DE L'ASSIGNATURA
U0593	APRENENTATGE I SERVEI A I DES DE LA UNIVERSITAT
U0594	ÚS DE LES EINES DE RECURSOS, ESPAI COMPARTIT, COMUNICACIÓ I GRUPS DEL CAMPUS VIRTUAL DE LA UdL
U0595	ÚS DE L'EINA DE TESTS DEL CAMPUS VIRTUAL DE LA UdL
U0596	ESTRATÈGIES PER ANALITZAR/AVALUAR DEBATS VIRTUALS
U0597	INTRODUCCIÓ A R (1a part)
U0598	INTRODUCCIÓ A R (2a part)
U0599	MINERIA DE DADES: ARBRES DE CLASSIFICACIÓ I DE REGRESSIÓ
U0600	MINERIA DE DADES: XARXES NEURONALS
U0601	ÚS DE LES EINES D'ACTIVITATS I DE QUALIFICACIÓ DEL CAMPUS VIRTUAL DE LA UdL
U0602	ESPECIALISTA EN DOCÈNCIA UNIVERSITÀRIA (POST-GRAU)
U0603	DESENVOLUPAMENT D'UN PROCÉS D'INNOVACIÓ DOCENT AMB SUPORT PERSONALITZAT
U0604	APLICACIÓN DE MODELOS DE ECUACIONES ESTRUCTURALES A ESTUDIOS DE ECONOMÍA Y EMPRESA MEDIANTE EL USO DE SOFTWARE EQS
U0605	INICIACIÓ A L'ESTADÍSTICA PER A HUMANITATAS I CIÈNCIES SOCIALS

U0606	INDICADORS I EINES PER AVALUAR LA PRODUCCIÓ CIENTÍFICA
U0607	GESTOR BIBLIOGRÀFIC REWORKS
U0608	EUROPA A PROP TEU
U0609	CÒCTEL DE RECURSOS A LA BIBLIOTECA DE L'ETSEA
U0610	CIÈNCIA 2.0
U0611	ENGLISH-MEDIUM INSTRUCTION AT A PARALLEL-LANGUAGE UNIVERSITY
U0612	SEMINARI DE FORMACIÓ PER ALS TUTORS DE PRÀCTIQUES DELS GRAUS D'EDUCACIÓ PRIMÀRIA (2a part)
U0613	LA NATURA ÉS QUÀNTICA: UNA VERITAT SORPRENENT
U0614	INTRODUCCIÓ DE LA PERSPECTIVA DE GÈNERE EN LA DOCÈNCIA UNIVERSITÀRIA. TALLER APLICACIÓ I RECURSOS DOCENTS
U0615	OBJECTIUS I REPTES EN LA DIRECCIÓ I PLANIFICACIÓ DE TREBALLS DE FINAL DE GRAU
U0616	TÈCNiques D'APRENTATGE COOPERATIU I APRENTATGE BASAT EN PROJECTES
U0617	ELS PROCESSOS D'ACREDITACIÓ DEL PROFESSORAT DAVANT D'AQU CATALUNYA: LECTOR, AGREGAT I CATEDRÀTIC
U0618	ESTRATÈGIES PER AL DESENVOLUPAMENT DEL PENSAMENT CIENTÍFIC EN L'ENSENYAMENT UNIVERSITARI
U0619	ESTRATÈGIES DE COMUNICACIÓ INCLUSIVES: LLENGUATGE I TÈCNiques DE GRUP
U0620	EL PORTAFOLI DOCENT
U0621	ASSESSORAMENT PLANIFICACIÓ DOCENT
U0622	TÈCNiques DE RESPIRACIÓ I CONCENTRACIÓ
U0623	ÚS DE L'EINA DE TESTS DEL CAMPUS VIRTUAL DE LA UdL

Tant les facultats i centres com el PDI i els grups de recerca han valorat molt positivament la possibilitat d'aquest tipus de demanda. A banda d'aquesta formació, s'ha atès un bon nombre de consultes del professorat i de grups d'innovació docent respecte a publicacions, assessorament d'experts, etc.

Pel que fa al número de persones que ha participat en els cursos, hem de dir que un total de 809 membres de la UdL s'ha inscrit en

alguna de les propostes formatives. D'aquests, 746 són PDI, 31 pertanyen al PAS i 32 d'altres (fins a data del 10/05/2012).

En el més d'octubre s'inicien els cursos d'idiomes, un total de 7 cursos que duren fins a final de curs. D'altra banda, en els mesos de setembre, octubre, novembre i desembre s'han realitzat 6 accions de formació, en els mesos de gener, febrer i març se n'han realitzat 25 (més 3 anul·lats); i a l'abril, maig i juny se han de realitzar 19.

La mitjana conjunta és de 5,7 cursos cada més. El següent quadre en dona el detall.

#### Distribució dels cursos per mesos (classificats segons el dia d'inici)

Mes	Número de cursos
Setembre	2
Octubre	10
Novembre	1
Desembre	0
Gener	3 (1 anul·lat)
Febrer	14 (1 anul·lat)
Març	8 (1 anul·lat)
Abril	5
Maig	11
Juny	3

També s'ha buscat l'optimització, pel que fa als espais en els que s'han impartit els cursos. Si bé una bona part de la formació s'ha dut a terme en el Campus de Cappont, per qüestions relacionades amb la logística, s'ha buscat descentralitzar totes aquelles accions que han estat possibles, de manera que han tingut lloc cursos en tots els campus de la UdL i, pràcticament, en totes les facultats i centres.

Pel que fa a l'anàlisi dels cursos realitzats, s'han buidat les dades de 26 cursos, el que suposa un 43% del total de propostes formatives dutes a terme.

D'aquests cursos, s'han recollit 328 enquestes, el que significa un 47,12% del total d'alumnat participant en aquestes accions de formació. Per tal de millorar aquest percentatge de participació i per agilitar la gestió de les dades que es desprenen de les enquestes, com s'ha comentat, es va iniciar un procés d'informatització i digitalització de les dades amb l'ús dels qüestionaris de les aplicacions Google.

Pel que fa a la relació entre alumnat inscrit en les propostes i participació en les activitats, un 69,39% dels alumnes matriculats han assolit els objectius i obtingut el certificat de superació del curs (falten cursos per comptar).

Quant a la valoració dels cursos ofertats, l'avaluació realitzada pels participants dels diferents cursos ha estat molt positiva. Aproximadament, la meitat dels enquestats (un 46,31%) han qualificat els cursos amb la nota més alta (4 sobre 4) mentre que un 53,68% ho han fet amb un tres sobre quatre. Si se suma els dos valors, s'obté que el 99% dels assistents considera els cursos com a molt satisfactoris. S'ha de destacar que cap alumne dels 382 enquestats ha valorat els cursos amb la nota mínima, és a dir, amb 1 sobre 4.

### Projectes desenvolupats amb altres Universitats

Titul del projecte: "Marc de Referència Competencial per al Disseny dels Programes de Formació Docent per al Professorat Universitari". (2010MQD00049).

Coordinació del projecte: Elena Valderrama Vallés, Universitat Autònoma de Barcelona.

Organisme: AGAUR (Agència de Gestió d'Ajuts Universitaris i de Recerca), Generalitat de Catalunya, Departament d'Economia i Co-neixement.

#### Presentació i resum

El procés de convergència europea en termes dels estudis superiors ha comportat la definició de les competències professionals i d'investigació que han de configurar cada grau i postgrau. En aquest context, que suposa l'adopció d'un nou paradigma en la docència i en l'aprenentatge, la formació de professorat esdevé un

element que facilita aquest canvi institucional i impulsa la millora de la qualitat docent.

Els actuals plans de formació docent de les diferents universitats catalanes no estan plantejats en termes d'un desenvolupament competencial, fet que es contraposa a l'actual generalització del model de competències de tots els estudis de grau i postgrau.

El present estudi vol incidir de manera activa en la definició de les competències fonamentals dels docents universitaris i en l'adequació dels plans de formació al model que han seguit les titulacions. Per tant, tot i les particularitats de cada universitat, s'ha d'establir un marc comú en els plans de formació docents basat en competències a dos nivells: inicial i permanent, que s'adeqüi als criteris d'avaluació docent de les agències de qualitat i que comporti un reconeixement acadèmic homogeni per tal de facilitar la mobilitat entre el personal docent.

L'any 2003 el projecte EA2003-0040 "El papel del profesorado universitario en la convergencia europea", dirigit per Miguel Valcárcel, abordava el perfil del professorat universitari en el nou context d'ensenyament-aprenentatge. Aquest treball identificava competències bàsiques i específiques per al professorat, i posava de manifest la necessitat de la formació i l'avaluació.

El projecte que proposem s'emmarca dins dels "Criteris i Directrius de la Qualitat en L'EEES" recollits per l'European Association for Quality Assurance in Higher Education (ENQA), on s'estableix que les institucions han de donar oportunitats al personal docent per tal de desenvolupar i ampliar la seva capacitat per a l'ensenyament i per tal d'afavorir i estimular l'aprenentatge dels estudiants. Però fa un pas endavant en establir un perfil professional ben definit, amb nivells d'especificació, criteris de realització, avaluació i de reconeixement comuns per a totes les universitats públiques catalanes.

#### Activitats organitzades amb altres Universitats

VII Congrés Internacional de Docència Universitària i Innovació, que tindrà lloc a Barcelona els dies 4, 5 i 6 de juliol del 2012, amb seu a la Universitat Pompeu Fabra (UPF).

## Publicacions Institucionals

Diversos autors: "Retos institucionales de la formación del profesorado universitario". Revista REDU (en premsa).

### 3. Àrea d'estudis propis i formació contínua

Els objectius bàsics d'aquesta àrea són els següents:

- Oferir ensenyaments que no estan inclosos dins els títols oficials, però que o la comunitat universitària o la societat en general demanden a fi d'aconseguir una formació de qualitat i innovadora, que cobreixi les necessitats que van apareixent contínuament.
- Incrementar els lligams existents entre la Universitat, les administracions públiques i els grups empresarials.
- Internacionalització de la UdL dins l'àmbit de la Formació Contínua al llarg de tota la vida.

En aquest sentit, els objectius concrets relacionats amb els anteriors són els següents:

- Formar professionals competents, actualitzant els seus coneixements.
- Revitalitzar el sector productiu, reforçant el capital humà de les empreses.
- Possibilitar l'ampliació de coneixements i habilitats a diferents sectors de la societat.
- Potenciar la innovació i la recerca en l'àmbit de la formació al llarg de la vida.
- Participar en xarxes nacionals i internacionals acadèmiques i empresarials, buscant millorar la qualitat de la formació i la internacionalització.
- Ser referent al servei dels centres i departaments de la UdL, per tal d'oferir una formació contínua d'excel·lència.

En resum, l'àrea de Formació Contínua i Estudis Propis vol ser l'instrument de la UdL i de la societat en general que permeti recollir, aixoplugar i oferir totes les idees conduents a una formació innovadora, útil i de màxima excel·lència per a totes les persones, empreses, institucions i organitzacions, tant dins com fora de les nostres fronteres.

#### a) Unitat de Programes Específics

##### 1) El Programa Sènior

Responsable: Anna Soldevila i Benet, professora del Departament de Pedagogia i Psicologia. Tècnic: Àngel Melero Ribes. Becària: Anna Colom.

Les funcions de la unitat de Programes Específics són la coordinació i la gestió acadèmica, econòmica i logística del Programa Sènior i de tots aquells programes que, segons les necessitats de formació, puguin integrar-se en un futur en aquesta Unitat.

Aquesta unitat s'encarrega d'atendre i donar resposta a les demandes formatives de la universitat i la societat en relació amb la tipologia d'estudis de formació contínua de gran format, conduents a títols propis de la UdL.

Durant el curs 2011-2012, l'únic Programa Específic de la UdL gestionat íntegrament per aquesta Unitat ha estat el Programa Sènior.

El Programa Sènior s'adreça a totes aquelles persones, de 50 anys o més, que, sense objectius professionalitzadors, vulguin ampliar i aprofundir en el coneixement mitjançant l'educació superior. No es precisa cap titulació prèvia ni prova d'accés per matricular-s'hi.

Té una estructura de 120 crèdits ECTS distribuïts en 4 cursos acadèmics, dividits en dos quadrimestres cadascun. Cada any s'han de cursar 34,5 crèdits, distribuïts en 10 assignatures: 4 d'obligatòries i 6 d'optatives. Cada quadrimestre es podran cursar fins a 5 assignatures (2 obligatòries i 3 optatives).

El curs acadèmic 2010-2011 va endegar-se el curs del Títol d'Especialització Sènior que equivaldria a un postgrau Sènior. La seva posada en marxa el feia poc viable a nivell econòmic, per la qual cosa, a l'inici d'aquest curs acadèmic 2011-2012, es va decidir atu-

rar el seu desplegament. No obstant, dos alumnes segueix cursant aquest postgrau i es preveu que obtinguin la titulació enguany.

El curs 2011-2012, s'ha dissenyat una nova estructura del Títol d'Especialització del segon cicle del Programa Sènior: Postgrau Sènior que es preveu que sigui més sostenible a nivell econòmic, més atractiva com a oferta formativa per a l'estudiantat, doncs ofereix diferents modalitats formatives i a la vegada és innovadora a nivell pedagògic. Aquesta titulació d'especialització és una nova aposta de la UdL per tal d'acomplir amb la funció social que li pertoca, de compromís amb el seu entorn social i econòmic. Per al seu disseny, s'ha comptat amb la opinió del professorat que imparteix classe al Grau Sènior a través de les reunions d'avaluació del grau. Es dissenya doncs un programa de dos anys amb un total de 60 crèdits ECTS. Actualment, està pendent d'aprovació el seu nou disseny i el seu desplegament.

En el curs acadèmic 2011-2012, el nombre total d'estudiants matriculats al Programa Sènior ha estat de 107, dels quals les distribucions per sexe i edat apareixen en les següents taules.

#### Alumnes matriculats per sexe i curs. Curs 2011-2012

Sexe	1r curs	2n curs	3r curs	4t curs	1r Postgrau	Total
Home	17	10	10	7	11	55
Dona	13	14	7	13	5	52
	Total					107

#### Alumnes matriculats per edats i curs. Curs 2011-2012

Edat	1r curs	2n curs	3r curs	4t curs	1r Postgrau	Total
De 50 a 55	6	5	2	3	0	16
De 56 a 60	12	8	3	6	1	30
De 61 a 65	8	8	3	8	10	37
De 66 a 70	4	2	8	3	3	20
Més de 70	0	1	1	0	2	4
	Total					107

A tall de resum s'exposen les accions que s'han desenvolupat dins el Programa Sènior:

#### a) Gestió acadèmica de les titulacions del Programa Sènior

- Seguiment i gestió dels cursos del Títol Sènior en Cultura, Ciència i Tecnologia.
- Implementació del 2n curs del Títol d'Especialització Sènior.
- Gestió de la pre-inscripció, matrícula de 1r curs de les titulacions del Programa Sènior.
- Gestió del tancament d'actes, reconeixement de crèdits i resta de gestió administrativa i econòmica.
- Gestió d'espais.
- Activitats, sortides culturals i crèdits de lliure elecció.

#### b) Jornada d'Acollida de l'estudiantat de primer curs.

- Presentació del Programa per part dels responsables de la Unitat.
- Visita guiada al Campus amb la participació d'alumnes de 2n, 3r i 4rt.
- Visita i explicació del Servei de Biblioteca.
- Presentació de l'entorn Sakai. Activació de compte de correu electrònic.

#### c) Accions de formació

- Tutorització, per tercer any consecutiu, d'una alumna de pràctiques de la Facultat de Ciències de l'Educació dels estudis de Psicopedagogia. Amb una dedicació al Programa de 100 hores presencials.

#### d) Disseny del Títol d'Especialització del segon cicle del Programa Sènior: Postgrau Sènior.

- e) Accions de representació i difusió
- Participació al IV Congreso Iberoamericano de Universidades de Mayores. Alacant, 27 al 30 de juny de 2011.
- f) Reunions trimestrals amb els delegats i delegades de cada curs.
- e) Preparació de l'acte de lliurament d'orles de la III promoció amb l'alumnat de 4rt curs.
- g) Preparació de la Jornada de Portes Obertes.
- h) Difusió del Programa Sènior als mitjans de comunicació local.
- Col·laboració quinzenal en un espai cedit al programa magazine Cafeïna de Segre TV on l'estudiantat del grau Sènior explica les seves vivències i experiències del seu pas per la universitat amb la finalitat de donar a conèixer el Programa i animar altres persones majors de 50 anys a matricular-se.
  - S'està estudiant la possibilitat de tenir visibilitat en altres mitjans com premsa o radio local.
- i) Recerca de Finançament extern i intern del Programa Sènior.
- Reunions amb els responsables del Consell Social de la UdL a fi d'establir un pla d'actuació per tal d'aconseguir l'auto-finançament del Programa, ja sigui a través de subvencions, ajuts, etc. d'altres institucions públiques, ja provingui de la iniciativa privada.
  - Consultes a empresaris/es locals sobre possibles línies de col·laboració mitjançant beques, aportacions econòmiques, etc.
- j) Col·laboració i reunions periòdiques amb l'Associació d'exalumnes del Programa Sènior.
- Estudiar la possibilitat de fer activitats socioculturals conjuntament.
- k) Edició del CD que recull les actes de l'XI Trobada Estatal de Programes Universitaris de Majors, celebrat a Lleida entre el 26 i 28 de maig de 2010, i organitzat conjuntament entre la Universitat

de Lleida i l'Associació Estatal de Programes Universitaris per a Majors (AEPUM).

l) S'ha endegat un projecte de Recull de les Bones Pràctiques en els Programes Universitaris per a Majors de l'Estat Espanyol, que es concretarà en una publicació.

El detall i desenvolupament de totes aquestes accions i altres es podrà trobar prou properament a la Memòria Sènior corresponent, a disposició de tothom a la pàgina web del Programa Sènior.

## 2) Estudis del diploma intermedi i superior d'Estudis Hispànics

Aquest curs també ens hem encarregat de la tramitació de les matrícules i expedients dels estudis del diploma intermedi i superior d'estudis hispànics.

## b) Unitat de Formació Contínua

### Responsables

Cap d'unitat: José Manuel Alonso Martínez, professor del Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals. Administratiu: Enric Escribà Vidal.

### Funcions

Aquesta unitat té la responsabilitat de donar resposta, en els seus múltiples vessants, a les demandes formatives de la comunitat universitària i de la societat en general, gestionant l'oferta de cursos en les tipologies de formació de mig i petit format (màsters propis, cursos d'experts i d'especialistes, així com els diferents tipus de cursos breus i seminaris). Tot això d'acord amb la Normativa de Formació Contínua de la UdL.

Des de la Unitat, es realitzen els contactes amb els coordinadors o coordinadores de les activitats que es vénen realitzant i que són susceptibles de noves edicions. Per altra banda, la Unitat de Formació Contínua també té la responsabilitat d'identificar noves necessitats formatives que derivin en noves propostes de formació. Per aquest motiu, la Unitat intenta localitzar a possibles professors responsables que puguin oferir alguna d'aquestes noves activitats.


Entre les funcions d'aquesta unitat, s'inclou l'anàlisi de la qualitat, l'oportunitat, el format i l'adequació als objectius i normatives de l'ICE-CFC de totes les propostes formatives del professorat de la UdL així com dels ens externs que ho sol·licitin. Les propostes han de presentar-se a la Comissió de Formació Contínua, a la Comissió d'Ordenació Acadèmica i, finalment, al Consell de Govern. Un cop aprovades les propostes i, en col·laboració amb els negocis corresponents, s'encarrega de la gestió econòmica, la gestió logística, la difusió i el suport a la gestió acadèmica de les diferents propostes.

El personal de la unitat està conformat per un cap responsable, (incorporat a finals de juny de 2011), i per un administratiu específic per a la Formació Contínua, tot i que té el suport de la resta del personal d'administració i de les estructures de gestió de l'ICE-CFC.

### Desenvolupament de processos i noves accions

- La Unitat ha realitzat diferents millores en l'aplicatiu informàtic per on cal entrar les dades de les activitats proposades, intentant aconseguir una millor interacció entre la persona i l'ordinador, així com una automatització dels processos interns que agilitzin la revisió de les propostes tant pels propis coordinadors com pels responsables de la unitat. Tanmateix, s'ha intentat donar resposta a nous plantejaments realitzats pels diferents coordinadors, com la possibilitat d'incorporar optativitat en els diferents programes i altres tipus de casístiques.
- La voluntat del actual equip i del Rectorat és que tota la Formació Contínua s'hauria de veure reflectida al programa Universitas XXI (UXXI), per tal que els estudiants de les activitats de formació contínua puguin gaudir dels mateixos drets (i deures) que els estudiants matriculats oficialment. No obstant aquest desig, el procés d'entrada de les dades necessàries a UXXI no és senzill i necessita d'un aprenentatge per part dels administratius que l'han de dur a terme, així com d'un suport constant que permeti resoldre les incidències que apareguin. En aquest sentit, s'hi està treballant per a que aquest suport sigui efectiu i es pugui implementar la formació contínua en el programa Universitas XXI.

- Com a ICE-CFC de la UdL, hem continuat amb la participació en diferents associacions de caire nacional i/o internacional tal com la Red Universitaria de Estudios de Postgrado y Educación Permanente (RUEPEP), assistint al XI Encuentro anual, celebrat a la Universidad de Almeria el passat mes de març. També s'ha assistit a diferents reunions de la Associació Catalana d'Educació Contínua Universitària (ACECU), on s'ha tractat, entre d'altres temes, l'actual classificació a les diferents universitats de les activitats en màsters, experts, especialistes i curta durada.
- Després de quasi dos cursos d'aplicació de l'actual normativa de Formació Contínua i Estudis Propis, s'hi han detectat algunes errades i mancances que caldrà corregir en una nova versió. En la redacció d'aquesta nova normativa, ja va començar a treballar l'anterior equip directiu del ICE-CFC, identificant algunes línies de millora. L'actual equip ha continuat amb el procés iniciat i ha identificat noves línies de millora tenint en consideració les recomanacions de la ACECU i de la RUEPEP en referència a les normatives de formació contínua. S'ha realitzat un benchmarking de les normatives de formació contínua d'un ampli ventall d'universitats catalanes i de la resta de l'estat i s'ha iniciat la redacció d'una nova normativa de Formació Contínua i Estudis Propis per a la seva aprovació.
- Com activitats de difusió de l'oferta formativa del ICE-CFC, cal destacar la presència del baner dels Màsters i la Formació Contínua del ICE-CFC en la pàgina principal de la web de la UdL. L'oferta dels cursos de formació contínua del ICE-CFC va sortir publicitada en la edició especial de El País sobre formació contínua. També s'han editat nous díptics amb tota l'oferta de cursos de formació contínua i hem estat presents al març de 2012 a la fira FUTURA, dins de la representació de la UdL. En l'àmbit de les xarxes socials, hem creat la pàgina del ICE-CFC en la xarxa professional LinkedIn. Finalment, dir que hem creat una base de dades amb tots els ex-alumnes del ICE-CFC per a la realització de màrqueting directe mitjançant e-mailing.
- En el cas de propostes de l'entorn empresarial, laboral i cultural i que passen a ser coordinats per l'ICE-CFC, s'estableixen convenis de col·laboració, on es pacten les condicions; per tant, hem hagut de redactar i també d'adaptar convenis

diversos en funció del "soci" i l'activitat en concret. S'han elaborat i signat nous convenis per a la realització de diferents programes de formació amb la Sociedad Española de la Ciencia del Suelo, amb la Fira de Teatre al Carrer de Tàrraga, amb CatFormació, amb la Fundació SENEPRO.

- S'han actualitzat els convenis marcs i específics amb diferents entitats per adaptar-los a les noves taxes de la UdL. Entre aquestes entitats podem citar a E-DEN Implantologia SL, Forum 2001, MEMOS o l'Institut de la Sexualitat i la Parella, la fundació Institut Tecnològic de Lleida (ITL).
- La Unitat de Formació contínua ha iniciat nous contactes amb diferents entitats i institucions per tal de poder realitzar convenis que permetin la realització de noves propostes formatives. Entre aquestes institucions, destaca la Cambra Oficial de Comerç i Indústria de Lleida, el Centre Tecnològic Forestal de Catalunya, la Fundación ICIL de Barcelona, la Fundación Magín Pont Mestres y Antonio Lancuentra Buerba (PENSUM).
- S'han desenvolupat diferents Convenis de cooperació educativa per al desenvolupament de pràctiques no curriculars en empreses e institucions per alumnes del Màster en Bioconstrucció. També s'han realitzat diferents convenis de pràctiques curriculars amb ajuntaments i consells comarcals dins del Màster en Hisenda Local i Autònoma de la Universitat de Lleida.
- S'han iniciat noves activitats Interuniversitàries com el International MBA organitzat per la UdL i la Salle-Universitat Ramon Llull, o el conveni per a la realització conjunta del Màster en Polítiques Socials i Mediació Comunitària entre la Universitat Autònoma de Barcelona, la Universitat de Barcelona i la Universitat de Lleida.
- Durant el segon semestre del curs 2011-12, concretament del 13 de febrer al 30 de juny, l'alumna Cristina Boronat Olivart està realitzant 140 hores efectives de pràctiques del Màster de Psicopedagogia. Durant aquestes pràctiques, està realitzant un estudi sobre les necessitats de formació contínua a les empreses de Lleida y un benchmarking de l'oferta formativa d'altres universitats properes per a identificar nínxols de formació no oferts.

### Convenis. Despeses indirectes. Romanents

Tota activitat gestionada econòmicament i/o logística per una empresa o institució aliena a la UdL necessita la signatura d'un conveni entre la Universitat i l'empresa o institució. En aquest conveni, s'han de deixar explícites totes les condicions, especialment les econòmiques, que regiran la relació entre ambdues entitats. En ell, per exemple, es fixa el cànon (percentatge de despeses indirectes) que s'ha d'abonar a la UdL per les despeses de gestió i pels costos derivats de l'ús de serveis i instal·lacions i infraestructures bàsiques, a més de la marca UdL; així mateix, ha de quedar clar com s'han de repartir els romanents, si és que n'hi ha.

El mètode utilitzat fins el curs 2010-11 era relativament enrevesat, ja que s'aplicaven diferents percentatges de cànon a les diferents tipologies de propostes. El 27 de gener de 2011, el Consell de Govern va aprovar el Reglament de despeses indirectes del ICE-CFC, on s'estableix que el cànon i el repartiment dels romanents van lligats al pressupost de la UdL i són establerts per part del Consell de Govern. Per a les activitats presentades durant l'any 2011, es va fixar un cànon del 15% i un mínim del 20% quant a la quantitat a retenir per l'ICE-CFC si hi ha romanents. Per a les propostes presentades durant l'any 2012 s'ha fixat un cànon del 18% i un mínim del 20% quant a la quantitat a retenir per l'ICE-CFC si hi ha romanents.

En el model de conveni que s'utilitza actualment, hi ha inclòs tot el que s'ha dit al paràgraf anterior.

### Activitats realitzades

La majoria de les propostes de formació contínua són majoritàriament multidisciplinars, i es presenten en àmbits diferents (és la persona que proposa l'activitat qui decideix l'àmbit o àmbits dins l'aplicatiu d'entrada de dades). Tenint en compte aquest aspecte, l'anterior direcció de l'ICE-CFC va considerar que era quasi bé impossible realitzar una classificació per àmbits de les activitats proposades i efectivament és així, tot i que l'àmbit de la salut i de l'educació són els àmbits amb més oferta i demanda formativa.

El nombre total de cursos de formació contínua realitzats entre maig de 2011 i el 30 d'abril de 2012 ha estat de 87 cursos, mentre que en el curs 2010-11 la xifra va ser de 58. Respecte a les anul·lacions, aquest curs s'han anul·lat 39 propostes per 23 del curs anterior.

La majoria de les propostes de formació contínua del curs 2011-12 ha provingut de coordinadors/es professors/es de la UdL, encara que el pes de les propostes externes de l'entorn empresarial, laboral i cultural i que passen a ser coordinats per l'ICE-CFC ha augmentat considerablement. Cal destacar també que s'ha iniciat un curs interuniversitari, en concret el MBA Internacional amb La Salle. Per últim, sorprèn que els cursos anul·lats són majoritàriament cursos amb coordinadors de la UdL, sense que hi hagi una explicació clara al respecte.

Val a dir que la gran majoria de cursos anul·lats es deu a la manca d'estudiantat interessat, i això es pot deure a múltiples causes com la temàtica del curs, al preu, l'horari, la crisi econòmica, però no hi ha una resposta concloent per a cada cas.

Tipologia coordinadors	UdL	Externs
Cursos realitzats	47	40
Cursos interuniversitaris realitzats	1	
Cursos anul·lats	28	11

Si realitzem una classificació d'acord amb el tipus de curs ofert amb dades a 30 d'abril de 2012, destaquem que, dels 88 cursos oferts, 52 corresponen a noves propostes per 36 de propostes de renovació. També destaquem que dels 39 cursos anul·lats, 20 eren propostes noves i 19 de renovació. Aquestes dades indiquen l'alt nivell d'activitat que ha tingut el CFC durant aquest període i la gran dedicació dels responsables a la captació de noves propostes i a l'atenció personalitzada de nous coordinadors.

Per la tipologia, lògicament predominen en nombre els cursos de curta durada amb 52 realitzats, el doble que el curs 2010-11, tot i que cal destacar que majoritàriament són noves propostes i en molts casos són cursos dependents d'algun curs de més crèdits. El nombre de màsters (11) i experts (18) realitzats ha augmentat respecte a l'any anterior, però ha disminuït lleugerament el nombre d'especialistes. Podem destacar que els màsters i experts realitzats i anul·lats corresponen majoritàriament a propostes de renovació tot i que hi poques anulacions entre les noves propostes.

Tipologia cursos	Realitzats	Propostes noves	Propostes de renovació	Anul·lats	Propostes noves	Propostes de renovació
Màsters (60-120 ECTS)	11	3	8	8	3	5
Experts (20 A 50 ECTS)	18	9	9	6	1	5
Especialistes (12 A 20 ECTS)	6	3	3	5	0	5
Curta durada (fins a 10 ECTS)	52	36	16	19	15	4
Diploma	0	0	0	1	1	0
MBA	1	1				
Total	88	52	36	39	20	19

Quant a la modalitat formativa, el repartiment ha estat el que segueix:

Tipologia cursos	Presencial	Semipresencial	No presencial	Total
Modalitat cursos realitzats	56	27	5	88
Modalitat cursos anul·lats	24	14	1	39

Podem observar que la majoria dels cursos són presencials tot i que el nombre de semipresencials és molt important. Destaca que un terç dels cursos presentats en aquestes modalitats s'anul·la.

Respecte als cursos no presencials només s'han realitzat 5 mentre que un s'ha anul·lat.

Per acabar, el nombre total d'alumnes ha estat de 940, un nombre inferior al del curs 2010-11. D'aquests alumnes destaca que el 63% correspon a dones i el 37% a homes. El curs anterior, el percentatge de dones va ser del 60%.

Tipologia alumnes	Dones	Homes	Total
Alumnes	592	348	940

Per finalitzar, voldríem destacar que caldria reconèixer l'especificitat de la Formació Contínua i facilitar els procediments que se'n deriven de les propostes de formació de forma que la flexibilitat, la rapidesa i el servei puguin ser els principals atributs diferenciadors i més valorats pels nostres "clients", és a dir, pels alumnes, els coordinadors, els professors, el PAS, les entitats amb les que col·laborem i la societat en general.

Aquesta unitat té la responsabilitat de gestionar l'oferta de cursos de formació contínua que presenten els membres de la comunitat universitària i de la societat en general. Així mateix, ha de fer-ressò de les necessitats formatives que es puguin detectar, sobretot dins la comunitat universitària.

Des de la Unitat es realitzen els contactes amb els coordinadors o coordinadores de les activitats que es vénen realitzant i que són

susceptibles de noves edicions. Així mateix, s'intenta localitzar possibles noves persones que puguin oferir alguna activitat.

Quan es rep una proposta, la Unitat és l'encarregada d'analitzar-ne la qualitat, l'oportunitat, el format i l'adequació als objectius i normatives de l'ICE-CFC.

Una vegada acceptada la proposta, la unitat, juntament amb els negociats corresponents, s'encarrega de la gestió econòmica, logística i acadèmica i de la difusió de la mateixa.

## 4. Àrees de suport transversal

### A. Àrea de Suport a la Innovació Docent i E-Learning (ASIDE)

Coordinador: Òscar Flores Alarcia. Suport psicopedagògic: Enric Brescó Baigés i Noemí Verdú Surroca. Suport tecnològic: Jaume Bitterhoff Gatiús, Jordi Juárez Mecías i José Antonio Mur Escobar. Becari: Oriol Porta Sabanés.

L'Àrea de Suport a la Innovació Docent i E-Learning (ASIDE) és una unitat estructural de l'Institut de Ciències de l'Educació – Centre de Formació Contínua que té com a objectiu principal promoció de la innovació, la qualitat i l'ús de les tecnologies de la informació i la comunicació en els processos d'ensenyament – aprenentatge a la universitat.

L'Àrea està formada per un equip multidisciplinari d'experts informàtics i psicopedagogs que li permeten oferir versatilitat per donar resposta a projectes formatius de diferents tipus, podent oferir solucions pedagògiques, informàtiques i de disseny multimèdia.

Entre d'altres, l'Àrea desenvolupa tasques com ara la implementació de projectes formatius innovadors, la virtualització d'assignatures, la formació d'usuaris (professorat i l'estudiantat), el desenvolupament de noves eines tecnològiques i la realització d'informes i recollida de dades d'ús de les TIC en la docència.

Les línies d'actuació preferents durant el curs 2011-2012 han estat les següents:

- Incidir en la millora de la qualitat docent a través del suport que s'ofereix al professorat, facilitant les tasques al professorat i fomentant la utilització d'eines tecnològiques.
- Establir procediments per tal de poder reconèixer l'esforç del professorat que s'implica en un procés d'innovació docent.
- Aprofundir en una formació més especialitzada de les diferents eines del campus virtual.
- Recolzar les propostes que es desenvolupin per millorar el campus virtual de la UdL, i participar-hi dins de les nostres possibilitats.
- Desenvolupar projectes de recerca d'interès per a la UdL vinculats a la innovació docent i a l'ús de les TIC.

A continuació, es resumeixen les accions desenvolupades aquest curs 2011-2012.

### **Suport a la docència i la formació**

L'Àrea ha seguit aquest curs amb el suport a assignatures en funció dels requeriments demandats pel professorat. El suport ha estat de diversa índole: professorat que necessita conèixer l'ús de determinades eines del campus virtual, professorat que requereix suport per tal de planificar la seva docència i integrar-ne l'ús del campus virtual i de les TIC, professorat que vol crear materials docents multimèdia interactius o digitalitzar vídeos o àudios, suport tecnològic en projectes d'innovació docent...

Com a novetat, aquest curs hem iniciat una prova pilot, que esperem seguir implementant, en què es certifica, en forma d'hores de formació, al professorat que s'implica en un procés d'innovació amb el suport de l'ASIDE. El que es va fer va ser plantejar el suport personalitzat com un curs, de manera que si el professorat duia a terme determinades tasques, pactades prèviament, en la seva docència, s'emetria un certificat. En l'apartat d'activitats de formació, s'explica amb més detall aquest nou curs.

En la següent taula es mostren dades del suport tècnic i psicopedagògic ofert per l'Àrea en assignatures de titulacions:

<b>Assignatures de titulacions</b>		
<b>Centre</b>	<b>1r semestre</b>	<b>2n semestre</b>
FCE	8	8
FLL	2	3
FDE	2	5
FI	4	6
ETSEA	1	5
FM	3	4
EPS	0	0
EURL	0	1
<b>Total</b>	<b>19</b>	<b>32</b>

Fent el recompte per professorat de titulacions de la UdL, el curs 2011-2012 hem treballat amb un total de 46 professors/es, 20 homes i 26 dones.

Esmentar també el projecte d'una assignatura de la FM en què el professorat volia dissenyar un simulador per l'elaboració d'historials clínics. L'ASIDE va participar en el projecte dissenyant i elaborant aquesta eina, amb un resultat més que satisfactori tant pel professorat com per l'estudiantat. Estem pendents de realitzar alguns canvis per tal d'acabar de tancar el projecte i poder instal·lar l'eina a la FM.

L'ASIDE ha donat també suport metodològic al professorat del Grau en Fisioteràpia i a un grup de treball de professorat de secundària. També vam realitzar un assessorament sobre docència e-learning als directors d'una acadèmia de formació de Lleida.

Des de l'ASIDE també s'han gestionat les 6 assignatures virtuals (de les quals 4 les han impartit professors i 2 les han impartit professores) que la UdL aporta al projecte Intercampus (<http://www.intercampus.cat>), realitzant les tasques de suport al professorat, gestió del procés de matrícula (en col·laboració amb l'AGA) i gestió dels espais i els usuaris al campus virtual.

En la següent taula, es mostren dades de participació al projecte Intercampus dels estudiants de la UdL el curs 11-12:

	1r. quadrimestre	2n. quadrimestre
Preinscrits	32	49
Acceptats	32	46
Matriculats	24	38

A continuació es mostren dades d'estudiants matriculats a les assignatures d'Intercampus de la UdL, indicant la seva universitat d'origen:

Assignatura	Semestre	Matriculats	Universitat d'origen
Introducció al programari lliure	1r	35	UAB: 11 - UB: 1 - UdG: 5 - UPC: 8 - UPF: 4 - URV: 6
Qui es casa amb qui? O sociologia de l'educació sentimental	1r	38	UAB: 6 - UB: 5 - UdG: 4 - UdL: 2 - UOC: 5 - UPC: 5 - UPF: 6 - URV: 5
Els mitjans dits de comunicació	1r	34	UAB: 12 - UB: 1 - UdG: 3 - UPC: 4 - UPF: 7 - URV: 7
Bioètica i dret	2n	33	UAB: 10 - UdG: 3 - UdL: 4 - UOC: 1 - UPF: 11 - URV: 4
Història natural de la conversació	2n	34	UAB: 11 - UB: 1 - UdG: 2 - UPC: 8 - UPF: 4 - URV: 8
El monstro humano: introducció a la ficció de asesinos en serie	2n	36	UAB: 6 - UB: 4 - UdG: 5 - UdL: 2 - UOC: 2 - UPC: 6 - UPF: 5 - URV: 6

És important esmentar que aquest és el darrer curs que es desenvolupa Intercampus. La desaparició de les assignatures de lliure elecció ha estat el fet principal que ha provocat la no continuïtat del projecte.

Han estat 12 anys (des del segon semestre del curs 1999-2000) de gestió compartida i d'intercanvi d'assignatures de lliure elecció

que s'imparteixen mitjançant Internet. Les dades de participació de professorat i estudiantat a la UdL al llarg de tots aquests anys són les següents:

- Estudiantat preinscrit: 4231
- Estudiantat matriculat: 1199
- Professorat participant: 16 (7 homes i 9 dones)
- Assignatures impartides: 13

L'ASIDE ha donat suport també aquest curs en la gestió al campus virtual (assignatures i usuaris) de 20 activitats de formació contínua i 3 cursos de formació del professorat universitari. També hem gestionat al campus virtual (creació de l'espai i alta d'usuaris) 4 matèries transversals i 6 cursos del SIAU adreçats a becaris, i s'ha donat suport a 26 cursos del Servei Lingüístic, desenvolupant tasques de gestió del campus virtual, tractament informàtic de material, formació i suport tècnic.

Finalment, destacar que, aquest curs, el Servei de Prevenció de Riscos Laborals (SPRL) es va adreçar a nosaltres per tal de veure si els podíem ajudar a realitzar un nou disseny en uns materials formatius que utilitzen. És un projecte en el que encara hi estem treballant i del que esperem que aviat es comenci a publicar el material elaborat.

#### Activitats de formació al professorat universitari

El curs 2011-2012, s'han desenvolupat 5 cursos de formació al professorat universitari, tots ells amb una elevada acceptació per part del professorat:

- Desenvolupament d'un procés d'innovació docent amb suport personalitzat.
- Ús de les eines de recursos, espai compartit, comunicació i grups del campus virtual de la UdL.
- Ús de les eines d'activitats i de qualificació del campus virtual de la UdL.

- Ús de l'eina de tests del campus virtual de la UdL.
- Estratègies per analitzar/avaluar debats virtuals.

Com s'ha esmentat anteriorment, la novetat aquest any ha estat la impartició del curs de suport personalitzat. El curs es va plantejar com una activitat formativa de 20 hores (5 presencials i 15 de treball autònom) impartides durant el segon semestre. D'aquesta manera, s'ha aconseguit certificar al professorat que fa l'esforç de desenvolupar una innovació docent amb el suport de l'ASIDE. Aquesta activitat formativa ha tingut una molt bona acceptació i esperem repetir-la el curs vinent.

També, en referència a les activitats formatives, comentar que el curs sobre l'eina de tests del campus virtual es va haver de repetir per l'alta demanda per part del professorat de la UdL.

Finalment, fer esment que la UPF es va ficar en contacte amb nosaltres interessant-se pel curs "Estratègies per analitzar/avaluar debats virtuals", i que una tècnica de l'ASIDE va impartir-lo a professorat d'aquesta universitat. També vam anar a la UPF a impartir un taller sobre metodologies docents.

### **Projecte "Caixa eines TIC": segona part**

El projecte "Caixa eines TIC" va ser iniciat el curs 2010-2011, en què vam realitzar una anàlisi d'eines 2.0 i vam elaborar un seguit de recomanacions per a l'ús de les mateixes en els processos d'ensenyament-aprenentatge. El manual final es troba disponible a <http://www.ice.udl.cat/aside/eines20/>.

El resultat d'aquesta primera part del projecte va ser publicat en forma d'article a la revista científica d'impacte "Electronic Journal of Research in Educational Psychology", i es pot consultar en aquest enllaç:

<http://www.investigacion-psicopedagogica.org/revista/new/english/ContadorArticulo.php?562>.

El projecte ha tingut continuïtat aquest curs 2011-2012, desenvolupant un estudi per tal d'intentar establir el nivell competencial en eines TIC de l'estudiantat de nou ingrés de la UdL.

Després de tot un treball d'anàlisi teòrica sobre el tema i d'estudis similars realitzats, vam adaptar (amb el permís dels autors) un qüestionari que ja s'havia utilitzat en una recerca similar realitzada a Andalusia, i, aprofitant les sessions de les jornades d'acollida, vam recollir dades d'un miler d'alumnes que iniciaven els estudis universitaris a la UdL.

Gràcies al suport del Vicerectorat de Docència, vam poder disposar d'una beca de col·laboració específica per a realitzar el tractament de les dades. L'informe final del projecte ha de ser una eina útil per a la nostra universitat per tal de poder establir línies d'actuació referents a la formació en TIC de l'estudiantat.

### **Estudi sobre la utilitat dels materials docents interactius**

El curs passat es va iniciar un projecte que tenia com a objectiu conèixer la valoració dels estudiants respecte de la utilitat dels materials docents interactius per al seu aprenentatge. L'estudi es va estructurar al voltant d'un qüestionari on es demanava als estudiants la seva opinió sobre els materials docents i l'ús de les TIC en la docència.

El tractament de les dades recollides s'ha realitzat durant el curs 2011-2012 i l'informe final del mateix va ser rebut amb una elevada satisfacció per part del Vicerectorat de Docència. El document es pot consultar en aquest enllaç:

[http://www.ice.udl.cat/aside/observatori/documents/valoracio\\_continguts\\_interactius.pdf](http://www.ice.udl.cat/aside/observatori/documents/valoracio_continguts_interactius.pdf)

Per afavorir la visibilitat de la feina feta per l'ASIDE (i a la vegada, de l'ICE-CFC i de la UdL), el projecte ha estat enviat a una revista científica d'impacte, que n'està valorant la possibilitat de publicar-lo.

### **Estudi sobre els Estudiants a Temps Parcial de la UdL**

Les normes de permanència de la Universitat de Lleida en els estudis de grau, Establertes pel Vicerectorat de Docència el gener de 2011 estableixen, en el seu article 2, que en aquesta Universitat els estudiants a temps parcial són els que compatibilitzen els estudis universitaris amb un treball remunerat. Per acollir-se a aquesta modalitat de temps parcial, els estudiants hauran de justificar

aquesta condició aportant la documentació que s'especifica en les normes de matriculació de la Universitat. La resta d'estudiants seran considerats a temps complet.

El reconeixement de la figura de l'estudiant a temps parcial, establerta en les diferents universitats, és un exemple més de l'adaptació del nostre sistema universitari a l'Espai Europeu d'Educació Superior, així com de la necessitat del sistema universitari d'establir polítiques i actuacions per tal de definir la permanència de l'estudiantat en els seus estudis i per tal d'afavorir la seva retenció en la pròpia institució.

En aquesta línia, l'ASIDE va proposar un projecte a fi d'aprofundir en aquesta nova figura universitària (nova en el sentit de ser reconeguda i regulada institucionalment) per tal de conèixer la seva realitat a la Universitat de Lleida. Els objectius del mateix van ser:

- Conèixer la seva situació en altres universitats amb realitats similars a la de la UdL.
- Localitzar-los a la UdL i situar-ne el seu percentatge respecte els de temps complet.
- Identificar els motius pels quals han decidit adoptar aquesta modalitat en el desenvolupament dels seus estudis.
- Analitzar, des de la seva pròpia perspectiva, els avantatges i els inconvenients de ser estudiant a temps parcial.
- Valorar el paper de les TIC en les seves circumstàncies.
- Recollir les seves inquietuds i problemàtiques per tal de poder millorar en la seva estada a la UdL.

També en aquest projecte, gràcies al suport del Vicerectorat de Docència, vam disposar d'una beca de col·laboració per al seu desenvolupament. L'informe final ha de ser una eina útil per a la nostra Universitat per tal de poder establir línies d'actuació referents a aquest perfil d'estudiantat.

## **Millora de l'accessibilitat de continguts digitals creats des de l'ASIDE**

Seguint la línia iniciada el curs passat, hem implantat un sistema que millora l'accessibilitat dels continguts a persones amb discapacitat.

També hem realitzat les adaptacions pertinents per a què els materials puguin ser consultats a través de telèfons mòbils i dispositiu d'entrada tàctil.

## **Eina d'estadístiques del campus virtual**

Aquesta eina, dissenyada i desenvolupada plenament per part de l'ASIDE, ja és tota una realitat. Permet consultar dades estadístiques d'ús de les diferents eines del campus. Aquest curs, la vam presentar a l'Oficina de Qualitat de la UdL, on es va destacar la utilitat que pot tenir per a la UdL. També l'ASIC n'ha pogut fer-ne ús per a tasques internes.

De moment, és una eina d'accés restringit, tot i que, conjuntament amb l'Oficina de Qualitat, treballarem per a què diferents càrrecs de gestió puguin fer consultes d'ús del campus en les assignatures del seu àmbit de responsabilitat.

## **Campus virtual**

Des de la implantació de Sakai com a campus virtual a la UdL el curs 2005-2006, l'ús ha augmentat progressivament, sobretot com a eina per compartir continguts i establir mecanismes de comunicació entre els usuaris. Amb el pas del temps, també s'han generat necessitats que no s'han pogut cobrir o s'han cobert complicant-ne excessivament la gestió i els requeriments de personal de suport.

D'acord amb la informació proporcionada per l'ASIC, fa aproximadament un any que la comunitat Sakai treballa en un nou producte anomenat Sakai OAE (Open Academic Environment), concebut com a una xarxa social en què es dona el paper central a la creació i compartició de recursos, la comunicació i el treball col·laboratiu.


L'ASIDE va participar en una presentació d'aquesta nova versió de Sakai fets per part de l'ASIC. De moment, la idea està en fase de presentació, tot i que estem convençuts que Sakai OAE és el camí que hauria de prendre la nostra Universitat en referència al futur de la docència e-learning.

Pel que fa a la seva utilització, aquest curs 2011-2012 el campus virtual allotja, a dia de 26 d'abril de 2012, 2.716 espais entre as-

signatures de titulacions i altres cursos (matèries transversals, formació contínua, cursos Servei Lingüístic...) i hi estan donats d'alta 11.137 usuaris únics, entre els quals destaca el fet de tenir 1.208 usuaris amb perfil professor i 10.997 amb perfil estudiant.

En la taula següent podem veure dades d'ús del campus i la seva evolució respecte cursos anteriors:

<b>Ús de les eines del campus virtual</b>				
	Curs 08-09 (maig 2009)	Curs 09-10 (maig 2010)	Curs 10-11 (28/04/11)	Curs 11-12 (30/04/12)
Total assignatures	2236 (100%)	2259 (100%)	2626 (100%)	2716 (100%)
Assignatures i cursos que tenen algun recurs en l'apartat de continguts.	1014 (45.35%)	1576 (67.77%)	1766 (67.25%)	1399 (51.51%)
Assignatures i cursos que tenen alguna activitat.	388 (17.35%)	496 (21.96%)	630 (23.99%)	432 (15.90%)
Han utilitzat el correu intern del campus virtual.	1019 (45.13%)	1370 (60.65%)	1478 (56.28%)	1520 (55.96%)
Han utilitzat l'eina de debat.	164 (7.34%)	217 (9.61%)	185 (7.04%)	168 (6.18%)
Han utilitzat l'eina d'agenda	292 (13.06%)	339 (15.01%)	334 (12.72%)	334 (12.30%)
Han publicat, com a mínim, un anunci	618 (27.64%)	795 (35.19%)	902 (34.35%)	971 (35.75%)

### **Aula de recursos**

S'ha realitzat el manteniment de l'aula, amb una revisió periòdica de les màquines i amb la instal·lació i desinstal·lació del programari que es requereix per als diferents cursos formatius que s'hi realitzen. A més a més, aquest curs s'ha instal·lat una pissarra digital i s'han renovat 10 ordinadors, que han substituït els més antics.

### **Participació en les jornades d'acollida**

El setembre de 2011, l'ASIDE va col·laborar en les jornades d'acollida dels estudiants de nou ingrés de totes les facultats i escoles, fent sessions formatives del campus virtual.

### **Congrés Internacional de Docència Universitària i Innovació (CIDUI)**

El curs 2011-2012, l'ASIDE ha participat en l'organització del VII CIDUI, que es realitzarà a Barcelona (Universitat Pompeu Fabra)

els dies 4, 5 i 6 de juliol de 2012 sota el lema "La universitat: una institució de la societat".

Per tal de seleccionar les comunicacions i determinar les activitats congressuals, en el VII CIDUI es consideraran prioritàries les propostes relacionades amb els àmbits preferents que s'indiquen a continuació.

1. Avaluació i qualitat institucional.
2. La cooperació en i per al coneixement.
3. Innovació en l'ensenyament superior.
4. L'aprenentatge autònom de l'alumne.
5. La internacionalització de la universitat.

El congrés ha rebut 648 propostes de comunicacions, de les quals 19 són de la UdL. En aquest enllaç pot consultar-se tota la informació del congrés: <http://www.cidui.org/>.

### Conclusions i objectius per al curs 2012-2013

El doble vessant d'oferir suport i assessorament al professorat i de desenvolupar projectes de recerca d'interès per a la UdL és una línia que entronca molt bé amb les finalitats de l'ASIDE. En moltes ocasions els projectes de recerca que realitzem són publicats en revistes científiques d'impacte, fet que, a banda d'afavorir una difusió per a l'ICE-CFC i per a la UdL, ens indica estar en la bona línia sobre la feina feta.

Per a l'equip, ha estat també un motiu d'elevada satisfacció poder establir un mecanisme que ens permet certificar el professorat que s'implica en un procés d'innovació docent. D'aquesta manera, assolim el doble objectiu d'augmentar la quantitat de professorat que ens demana suport i de reconèixer a través d'hores de formació l'esforç que aquest realitza.

També motiva a l'ASIDE afrontar reptes d'envergadura com poden ser eines de simulació de la realitat per tal de formar els estudiants o eines de gestió útils per a la comunitat universitària, com l'eina d'estadístiques del campus virtual.

Pel que fa als objectius per al curs 2012-2013, volem fer èmfasi en els següents aspectes:

- Implantar sistemàticament l'oferta del curs de suport personalitzat cada quadrimestre (sense que aquest fet impliqui que ens pugui demanar assessorament professorat no matriculat al curs).
- Acabar projectes de recerca i iniciar-ne d'altres. Incidir en la publicació dels mateixos per tal d'afavorir-ne la seva difusió.
- Participar en les millores que es proposin del campus virtual.
- Perfeccionar prestacions de consulta de continguts a través de dispositius d'entrada tàctil.

### A. Negociat acadèmic

Aquest negociat està format per la Cap del Negociat: Beatriz Roigé Ollé, l'administrativa, Anna Farré Pagés, i l'auxiliar administrativa interina Teresa Garcia Castell (com a persona de reforç).

Bàsicament, la tasca del Negociat és la de donar suport acadèmic a les diferents Unitats de l'ICE-CFC. Per altra banda, la secretaria acadèmica de l'ICE-CFC funciona com a oficina auxiliar del registre general de la Universitat de Lleida.

A continuació, es relacionen, en síntesi, les tasques realitzades.

a) Suport a la Unitat de Formació del Professorat no Universitari.

Pel que fa a les activitats d'aquesta Unitat, el Negociat s'encarrega de fer la reserva dels espais per dur a terme les activitats programades, expedir els certificats que se sol·liciten d'aquestes activitats i expedir duplicats del certificat del CAP, així com donar suport en totes les activitats que es programen com poden ser el Mercatec, la jornada de Treballs de Recerca de Batxillerat, etc.

També s'ha encarregat de fer la inscripció i la matrícula dels cursos i jornades que, per primer cop, aquests curs acadèmic s'han ofert amb pagament de matrícula.

b) Suport a la Unitat de Formació del Professorat Universitari.

El negociat s'encarrega de la gestió de les activitats adreçades a la formació del professorat universitari. Aquesta gestió consisteix en l'oferta a la web de les activitats, del control de la inscripció, reserva dels espais, preparació de la documentació per al control d'assistència i avaluació de les activitats, i l'expedició dels certificats.

Així mateix, el Negociat és l'encarregat d'introduir en els aplicatius corresponents les activitats de formació de l'ICE-CFC que el professorat hi ha cursat, així com validar, d'acord amb les indicacions del Manual d'Avaluació Docent les activitats de formació, tant impartides com rebudes del professorat de la UdL que no han estat realitzades a l'ICE-CFC. Cal indicar que, aquest curs, acadèmic s'ha dut a terme, també, l'avaluació del professorat associat.

S'encarrega també d'introduir les dades de les activitats realitzades a l'ICE-CFC per part del professorat UdL en el curs acadèmic vigent al Document de Política de Personal Acadèmic (DPPA).

S'han tornat a gestionar activitats adreçades a la formació del PDI laboral amb els fons que l'Escola d'Administració Pública de Catalunya (EAPC) destina a aquesta formació. L'any 2011, la dotació econòmica es va reduir un 70% respecte de l'any anterior i en total es van realitzar 9 activitats amb un import de 5.870,00 €. Aquest any 2012, la dotació econòmica s'ha tornat a reduir en un 25% i ha quedat un import de 4.496,00€, amb aquesta quantitat s'han programat 7 activitats de les quals a data d'avui se n'ha realitzat una. El tràmit de les activitats es realitza través del programa Aul@, aplicatiu que l'EAPC té habilitat per aquesta gestió.

#### c) Suport a la unitat d'Acció Tutorial.

La Unitat d'Acció Tutorial ha deixat de formar part de l'ICE-CFC i s'ha traslladat al Vicerectorat d'Estudiantat Postgrau i Formació Contínua. De totes maneres, aquest curs acadèmic encara s'han gestionat a l'ICE-CFC els crèdits de lliure elecció i matèries transversals dels quals s'havien fet les propostes al Vicerectorat de Docència per tal que es reconeguessin. Així mateix, se n'ha fet la difusió a la web i a l'estudiantat, la gestió de la matrícula, la reserva dels espais, el control de l'assistència i les actes i l'expedició dels certificats. En total, hem tingut una oferta de 13 cursos de lliure elecció i 2 matèries transversals dels quals només se'n han dut a terme 4 cursos de lliure elecció.

En principi, per al proper curs acadèmic 2012-2013, no hem fet cap proposta ni de crèdits de lliure elecció ni de matèria transversal.

#### d) Suport a la Unitat de Formació Contínua.

Aquest curs acadèmic 2011-2012, s'ha continuat amb la gestió d'activitats adreçades a la formació contínua que de mica en mica es va consolidant.

Des del Negociat, ens encarreguem de rebre les propostes a través de l'aplicatiu que es va posar en funcionament el curs passat i adreçar-les al cap de la unitat que és el que en fa el control de la part acadèmica. Ens encarreguem de coordinar, conjuntament

amb l'àrea de suport a la Innovació docent i e-learning, la difusió a la web de les propostes que s'han estat aprovades per les comissions adients, de contactar amb els coordinadors de les activitats per tal de mantenir-los informats de la gestió de les matrícules dels inscrits, de gestionar la matrícula i els expedients acadèmics dels inscrits, d'expedir certificacions de la docència del professorat, així com de tenir cura de les actes de qualificació que ens fan arribar els coordinadors, per tal de expedir els diplomes dels que hagin assolit els coneixements.

Ens encarreguem també de donar resposta a totes les consultes que es reben sobre la formació contínua ja sigui per correu electrònic, telefòniques com presencials.

#### e) Suport a la Unitat de Programes Específics

Pel que fa al programa Sènior, ens hem encarregat de la preinscripció i matrícula presencial de l'estudiantat de 1r curs del Grau Sènior en Cultura, Ciència i Tecnologia, així com la de l'estudiantat del 1r curs del 2n cicle d'aquest mateix títol propi de la UdL, que es va iniciar el curs acadèmic 2010-2011.

Aquest curs, també ens hem encarregat de la tramitació de les matrícules i expedients dels estudis del diploma intermedi i superior d'estudis hispànics.

La matrícula s'ha realitzat a través del programa de matrícula Universitas XXI per tal que l'estudiantat tinguí accés als mateixos avantatges que tenen els estudiants de matrícula oficial.

Aquest estudis van adreçats a l'estudiantat de universitats xineses que obtenen un diploma en llengua espanyola. En concret, tenim 11 persones inscrites en el diploma superior d'estudis hispànics i 24 en el diploma intermedi d'estudis hispànics

## B. Negociat econòmic

Cap del Negociat: Stella Maris Miret; auxiliars administratives: Maribel Domingo i Meritxell Causadias.

Al llarg d'aquest curs 2011-2012, el negociat econòmic s'ha encarregat de controlar i imputar els ingressos i tramitar tota la despesa que es genera en les diferents unitats de l'ICE-CFC, és a dir, tots els

tràmits econòmics que generen la formació del professorat universitari i no universitari, els cursos dels crèdits de lliure elecció, el Programa Sènior, les activitats de Formació Contínua i el funcionament general de l'Institut.

Cal dir que la major càrrega recau en la Formació Contínua, es realitza un assessorament inicial als coordinadors sobre com s'organitza la part econòmica, se'ls ajuda a realitzar la memòria econòmica, es donen d'alta els projectes, s'imputen tots els ingressos i es tramiten totes les despeses. També s'informa de l'estat de comptes i finalment es fa el tancament del projecte amb una reunió prèvia amb el coordinador per fer una revisió global del mateix.

Aquest any, s'han anat redefinint temes concrets de la Formació Contínua, atès que és una part relativament nova i encara estem concretant certs aspectes. S'està treballant en com fer pagaments més àgils, resoldre problemes de pagaments de títols, resoldre dubtes que ens plantegen els coordinadors i que sempre n'apareixen de nous. Tot això amb el suport de l'Àrea Econòmica.

També s'està treballant en la modificació de la normativa per tal de poder concretar i aclarir diferents aspectes propis de la gestió econòmica.

Pel que fa a la tasca ordinària de l'àrea econòmica, la podem diferenciar en dos grans blocs a nivell de justificació econòmica.

D'una banda, tota la documentació que hem fet arribar a l'Àrea Econòmica de la Universitat de Lleida, i, d'una altra, la justificació de la despesa al Departament d'Educació, pel que fa a la formació permanent del professorat no universitari.

A més, les persones del negociat econòmic han realitzat altres tasques a destacar:

- Atenció al professorat i als coordinadors/es de les activitats de formació contínua que els consulta.
- Resolució dels dubtes i peticions dels proveïdors.
- Fer la reserva tant d'allotjament, restaurants i bitllets de tren o d'avió dels docents que imparteixen les diferents activitats que es realitzen.
- Fiscalització de la despesa.
- Gestió i tramitació de tota la documentació pròpia del negociat: fitxes de tercers, ADOP, col·laboracions, liquidacions de viatges, factures.
- Seguiment i control dels comptes bancaris.


**INFRASTRUCTURES**


## ÀREA DE SISTEMES D'INFORMACIÓ I COMUNICACIONS

Director: Carles Fornós Tarruella  
<http://www.asic.udl.cat>

- Posada en producció de la plataforma de vot electrònic.
- Posada en producció de la nova aplicació de registre general.
- Posada en funcionament de l'aplicació de gestió d'espais en el campus de Cappont, que permet fer reserves on-line tant d'espais docents com d'espais no docents.
- Posada en funcionament de l'aplicació de formació de biblioteques.
- Posada en producció del projecte MyUniversity, portal web adreçat a fomentar la participació en els debats entre les universitats Europees.
- Nou aplicatiu per a la preinscripció i matrícula del Servei Lingüístic.
- Nova aplicació de preinscripció de màsters.
- Implantació d'una nova versió del campus virtual, migració dels sistemes a un entorn virtualitzat i implementació d'un sistema automatitzat de gestió dels servidors que ofereix una major disponibilitat i prestacions del campus virtual als aplicatius de matrícula i automatrícula, i als aplicatius que gestionen els serveis de biblioteques.
- S'ha actualitzat i millorat el repositori institucional, connectant-lo amb altres per tal de donar una major visibilitat a la UdL.
- S'ha posat en explotació l'aplicatiu per a la gestió de les reclamacions de revistes.
- S'ha implementat un analitzador d'estadístiques web per a l'SBD per poder analitzar i millorar el servei ofert.
- S'ha dut a terme amb la migració de l'aplicació de gestió de la recerca GREC.
- S'ha posat en producció la nova aplicació per a la gestió de becaris de projecte, seguint els criteris indicats per l'ORDI i el vicerectorat de recerca.
- S'ha actualitzat el programa econòmic financer.
- Compra centralitzada de 152 PCs, 62 monitors, 13 portàtils.
- 3248 assistències gestionades i solucionades a través de l'eina HELPDESK.
- S'ha canviat l'adjudicatari del contracte de manteniment de Xarxa, el nou proveïdor es AMBAR TELECOMUNICACIONES S.L.
- S'ha actualitzat la infraestructura de servidors de base de dades i s'han migrat a una plataforma virtualitzada.
- S'ha redundat l'accés a l'anella científica, que ofereix una major disponibilitat de l'accés i fiabilitat de l'accés a internet i als recursos de l'anella científica.

### Oficina Tècnica d'Infraestructures

Durant el curs acadèmic 2011-12, l'Oficina Tècnica d'Infraestructures ha desenvolupat la totalitat de les accions previstes en el Pla Plurianual d'Inversions del Departament d'Economia i Coneixement de la Generalitat de Catalunya. També s'han executat altres obres i millores considerades necessàries per al correcte funcionament dels serveis universitaris. Dins les actuacions desenvolupades, cal destacar les següents:

#### Obres

##### Campus de Cappont

- Facultat de Ciències de l'Educació – Acabats.

Amb aquesta actuació es complementa i finalitza l'edifici i el seu entorn.

- Urbanització sector entorns del CREA.

Continuació de les obres d'urbanització del campus de Cappont en l'entorn de la sèquia recentment soterrada.

- CREA – Tancament de la Fase 2.

Finalització de la darrera fase d'execució d'aquest edifici.

- Adaptació als EEES de l'EPS - Climatització i sistema control.

Ampliació de la climatització als espais d'aules i laboratoris.

- Adequació de l'estany.

Subministrament de l'estany des de la xarxa d'aigües subterrànies en cicle tancat, per tal de fer-ne més sostenible l'explotació.

- Seguiment cobriment sèquia Camí Torres.

Coordinació amb l'Ajuntament durant les obres de cobriment de la sèquia, per tal d'adaptar-les a les obres d'urbanització del campus.

- Instal·lació d'una central tèrmica amb gas natural en l'edifici CCCT.

La producció de calor a l'hivern que en aquest edifici es venia fent amb energia elèctrica, es canvia ara per un sistema amb gas natural.

### **Campus de Ciències de la Salut**

- Biomedicina – Fase 3 (Acabats i instal·lacions).

Fase aquesta amb la que es tanca l'obra en aquest edifici.

- Biomedicina 2 – Redacció projecte, licitació, replanteig i inici de les obres de la Fase 1.

S'inicien així les obres de fonamentació i estructura del que serà el futur 2n mòdul de Biomedicina.

- Cobriment de les instal·lacions de la coberta de l'edifici UD2, Nou Mòdul de Medicina.

Actuació pensada per tal de protegir les instal·lacions de la coberta de les condicions ambientals rigoroses.

### **Campus ETSEA**

- Urbanització – Fase 3.

Continuació de les obres d'urbanització del campus d'ETSEA en l'entorn del canal.

- Acabament tanca – Fase 1.

Continuació de l'obra d'execució de la tanca perimetral del campus.

- Edifici 5B – Acabats.

Darrera fase d'obra, amb què es dona per finalitzat l'edifici.

- Laboratori d'Anatomia per Salut Animal.

Remodelació, adequació i equipament de la zona estabulari de l'edifici 1.

- Substitució finestres dels Edificis B i 1.

Renovació de la fusteria exterior millorant-ne l'aïllament tèrmic i acústic.

### **Campus Rectorat**

- Reforma de la part sud-est de la coberta.

Continuació de l'obra de renovació de la coberta vella de l'edifici.

- Adequació interior de la part sud-oest de la sota coberta.

Actuació per a l'aprofitament del nou espai generat en l'obra de renovació de la coberta per a usos d'oficina.

- Instal·lació de portes automàtiques a les entrades del Rectorat.


Per tal de fer més eficient les condicions ambientals del vestibul noble de l'edifici.

- Redacció del projecte executiu de la rehabilitació de la coberta de Rectorat.

Ara es disposa del document tècnic que contempla la totalitat de l'obra de rehabilitació i reforma de la coberta. Permetrà una execució progressiva, en funció de la disponibilitat pressupostària.

- Realització de projecte i licitació de l'obra d'adequació de l'edifici del Rectorat a la normativa d'incendis.

L'obertura dels nous espais sota coberta fa necessari readaptar l'edifici als requisits de l'actual normativa en matèria d'incendis.

## Manteniment

Dins la normal execució del manteniment correctiu i preventiu de les infraestructures, cal destacar algunes intervencions per la seva singularitat:

- Dotació d'un subministrament d'emergència per a les centrals tèrmiques de l'estabulari de l'edifici UD2 de l'Arnau.

En cas de tall en el subministrament elèctric, es garanteix així la continuïtat del funcionament de la calefacció en aquells espais.

- Substitució de les calderes de l'Edifici 3.

Renovació de la central de producció tèrmica.

- Substitució de la planta refredadora de l'edifici 1 d'ETSEA.

Renovació de la central de producció d'aire condicionat.

- Substitució de la bomba de calor de la Sala d'Actes de l'edifici del Rectorat.

Renovació de la central de producció d'aire condicionat.

- Redistribució de la xarxa d'aigua contra incendis de l'edifici del Rectorat.

Aquesta actuació elimina tots els trams soterrats de difícil manteniment.

- Substitució de les conduccions principals de distribució de la xarxa d'aigua sanitària de l'edifici del Rectorat.

Renovació del traçat i eliminació de trams ocults i de difícil accés.

- Renovació del sistema de control de la climatització del Rectorat – Fase 1.

Renovació de l'automatització de les instal·lacions de clima.

- Canvi de làmpades de l'enllumenat de les urbanitzacions.

Reducció de la potència i col·locació de balasts electrònics, per tal de millorar l'eficiència i baixar els costos d'explotació.

- Millores d'instal·lació de clima a l'edifici 4 d'ETSEA.

Reordenació de la xarxa hidràulica de clima de l'edifici, per optimitzar el funcionament.

- Seguiment de les afectacions estructurals aparegudes en diferents edificis d'ETSEA.

Elaboració d'un estudi de patologies, avaluació de riscos i mesures de correcció.

- Aprofitament de la xarxa de pous d'aigua a l'ETSEA i Capponet.

Ampliació de la xarxa d'aigua del subsòl connectant nous usos de reg i descàrregues automàtiques al clavegueram.

- Escomesa elèctrica i d'aigua per a la Unitat Docent de l'Arnau.

Connexió de l'edifici UD1 de l'Arnau, a les xarxes elèctrica i d'aigua de la UdL.

- Gestió d'incidències per correu extensiu a tota la UdL.

Posada en marxa d'un sistema de petició d'incidències de manteniment per correu electrònic, previ a l'adquisició d'un programa de gestió.

<https://cv.udl.cat/access/content/group/oti/Cappont>  
<https://cv.udl.cat/access/content/group/oti/Salut>  
<https://cv.udl.cat/access/content/group/oti/ETSEA>  
<https://cv.udl.cat/access/content/group/oti/Rectorat>

## Energia

- Subhasta del subministrament d'energia elèctrica.

Es realitza per primera vegada la contractació per a l'any 2011 del subministrament d'energia elèctrica per als diferents centres de la Universitat de Lleida pel procediment de subhasta electrònica a través de la plataforma de compres PECAP. Això ha permès que, amb un consum similar al de l'any anterior, s'obtingui un estalvi del 15,5% respecte a la despesa de l'any 2010.

- Subhasta del subministrament de gas natural.

De la mateixa forma, es realitza també la contractació per a l'any 2012 del subministrament de gas natural per als diferents centres de la Universitat de Lleida mitjançant el procediment de subhasta electrònica.

- Unificació de la contractació d'energia amb la resta d'universitats públiques catalanes.

Amb l'objectiu de crear un "paquet gegant" d'energia que permeti aconseguir millors preus en el mercat energètic s'ha posat en marxa, per a l'any 2012, la contractació dels subministraments d'energia elèctrica i de gas natural conjuntament amb altres universitats públiques catalanes.

- Fotovoltaica.

Total funcionament del parc fotovoltaic de la UdL, format per cinc instal·lacions ubicades a les cobertes de diferents edificis

dels campus de Cappont i de l'ETSEA. Amb una potència total de 416kWp (390kW nominals) i una superfície total de captació d'uns 3.030m<sup>2</sup>, ha permès la producció durant l'any 2011 d'uns 595MWh d'energia elèctrica i s'ha evitat l'emissió de 350t de CO<sub>2</sub>. La producció en temps real i històrica i altres dades sobre aquestes instal·lacions fotovoltaiques es podem consultar al web de l'oficina (<http://www.udl.cat/serveis/oti/energia.html>).

- Despesa energètica.

El seguiment mensual de la despesa en energia i fluids de cada un dels edificis permet detectar, diagnosticar i corregir desviacions derivades d'anomalies en les instal·lacions i en el seu ús. Alhora s'estudien propostes de millora tendents a guanyar en eficiència energètica i optimitzar els consums.

## Altres

- Expedient campus Iberus.

Participació en la definició, pel que fa a infraestructures, en el projecte conjunt amb les universitats de Saragossa i La Rioja.

- Llicències ambientals.

Adaptació dels edificis vells a la normativa ambiental vigent.

- Base de dades gràfica de la UdL.

Actualització de la base de dades gràfica virtual dels espais de la UdL d'acord amb les noves edificacions. Aquesta base de dades on-line està disponible a l'adreça següent: <http://www.udl.es/serveis/oti/planols.html>

- Arxiu Tècnic de la UdL.

Es continua realitzant la classificació i ordenació de tota la documentació tècnica generada durant les obres. Aquesta és necessària tant per al procés d'execució d'un edifici com per a la posterior explotació i manteniment.


**QUALITAT I PLANIFICACIÓ**


## SISTEMA DE GARANTIA INTERNA DE LA QUALITAT

### Avaluació del disseny del Sistema de Garantia Interna de la Qualitat (SGIQ)

L'Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU Catalunya) ha aprovat el disseny dels SIGQ dels centres de la UdL que es van presentar a la convocatòria 2010 del programa AUDIT. En aquesta convocatòria es van presentar les adaptacions per centre del Sistema de Garantia Interna de la Qualitat de la UdL que consta d'uns procediments d'organització de la docència que són comuns a tots els centres de la UdL i d'uns altres que són específics per a cada Facultat o Escola. Els centres als que s'ha reconegut aquest disseny són:

- Facultat de Dret i Economia.
- Facultat de Ciències de l'Educació.
- Facultat de Lletres.
- Facultat de Medicina.
- Escola Tècnica Superior d'Enginyeria Agrària.

Actualment, tots els centres propis de la UdL tenen el disseny del SGIQ aprovat.

El programa AUDIT es va crear per part d'AQU Catalunya per ajudar les universitats a elaborar els seus propis sistemes de qualitat per a la gestió, seguiment i millora de les titulacions que imparteixen. Un cop aprovat el disseny del sistema de qualitat, el centre es responsabilitza del seu desplegament.

<http://www.aqu.cat/universitats/audit/index.html>

### Seguiment titulacions

Dins del Sistema de Garantia Interna de la Qualitat d'un centre, un dels procediments més importants és el de Revisió i Millora d'una titulació. Aquest procediment explica com el centre recull la informació sobre el desplegament i els resultats d'una titulació, els analitza i identifica què és pot fer millor. A més, el seguiment intern de les titulacions també inclou l'anàlisi, revisió i verificació de la informació disponible als webs de les titu-

lacions. Els resultats d'aquest seguiment intern s'aproven en la Comissió d'Estudis dels Graus del centre o la Comissió d'Estudis dels Postgraus del centre, segons correspongui. Un cop aprovats, s'envien a la Comissió d'Avaluació de la Universitat. Aquest any, per primer cop, s'han enviat tots els informes de seguiment del curs 10/11 a AQU Catalunya que en farà una valoració per tal d'orientar les titulacions amb vista a la seva acreditació.

<http://www.aqu.cat/universitats/seguiment/index.html>

A més de l'anàlisi del desplegament i dels resultats, s'han revisat totes les pàgines web de les titulacions de grau i màster per tal d'indicar als centres quina informació seria convenient de fer pública, segons les indicacions d'AQU Catalunya.

<http://www.oqua.udl.cat/oqua/qualitat/seguiment.html>

A nivell estatal, ANECA va organitzar a la Universitat Internacional Menéndez Pelayo de Santander en el marc dels cursos d'estiu, el dies 7 i 8 de juliol de 2011, la trobada: *Los programas de acreditación de la ANECA*. En aquesta trobada, ANECA va presentar els seus programes d'acreditació en relació amb l'avaluació del professorat i dels ensenyaments universitaris. Hi van assistir el vicerector de Planificació, Innovació i Empresa i la tècnica d'avaluació de l'Oficina de Qualitat de la UdL.


### Correu obert

Aquest any, juntament amb la Unitat d'Organització i Processos, s'ha dissenyat aquest procediment en el marc de l'administració electrònica. El que s'espera és que aquesta nova plataforma doni suport a aquest i altres circuits de relació amb l'estudiantat i millori la prestació del servei a aquest col·lectiu.

L'eina del Correu Obert és una bústia anònima que permet a l'estudiantat presentar suggeriments i queixes sobre el funcionament de la seva titulació. Des de l'Oficina de Qualitat es gestiona aquesta eina i s'envien als responsables de les diferents àrees implicades les queixes dels estudiants i posteriorment es publiquen les seves respostes.


Presentem a continuació les dades corresponents als anys 2007 a 2011:

Observacions per centres 2007-2011		
Centre	Número	Percentatge
Escola Politècnica Superior	43	13%
Facultat de Lletres	57	17%
Escola Tècnica Superior d'Enginyeria Agrària	29	9%
Facultat de Dret i Economia	58	17%
Facultat de Ciències de l'Educació	114	34%
Facultat d'Infermeria	5	1%
Facultat de Medicina	30	9%
Total	336	100%


Observacions rebudes per mesos 2007-2011												
Any	Gener	Febrer	Març	Abril	Maig	Juny	Juliol	Agost	Setembre	Octubre	Novembre	Desembre
2007		1	3	2	2	7	8	2	11	7	1	2
2008	5	12	5	2	4	8	4	6	12	9	5	2
2009	2	2	3	1	2	11	15	8	20	13	7	3
2010	11	7	3	1	1	6	12	5	19	8	4	1
2011	3	4	3	1	1	7	8	4	10	9	0	1

## Comparativa observacions per mesos


Temps de resposta (en dies)		%
1 a 7 dies	190	56,55%
8 a 14 dies	37	11,01%
15 a 21 dies	25	7,44%
22 a 28 dies	17	5,06%
29 a 35 dies	11	3,27%
36 a 42 dies	8	2,38%
43 a 49 dies	3	0,89%
>49 dies	45	13,39%
<b>Total Observacions</b>	<b>336</b>	<b>100,00%</b>


## Enquestes

Les enquestes són un instrument molt important dins del Sistema de Garantia Interna de la Qualitat d'un centre per tal de conèixer l'opinió de l'estudiantat sobre les diferents activitats de formació organitzades. Fins al moment, s'han desplegat diversos estudis d'opinió, a més de l'enquesta sobre l'assignatura i els professors, com són les enquestes sobre el Pràcticum extern dels graus, les enquestes als estudiants de mobilitat, les enquestes als titulats que finalitzen els estudis, les enquestes als estudiants que fan la tesi, als tutors que les dirigeixen i als estudiants que es doctoren. Tots aquests estudis d'opinió generen un seguit de resultats que es publicarà en la plataforma d'anàlisi de dades de la UdL (DATA).

Aquest any s'han ampliat, a tots els centres, els estudis d'opinió dels que s'havia iniciat una experiència pilot, com són les enquestes del Pràcticum extern que preveu recollir l'opinió de l'estudiantat, del tutor acadèmic i del tutor d'empresa.

## Formació

En el marc de la formació dels coordinadors/coordinadores de titulació, el mes de novembre es van organitzar dues sessions conjuntes entre el Vicerectorat de Planificació, Innovació i Empresa, el Vicerectorat de Docència i el Vicerectorat d'Estudiantat, Formació Continuada i Postgraus. L'objectiu d'aquestes sessions és compartir entre els coordinadors, els responsables dels vicerectorats i l'Oficina de Qualitat quines són les eines de la universitat per a l'anàlisi, el seguiment i la millora de les titulacions i presentar el seguiment extern que AQU Catalunya fa d'aquest procés.

L'Oficina de Qualitat ha tornat a participar en el Curs per a representació estudiantil (Iniciació) per tal d'ajudar en la formació dels representants de l'estudiantat i de fer-los conscients de la necessitat de la seva participació en els procediments de seguiment i millora de la qualitat de les titulacions.

## SISTEMES INFORMACIÓ

### DATA

Durant el curs 11-12 s'ha posat en marxa la nova plataforma d'anàlisi de dades de la UdL. Aquesta nova plataforma suposa una gran millora respecte l'antiga, tant pel que fa a les potencialitats de la tecnologia amb la que s'ha dissenyat com pel volum d'informació que abasta.

A la finalització d'aquest curs, s'han desplegat el Mòduls d'anàlisi següents:

- Seguiment de les titulacions (preinscripció, matrícula, rendiment, graduació/abandonament i anàlisi de cohorts).
- Enquestes de satisfacció sobre la docència.
- Recursos Humans.
- Recerca.
- Docència impartida pel professorat.

En totes aquestes àrees, s'ha recollit la informació que es necessita per part dels responsables i s'han creat els instruments necessaris per a la seva consulta i anàlisi. També s'ha dissenyat el quadre de comandament d'una titulació que recull els indicadors claus per al seguiment intern i extern de les titulacions. Aquesta informació s'ha preparat per a que pugui ser consultada des de la plataforma DATA (amb una gestió d'usuaris) o des de la mateixa pàgina web de les titulacions, on a través d'un accés lliure es pot consultar tota la informació més rellevant d'una titulació.

### UNEIX – Datamart Uneix

L'Oficina de Qualitat continua amb la coordinació de les trameses dels fitxers a UNEIX (sistema d'informació del Departament responsable d'Universitats). La informació de les microdades s'extreu de les diferents bases de dades institucionals de la UdL i s'analitzen en la nova plataforma informàtica que s'ha consolidat al llarg d'aquest curs (Datamart Uneix). Aquesta anàlisi, que suposa una millora en la coordinació de la tramesa, permet

detectar problemes i errades en la informació abans de ser tramesa a la Generalitat.

### **Inserció Laboral**

AQU Catalunya publicà l'any 2011 l'estudi *UNIVERSITAT I TREBALL A CATALUNYA 2011. Estudi de la inserció laboral de la població titulada de les universitats catalanes*, resultat de la IV edició de l'enquesta d'inserció laboral a la població graduada i II enquesta d'inserció laboral a la població doctorada. L'edició destaca per la participació de totes les universitats catalanes i per representar l'anàlisi més extensa d'aquest tipus realitzada mai a la Unió Europea. S'analitzà una població de 28.616 titulats el curs 2006-2007 i una mostra de 16.182 persones.

Aquest estudi no només té l'objectiu d'aconseguir dades sobre la inserció laboral dels titulats, sinó també de recollir informació sobre la qualitat i la satisfacció amb l'ensenyament per titulació i universitat.

<http://www.aqu.cat/inserció/index.html>

### **Avaluació**

#### **Avaluació de l'activitat docent del professorat**

Al llarg d'aquest curs, s'ha desenvolupat la convocatòria d'avaluació docent per als trams addicionals i la convocatòria d'avaluació per a la certificació docent d'AQU Catalunya.

Al desembre de 2011, el Consell de Govern va aprovar les noves convocatòries 2011:

- d'avaluació de l'activitat docent del personal docent i investigador funcionari i contractat de la UdL (trams addicionals).
- d'avaluació de l'activitat docent del professorat de la UdL per a l'obtenció de la certificació de l'activitat docent de l'Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU).

En aquesta convocatòria, s'aplica el nou Manual d'Avaluació Docent del Professorat de la UdL (MADP) aprovat pel Consell de Govern de 30 de març de 2011 i certificat per AQU Catalunya el 12 de desembre de 2011. En el nou Manual es revisen diferents apartats, entre ells els que fan referència a les finalitats de l'avaluació i al disseny d'un Pla de millora de la docència al que es podrà acollir el professorat que es presenta a l'avaluació.

### **Formació**

Dins de la convocatòria d'avaluació de l'activitat docent es van realitzar dos tallers adreçats al professorat sobre l'ús de l'aplicatiu informàtic a través del qual es recullen els mèrits docents del professorat i es presenta la informació per a l'avaluació. Els dos seminaris es van realitzar el mes de gener un al campus de Cappon i l'altre a l'ETSEA.

<http://www.oqua.udl.cat/oqua/avaluacio/avaluacio.html>

### **Planificació**

#### **Pla Estratègic de la UdL**

Durant el primer quadrimestre de l'any 2012, el Vicerectorat de Planificació, Innovació i Empresa ha endegat el procés d'elaboració del nou Pla Estratègic de la Universitat de Lleida, 2012-2016, atès que aquest any finalitza el període de vigència de l'anterior Pla. Es pretén que aquest procés estigui acabat entre el mes de desembre de 2012 i gener de 2013, i es vol comptar amb tota la comunitat universitària, per tal de definir els eixos estratègics sobre els que construir la UdL del futur. Igualment, es vol comptar amb els suggeriments i les propostes dels agents socials, les administracions i la pròpia societat lleidatana.

#### **Programa de finançament estratègic**

El disseny d'assignació de pressupost als set centres de la UdL consta de tres grans blocs: un primer bloc (A) que assigna pressupost segons la dimensió del centre; un segon bloc (B) lligat a objectius del DIUE, i que es configura com un finançament en funció dels resultats obtinguts en una

sèrie d'indicadors; i un tercer bloc (C) que esdevé un veritable finançament estratègic.

<http://www.oqua.udl.cat/vqp/planificacio/financament.html>

Aquest darrer bloc finança actuacions estratègiques de millora que es deriven del seguiment anual dels programes formatius.

<http://www.oqua.udl.cat/vqp/qualitat/seguiment.html>

En el marc del bloc C del pressupost amb els centres, es negocien un conjunt de compromisos entre els equips de direcció de les Facultats i Escoles i l'equip de direcció de la UdL. Aquests compromisos s'elaboren a partir de les propostes de millora que els coordinadors i coordinadores de les titulacions identifiquen cada any en el seguiment intern de les titulacions. Anualment, es fa un seguiment de les actuacions realitzades i es valora el compliment dels indicadors que es van acordar. Aquest compliment determina el volum de les partides pressupostàries a les que van associades.

### Acords amb els centres

Dintre del programa de finançament intern dels centres i dels departaments, s'ha proveït de la informació i dels indicadors necessaris per al càlcul dels indicadors a partir dels quals s'assignen les diverses partides pressupostàries.

Aquest any, s'ha iniciat la redacció d'un Pla de Millora de les titulacions com una de les accions comunes a tots els centres. Aquest Pla de Millora recull, per a cadascuna de les titulacions de grau i màster d'un centre, tot el conjunt d'accions que es prioritzen per a l'any 2012 amb la determinació del responsable de cada acció, el calendari en el que es realitzarà l'acció i els dos moments de seguiment a l'any (juliol i desembre). El seguiment d'aquest Pla de Millora es presentarà a les corresponents Juntes de cada centre i serà motiu de revisió en el procés d'acreditació de la titulació.

Durant el mes d'abril de 2012, es van signar els acords de finançament per l'any entre l'equip de govern i els centres de la UdL.

### Internacionalització

El mes de juny, la responsable de qualitat de la Universitat d'Oulu (Finlàndia) ha fet una estada d'una setmana a l'Oficina de Qualitat en el marc d'un programa d'intercanvi Erasmus. L'estada de la representant de la universitat de Finlàndia tenia els següents objectius:

- Conèixer l'estructura i l'administració de la universitat.
- Conèixer el programa d'activitats en l'àmbit de l'assegurement de la qualitat a la UdL.
- Intercanviar experiències exitoses de gestió de la qualitat a la UdL i a la Oulu University.
- Intercanviar experiències sobre l'organització de la participació dels estudiants dins de la universitat i els mecanismes d'implicació que tenen una i altra universitat.
- Analitzar el sistema d'enquestes adreçades als estudiants.

Aquest tipus d'experiències es valoren com a molt positives per a incrementar els contactes institucionals entre les universitats de l'àmbit europeu.

La Cap de l'Oficina de Qualitat de la UdL va realitzar una estada de tres mesos a la Iowa State University per desenvolupar el projecte *Anàlisi dels circuits d'informació per a la gestió de la qualitat a la Iowa State University (USA)*. Com a resultats d'aquest projecte, ha estat possible recollir l'experiència en el desenvolupament dels sistemes d'informació d'aquesta Universitat, aprendre del procés de creació de la plataforma de provisió de dades que serà el seu Data warehouse i observar un conjunt de bones pràctiques en la gestió de la qualitat a la Universitat, algunes de les quals es podrien implantar a la Universitat de Lleida.


COMUNITAT UNIVERSITÀRIA


## 1. ESTUDIANTAT

El curs acadèmic 2011-2012, s'han matriculat a la Universitat de Lleida un total de 10.047 estudiants. D'aquests, 9.746 són estudiants d'alguna de les titulacions de primer i segon cicle que s'imparteixen actualment als centres propis i adscrits de la Universitat de Lleida, 5.884 són estudiants de Grau, 1.074 són estudiants de màsters, que també s'imparteixen als centres propis i adscrits, i 301 són alumnes dels cursos de doctorat.

### Resum de la matrícula oficial de primer, segon i tercer cicle

ENSENYAMENTS CENTRES PROPIS I ADSCRITS	DONES	HOMES	TOTAL
Diplomatures i Enginyeries Tècniques (1r cicle)	435	628	1.063
Llicenciatures (1r i 2n cicle)	564	439	1.003
Llicenciatures i Enginyeries (únicament de 2n cicle)	222	259	481
Graus	3.399	2.485	5.884
Màsters oficials (2n cicle)	551	523	1.074
Mobilitat	143	98	241
<b>TOTALS</b>	<b>5.314</b>	<b>4.432</b>	<b>9.746</b>
Estudiantat de 3r Cicle (Doctorat)	173	128	301
<b>TOTAL GENERALS</b>	<b>5.487</b>	<b>4.560</b>	<b>10.047</b>

Tal com mostra la taula següent, durant aquest curs acadèmic, s'han matriculat 8.730 estudiants en els centres propis de la UdL, mentre que 1.016 alumnes s'han matriculat en els centres adscrits.

Respecte a la distribució dels alumnes matriculats en funció del tipus d'estudi, 1.063 estudiants s'han matriculat en diplomatures i enginyeries de primer cicle, 1.484 alumnes s'han matriculat en llicenciatures, 5.884 alumnes s'han matriculat de grau, 1.074 alumnes en màster oficial i 301 s'han matriculat en estudis de doctorat.

Pel que fa a la distribució per sexes, durant el curs 2011-12, s'han matriculat a la UdL més dones que homes, ja que les dones, 5.487, suposen un 54,61 % del total d'estudiants, per sobre dels 4.560 homes, que suposen el 45,39 %.

## Resum de la matrícula oficial de primer i segon cycle, per centres

CENTRES PROPIS	1r i 2n cycle			Graus			Màsters			Total Centre
	Dones	Homes	Total	Dones	Homes	Total	Dones	Homes	Total	
ETSEA	257	458	715	321	336	657	105	171	276	1.648
Facultat de Lletres	71	15	86	336	219	555	115	46	161	802
Facultat de Medicina	227	93	320	410	157	567	27	8	35	922
Facultat de Dret i Economia	309	212	521	545	464	1.009	33	33	66	1.596
Facultat de Ciències de l'Educació	194	45	239	1212	296	1.508	137	54	191	1.938
EU Politècnica	47	261	308	140	593	733	12	88	100	1.141
EU d' Infermeria	9	1	10	279	71	350	79	17	96	456
Mobilitat	139	88	227							227
<b>TOTAL CENTRES</b>	<b>1.253</b>	<b>1.173</b>	<b>2.426</b>	<b>3.243</b>	<b>2.136</b>	<b>5.379</b>	<b>508</b>	<b>417</b>	<b>925</b>	<b>8.730</b>
	<b>Plans a extingir</b>			<b>Plans adaptat a l'EEES</b>						
Doctorat	32	20	52	141	108	249				
<b>TOTAL</b>	<b>32</b>	<b>20</b>	<b>52</b>	<b>141</b>	<b>108</b>	<b>249</b>				
CENTRES ADSCRITS	1r i 2n cycle			Graus			Màsters			Total Centre
	Dones	Homes	Total	Dones	Homes	Total	Dones	Homes	Total	
INEFC	81	227	308	96	309	405	43	106	149	862
EU de Relacions Laborals	26	14	40	60	40	100				
Mobilitat	4	10	14							
<b>TOTAL CENTRES ADSCRITS</b>	<b>111</b>	<b>251</b>	<b>362</b>	<b>156</b>	<b>349</b>	<b>505</b>	<b>43</b>	<b>106</b>	<b>149</b>	<b>1.016</b>
<b>TOTAL CENTRES PROPIS I ADSCRITS</b>	<b>1.396</b>	<b>1.444</b>	<b>2.840</b>	<b>3.540</b>	<b>2.593</b>	<b>6.133</b>	<b>551</b>	<b>523</b>	<b>1.074</b>	<b>10.047</b>

## Resum de la matrícula oficial per ensenyaments

ENSENYAMENTS CENTRES PROPIS	1r Cicle			2n Cicle			Total Ensenyament		
	D.	H.	Total	D.	H.	Total	D.	H.	Total
<b>Diplomatures i Enginyeries Tècniques</b>									
Ciències Empresarials	118	106	224				118	106	224
Educació Social	22	6	28				22	6	28
ET Agrícola Esp. Explotacions Agropecuàries	12	29	41				12	29	41
ET Agrícola Esp. Hortofructicultura i Jardín.	17	35	52				17	35	52
ET Agrícola Esp. Indústries Agràries i Alimen.	22	15	37				22	15	37
ET Agrícola Esp. Mecan. i Construc. Rurals	6	17	23				6	17	23
ET Forestal Esp. Explotacions Forestals	47	137	184				47	137	184
ET Forestal Esp. Indústries Forestals	2	3	5				2	3	5


ET Industrial Esp. Mecànica	22	130	152				22	130	152
ET Informàtica de Gestió	12	40	52				12	40	52
ET Informàtica de Sistemes	5	58	63				5	58	63
Infermeria	9	1	10				9	1	10
Mestre Educació Especial	9	1	10				9	1	10
Mestre Educació Física	9	7	16				9	7	16
Mestre Educació Infantil	9	0	9				9	0	9
Mestre Educació Musical	5	4	9				5	4	9
Mestre Educació Primària	2	1	3				2	1	3
Mestre Llengua Estrangera	12	3	15				12	3	15
Treball Social	61	18	79				61	18	79
Arquitectura Tècnica	2	2	4				2	2	4
Nutrició Humana i Dietètica	6	1	7				6	1	7
<b>TOTAL</b>	<b>409</b>	<b>614</b>	<b>1023</b>				<b>409</b>	<b>614</b>	<b>1023</b>
<b>Llicenciatures</b>									
Dret	16	6	22	136	73	209	152	79	231
Filologia anglesa	0	1	1	23	2	25	23	3	26
Filologia Catalana	2	0	2	12	2	14	14	2	16
Filologia Hispànica	1	1	2	14	1	15	15	2	17
Filologia Francesa	0	0	0	1	0	1	1	0	1
Història	1	0	1	2	2	4	3	2	5
Història de l'Art	2	0	2	7	0	7	9	0	9
Medicina	7	5	12	214	87	301	221	92	313
Dret/Ciències Empresarials	3	1	4	19	14	33	22	15	37
Biotecnologia			0	23	17	40	23	17	40
<b>TOTAL</b>	<b>32</b>	<b>14</b>	<b>46</b>	<b>451</b>	<b>198</b>	<b>649</b>	<b>483</b>	<b>212</b>	<b>695</b>

<b>Llicenciatures i Enginyeries (Únicament de 2n cicle)</b>									
Administració i Direcció d' Empreses				10	9	19	10	9	19
Ciència i Tecnologia dels Aliments				34	8	42	34	8	42
Enginyeria Agronòmica				44	95	139	44	95	139
Enginyeria de Forests				50	102	152	50	102	152
Psicopedagogia				65	5	70	65	5	70
Comunicació Audiovisual				6	6	12	6	6	12
Ciències del Treball				7	3	10	7	3	10
Enginyeria en Informàtica				6	31	37	6	31	37
<b>TOTAL</b>				<b>222</b>	<b>259</b>	<b>481</b>	<b>222</b>	<b>259</b>	<b>481</b>
<b>Mobilitat</b>									
ERASMUS	88	48	136				88	48	136
PROGRAMA MOBILITAT PROPIS	46	35	81				46	35	81
SICUES	5	5	10				5	5	10
<b>TOTAL</b>	<b>139</b>	<b>88</b>	<b>227</b>				<b>139</b>	<b>88</b>	<b>227</b>
<b>TOTALS</b>	<b>580</b>	<b>716</b>	<b>1.296</b>	<b>673</b>	<b>457</b>	<b>1.130</b>	<b>1.253</b>	<b>1.173</b>	<b>2.426</b>

<b>ENSENYAMENTS CENTRES ADSCRITS</b>	<b>1r Cicle</b>			<b>2n Cicle</b>			<b>Total Ensenyament</b>		
	<b>D.</b>	<b>H.</b>	<b>Total</b>	<b>D.</b>	<b>H.</b>	<b>Total</b>	<b>D.</b>	<b>H.</b>	<b>Total</b>
<b>Diplomatures</b>									
Relacions Laborals	26	14	40				26	14	40
Llicenciatures									
Ciències de l'Activitat Física i de l'Esport				81	227	308	81	227	308
<b>TOTALS</b>	<b>26</b>	<b>14</b>	<b>40</b>	<b>81</b>	<b>227</b>	<b>308</b>	<b>107</b>	<b>241</b>	<b>348</b>
<b>Mobilitat</b>									
ERASMUS	3	4	7				3	4	7
SICUES	1	6	7				1	6	7
<b>TOTAL</b>	<b>4</b>	<b>10</b>	<b>14</b>				<b>4</b>	<b>10</b>	<b>14</b>
<b>TOTAL CENTRES ADSCRITS</b>	<b>30</b>	<b>24</b>	<b>54</b>	<b>81</b>	<b>227</b>	<b>308</b>	<b>111</b>	<b>251</b>	<b>362</b>
<b>TOTAL CENTRES PROPIS I ADSCRITS</b>	<b>610</b>	<b>740</b>	<b>1.350</b>	<b>754</b>	<b>684</b>	<b>1.438</b>	<b>1.364</b>	<b>1.424</b>	<b>2.788</b>

## Resum de la matricula oficial en màsters

Màsters Centres Propis	D.	H.	Total
Màster Universitari en Millora Genètica Vegetal	9	12	21
Màster Univ.en Planificació Integrada per al Desenv Rural i la Gestió Ambi.	8	13	21
Màster Universitari en Gestió de Sòls i Aigües	15	17	32
Màster Universitari en Recerca en Sistemes de Producció Agroalimentària	4	14	18
Màster Universitari en Gestió i Innovació en la Indústria Alimentària	16	8	24
Màster Universitari en Recerca en Sistemes i Productes Forestals	4	7	11
Màster Universitari en Enginyeria Agronòmica	20	47	67
Màster Universitari Erasmus Mundus en Forestal Europeu / European Forestry	1	1	2
Màster Universitari en Enginyeria de Forests	6	11	17
Màster Universitari en Protecció Integrada de Cultius	15	18	33
Màster Universitari en Patrimoni Cultural i Desenvolupament Local	19	23	42
Màster Universitari en Llengües Aplicades	30	8	38
Màster Univ.en Agents d'Igualtat d'Oportunitats per a les Dones:Àmbit Rural	21	2	23
Màster Universitari en Desenvolupament i Cooperació Internacional	18	8	26
Màster Universitari en Ensenyament d'Espanyol/Català per a Immigrants	27	5	32
Màster Universitari en Recerca Clínica en Medicina	19	3	22
Màster Universitari en Biotecnologia en Ciències de la Salut	8	5	13
Màster Universitari en Sistema de Justícia Penal	22	19	41
Màster Universitari en Comptabilitat, Auditoria i Control de Gestió	11	14	25
Màster Univer. en Tecnologia Educativa:e-Learning i Gestió del Coneixement	15	6	21
Màster Universitari en Migracions i Mediació social	10	8	18
Màster Universitari en Recerca Educativa	16	6	22
Màster Universitari en Educació Inclusiva	25	1	26
Master Univ.en Formació del Professorat de Secundària i Batxi., FPI Idiomes	28	28	56
Màster Universitari en Psicopedagogia	43	5	48
Màster Universitari en Enginyeria de Programari Lliure	1	7	8
Màster Universitari en Interacció Persona-Ordinador	3	15	18
Màster Universitari en Ciències Aplicades a l'Enginyeria	4	13	17
Màster Universitari en Enginyeria Industrial	1	31	32
Màster Universitari en Enginyeria Informàtica	3	22	25
Màster Universitari en Ciències de la Infermeria	56	16	72

Màster Universitari en Educació per a la Salut	23	1	24
Màster Universitari en Sanitat i Producció Porcina	7	23	30
TOTAL CENTRES PROPIS	508	417	925
<b>Màsters Centres Adscrits</b>	<b>D.</b>	<b>H.</b>	<b>Total</b>
Màster Universitari en Dret Esportiu	16	40	43
Màster Universitari en Dret Esportiu " Edició Iberoamèrica"	7	28	35
Màster Universitari en Director Esportiu	3	34	27
Màster Universitari en Gestió Esportiva	17	4	17
Màster Universitari en Esport Sostenible i Benestar	0	0	0
TOTAL CENTRES ADSCRITS	43	106	149
TOTAL CENTRES PROPIS I ADSCRITS	551	523	1.074

### Resum matrícula Graus

Ensenyaments Centres Propis	Total Ensenyament		
	D.	H.	Total
<b>Graus</b>			
Grau en Ciència i Salut Animal	136	67	203
Grau en Biotecnologia	64	43	107
Grau en Ciència i Tecnologia d'Aliments	45	20	65
Grau en Enginyeria Forestal	31	116	147
Grau en Enginyeria Agrària i Alimentària	45	90	135
Grau en Història	36	68	104
Grau en Història de l'Art	47	12	59
Grau en Geografia i Ordenació del Territori	17	49	66
Grau en Estudis Hispànics: Llengua i Literatura	33	6	39
Grau en Estudis Anglesos	97	21	118
Grau en Estudis Catalans i Occitans	22	6	28
Grau en Comunicació i Periodisme Audiovisuals	84	57	141
Grau en Medicina	244	103	347
Grau en Nutrició Humana i Dietètica	86	21	107
Grau en Ciències Biomèdiques	80	33	113
Grau en Administració i Direcció d'Empreses	311	340	651
Grau en Dret	197	93	290
Grau en Turisme	37	31	68
Grau en Educació Infantil	325	7	332
Grau en Educació Primària	386	191	577

Grau en Educació Social	176	32	208
Grau en Treball Social	240	53	293
Grau en Psicologia	85	13	98
Grau en Enginyeria d'Edificació	113	233	346
Grau en Enginyeria Informàtica	6	117	123
Grau en Enginyeria Mecànica	14	173	187
Grau en Enginyeria Electrònica Industrial i Automàtica	7	70	77
Grau en Infermeria	222	45	267
Grau en Fisioteràpia	57	26	83
<b>TOTAL CENTRES PROPIS</b>	<b>3.243</b>	<b>2.136</b>	<b>5.379</b>
<b>Ensenyaments Centres Adscrits</b>	<b>Total Ensenyament</b>		
	<b>D.</b>	<b>H.</b>	<b>Total</b>
<b>Graus</b>			
Grau Ciències de l'Activitat Física i de l'Esport	96	309	405
Grau en Relacions Laborals	60	40	100
<b>TOTAL CENTRES ADSCRITS</b>	<b>156</b>	<b>349</b>	<b>505</b>
<b>TOTAL CENTRES PROPIS I ADSCRITS</b>	<b>3.399</b>	<b>2.485</b>	<b>5.884</b>

### Titulats. Centres Propis

<b>CENTRES PROPIS</b>			
<b>CIÈNCIES SOCIALS I JURÍDIQUES</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Administració i Direcció d'Empreses	18	21	39
Ciències Empresarials	83	86	169
Dret	45	39	84
Educació Social	62	5	67
Treball Social	42	4	46
Grau en Treball Social - Retitulació	49	2	51
Mestre Educació Especial	32	2	34
Mestre Educació Física	27	31	58
Mestre Educació Infantil	64	0	64
Mestre Educació Musical	30	8	38
Mestre Educació Primària	58	10	68
Grau en Educació Primària - Retitulació	14	4	18
Mestre Llengua Estrangera	37	7	44
Psicopedagogia	40	5	45
Ciències del Treball	14	6	20
<b>TOTAL</b>	<b>615</b>	<b>230</b>	<b>845</b>

<b>ENSENYAMENTS TÈCNICS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Enginyeria Agronòmica	28	43	71
Enginyeria de Forests	9	33	42
ET Agrícola Explotaciones Agropecuàries	2	8	10
ET Agrícola Hortofructicultura i Jardineria	4	8	12
ET Agrícola Indústries Agràries i Alimentàries	6	2	8
ET Agrícola Mecanització i Construccions Rurals	0	3	3
ET Forestal Explotacions Forestals	18	36	54
ET Forestal Indústries Forestals	0	2	2
ET Industrial Especialitat Mecànica	4	46	50
ET Informàtica de Gestió	3	15	18
ET Informàtica de Sistemes	3	23	26
Enginyeria en Informàtica	4	22	26
Arquitectura Tècnica	2	3	5
Grau en Enginyeria d'Edificació	33	66	99
<b>TOTAL</b>	<b>116</b>	<b>310</b>	<b>426</b>
<b>CIÈNCIES EXPERIMENTALS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Ciència i Tecnologia dels Aliments	9	4	13
Grau en Enginyeria Agrària i Alimentària - Retitulació	2	5	7
Biotecnologia	23	17	40
<b>TOTAL</b>	<b>34</b>	<b>26</b>	<b>60</b>
<b>HUMANITATS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Filologia anglesa	7	2	9
Filologia Catalana	3	1	4
Filologia Hispànica	3	0	3
Filologia Francesa	1	0	1
Geografia	1	1	2
Grau en Geografia i Ordenació del Territori	1	5	6
Història	1	6	7
Grau en Història	1	2	3
Història de l'Art	7	0	7
Comunicació Audiovisual	9	5	14
<b>TOTAL</b>	<b>34</b>	<b>22</b>	<b>56</b>
<b>CIÈNCIES DE LA SALUT</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Infermeria	83	12	95
Nutrició Humana i Dietètica	29	6	35
Medicina	54	15	69
<b>TOTAL</b>	<b>166</b>	<b>33</b>	<b>199</b>

## Titulats Màster

<b>MÀSTERS OFICIALS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Màster en Biotecnologia en Ciències de la Salut	10	4	14
Màster en Ciències Aplicades a l'Enginyeria	2	10	12
Màster en Ciències de la Infermeria	8	2	10
Màster en Comptabilitat, Auditoria i Control de Gestió	5	3	8
Màster en Desenvolupament i Cooperació Internacional	12	5	17
Màster en Educació Inclusiva	17	1	18
Màster en Educació per a la Salut	21	6	27
Màster en Enginyeria de Programari Lliure	0	4	4
Màster en Ensenyament d'Espanyol/Català per a Immigrants	5	2	7
Màster en Formació del Professorat de Secundària i Batxillerat, FP i Idiomes	36	18	54
Màster en Gestió de Sols i Aigües	2	2	4
Màster en Gestió i innovació en la Indústria Alimentària	3	1	4
Màster en Interacció Persona-Ordinador	1	9	10
Màster en Llengües Aplicades	1	1	2
Màster en Migracions i Mediació Social	0	1	1
Màster en Millora Genètica Vegetal **	0	0	0
Màster en Patrimoni Cultural i Desenvolupament Local	1	1	2
Màster en Planificació Integrada per al Desenvolupament Rural i la Gestió Ambiental **	0	0	0
Màster en Protecció Integrada de Cultius	3	2	5
Màster en Recerca Clínica en Medicina	10	4	14
Màster en Recerca de Sist.de Produc.Agroalimentària	2	3	5
Màster en Recerca de Sistemes i Productes Forestals	2	5	7
Màster en Recerca Educativa	8	4	12
Màster en Sanitat i Producció Porcina	7	11	18
Màster en Sistema de Justícia Penal	10	15	25
Màster en Tecnologia Educativa: E-Learning i Gestió del Coneixement	2	3	5
Màster European Forestry	2	2	4
<b>TOTAL</b>	<b>178</b>	<b>120</b>	<b>298</b>
<b>TOTAL CENTRES PROPIS</b>	<b>1.143</b>	<b>741</b>	<b>1.884</b>
<b>CENTRES ADSCRITS</b>			
<b>CIÈNCIES SOCIALS I JURÍDIQUES</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Relacions Laborals	14	10	24
Turisme "Terres de Lleida" Lleida	16	4	20
Ciències de l'Activitat Física i l'Esport	39	101	140
<b>TOTAL</b>	<b>69</b>	<b>115</b>	<b>184</b>

<b>MÀSTERS OFICIALS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Màster de Director Esportiu	2	4	6
Màster en Dret Esportiu	4	12	16
Màster en Esport Sostenible i Benestar	7	4	11
Màster en Gestió Esportiva	5	7	12
<b>TOTAL</b>	<b>18</b>	<b>27</b>	<b>45</b>
<b>TOTAL CENTRES ADSCRITS</b>	<b>87</b>	<b>142</b>	<b>229</b>
<b>TOTAL CENTRES PROPIS I ADSCRITS</b>	<b>1.230</b>	<b>883</b>	<b>2.113</b>

*\*\* Màsters biennals de l'IAMZ.*

### Resum titulats per branques

<b>RESUM PER BRANQUES</b>			
<b>CENTRES PROPIS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Ciències Socials i Jurídiques	615	230	845
Tècniques	116	310	426
Ciències Experimentals	34	26	60
Humanitats	34	22	56
Ciències de la Salut	166	33	199
Màsters oficials	178	120	298
<b>TOTAL CENTRES PROPIS</b>	<b>1.143</b>	<b>741</b>	<b>1.884</b>
<b>CENTRES ADSCRITS</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
Ciències Socials i Jurídiques	69	115	184
Màsters oficials	18	27	45
<b>TOTAL CENTRES ADSCRITS</b>	<b>87</b>	<b>142</b>	<b>229</b>
<b>TOTAL CENTRES PROPIS I ADSCRITS</b>	<b>1.230</b>	<b>883</b>	<b>2.113</b>

### Matricula accés 2 cicle

<b>ENSENYAMENTS</b>	<b>Places DOGC</b>	<b>Dones</b>	<b>Homes</b>	<b>Total</b>
CIÈNCIA I TECNOLOGIA DELS ALIMENTS	30	20	2	22
<b>TOTAL</b>	<b>30</b>	<b>20</b>	<b>2</b>	<b>22</b>

*Les altres titulacions d'únicament 2n cicle que s'imparteixen el la UdL ja no tenen estudiants de nou accés, atès que s'han implantat les noves titulacions.*


Total d'estudiants matriculats de nou accés a la Universitat de Lleida. Preinscripció 2011 (per vies d'accés)															
Codi	Nom del centre d'estudi	Població	Matrícula segons vies								Matrícula 4 Total matrícula (3a fins 3h ambdós inclosos)	Matrícula Discapacitats	Matrícula Esportistes alt nivell-alt rendiment		
			3a Via 0	3b Via 2	3c Via 4	3d Via 7	3e Via 8	3f Via 9	3g Via 10	3h Via 11					
Universitat de Lleida															
1	61001	Ciència i salut animal	Lleida	40	1	17	3			1			62		
2	61003	Administració i direcció d'empreses	Lleida	132	6	52	20	6	5				221	1	
3	61004	Ciències biomèdiques	Lleida	37	2	2	2		2				45		
4	61005	Biotecnologia	Lleida	38	1		1						40		
5	61006	Enginyeria agrària i alimentària	Lleida	28	1	9	3						41		
6	61007	Ciències de l'activitat física i l'esport	Lleida	64	4	44	7	3	5				127		3
7	61008	Ciència i tecnologia d'aliments	Lleida	25		11	4	1					41		
8	61009	Comunicació i periodisme audiovisuals	Lleida	45		7	1		3		1		57		
9	61010	Dret	Lleida	88	3	3	14		4				112		
10	61011	Educació infantil	Lleida	42	3	62	6	5	3				121		
11	61012	Educació primària	Lleida	106	5	70	6	3	5				195		
12	61013	Educació social	Lleida	32	3	39	2	2	3				81		
13	61014	Enginyeria forestal	Lleida	27		30	3	4	1				65		
14	61015	Enginyeria informàtica	Lleida	31		22	6	3	1				63		
15	61016	Enginyeria d'edificació	Lleida	25		21	5	7	1				59		
16	61017	Enginyeria en electrònica industrial i automàtica	Lleida	23	1	15	2	3					44		
17	61018	Enginyeria mecànica	Lleida	44	1	14	8	2	1				70		
18	61019	Fisioteràpia	Lleida	23	2	9	3		4				41	2	
19	61020	Psicologia	Lleida	25	2	14	9	3	3		1		57		
20	61021	Turisme	Lleida	34		3	2	1	1				41		
21	61022	Estudis anglesos	Lleida	34	3	1	12	1	2				53		
22	61023	Estudis catalans i occitans	Lleida	10		3	2						15		
23	61024	Estudis hispànics: llengua i literatura	Lleida	9		1	6		1				17		

24	61026	Geografia i ordenació del territori	Lleida	11	1	2	2	2		18				
25	61027	Història de l'art	Lleida	15			3			18				
26	61028	Història	Lleida	21	2	6		4		33				
27	61029	Infermeria	Lleida	35	4	35	7	4	4	90	1			
28	61030	Medicina	Lleida	82	6	5	21	1	5	120	1			
29	61031	Nutrició humana i dietètica	Lleida	24	2	8	4	2		40				
30	61033	Relacions laborals i recursos humans	Lleida	19	4	8	4	2	1	38				
31	61034	Treball social	Lleida	41	1	23	11	7	3	88				
Total				1.210	55	531	185	62	65	1	4	2.113	5	3

## Doctorat

PROGRAMES DE DOCTORAT	DEPARTAMENT	D.	H.	Total
0001 Enginyeria	Enginyeria Agroforestal; Informàtica i Enginyeria Industrial; Matemàtica	1	0	1
0002 Sistemes Agrícoles, Forestals i Alimentaris	Prod.Veg. i Ciènc.Forestal; Hortofruct.,Botànica i Jardín.; Química; Prod.Animal, i Tecn. d'Aliments	6	3	9
0005 Estudis Avançats en Ciències Biomèdiques	Medicina; Ciències Mèdiques Bàsiques; Medicina Experimental	8	2	10
0202 Medicina i Cirurgia d'Urgència	Cirurgia	1	0	1
0303 Electroquímica. Ciència i Tecnologia	Química	1	0	1
0307 Nova Legislació i Jurisprudència del Dret Civil Català	Dret Privat	0	1	1
0401 La Construcció Europea: Societat, Cultura, Dret i Educació	Anglès i Lingüística, Didàctiques Específiques, Dret Públic, Economia Aplicada, Filologia Catalana i Comunicació, Filologia Clàssica, Francesa i Hispànica, Història, Història de l'Art i Història Social, Geografia i Sociologia i Pedagogia i Psicologia.	8	3	11
0402 Recerca Clínica en Medicina	Medicina	1	0	1
0404 Tecnologia Educativa	Pedagogia i Psicologia	0	1	1
0504 Sistema de Justícia Penal	Dret Públic	0	1	1
0506 Educació Inclusiva i Atenció Socioeducativa al Llarg del Cicle Vital	Pedagogia i Psicologia	1	0	1
0507 Educació Física i Esport: Didàctica i Desenvolupament Professional	Didàctiques Específiques	0	1	1
9832 Fonaments Biològics de la Salut	Ciències Mèdiques Bàsiques	1	0	1
9833 Producció Animal	Producció Animal	1	1	2

9839 Entre el Camp i la Ciutat. Fonts, Mètodes i Anàlisis Historiogràfics	Història	0	2	2
9844 Intervenció Psicopedagògica en la Diversitat	Pedagogia i Psicologia	1	2	3
9847 Milenium Studies in English Language, Literatures and Linguistics	Anglès i Lingüística			0
9840 Teoria del Text i el seu Context	Filologia Clàssica, Francesa i Hispànica	2	3	5
<b>TOTALS PLANS A EXTINGIR</b>		<b>32</b>	<b>20</b>	<b>52</b>
<b>Programes de Doctorat (Plans adaptats a l'EEES)</b>	<b>Departament</b>			
0801 Doctorat en Ciència i Tecnologia Agrària i Alimentària	Producció Animal; Enginyeria Agroforestal; Hortofruticultura, Botànica i Jardineria; Medi Ambient i Ciències del Sòl; Producció Vegetal i Ciència Forestal; Química; Tecnologia dels Aliments.	7	7	14
0803 Doctorat en Educació, Societat i Qualitat de Vida	<b>Geografia i Sociologia</b>	1	2	3
0804 Doctorat en Gestió Multifuncional de Superfícies Forestals	<b>Producció Animal; Enginyeria Agroforestal; Hortofruticultura, Botànica i Jardineria; Medi Ambient i Ciències del Sòl; Producció Vegetal i Ciència Forestal;</b>	1	2	3
0805 Doctorat en Enginyeria i Tecnologies de la Informació	Informàtica i Enginyeria Industrial	1	8	9
0806 Doctorat en Salut	Infermeria	9	0	9
0807 Doctorat en Territori, Patrimoni i Cultura	Història	0	1	1
0901 Doctorat en Ciència i Tecnologia Agrària i Alimentària	Producció Animal; Enginyeria Agroforestal; Hortofruticultura, Botànica i Jardineria; Medi Ambient i Ciències del Sòl; Producció Vegetal i Ciència Forestal;	45	34	79
0902 Doctorat en Construcció Europea: Aspecte Jurídics i Econòmics	Dret Públic; Filologia Clàssica, Francesa i Hispànica; Història; Pedagogia i Psicologia; DEGERN	5	2	7
0903 Doctorat en Educació, Societat i Qualitat de Vida	Pedagogia i Psicologia	7	5	12
0904 Doctorat en Gestió Multifuncional de Superfícies Forestals	Producció Animal; Enginyeria Agroforestal; Hortofruticultura, Botànica i Jardineria; Medi Ambient i Ciències del Sòl; Producció Vegetal i Ciència Forestal;	4	7	11
0905 Doctorat en Enginyeria i Tecnologies de la Informació	Informàtica i Enginyeria Industrial	4	15	19
0906 Salut	Infermeria	40	18	58
0907 Doctorat en Territori, Patrimoni i Cultura	Història	16	7	23
0909 Electroquímica, Ciència i Tecnologia	Química	1	0	1
<b>TOTALS PLANS ADAPTATS A L'EEES</b>		<b>141</b>	<b>108</b>	<b>249</b>
<b>TOTALS GENERAL</b>		<b>173</b>	<b>128</b>	<b>301</b>

### Matriculats per comarques curs 2011-2012

COMARCA	D	H	TOTAL
ALT CAMP	16	29	45
ALT EMPORDA	4	9	13
ALT PENEDES	19	17	36
ALT URGELL	69	33	102
ALTA RIBAGORCA	14	12	26
ANOIA	99	52	151
BAGES	50	35	85
BAIX CAMP	42	49	91
BAIX EBRE	32	48	80
BAIX EMPORDA	11	6	17
BAIX LLOBREGAT	30	26	56
BAIX PENEDES	7	7	14
BARCELONES	110	86	196
BERGUEDA	25	17	42
CERDANYA	4	1	5
CONCA DE BARBERA	24	20	44
GARRAF	11	6	17
GARRIGUES	153	96	249
GARROTXA	9	10	19
GIRONES	13	25	38
MARESME	20	19	39
MONTSIA	16	29	45
NOGUERA	292	222	514
OSONA	18	23	41
PALLARS JUSSA	68	45	113
PALLARS SOBIRA	32	9	41
PLA DE L'ESTANY	1	2	3
PLA D'URGELL	236	166	402
PRIORAT	2	1	3
RIBERA D'EBRE	33	24	57
RIPOLLES	4	5	9
SEGARRA	91	49	140
SEGRIA	2.012	1.534	3.546
SELVA	11	7	18

SOLSONES	35	16	51
TARRAGONES	48	35	83
TERRA ALTA	9	9	18
URGELL	199	131	330
VALL D'ARAN	24	12	36
VALLES OCCIDENTAL	41	20	61
VALLES ORIENTAL	16	16	32
ALTRES	1.055	767	1.822
TOTAL	5.005	3.725	8.730

### Matriculats per províncies curs 2011-2012

PROVÍNCIA	D	H	TOTAL
A CORUÑA	10	9	19
ALBACETE	2	4	6
ALICANTE	34	27	61
ALMERÍA	1	0	1
ARABA/ÁLAVA	4	4	8
ASTURIAS	9	2	11
ÁVILA	4	0	4
BADAJOS	1	2	3
BALEARES	43	28	71
BARCELONA	436	325	761
BIZKAIA	6	5	11
BURGOS	13	4	17
CÁCERES	0	3	3
CÁDIZ	3	3	6
CASTELLÓN DE LA PLANA	32	32	64
CIUDAD REAL	3	2	5
CÓRDOBA	1	1	2
CUENCA	1	3	4
GIPUZKOA	20	9	29
GIRONA	58	71	129

GRAN CANARIA	10	4	14
GRANADA	2	0	2
GUADALAJARA	2	0	2
HUESCA	256	179	435
JAÉN	5	4	9
LA RIOJA	11	11	22
LEÓN	6	3	9
LLEIDA	3.278	2.350	5.628
LUGO	4	2	6
MADRID	17	14	31
MÁLAGA	3	6	9
MELILLA	0	1	1
MURCIA	20	8	28
NAVARRA	16	18	34
ORENSE	2	1	3
PALENCIA	2	3	5
PONTEVEDRA	10	3	13
SALAMANCA	1	2	3
SANTA CRUZ DE TENERIFE	14	7	21
SANTANDER	7	1	8
SANTIAGO	0	1	1
SEGOVIA	0	4	4
SEVILLA	2	2	4
SORIA	8	13	21
TARRAGONA	230	254	484
TERUEL	6	20	26
TOLEDO	4	3	7
VALENCIA	45	18	63
VALLADOLID	9	4	13
ZAMORA	2	1	3
ZARAGOZA	55	61	116
ALTRES	297	193	490
TOTAL	5.005	3.725	8.730

### Matriculats per països curs 2011-2012

PAÍS	D	H	TOTAL
AFGANISTAN	1	0	1
ALEMANIA	3	1	4
ALEMANIA	10	4	14
ANDORRA	38	22	60
ANGOLA	1	0	1
ARGELIA	3	7	10
ARGENTINA	22	15	37
BELGICA	2	0	2
BIELORRUSIA	2	0	2
BOLIVIA	11	7	18
BOSNIA HERZEGOVINA	1	1	2
BRASIL	13	7	20
BULGARIA	6	2	8
CAMERUN	2	4	6
CANADA	0	1	1
CHILE	6	7	13
CHINA	7	3	10
CHIPRE	0	1	1
CISJORDANIA	0	1	1
COLOMBIA	22	19	41
COREA DEL SUR	3	3	6
CROACIA	2	0	2
CUBA	4	1	5
DINAMARCA	0	1	1
ECUADOR	17	4	21
EGIPTO	3	3	6
ESLOVAQUIA	2	0	2
ESLOVENIA	3	1	4
ESPANYA	4.506	3.439	7.945
ESTADOS UNIDOS DE AMERICA	3	1	4
FINLANDIA	4	0	4

FRANCIA	13	10	23
GRECIA	2	4	6
GUINEA ECUATORIAL	2	1	3
GUINEA-BISSAU	1	0	1
HERZEGOVINA	1	1	2
HOLANDA	2	1	3
HONDURAS	0	2	2
HUNGRIA	1	2	3
INDIA	1	0	1
ITALIA	22	11	33
IUGOSLAVIA	0	1	1
LETONIA	1	0	1
LITUANIA	1	0	1
MALI	2	0	2
MARRUECOS	24	10	34
MAURITANIA	1	0	1
MEJICO	41	40	81
MOLDAVIA	5	0	5
NORUEGA	0	1	1
PAKISTAN	1	1	2
PARAGUAY	1	1	2
PERU	18	9	27
POLONIA	6	1	7
PORTUGAL	34	20	54
PUERTO RICO	0	1	1
REINO UNIDO	5	1	6
REPUBLICA CHECA	9	10	19
REPUBLICA DE MACEDONIA	0	1	1
REPUBLICA DE MOLDOVA	1	0	1
REPUBLICA DOMINICANA	1	1	2
RUMANIA	66	21	87
RUSIA	7	1	8
SENEGAL	1	0	1

SIRIA	1	2	3
SUIZA	2	0	2
TUNEZ	4	3	7
TURQUIA	4	3	7
UCRANIA	10	3	13
URUGUAY	3	3	6
VENEZUELA	5	3	8
ALTRES	9	1	10
TOTAL	5.005	3.725	8.730

### Matriculats centres adscrits curs 2011-2012

COMARQUES			
INEFC		RELACIONS LABORALS	
Alt Camp	6	Alt Urgell	3
Alt Empordà	5	Baix Ebre	1
Alt Penedès	13	Baix Llobregat	1
Alt Urgell	6	Barcelonès	7
Alta Ribagorça	2	Garraf	2
Anoia	17	Garrigues	2
Bages	20	Maresme	1
Baix Camp	44	Montsià	1
Baix Ebre	14	Noguera	10
Baix Empordà	10	Pallars Jussà	1
Baix Llobregat	31	Pla d'Urgell	14
Baix Penedès	4	Ribera d'Ebre	1
Barcelonès	72	Segarra	2
Berguedà	7	Segrià	77
Conca de Barberà	8	Selva	1
Garraf	9	Tarragonès	1
Garrigues	6	Urgell	1
Garrotxa	3	Vall d'Aran	1
Gironès	17	Vallès Occidental	1

Maresme	27	
Montsià	21	
Noguera	9	
Osona	9	
Pallar Jussà	1	
Pla de l'Estany	4	
Pla d'Urgell	9	
Ribera d'Ebre	5	
Segarra	4	
Segrià	76	
Selva	7	
Solsonés	1	
Tarragonés	35	
Terra Alta	5	
Urgell	10	
Vall d'Aran	1	
Vallès Occidental	38	
Vallès Oriental	9	
Altres	297	12
<b>TOTAL</b>	<b>862</b>	<b>140</b>

<b>PROVÍNCIES</b>			
<b>INEFC</b>		<b>RELACIONS LABORALS</b>	
Alicante	1	Barcelona	11
Avila	2	Girona	2
Badajoz	1	Lleida	111
Barcelona	252	Osca	8
Caceres	3	Tarragona	4
Cadiz	2	Saragossa	1
Castellon	34		
Ceuta	1		
Girona	46		
Granada	4		

Guadalajara	1	
Guipuzkoa	1	
Huelva	2	
Huesca	25	
Illes Balears	97	
Jaen	1	
La Coruña	3	
Las Palmas	5	
León	1	
Lleida	125	
Madrid	14	
Malaga	4	
Murcia	3	
Navarra	3	
Pontevedra	1	
Sevilla	3	
Santa Cruz de		
Tenerife	1	
Tarragona	142	
Teruel	2	
Toledo	4	
Valencia	4	
Vizcaya	2	
Zaragoza	22	
Altres	50	3
<b>TOTAL</b>	<b>862</b>	<b>140</b>

<b>NACIONALITATS</b>			
<b>INEFC</b>		<b>RELACIONS LABORALS</b>	
Andorra	11	Espanya	137
Argentina	2	Andorra	3
Brasil	15		
Bulgaria	1		
Colombia	1		

Cuba	1	
Ecuador	3	
Espanya	812	
França	1	
Guatemala	1	
Italia	3	
Mexic	1	
Noruega	1	
Panama	1	
Paraguai	3	
Portugal	2	
Puerto Rico	2	
Suisa	1	
<b>TOTAL</b>	<b>862</b>	<b>140</b>

Grau en Comunicació i Periodisme Audiovisuals	0	1	1
Grau en Medicina	1	1	2
Grau en Nutrició Humana i Dietètica	2	2	4
Grau en Administració i Direcció d'Empreses	4	3	7
Grau en Dret	6	0	6
Grau en Educació Infantil	2	0	2
Grau en Educació Primària	4	0	4
Grau en Educació Social	3	0	3
Grau en Treball Social	4	0	4
Grau en Enginyeria d'Edificació	1	2	3
Grau en Enginyeria Informàtica	0	1	1
Grau en Enginyeria Mecànica	0	1	1
Grau en Fisioteràpia	0	1	1
Màster Univer. en Tecnologia Educativa: e-Learning i Gestió del Coneixement	1	0	1
<b>TOTAL</b>	<b>37</b>	<b>22</b>	<b>59</b>

#### Matriculats Andorra curs 2011-2012

TITULACIÓ	D	H	TOTAL
Llicenciatura en Dret -Pla 1993-	0	1	1
Diplomatura en Ciències Empresarials - Pla 2000-	2	1	3
Enginyeria Tècnica en Informàtica de Sistemes	0	1	1
Enginyeria Tècnica Forestal. Especialitat en Explotacions Forestals	0	4	4
Enginyeria de Forests	0	2	2
Llicenciatura en Biotecnologia	1	0	1
Llicenciatura en Historia de l'Art -Pla 1994-	1	0	1
Llicenciatura de Psicopedagogia -Pla 2003-	1	0	1
Diplomatura en Treball Social	1	0	1
Grau en Ciència i Salut Animal	1	0	1
Grau en Ciència i Tecnologia d'Aliments	1	0	1
Grau en Enginyeria Forestal	0	1	1
Grau en Estudis Catalans i Occitans	1	0	1

#### Matriculats per comarca doctorat curs 2011-2012

COMARCA	D	H	TOTAL
ALT CAMP	1	0	1
ALT URGELL	0	1	1
ANOIA	0	1	1
BAGES	0	1	1
BAIX CAMP	0	1	1
BAIX LLOBREGAT	2	2	4
BARCELONES	4	11	15
GARRIGUES	4	1	5
GARROTXA	1	0	1
MARESME	2	1	3
NOGUERA	2	5	7
OSONA	1	0	1
PALLARS JUSSA	1	1	2
PLA D'URGELL	4	2	6
PRIORAT	1	0	1


SEGARRA	3	0	3
SEGRIA	78	51	129
SELVA	1	0	1
SOLSONES	0	1	1
URGELL	5	3	8
VALLES OCCIDENTAL	1	0	1
VALLES ORIENTAL	1	0	1
ALTRES	61	46	107
<b>TOTAL</b>	<b>173</b>	<b>128</b>	<b>301</b>

#### Matriculats per província doctorat curs 2011-2012

PROVÍNCIA	D	H	TOTAL
A CORUÑA	0	1	1
ALBACETE	1	0	1
ALICANTE	0	1	1
ASTURIAS	0	1	1
BARCELONA	12	17	29
BIZKAIA	2	0	2
CASTELLÓN DE LA PLANA	2	0	2
GIRONA	2	1	3
GRANADA	0	1	1
HUESCA	10	2	12
LLEIDA	102	71	173
MADRID	2	0	2
NAVARRA	1	0	1
SANTA CRUZ DE TENERIFE	0	1	1
TARRAGONA	4	3	7
VALENCIA	1	0	1
VALLADOLID	1	2	3
ZARAGOZA	2	3	5
ALTRES	31	24	55
<b>TOTAL</b>	<b>173</b>	<b>128</b>	<b>301</b>

#### Matriculats per països doctorat curs 2011-2012

PAÍS	D	H	TOTAL
ALBANIA	0	1	1
ALEMANIA	1	0	1
ARABIA SAUDITA	1	0	1
ARGELIA	0	1	1
ARGENTINA	5	2	7
BELGICA	0	1	1
BRASIL	0	1	1
CHILE	1	3	4
CHINA	2	2	4
COLOMBIA	6	6	12
CUBA	2	0	2
ECUADOR	3	0	3
EGIPTO	0	3	3
ESPANYA	121	82	203
ESTONIA	1	0	1
FRANCIA	1	1	2
GRECIA	1	0	1
HOLANDA	0	1	1
HONDURAS	0	1	1
INDIA	6	7	13
INDONESIA	0	1	1
IRAN	0	1	1
ISRAEL	1	0	1
ITALIA	2	3	5
LIBANO	1	0	1
MEJICO	4	5	9
PERU	0	1	1
PORTUGAL	1	2	3
REINO UNIDO	1	0	1
REPUBLICA CHECA	1	0	1
RUMANIA	4	0	4
SUECIA	1	0	1
TOGO	0	1	1
TUNEZ	2	1	3
TURQUIA	2	0	2
VENEZUELA	2	0	2
ALTRES	0	1	1
<b>TOTAL</b>	<b>173</b>	<b>128</b>	<b>301</b>

## Vicerectorat d'Estudiantat, Postgrau i Formació Contínua

El Vicerectorat d'Estudiantat, Postgrau i Formació Contínua té quatre àmbits d'actuació, per la qual cosa en depenen diversos serveis i unitats així com un centre, que són: el *Servei d'Informació i Atenció Universitària (SIAU)*, l'*Oficina de les Proves d'Accés a la Universitat (PAU)*, el *Servei Lingüístic*, l'*Institut de Ciències de l'Educació-Centre de Formació Contínua (ICE-CFC)* i, en dependència orgànica compartida amb el Vicerectorat de Docència, l'*Àrea de Gestió Acadèmica* i la *Unitat de Planificació Docent*.

El Vicerectorat està conformat per la Sra. Anna Puigdevall, que exerceix funcions de secretaria i de suport i gestió de les accions de responsabilitat directa del vicerectorat (pressupost, convocatòries diverses, memòries, etc.); i pels adjunts Sr. Fernando Guirado i Sr. Xavier Pelegrí, que tenen cura de tots els temes relacionats amb l'ocupabilitat i l'orientació, tant a nivell universitari com en les relacions universitat-altres nivells d'ensenyament, i la tutoria universitària.

Durant el curs 2011-2012, d'acord amb la dependència funcional dels serveis i unitats indicats, el Vicerectorat d'Estudiantat, Postgrau i Formació Contínua ha estat l'òrgan responsable de les actuacions que tot seguit i per àmbits descrivim:

### 1. Àmbit de l'estudiantat

#### Comissions

- Presidència de la *Comissió d'Extensió Universitària (CEU)*. La CEU és una Comissió delegada del Consell de Govern (article 10 del Reglament del Consell de Govern) que té atribuïdes les competències sobre temes de l'estudiantat, entre altres, les convocatòries de les beques de col·laboració en serveis i unitats, la d'ajuts per al desenvolupament d'activitats culturals de l'estudiantat de la UdL, la d'ajuts de viatge per a l'estudiantat o el jurat dels treballs de recerca de Batxillerat.
- Presidència de la *Comissió d'Informació, Orientació i Promoció Universitària (CIOPU)*. La CIOPU és una Comissió no delegada del Consell de Govern (article 10 del Reglament del

Consell de Govern), la qual treballa conjuntament i de forma coordinada els temes d'orientació, informació i promoció universitària, essent un espai de treball, d'intercanvi d'idees i experiències amb els centres.

- Participació en el ple de la *Red Universitaria de Asuntos Estudiantiles (RUNAE)*. Com a Comissió Sectorial de la Conferència de Rectores de las Universidades Españolas (CRUE), la RUNAE està formada pels màxims responsables dels afers estudiantils de les diferents universitats espanyoles. Inclou diverses comissions i àrees de treball, l'objectiu de les quals és coordinar propostes relatives a l'àmbit estudiantil, com per exemple accés, beques, ocupació, serveis d'informació i orientació, organització, participació i assistència a l'estudiantat, esports i comunitat universitària.
- Participació en la *Comissió d'Accés i Afers Estudiantils (CAAE)*. Aquesta Comissió és un òrgan que depèn del Consell Interuniversitari de Catalunya i està formada per un representant de cada universitat. En aquesta Comissió, s'han treballat, entre altres, l'accés i les adaptacions de les convalidacions dels Cicles Formatius de Grau Superior a les titulacions de Grau, les ponderacions dels anys 2013 i 2014 de les matèries de modalitat de segon de batxillerat per a l'accés a la Universitat, els assumptes dels estudiants amb discapacitats i/o necessitats especials, la representació de les universitats catalanes a les fires i salons d'ensenyament, calendaris i característiques de les proves d'accés, PAU, + de 25 i + de 40.
- Participació en la *Comisión de Estudiantes y Empleo del Campus Iberus*. Aquesta comissió s'encarrega dels assumptes relatius als estudiants/es i a l'ocupabilitat en el marc del Pla Estratègic Campus Iberus, a més del projecte concedit pel Ministeri d'Educació per a promoure l'empleabilitat al Campus Iberus.
- Participació en el *Grup de treball d'Ocupació i Orientació Professional del CIC*. Aquesta comissió tècnica sobre ocupació laboral i orientació professional del CIC va celebrar la seva sessió constitutiva el 20 de juny de 2011, amb la intenció de posar en comú interessos i iniciatives i treballar plegats en la millora de la inserció laboral dels titulats universitaris. Formada pels responsables tècnics d'aquests serveis a les

universitats catalanes i representants del Servei d'Ocupació de Catalunya (SOC). Els temes prioritaris d'aquesta comissió són entre altres, els nous marcs legals de les agències de col·locació i de les pràctiques en empreses, la mobilitat internacional dels estudiants i l'atenció als discapacitats.

- Participació en el *Observatorio de Empleo de la RUNAE*, en el Subgrup de Treball 4, sobre les universitats com a Serveis d'Ocupació. Aquest observatori, entre altres, desenvolupa diverses tasques relacionades amb l'ocupabilitat dels estudiants universitaris. L'últim any s'ha definit un esborrany del document d'ocupabilitat dels estudiants/tes universitaris/àries, s'ha fet un estudi a les diferents universitats sobre les ponderacions de les notes de l'expedient acadèmic. En aquests moments, s'està realitzant una enquesta a totes les universitats d'Espanya sobre com s'estan duent a terme les pràctiques externes.

### Convocatòries, reglaments i normatives

- S'han impulsat diverses convocatòries que depenen d'aquest vicerectorat en relació amb l'estudiantat, sobre les quals, com a novetat, s'ha fet una tasca de revisió i renovació de les característiques per tal d'adequar-les a la situació actual dels diferents àmbits que tracten així com amb l'ànim de millora global.

Les convocatòries pròpies de la UdL revisades i modificades han estat:

- Ajuts Culturals, tant per a les associacions com per als consells de l'estudiantat, any 2012.
- Cessió de bicicletes, curs 2012-2013.
- Ajuts per a estudiants de la UdL amb necessitats especials, curs 2012-2013.
- Beques de col·laboració en serveis i unitats, curs 2012-2013
- Ajuts de viatge, curs 2011-2012.
- Premis de la UdL a treballs de recerca d'estudiants de batxillerat i cicles formatius de grau superior.
- Altres convocatòries en col·laboració amb altres entitats:
  - S'ha gestionat la petició, l'adquisició d'equipaments i materials, i la justificació de la convocatòria d'ajuts a les universitats de Catalunya per col·laborar en el finançament de

recursos materials, ajuts tècnics i personals a fi de garantir la igualtat d'oportunitats de l'estudiantat amb discapacitat (Convocatòria UNIDISCAT d'AGAUR).

- Juntament amb l'Agència de Gestió d'Ajuts Universitaris i de Recerca, s'ha impulsat i cofinançat la convocatòria de beques a l'alumnat d'enginyeria de la UdL que participa activament en l'orientació d'estudiants de primer curs. (EnginyCat 2011).
- S'ha gestionat i justificat el Conveni entre la DGU i la Universitat de Lleida pel qual es dona continuïtat al funcionament d'un servei d'acollida per a estudiants no residents a les localitats on la Universitat de Lleida té presència.
- La Red Universitària d'Assumptes Estudiantils (RUNAE), mitjançant el Grup de Treball d'Ocupabilitat i UNIVERSIA, conscients de la necessitat de fomentar i recolzar la creació d'empreses i l'autoocupabilitat dins el col·lectiu universitari, van acordar crear UNI>PROYECTA, com a iniciativa per a reconèixer els projectes emprenedors universitaris d'excel·lència. Seguint aquestes indicacions, des del Vicerectorat d'Estudiantat, Postgrau i Formació Contínua vam convocar el Concurs *UNI>PROYECTA. Projectes emprenedors universitaris*, a partir del qual es va seleccionar i presentar un projecte a la fase nacional.

- Reglaments i normatives

Durant aquest curs s'ha procedit també a la revisió de normatives i reglaments que havien quedat obsolets o a la creació d'altres que no existien i eren necessaris. Es tracta de:

- Reglament del Registre d'associacions de l'estudiantat de la UdL.
- Normativa de matèria transversal, pel que fa a la participació i representació estudiantil.
- Procediment de reconeixement de crèdits de matèria transversal per participació i representació estudiantil.

### Altres accions

- Nou model d'acció tutorial per a la UdL: aquest curs s'ha treballat des del Vicerectorat amb els coordinadors del Pla de tutories dels centres per tal d'elaborar un nou model més flexible

i adequat a la realitat actual dels Graus. Se li ha donat el nom de *Programa Nèstor: Orientació i Tutoria Universitària*, que podrà ser implementat el curs 2012-2013.

- Participació en el *Projecte Transversalis, Interreg*, amb les universitats de Perpignan, Toulouse i Girona. Aquest projecte s'ocupa d'establir una plataforma comuna d'informació d'estudis en totes les universitats participants (en el cas de la UdL, es difonen els estudis del Grau de Turisme), així com de procurar un àmbit comú de pràctiques en empreses internacionals.
- Participació en la convocatòria del Ministerio de Educación "Concesión de subvenciones para el Desarrollo de Proyectos y Acciones Orientadas a la Mejora de la Atención Integral y Empleabilidad de los estudiantes universitarios", amb el projecte *Programa integral d'orientació universitària*, l'objectiu del qual és el d'establir els mecanismes d'orientació integral que abastin totes les fases per les quals passa l'estudiant/a durant el seu període universitari; és a dir, les fases preuniversitària, universitària i postuniversitària. Aquest projecte té una vigència d'un any, fins a finals del 2012.
- Participació amb les universitats que formen el Campus Íberus (Universitat de Saragossa, Universitat Pública de Navarra i Universitat de La Rioja) en la mateixa convocatòria del Ministerio de Educación citada en el punt anterior, amb el projecte *Desarrollo de la empleabilidad en el Campus Iberus*. Aquest projecte preveu dur a terme el desenvolupament de l'ocupabilitat dels universitaris i les universitàries al Campus Íberus en quatre accions:
  - Posada en comú, en una plataforma web, de totes les activitats dutes a terme per les diferents universitats.
  - Estudi de l'abandonament i la mobilitat dels estudiants/es del Campus Íberus.
  - Estudi de noves estratègies d'acostament dels/les titulats/des del Campus Íberus a les empreses del sector.
  - Estudi de la viabilitat i interès sobre l'acreditació o certificació del Campus Íberus com agència de col·locació.

Aquestes accions formaran una aposta en ferm d'un campus d'excel·lència internacional, com és el Campus Íberus, en matèria d'ocupabilitat, proposant accions concretes exportables, en un primer pas, a totes les universitats del Campus i poten-

cialment a tot el sistema universitari espanyol. Aquest projecte té una vigència d'un any, fins a finals del 2012.

- S'han dut a terme, al llarg de l'any, reunions amb els Consells d'Estudiantat i amb la major part de les associacions universitàries de la UdL. Especialment s'han realitzat reunions de treball amb els coordinadors del Consell Central de la UdL, en la seva funció de representació de la resta de l'estudiantat de la Universitat de Lleida, al qual trameten regularment les informacions a través de la seva Assemblea.
- S'ha realitzat el Curs de Representació Estudiantil 2012, reconegut amb 1 crèdit ECTS, tal com s'estableix a la Normativa de matèria transversal de la UdL.

Aquesta activitat ha estat organitzada pel Vicerectorat d'Estudiantat, Postgrau i Formació Contínua i el Consell de l'Estudiantat de la UdL i s'ha dut a terme en dos sessions, una el dissabte 24 de març, i l'altra el dissabte 14 d'abril de 2012. El total de persones inscrites ha estat de vint-i-nou.

- Relacions Secundària-Universitat: Des del Vicerectorat s'implen diverses accions que fomenten aquesta relació en una clara intenció de contribuir a la tasca d'orientació a l'estudiantat prèvia al seu ingrés a la vida universitària: Treballs de Recerca de Batxillerat; Olimpíades de determinades matèries (Matemàtiques, Física, Geologia...), totes celebrades el curs 2011-2012, a la UdL.
- També en aquest mateix àmbit, s'ha començat a preparar l'edició nacional de l'Olimpíada de Física, que tindrà lloc a la Universitat de Lleida el proper any 2013. A tal fi s'ha constituït una comissió presidida per la Vicerectora i amb el concurs de membres de la Universitat de Lleida, de la Societat Catalana de Física, de la Sociedad Española de Física i de l'Ajuntament de Lleida, el qual aportarà els recursos necessaris per realitzar aquestes proves.
- Atenció a altres nivells d'ensenyament: a través d'accions com ara la Universitat dels Nens i les Nenes, impulsada per l'ACUP i que es celebra a totes les universitats catalanes des de fa dos cursos. Aquest any, han tingut lloc uns tallers a l'ETSEA, amb èxit de participació d'escoles i infants. A més, durant el mes d'octubre es durà a terme una cloenda general

- Organització de les Proves d'accés a la universitat (PAU) a la UdL.

El curs acadèmic 2010-11 les PAU van tenir lloc els dies 15, 16 i 17 de juny, i el 6, 7 i 8 de setembre de 2011. Aquestes taules ens mostren el nombre d'estudiant/es matriculats/des, el nom-

bre d'estudiants/es presentats/des i el nombre d'aprovat/des a les PAU del juny i del setembre del 2011 i també les PAU per als més grans de 25 anys realitzades al maig del 2011.

Enguany, les PAU es duran a terme els dies 12, 13 i 14 de juny.

## PAU curs acadèmic 2010/2011

PAU - JUNY 2011

FASES	Matriculats			Presentats			Aprovats		
	Homes	Dones	Total	Homes	Dones	Total	Homes	Dones	Total
Fase Específica	76	202	278	70	175	245	39	101	140
Fase General	38	34	72	37	34	71	30	27	57
Fase General + Específica	597	930	1527	594	927	1521	553	867	1420
TOTAL JUNY 2011	711	1.166	1.877	701	1.136	1.837	622	995	1.617

PAU - SETEMBRE 2011

FASES	Matriculats			Presentats			Aprovats		
	Homes	Dones	Total	Homes	Dones	Total	Homes	Dones	Total
Fase Específica	33	74	107	24	57	81	18	43	61
Fase General	19	21	40	19	21	40	12	16	28
Fase General + Específica	103	128	231	99	126	225	56	76	132
TOTAL SETEMBRE 2011	155	223	378	142	204	346	86	135	221

PROVES D'ACCÉS A LA UNIVERSITAT PER ALS MÉS GRANS DE 25 ANYS. MAIG 2011

Universitat de Lleida	Matriculats			Presentats			Aptes		
	Homes	Dones	Total	Homes	Dones	Total	Homes	Dones	Total
TOTAL MG25ANYS	120	127	248	105	112	217	62	49	111

PROVES D'ACCÉS A LA UNIVERSITAT PER ALS MÉS GRANS DE 45 ANYS. MAIG 2011

Universitat de Lleida	Matriculats			Presentats			Aptes		
	Homes	Dones	Total	Homes	Dones	Total	Homes	Dones	Total
TOTAL MG45ANYS	12	26	38	10	23	33	5	16	21

	Matriculats			Presentats			Aptes		
	Homes	Dones	Total	Homes	Dones	Total	Homes	Dones	Total
Grau en Treball Social	1	0	1	1	0	1	1	0	1
Grau en Relacions Laborals i Recursos Humans	0	1	1	0	1	1	0	1	1
TOTAL	1	1	2	1	1	2	1	1	2

## 2. Àmbit del Postgrau (Màsters Oficials)

### Comissions

- Presidència de la *Comissió d'Estudis Oficials de Postgrau* (CEOP). La CEOP és un òrgan col·legiat responsable dels Estudis Oficials de Màster, el qual ha de vetllar pels estudis de Màster i Doctorat a la UdL. Les funcions de la Comissió són vetllar per la programació dels màsters oficials de la UdL, i presentar-la per aprovació al Consell de Govern, i establir criteris i normatives per la bona marxa del desenvolupament d'aquest nivell d'estudis a la UdL.
- Participació en la *Comissió d'Ordenació Acadèmica* (COA) o *Comissió d'Estudis de Grau*. La COA és una Comissió delegada del Consell de Govern (article 10 del Reglament del Consell de Govern), presidida per la vicerectora de Docència, on es tracten temes relatius als Graus a la UdL i altres de generals relacionats amb la docència. Aquesta comissió resulta un complement a l'anterior per a aquest vicerektorat en temes de docència, atès que existeixen molts aspectes comuns entre Graus i Màsters que cal resoldre i establir de forma consensuada i complementària.
- Participació en la *Comissió d'Avaluació de la Universitat* (CAU). La CAU és presidida pel vicerector de Planificació, Innovació i Empresa. Es tracten els temes relatius a l'avaluació de la docència, de les titulacions i del professorat.

- Participació en la *Comisión de Postgrado y Doctorado Internacional* (CPDI) del Campus Iberus. Juntament amb els vicerectors dels mateixos àmbits de les altres tres universitats que conformen el Campus Iberus. Allà s'han establert les bases de col·laboració i els objectius pel que fa a la implementació conjunta de màsters i doctorats. Aquest curs s'ha desplegat una primera convocatòria, de la qual van quedar seleccionats un seguit de propostes per posar en marxa el curs 2013-2014.
- Participació en la *Conferència General del CIC*. Òrgan que es reuneix dos cops a l'any i que aplega tots els rectors i rectores, presidents dels Consells Socials respectius i una representació de vicerectors/es de les universitats catalanes.
- Participació en la *Comissió de Programació i Ordenació Acadèmica* (CPOA). La CPOA és un òrgan presidit pel Director General d'Universitats, del Consell Interuniversitari de Catalunya.
- En aquesta comissió es tracten tots els temes relacionats amb el desplegament de les titulacions de totes les universitats catalanes, tan de Graus com de Màsters. Es determina la programació de cada curs així com les bases i les normatives adients.

### Normatives i convocatòries

- Normativa acadèmica de màsters. Dins el procés de la presentació de noves propostes i reverificacions, ha sorgit la necessitat d'elaborar una normativa acadèmica específica per a màsters universitaris de la UdL, que ha estat aprovada per Consell de govern del mes de març.

- S'han aprovat per la CEOP els criteris per concedir ajuts econòmics a màsters. S'està preparant la convocatòria corresponent.
- S'han gestionat, el curs 2011-2012, les convocatòries d'ajuts per a la mobilitat tant per a professorat com per a estudiants de màsters, que estableix el Ministerio.

### Altres accions

- Es van establir uns criteris per determinar la tipologia de modificacions en les titulacions, tant de graus com de màsters que van ser tramesos a l'AQU. Arran d'aquest suggeriment i els d'altres universitats, finalment, AQU ha aprovat un document on s'aclareix aquesta qüestió.
- A partir d'aquest document, s'han realitzat accions de difusió i explicació tant del dit document com dels calendaris establerts per a la gestió de les titulacions de la Universitat de Lleida, a tots els centres de la Universitat de Lleida.
- El Vicerectorat ha impulsat les accions cap a propostes de Màsters Erasmus Mundus, amb ajuts diversos i amb la celebració específica d'una sessió informativa al mes de març 2012, per a tots els interessats, a càrrec dels professors experts, José Antonio Bonet i Cristina Vega.

### • Àmbit de la Formació Contínua:

- Presidència de la *Comissió de Formació Contínua*. La Normativa d'Estudis Propis i Formació Contínua de la Universitat de Lleida, aprovada pel Consell de Govern de 26 de febrer de 2009 i modificada pel Consell de Govern el 28 de maig de 2010, estableix que aquesta Comissió es constitueix en el si de la Comissió d'Estudis de Postgraus de la UdL com a subcomissió. En ella s'aproven, en reunions periòdiques mensuals, per a portar al Consell de Govern, les activitats de formació contínua (màsters propis, cursos d'expert i especialista) que es gestionen durant el curs acadèmic, en col·laboració amb altres centres i professorat de la pròpia UdL o amb entitats externes, mitjançant convenis de col·laboració.
- Presidència de la *Comissió d'Estudis del Programa Sènior*, que es reuneix un cop l'any, al final de curs, per tal de vet-

llar pel pla d'estudis i resoldre possibles conflictes o recollir suggeriments.

- Suport a les accions desenvolupades per l'ICE-CFC en les altres àrees que els són competents: formació del professorat, per una banda, i programes específics (títols propis), per una altra, en especial el Programa Sènior i el Diploma d'Estudis Hispànics.

### • Àmbit de la Política Lingüística:

- Presidència de la Comissió Lingüística. L'aplicació i revisió del Pla d'Acció Multilingüe, així com totes aquelles qüestions que afecten la política lingüística de la UdL o al Servei Lingüístic en particular, són competència de la Comissió Lingüística, la qual es reuneix un cop l'any.
- Aquest curs s'ha col·laborat amb la direcció del Servei Lingüístic, per tal d'establir els nous criteris que permetran la creació d'un Centre d'Idiomes de la UdL, a partir de les característiques de base que ja té el Servei Lingüístic de la UdL.
- Igualment, s'està treballant per tal de posar al dia els criteris de política lingüística de la UdL, que hauran de vetllar, entre altres temes, per l'acompliment dels requisits de la formació i acreditació en llengües, tant en general de l'estudiant, professorat i personal d'administració de la UdL, com en relació amb el que s'estableix per a les titulacions de Graus.

Aquests resums de l'activitat del curs 2011-2012 en els diferents àmbits descrits, van acompanyats de les memòries respectives de la Unitat del Servei d'Informació i Atenció Universitària i de la Unitat de Planificació Docent, on queden més detallats alguns dels fets aquí anunciats.

A les memòries del Servei Lingüístic i de l'ICE-CFC, es detallen així mateix, les accions desenvolupades per aquests òrgans durant el curs 2011-2012.

### 3. PERSONAL ACADÈMIC

#### A) Document de Política de Personal Acadèmic

El Vicerectorat de Personal Acadèmic s'ha fixat com a objectiu prioritari per al curs 2011/12 la elaboració d'un nou Document de Política de Personal Acadèmic que, a més de incloure un Pla de Dedicació Acadèmica del PDI (antic DPPA), dissenyi una política de Personal Acadèmic per a la UdL, que contempli la carrera professional del professorat (accés, estabilització i promoció), la gestió del PDI, programes de suport i accions específiques en la política de personal acadèmic, etc.

Per això, el Consell de Govern del 26 d'octubre de 2011 va aprovar la creació d'una comissió amplíssima, amb representació de tots els centres, de tots els estaments, dels representants sindicals i de l'Equip de Govern, per tal de dur a terme la reforma del DPPA.

#### B) Convocatòries Públiques de Professorat

Atès que tant el Reial Decret 12/2011 de 31 de desembre, com els acords de Govern de 28 de febrer de 2012 no permeten la convocatòria d'oferta pública de contractació per al 2012, la UdL no ha pogut convocar els concursos que habitualment convocava a la primavera per tal de cobrir les places necessàries per al curs següent.

La Generalitat ha aprovat una segona fase del Pla Serra-Hünter, que permetrà a la UdL la convocatòria de tres places de professorat Agregat.

En el marc de les promocions automàtiques previstes per la llei, dos professors TEU, adscrits a l'Escola Politècnica Superior i a ETSEA, han promocionat a Titular d'Universitat. Dos professors Col·laboradors, adscrits a la FM i a EPS han promocionat a professors Agregats.

Pel que fa a l'estabilització de professorat lector, durant el curs 2011/12 dos lectors adscrits a la Facultat de Medicina ha finalitzat el cinquè any de contracte. En un cas, el professor s'ha acreditat com a Agregat i, davant la impossibilitat de convocatòria pública, la UdL li ha fet un nomenament provisional com a professor Agre-

gat. En l'altre cas, el professor no ha aconseguit l'acreditació i ha causat baixa de la UdL.

#### C) Programa Martina Castells

Després de la pròrroga d'un any del Programa Martina Castells d'ajut a la finalització de tesis doctorals, s'ha efectuat la onzena i darrera convocatòria. En les onze edicions s'han concedit ajuts a 20 professors i professores per a la finalització de les seves tesis doctorals.

#### D) Programa d'incentivació de la jubilació voluntària anticipada del PDI funcionari

Durant el curs 2011/12 un total de 7 professors i professores s'han acollit al Programa d'incentivació de la jubilació voluntària anticipada del PDI funcionari, amb efectes 1 de setembre de 2012. Cinc d'aquests professors estan adscrits a la Facultat de Ciències de l'Educació, un a Facultat de Lletres i un a ETSEA.

A més, pel que fa a professorat a temps complet, s'han produït les següents jubilacions i baixes:

Jubilació voluntària: quatre professors/res, dos adscrits a la Facultat de Lletres, un a Escola Politècnica Superior i un a Facultat de Dret i Economia.

Jubilació forçosa: un professor adscrit a ETSEA.

Defuncions: un professor adscrit a la Facultat de Dret i Economia i un altre adscrit a l'Escola Politècnica Superior.

Baixes voluntàries: Una professora adscrita a ETSEA.

Finalment s'ha produït la incorporació de dos professors/res en excedència, un adscrit a ETSEA i un altre a la Facultat de Ciències de l'Educació.

#### E) Accions urgents en política de personal acadèmic per a l'any 2012


L'equip de govern va aprovar un conjunt de 10 mesures urgents de política de personal acadèmic per tal de fer possible la consecució de l'equilibri pressupostari al que la UdL està obligada.


## Professorat per departaments 04/5/2012

DEPARTAMENTS	CU		CEU		TU		TEU		PATP		PATC		LECT		COL.LAB.		AGREG.		CATEDR		EMERIT		VISITANT		INVES.		INV.EF		TOTAL
	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	H	D	
AEGERN	2	1	0	0	4	1	1	5	10	9	0	0	0	0	2	6	1	0	0	0	0	0	0	0	0	0	1	0	43
ANGLÈS I LINGÜÍSTICA	1	0	0	0	1	5	0	1	0	9	0	0	0	2	0	2	1	0	0	0	2	0	0	0	0	0	0	1	25
CMB	4	0	0	1	1	4	0	0	7	4	0	0	0	0	0	7	6	0	0	0	0	0	0	2	2	6	10	54	
CIRURGIA	2	0	0	0	3	0	0	0	28	14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	47
DIDÀCTIQUES ESPECÍFIQUES	0	0	0	1	0	1	2	3	7	8	0	0	1	0	1	1	1	0	0	0	0	3	0	0	0	0	0	0	29
DRET PRIVAT	3	1	0	0	1	5	0	1	6	0	1	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	1	21	
DRET PUBLIC	6	0	0	0	4	5	0	1	9	1	0	0	0	0	0	2	0	0	0	1	0	0	0	0	1	1	1	32	
ECONOMIA APLICADA	2	0	0	0	3	6	1	0	3	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17	
ENGINYERIA AGROFORESTAL	2	0	0	0	10	2	5	1	16	1	0	0	0	0	4	0	1	0	0	0	0	0	0	0	0	1	0	43	
FILOLOGIA CATALANA I COMUNICACIÓ	2	0	1	0	7	3	0	2	9	10	0	0	1	0	0	1	2	0	0	0	0	0	0	0	0	0	2	40	
FILOLOGIA CLÀSSICA,FRANCESA I HISP.	3	3	0	0	2	5	0	2	0	2	0	0	0	0	0	1	2	0	0	0	4	0	0	0	0	0	1	25	
GEOGRAFIA I SOCIOLOGIA	4	0	0	0	5	2	0	1	11	12	0	0	1	0	1	1	2	1	0	0	2	1	0	0	1	0	4	1	50
HISTÒRIA	4	1	0	0	3	3	0	0	0	0	0	0	0	0	0	0	1	0	0	2	1	0	0	2	1	2	5	25	
HISTÒRIA DE L'ART I HISTÒRIA SOCIAL	4	1	0	0	6	3	1	0	1	1	0	0	0	0	2	1	0	0	0	0	1	0	0	2	0	0	2	25	
HORTOFRUC,BOTÀNICA I JARDINERIA	1	2	1	0	4	3	3	1	3	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	3	4	27	
INFERMERIA	0	0	0	0	1	3	1	7	9	40	0	0	0	0	6	3	0	0	0	0	1	0	0	0	0	0	0	0	71
INFORMÀTICA I ENGINYERIA INDUSTRIAL	0	0	1	0	8	3	2	2	27	0	0	0	3	1	5	0	5	1	0	1	0	0	1	0	0	9	5	74	
MATEMÀTICA	1	0	1	0	6	3	1	2	6	3	0	0	0	1	2	0	1	3	0	0	0	0	0	2	0	2	0	34	
MEDI AMBIENT I CIÈNCIES DEL SÒL	4	2	0	0	8	2	4	0	10	4	0	0	1	0	0	0	1	0	0	0	2	0	0	0	3	0	2	3	46
MEDICINA	1	1	0	0	7	1	0	2	43	24	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	2	84	
MEDICINA EXPERIMENTAL	5	0	0	0	4	3	0	0	8	4	0	0	2	1	0	0	4	2	0	1	0	0	0	0	0	2	5	5	46
PEDAGOGIA I PSICOLOGIA	2	0	2	0	5	8	0	3	19	26	0	0	0	0	2	4	3	0	0	2	0	0	0	0	0	2	4	82	
PRODUCCIÓ ANIMAL	4	0	4	0	2	0	0	1	5	1	0	0	1	1	1	0	1	3	0	0	0	0	0	0	0	4	1	29	
PRODUCCIÓ VEGETAL I C. FORESTAL	8	2	3	1	4	6	3	1	2	0	0	0	1	0	0	0	1	1	0	1	1	0	1	0	3	1	7	11	58
QUÍMICA	4	0	0	1	4	2	1	0	6	0	0	0	1	0	0	0	3	2	0	0	1	0	0	0	1	1	1	2	30
TECNOLOGIA D'ALIMENTS	4	2	0	1	4	4	2	0	1	4	0	0	0	2	0	1	3	1	0	0	0	0	0	0	0	1	3	9	42
TOTAL	73	16	13	5	107	83	27	36	246	180	1	0	12	8	24	19	45	26	0	3	17	7	2	0	17	9	53	70	1.099

## Professorat per departaments i gènere


### 3. PERSONAL D'ADMINISTRACIÓ I SERVEIS


#### Modificació de la relació de llocs de treball (RLT) del PAS

Als efectes de dotar a la Universitat de Lleida d'una estructura de gestió funcional que respongui amb major eficàcia i eficiència a les necessitats actuals de les universitats públiques, s'ha aprovat la modificació de la relació dels llocs del treball del Personal d'Administració i Serveis de la UdL que afecta exclusivament al personal eventual. La nova estructura de gestió comporta la modificació de la catalogació dels llocs de treball de la UdL on es descriuen la funció bàsica, les tasques, els requisits i la formació específica dels llocs de treball modificats.

La modificació de la ha consistit en amortitzar els llocs de treball de personal eventuals de Cap de Gabinet, Vicegerent, Director/a

financer/a, Director/a de l'ASIC i Director/a de l'Oficina de suport a la R+D+I, i crear els llocs de treball de Director/a de Comunicació i Relacions Institucionals, Director/a de l'Àrea de Personal i Economia, Director/a de l'Àrea de Docència, Qualitat i Formació, Director/a de l'Àrea de recerca i Transferència i Director/a de l'Àrea d'Infraestructures i Tecnologia.

Organitzar la gestió de la UdL per àrees funcionals té com objectiu augmentar la vinculació de cada unitat a una àrea, potenciar les afinitats entre els serveis d'una mateixa àrea, augmentar la capacitat de gestió a partir del treball en equip i propiciar la polivalència dels serveis més transversals. Per resolució del rector de la UdL s'ha fet una adscripció de totes les unitats a cadascuna de les àrees funcionals, d'acord amb l'organigrama funcional següent:


## Memòria del Pla de formació del PAS 2011

La formació ha de contribuir al desenvolupament personal i professional dels treballadors, ha de facilitar l'adaptació als canvis originats per les innovacions tecnològiques i de gestió i també ha de respondre a les demandes culturals i socials del moment.

El Pla de Formació del Personal d'Administració i Serveis de la Universitat de Lleida ha de complir els següents objectius:

- Contribuir al desenvolupament personal i professional per l'assoliment dels objectius de l'organització.
- Capacitar i actualitzar la formació dels treballadors perquè desenvolupin, de manera eficaç, les funcions del seu lloc de treball.
- Garantir la formació necessària per a la promoció vertical i horitzontal dels treballadors.
- Facilitar l'adaptació dels treballadors als canvis organitzats per les innovacions tecnològiques i de gestió.

La formació dels treballadors únicament té sentit quan contribueix a la millora de l'organització o quan esdevé una font de satisfacció professional i personal, a l'hora que permet cobrir les necessitats dels llocs de treball.

El Pla de Formació del Personal d'Administració i Serveis és el fruit d'un treball de recerca que s'inicia amb la detecció de necessitats formatives, les quals porten a una identificació i un diagnòstic posteriors. Per tal d'obtenir un bon diagnòstic, cal tenir en compte l'opinió dels treballadors, així com l'opinió dels caps i de la pròpia organització. Aquesta detecció facilita el fet de poder assolir els objectius formatius, és l'estratègia més adequada per poder elaborar un pla anual adient i caldrà que compleixi els següents requisits:

- Estar integrada en els objectius de l'organització
- Estar basada en anàlisis de necessitats correctes
- Tenir una clara definició d'objectius

- Tenir un disseny adequat al desenvolupament dels objectius

Fruit d'aquest treball, durant l'any 2011 el Pla de Formació del PAS de la UdL ha ofert 86 accions formatives de les quals s'han portat a termini 67, amb 752 matriculats i 16.459,0 hores invertides. En la formació externa hi han hagut 231 matrícules del PAS, amb un total de 8.585,5 hores consumides.

Durant l'any 2011 ha rebut formació el 70,20 % del PAS total que tenia els requisits per participar-hi, és a dir 360 persones d'un total de 513 personal que complia els requisits per fer formació, amb una despesa total de 119.059,48 €.

D'acord amb el Reglament de Formació, també han participat en la formació interna, 43 alumnes de l'Ajuntament de Lleida i 3 alumnes de l'Institut de Recerca Biomèdica.

A continuació us presentem s'indiquen algunes dades referents al Pla de Formació del PAS del 2011.

### 1. Distribució per col·lectius


Personal	Nº persones	Hores	Matrícules
PAS Funcionari	195	15.352,50	585
PAS Laboral	165	9.692,00	398
TOTAL	360	25.044,50	983

### 2. Distribució per tipus de formació


	Accions ofertades	Accions realitzades	Matrícules	Hores
Formació interna	86	67	752	16.459,00
Formació externa	57	57	231	8.585,50
TOTAL	143	124	983	25.044,50

Total participants formació interna i externa	983
Total hores consumides	25.044,50
Total accions realitzades	124

### Nombre de PAS que ha rebut formació interna per col·lectius


### Hores de formació interna per col·lectius


### Personal d'Administració i Serveis (18/05/2012)

	Personal funcionari		Personal laboral		Personal eventual		Total
	H	D	H	D	H	D	
Consell Social		1				1	2
Rectorat		5	1				6
Protocol i Relacions externes		1		1			2
Comunicació i Premsa				2			2
Vicerectorats		7					7
Planificació Docent		4					4
Gestió d'Ajuts i Dades Grec i Dppa		5					5
Accés a la Universitat		1					1
Secretaria General		3					3
Registre General		1					1
Assessoria Jurídica	2	1					3
Arxiu i Gestió de Documents	2	1					3
Gerència		2			1		3
Organització i Processos		2					2
Àrees funcionals					2	3	5
Síndic de Greuges		1					1
Àrea Econòmica	3	8		2			13
Àrea Relacions Internacionals i Cooperació		1					1
Relacions Internacionals			2	3			5
Oficina de Cooperació i Solidaritat				3			3
Àrea de Sistemes d'Informació i Comunicacions		1	24	9			34
Institut de Ciències de l'Educació	1	5	5	1			12
Oficina de Qualitat	1	4	1	2			8
Oficina de Suport R+D+I	1	7		4			12

Oficina Tècnica d'Infraestructures	1	2	6	3			12
Servei de Biblioteca i Documentació	3	30	3	13			49
Servei de Gestió Acadèmica		14					14
Servei d'Informació i Atenció Universitària	1	5					6
Servei de Personal		13					13
Serveis Científic-Tècnics			9	23			32
Serveis Universitaris Comuns		3	7	7			17
Campus de Rectorat	1						1
Gestió Acadèmicodocent	3	1					4
Gestió Econòmica	1	2					3
Direcció de Centre		1	2				3
Departaments	2	4					6
Serveis Campus			7	5			12
Campus de l'ETSEA		1					1
Gestió Acadèmicodocent	1	5					6
Gestió Econòmica		3					3
Direcció de Centre		2					2
Departaments		7	3	8			18
Serveis Campus			2	6			8
Finca Agrària			2				2
Campus de Ciències de la Salut	1						1
Gestió Acadèmicodocent	2	2					4
Gestió Econòmica	1	1					2
Direcció de Centre		2					2
Departaments	1	3		3			7
Serveis Campus			5	5			10
Campus de Cappont	1						1
Gestió Acadèmicodocent		14					14
Gestió Econòmica		3					3
Direcció de Centre	1	2	2	1			6
Departaments	1	7	1				9
Serveis Campus			6	12			18
	31	188	88	113	3	4	427


DOCÈNCIA


## TITULACIONS DE GRAU

Durant el curs 2011-2012, el Vicerectorat de Docència ha continuat desenvolupant la implantació dels graus. En aquest curs es pot visualitzar de manera clara l'evolució en la implantació iniciada en el curs 2008-2009. En la taula posterior podem observar els diferents graus i la seva implantació i evolució temporal per branques de coneixement. Aquesta distribució ens permet constatar que la UdL té implementats els graus bàsics de cadascuna de les branques de tal manera que ens permet parlar d'una oferta global satisfactòria.

### Graus per branca de coneixement

Branca	Títol Grau	Curs acadèmic implantació		
		2008-09	2009-10	2010-11
Arts i humanitats	Geografia i ordenació del territori	X		
	Història	X		
	Història de l'art	X		
	Estudis hispànics: llengua i literatura		X	
	Estudis anglesos		X	
	Estudis catalans i occitans		X	
	Comunicació i periodisme audiovisuals		X	
Enginyeria i arquitectura	Enginyeria d'edificació		X	
	Enginyeria informàtica			X
	Enginyeria en electrònica industrial i automàtica			X
	Enginyeria mecànica			X
	Enginyeria forestal			X
Ciències de la salut	Enginyeria agrària i alimentària			X
	Ciència i salut animal	X		
	Medicina		X	
	Ciències biomèdiques		X	
	Nutrició humana i dietètica		X	
	Infermeria		X	
	Ciències de l'activitat física i l'esport		X	
	Psicologia			X
	Fisioteràpia			X
	Ciències socials i jurídiques	Administració i direcció d'empreses		X
Dret			X	
Educació infantil			X	
Educació primària			X	
Educació social			X	
Treball social			X	
Relacions laborals i recursos humans			X	
Turisme				X
Ciències	Biotecnologia		X	
	Ciència i tecnologia dels aliments			X

Paral·lelament a aquest procés, hem assistit al d'extinció de les diplomatures i enginyeries tècniques. Altrament, per al curs 2011-12, s'han ofert 30 places de 2n cicle de la Llicenciatura en Ciència i Tecnologia dels Aliments, essent en aquests moments la única titulació no adaptada a l'EEES activa (falta Medicina).

## CURSOS D'ADAPTACIÓ O RETITULACIONS

La consolidació dels graus ha dut aparellada la demanda de cursos d'adaptació o retitulacions per a estudiants ja titulats que volen accedir a la titulació corresponent de grau. S'han aprovat i ofertat les següents retitulacions:

### Cursos d'adaptació aprovats el curs 2009-10

- D'Arquitectura Tècnica-Grau en Enginyeria de l'Edificació

### Cursos d'adaptació aprovats el curs 2010-11

- D'Enginyeria Tècnica Forestal a Grau en Enginyeria Forestal.
- D'Enginyeria Tècnica Agrícola a Grau en Enginyeria Agrària i Alimentària.
- De Mestre (especialitat educació infantil) –plans 1992, 2000 i 1971– a Grau en Educació Infantil.
- De Mestre (especialitat d'educació física, d'educació musical, d'educació especial i de llengua estrangera – plans 1992 i 2000– a Grau en Educació Primària.
- De Mestre en Educació primària (especialitat de ciències, ciències humanes i filològiques) –pla 1971– a Grau en Educació Primària.
- De diplomatura en Educació Social a Grau en Educació Social.
- De diplomatura en Treball Social a Grau en Treball Social.

### Cursos d'adaptació aprovats el curs 2011-12

- De diplomatura en Nutrició Humana i Dietètica a Grau en Nutrició Humana i Dietètica.

- De diplomatura en Ciències Empresarials a Grau en Administració i Direcció d'Empreses

## PROCESSOS DE VSMA

### Marc de Verificació, Seguiment, Modificació i Acreditació

El Marc VSMS preveu que, un cop verificada una titulació, la universitat i AQU Catalunya (Agència per a la Qualitat del Sistema Universitari de Catalunya) faran un seguiment anual del seu desplegament i resultats fins el moment en què correspongui acreditar novament la titulació. En aquest seguiment anual, la titulació ha de recollir la informació del desenvolupament del pla d'estudis per tal de valorar els seus punts forts i les àrees de millora. D'aquest seguiment se'n deriva un Pla de Millores on es recullen les accions que emprendre la titulació, així com les possibles modificacions del pla d'estudis que es considerin necessàries.

Dins del Marc VSMA, el mes de març del 2011, la UdL va enviar a AQU Catalunya el seguiment del curs 2009-10 de 19 graus i 4 d'aquestes titulacions. El novembre de 2011, AQU Catalunya va retornar a la UdL les avaluacions de 7 titulacions, 6 graus. L'avaluació del seguiment per part de l'Agència es basa fonamentalment en la revisió de les pàgines web i en la valoració dels mecanismes interns d'assegurament de la qualitat que s'han implantat a la universitat. A grans trets, les valoracions que fa AQU Catalunya en aquests informes es poden resumir en els següents punts:

- Es valora positivament la informació disponible a les pàgines web de les titulacions, tot i que es senyala com a desitjable que s'ampliï la informació sobre el perfil acadèmic del professorat, així com sobre les empreses que col·laboren en les pràctiques externes i els programes de mobilitat als que té accés l'estudiantat.
- Tot i destacar com a favorable la publicitat dels indicadors de rendiment de les titulacions, se senyala que caldria ampliar el nombre i diversitat d'aquests indicadors fins arribar als que va proposar AQU Catalunya a les universitats.

- Finalment, es destaca la necessitat que les titulacions elaborin, a partir de l'anàlisi del seguiment, un Pla de Millores anual on es reculli una breu descripció de l'acció, responsable/s del seu seguiment i implantació, terminis d'implantació, objectius esperats i prioritització.

Al llarg del curs 2011-12, la UdL ha realitzat les accions necessàries per a recollir els suggeriments enviats per AQU Catalunya amb l'objectiu de millorar el desenvolupament dels nous graus i màsters. En concret, s'ha revisat el contingut de les webs i s'ha ampliat la informació sobre l'organització de les titulacions; s'està treballant per ampliar el volum d'indicadors per analitzar la docència en el marc del DATA (plataforma d'anàlisi de dades de la UdL) i, finalment, s'ha aprovat un Pla de Millores per a cada centre on s'han recollit les accions de millora prioritzades per al 2012.

En una nova edició del seguiment anual, aquest curs 2011-12 s'ha enviat a AQU Catalunya el seguiment del curs tancat 2010-11 de totes les titulacions de grau i màster de la UdL.

### **Gestió de la modificació de titulacions de Graus pel curs 2012-2013**

Normativament, les modificacions dels plans d'estudis han de ser aprovades per les universitats d'acord amb els seus estatuts. I, atenent al Marc VSMA, les propostes de modificació només poden ser fruit del procés de seguiment i, per tant, són el resultat natural i esperat d'aquest procés. Per aquest motiu, cada títol oficial només es pot sotmetre al procés de modificació, com a màxim, un cop cada curs acadèmic.

Els possibles canvis en els títols universitaris es poden classificar en funció de la seva tipologia:

- Modificacions no substancials: canvis menors que milloren el títol i que la universitat pot implantar com a resultat del procés de seguiment. Aquests canvis es recullen en els informes de seguiment i s'incorporen a la memòria del títol quan s'hagi de sotmetre a un procés de modificació.

- Modificacions substancials: canvis en el títol verificat que comporten alteracions en la seva estructura o en la seva naturalesa i objectius. A la vegada es poden classificar en dues tipologies:

a. Autoritzables: canvis que afecten a l'estructura del títol però no suposen un canvi en la seva naturalesa i objectius. Aquests canvis se sol·liciten a través del procés de modificació.

b. No autoritzables: canvis substancials que afecten la naturalesa i objectius del títol verificat i no es poden sol·licitar a través del procés de modificació. Aquests canvis només es poden fer efectius sol·licitant la verificació d'un nou títol i extingint el títol implantat.

Durant el curs 2011-12 s'han gestionat diverses propostes de Modificacions substancials de graus, per a la seva aprovació pel Consejo de Universidades i per l'AQU, dins del termini que ha establert la mateixa Agència.

- Grau en Administració i Direcció d'Empreses
- Grau en Enginyeria Mecànica
- Grau en Enginyeria Forestal
- Grau en Enginyeria Agrària i Alimentària
- Grau en Biotecnologia
- Grau en Infermeria

També s'han gestionat diverses Modificacions no substancials, per a la seva aprovació per Consell de Govern de la UdL i que seran recollides en els informes de seguiment.

- Grau en Geografia i Ordenació del Territori
- Grau en Història
- Grau en Història de l'Art
- Grau en Estudis Hispànics: Llengua i Literatura

- Grau en Estudis Anglesos
- Grau en Estudis Catalans i Occitans
- Grau en Administració i Direcció d'Empreses
- Grau en Dret
- Grau en Biotecnologia
- Grau en Medicina
- Grau en Ciències Biomèdiques
- Grau en Infermeria
- Grau en Enginyeria de l'edificació
- Grau en Educació Infantil
- Grau en Educació Primària
- Grau en Educació Social
- Grau en Treball Social
- Grau en Psicologia
- Grau en Fisioteràpia
- Grau en Informàtica
- Grau en Enginyeria en Electrònica Industrial i Automàtica
- Grau en Enginyeria Mecànica
- Grau en Enginyeria Forestal
- Grau en Enginyeria Agrària i Alimentària
- Grau en Turisme
- Grau en Ciència i Tecnologia dels Aliments

## Processos d'integració de dades docent

Aquest curs, el procés de planificació docent s'ha realitzat a través de l'eina de planificació docent (EPD). L'eina incorpora la totalitat d'accions que cal programar per al bon desenvolupament de la docència i comprèn tant la distribució de la docència en titulacions, cursos, matèries i/o assignatures i l'estructura de grups en que s'impartiran així com el percentatge de crèdits teòrics i crèdits pràctics.

Un cop realitzada i tancada la primera fase, es procedeix a l'assignació de professorat.

El nostre objectiu final és poder establir una connexió enter l'EPD i Universitats XXI on es troben tots els processos vinculats amb la docència.

## Plataforma Datawarehouse

La plataforma datawarehouse, coneguda com a DATA, és un aplicatiu que permet analitzar les dades disponibles en les bases de dades institucionals a la UdL. En aquests moments, s'han incorporat a aquesta eina d'anàlisi algunes de les dades més significatives de la matrícula i rendiment dels estudiants, dels resultats dels estudis de satisfacció sobre la docència, dels recursos humans i de l'activitat de recerca de la UdL.

Per a la millora de la informació disponible sobre les titulacions, a la web de la UdL s'ha activat un accés especial des de la pàgina web de cada titulació a la plataforma DATA. A través d'aquest accés i sense sortir de l'entorn web de la titulació, es pot visualitzar el quadre de comanament de la titulació que és el conjunt més significatiu d'indicadors d'una titulació. Aquesta informació es mostra en un conjunt de gràfics que permeten valorar la trajectòria del títol durant els últims anys. Així mateix, a través del dossier d'indicadors de la titulació, es pot accedir a informació més detallada del desenvolupament i resultats de l'últim any acadèmic.

## **Processos de seguiment dels nous estudis adaptats a l'EEES en coordinació amb el Vicerectorat de Qualitat**

Respecte a les titulacions de graus aprovats en cursos anteriors, s'ha procedit a realitzar el seu seguiment amb l'objectiu de millora continuada.

El Vicerectorat ha col·laborat en l'anàlisi de la informació de les webs de les diferents titulacions.

En relació amb el procés de seguiment, des dels Vicerectorats Docència i el de Planificació, Innovació i Empresa, el mes de novembre de 2011 es va realitzar un Taller de formació per a coordinadors/es de programes formatius de graus. En aquesta sessió, es va informar als responsables de les titulacions dels indicadors emprats per al seguiment dels estudis així com dels calendaris previstos.

## **Gestió de les places de graus**

Des de la Unitat de Planificació Docent, s'ha introduït al ROC (eina informàtica de la Direcció General d'Universitats) la nova proposta d'oferta de places de graus pel curs 2012-2013.

## **Informació i difusió dels processos de graus**

Des del Vicerectorat de Docència i del Vicerectorat d'Estudiantat, Postgrau i Formació Contínua, s'han organitzat conjuntament unes sessions informatives als diferents campus de la UdL per presentar:

- El document de Processos per a la comunicació i/o avaluació de les modificacions introduïdes en els títols universitaris de grau i de màster, elaborat per l'AQU i en el qual s'estableixen les directrius a seguir per presentar canvis en les titulacions ja verificades.

- El calendari d'actuacions de graus i màsters universitaris pel curs 2013-2014: noves propostes, reverificacions i modificacions.

Aquestes sessions es van celebrar la setmana del 14 de maig de 2012 i es va convidar als degans/es, directors/es de centre, caps d'estudis, coordinadors/es de graus i coordinadors/es de màsters.

## **Planificació Docent dels Graus**

Durant el curs 2011-2012 s'ha posat en marxa l'Eina de Planificació Docent. Des de la Unitat de Planificació Docent s'ha donat suport als centres i als departaments per tal que introduïssin la planificació de la docència dels graus a la nova eina.

Aquesta eina permet realitzar la planificació de les titulacions d'una forma més àgil i homogènia.

## **Desenvolupament d'activitats formatives en el marc de la Matèria Transversal**

D'acord amb la normativa de Matèria Transversal, aprovada el 16 de juliol de 2010, s'ha resolt des de la COA (13/04/2011) l'oferta d'activitats per tot el curs 2011-12 (1r i 2n semestre), amb el vist i plau del Consell de Govern de 29 d'abril de 2011 i de 12 de juliol de 2011.

L'oferta ha estat de 39 activitats i 10 per la Universitat d'Estiu.

Nom de l'Activitat	Procedència Sol·licitud	ECTS
1 Mercats Exteriors: Oportunitats de Negoci. Curs virtual	AEGERN	4
2 Pla d'Internacionalització Empresarial. Curs virtual	AEGERN	4
3 VIII Concurs de Simulació Borsària	AEGERN i FDE	3
4 Desenvolupament d'Empreses Familiars	AEGERN-Càtedra d'Empresa Familiar UdL	2
5 Curs de formació en Cant Coral (Edició 2011-2012)	Aula Música-Serveis Culturals (V. Activ. Culturals i Proj. Univ.)	3
6 Òpera Oberta. El Liceu a la UdL (Temporada 2011-2012)	Aula Música-Serveis Culturals (V. Activ. Culturals i Proj. Univ.)	3
7 IV Jornades Dones i Igualtat de tracte al món rural	C. Dolors Piera	1
8 La violència de gènere en les relacions de parella	C. Dolors Piera	2
9 Les dones a la publicitat i als mitjans de comunicació	C. Dolors Piera	2
10 Les relacions exteriors de la UE: Àsia, Rússia, Amèrica Llatina i Mediterrània	Càtedra Jean Monnet	2
11 IX Jornades sobre la reforma de les Nacions Unides. Les relacions entre les Nacions Unides i la Unió Europea: cooperació al desenvolupament, acció humanitària i drets humans	Departament de Dret Públic (FDE)	2
12 Jornada sobre l'acolliment i altres mesures de protecció dels infants i els adolescents més vulnerables	Dptm.Dret Privat	1
13 Introducció al Dret: El Dret Privat Català	Dptm. Dret Privat	4
14 XXIII Jornades Universitat-Empresa: Finances públiques i context econòmic	Dptm. Economia Aplicada	1
15 XXII Jornades Jurídiques FDE "Els serveis socials: consolidació, renovació o crisi?"	FDE	1
16 Taller d'Oratòria	FDE	1
17 Música i lleure: guitarra d'acompanyament	Dptm. Didàctiques Específiques	2
18 Aprendre a treballar en equip	Dptm. Pedagogia i Psicologia	4
19 Planificació i Organització	Dptm. Pedagogia i Psicologia	4
20 IX Jornades Maria Rubies "L'educació al món rural"	FCE	1
21 Història natural de la conversació	Dptm. Filologia Catalana i Comunicació	6
22 Francès, llengua específica	Dptm. Filologia Clàssica, Francesa i Hispànica, àrea de Francés	6
23 Els enginyers i el seu entorn socioprofessional	EPS	3
24 Redacció i Presentació de Projectes de TFG	EPS	3
25 I Jornada d'Infermeria i Fisioteràpia 2012	F. Infermeria	1
26 Actituds i valors professionals de les Ciències de la Salut vinculades a activitats solidaries-I	F. Medicina	1
Actituds i valors professionals de les Ciències de la Salut vinculades a activitats solidaries-II		2
Actituds i valors professionals de les Ciències de la Salut vinculades a activitats solidaries-III		3
28 VI Jornades Visions d'Amèrica Llatina	Oficina de Coop. i Solidaritat	2
29 La cooperació i el món actual, una anàlisi des de les aules	Oficina de Coop. i Solidaritat	2

30	ACTIVITAT FÍSICA I ESPORTIVA 1, 2, 3, 4, 5 i 6: Activitats de Promoció 2011-12: Aeròbic, Balls de Saló, Ciclo Indoor, Ioga, Pilates, Swing, Defensa Personal, Equitació i Salt de perxa Activitats d'Escoles Esportives 2011-12: Bàsquet, Natació, Pàdel, Tennis, Voleibol Activitats de Lleure 2011-12: BTT, Descens de Barrancs, Escalada, Esquí Alpí, Piragüisme, Surf de Neu Lliga Interna UdL 2011-12: Bàsquet, Futbol Sala, Futbol-7 Competició Interna Universitària 2011-12: Handbol Platja i altres campionats Torneig Intern Universitari 2011-12: Bàdminton, Pàdel, Tennis, Volei Platja i altres tornejos	Servei d'Esports	1 Per cada activitat 1 ECTS per 2 competicions 1 ECTS per 3 competicions
31	Representació Esportiva a la Universitat de Lleida 1,2,3,4,5,6: Campionats de Catalunya universitaris d'esports individuals 2011-2012 Campionats de Catalunya universitaris d'esports d'equip 2011-2012 Campionats d'Espanya universitaris d'esports individuals i d'equip 2011-12	Servei d'Esports	1 ECTS per 2 competicions 1 1
32	Comunica't: presentacions orals i treballs escrits en català	S. Lingüístic	3
33	Comunicare: presentaciones orales y trabajos escritos en español	S. Lingüístic	3
34	Let's communicate: oral presentations and written essays in English	S. Lingüístic	3
35	Fet religiós, cultura i valors	SAFOR	6
36	Fes un tast de la Biblioteca! Tècniques de cerca i ús de la informació en el món digital	Servei de Biblioteca i Doc.	2
37	Curs de representació estudiantil a la UdL	V. Estudiantat	1
38	De la Universitat al món laboral	ICE-CFC	6
39	La formació del professorat: una mirada des del Moviments de Renovació Pedagògica	FCE	2

## Universitat d'Estiu

Nom Activitat	Lloc realització	ECTS
1 Creació i gestió d'empreses. Aprèn a crear la teva pròpia empresa	Solsona	3
2 Educació Emocional (8a edició)	La Seu d'Urgell	2
3 Educació i Conflicte: El paper del joc com a element de socialització (4a edició)	La Seu d'Urgell	3
4 Els dilemes de la cooperació per al desenvolupament	Lleida	2
5 Fes un tast de la Biblioteca! Tècniques de cerca i ús de la informació en el món digital	Lleida	2
6 Gestió productiva del correu electrònic amb el Gmail	Curs virtual	2
7 Imatges i Educació: Pedagogies i visualitats contemporànies	Lleida	3
8 La prevenció de riscos com a estratègia de vida	Lleida	3
9 Màrqueting 2.0: Guia Pràctica per aprofitar els recursos en xarxa per fer negocis avui	Lleida	2
10 Programari i contingut lliure: cap a un nou model de coneixement	Curs virtual	3

## Planificació i seguiment de la lliure elecció

En el marc de les antigues titulacions, durant el curs 2011-2012 s'han realitzat 257 cursos de lliure elecció de la UdL i 41 de la Universitat d'estiu. També s'ha gestionat l'aprovació de 79 cursos del 1r termini del curs 2012-2013.

Resta pendent d'aprovació per Consell de Govern els 502 cursos de la Xarxa Vives pel curs 2011-2012.

### Lliure elecció - 1r termini curs 2011-2012

Facultat de Lletres, 4 cursos

Facultat de Dret i Economia, 16 cursos

Escola Politècnica Superior, 2 cursos

Facultat de Medicina, 4 cursos

Escola Tècnica Superior d'Enginyeria Agrària, 4 cursos

Facultat de Ciències de l'Educació, 39 cursos

Institut de Ciències de l'Educació (ICE-CFC), 13 cursos

Escola universitària de Turisme, 13 cursos

INEFC, 30 cursos

Escola universitària de Relacions Laborals, 12 cursos

D'altres serveis i/o unitats, 59 cursos

### Lliure elecció - 2n termini curs 2011-2012

Facultat de Lletres, 11 cursos

Facultat de Dret i Economia, 4 cursos

Escola Politècnica Superior, 10 cursos

Escola Tècnica Superior d'Enginyeria Agrària, 7 cursos

Facultat de Ciències de l'Educació, 3 cursos

Escola universitària de Turisme, 8 cursos

INEFC, 4 cursos

D'altres serveis i/o unitats, 14 cursos

De forma resumida aquestes han estat totes les accions desenvolupades durant el curs 2011-2012 i que, d'acord amb el que estableix el Pla Director de la Docència, constitueixen el desplegament de les estratègies en matèria de docència a la UdL.

### Pràctiques externes

Actuacions realitzades:

- Entrevistes amb la quasi totalitat de Coordinadors o Responsables de les Pràctiques externes de les titulacions de Grau, recollint de cada Centre i/o Titulació:
- Ubicació de les diferents assignatures de Pràctiques en el Pla d'Estudis de cada titulació, la seva càrrega docent, el grau d'implantació actual o la seva previsió immediata.
- La previsió d'alumnes que realitzaran aquesta/es assignatura/es en el curs actual i els dos següents.
- Les característiques i l'organització de les pràctiques en l'etapa anterior a la implantació dels graus en les titulacions que tenien una assignatura curricular de Pràctiques (algunes titulacions amb un llarg recorregut i experiència).
- La relació de persones que intervenen i el seu grau d'implicació i dedicació, en cada cas, en el desenvolupament de les Pràctiques (Coordinadors, Tutors Acadèmics, Tutors d'empresa, secretaries de Centre...).
- La relació i/o la tipologia d'entitats que mantenen relació amb l'acollida d'estudiants en pràctiques, així com el recull de particularitats que aquesta relació comporta respecte al Centre i als Convenis.


- Els procediments de contacte i relació amb els alumnes per part del Coordinador des del moment de la seva matrícula, la selecció i adjudicació d'empreses, fins la seva conclusió.
- Els procediments de seguiment i avaluació adoptats en l'assignatura.
- La relació de dificultats i necessitats específiques de cada Centre i/o Titulació respecte al desenvolupament de l'assignatura.
- Recopilació de les normatives de Pràctiques que cada Centre i/o Titulació ha elaborat a partir de la normativa comuna de la UdL (Acord núm. 264/2008 del Consell de Govern). Igualment, pel que fa als models de Conveni de Col·laboració Educativa i els altres documents annexes de seguiment, confidencialitat, etc.
- Elaboració de taules de síntesi per titulacions de les previsions d'implantació de les Pràctiques, càrrega en crèdits, i estudiants pels propers 4 anys.
- Recull del llistat d'empreses i de les seves dades, amb les que cada Centre té relació de Pràctiques.
- Elaboració i lliurament als responsables de Pràctiques externes del document resum del RD 1707-2011 per l'adequació de les Pràctiques a les directrius que defineix el RD.
- Regulació, coordinament i negociació amb Gestió acadèmica i els Centres dels períodes de matriculació i d'avaluació de les assignatures de Pràctiques, de forma que siguin comuns per a tota la UdL. Explicació explícita de la mateixa als Degans o Directors i Caps d'estudi.
- Inici d'adaptació de la normativa de pràctiques actual de la UdL al RD 1707-2011, incloent-hi la generació d'un nou model de conveni comú a tots els Centres.
- Estudi de les possibilitats d'integració a UXXI de tots els procediments que la implantació de les Pràctiques pugui requerir per tal de facilitar la seva gestió administrativa. (assignacions, generació de convenis, comunicació amb les entitats i alumnes, documentació diversa, bossa comuna de dades de la UdL).

- Trobada amb Coordinadors de Pràctiques i amb Empreses per presentació del PCiITAL-UdL en relació a Pràctiques Acadèmiques Externes (23 de febrer 2012).
- Contacte amb diferents institucions i empreses per establir marcs de relació en l'àmbit de cooperació per al desenvolupament de les Pràctiques externes.

## Dades Eina Planificació Docent

S'ha implantat a tota la UdL l'Eina de Planificació Docent (EPD) com a eina de suport a la planificació docent tant a centres com a departaments. L'eina permet introduir tota la planificació docent (assignatures i grups per cada titulació) amb la corresponent assignació de professorat.

## Unitat de planificació docent (UPD): àmbit màsters

### Implantació de nous Màsters Universitaris i planificació de les noves edicions de màsters

Durant el curs 2011-12, s'han implantat les següents propostes de màsters universitaris:

- Màster universitari en Enginyeria de Forests
- Màster universitari en Enginyeria Informàtica
- Màster universitari en Psicopedagogia

A més a més des del Vicerectorat d'Estudiantat, Postgrau i Formació Contínua, s'ha vetllat per la implementació de noves edicions dels màsters que es venen desenvolupant a la UdL des del curs 2006-2007:

- MU en Sanitat i Producció Porcina
- MU en Millora Genètica Vegetal
- MU European Forestry - Erasmus Mundus

- MU en Planificació Integrada per al Desenvolupament Rural i la Gestió Ambiental
  - MU en Gestió de Sòls i Aigües
  - MU en Enginyeria Agronòmica
  - MU en Recerca en Sistemes de Producció Agroalimentària
  - MU en Recerca en Sistemes i Productes Forestals
  - MU en Protecció Integrada de Cultius
  - MU en Gestió i Innovació en la Indústria Alimentària
  - MU en Patrimoni Cultural i Desenvolupament Local
  - MU en Llengües Aplicades
  - MU en Agents d'Igualtat d'Oportunitats per a les Dones: Àmbit Rural
  - MU en Desenvolupament i Cooperació Internacional
  - MU en Recerca Clínica en Medicina
  - MU en Biotecnologia en Ciències de la Salut
  - MU en Ciències de la Infermeria
  - MU en Educació per a la Salut
  - MU en Formació del Professorat de Secundària i Batxillerat, Formació Professional i Ensenyament d'Idiomes
  - MU en Recerca Educativa
  - MU de Director Esportiu
  - MU en Dret Esportiu
  - MU en Esport Sostenible i Benestar
  - MU en Gestió Esportiva
  - MU en Sistema de Justícia Penal
  - MU en Comptabilitat, Auditoria i Control de Gestió
  - MU en Enginyeria Industrial
  - MU en Ciències Aplicades a l'enginyeria
  - MU Euroafricà en Ciències Socials de Desenvolupament: Cultures i Desenvolupament a l'Àfrica (interuniversitari coordinat per la URV)
  - MU en Ensenyament d'Espanyol/Català per a Immigrants
  - MU en Recerca en personalitat i Comportament (coordina la UB)
  - MU en Educació Inclusiva (coordina la UVIC)
  - MU en Migracions i Mediació Social (coordina la URV)
  - MU en Tecnologia Educativa: E-Learning i Gestió del Coneixement (coordina la URV)
  - MU en Joventut i Societat (coordina la UdG)
  - MU en Neurociències (coordina la URV)
  - MU en Estudis de Dones, Gènere i Ciutadania (coordina la UB)
- Pel que fa al Màster Universitari de Formació del Professorat, el curs 2011-12 s'han desplegat les especialitats de:
- Especialitat Educació Física
  - Especialitat Anglès
- Cal destacar en l'apartat de Màsters de la UdL que, durant aquest curs 2011-12, el MU en Enginyeria de Programari Lliure i el MU en Interacció Persona-Ordinador no han activat la matrícula ja que estan suspesos temporalment, segons directrius de la Direcció General d'Universitats.

### Gestió de la sol·licitud de noves propostes de màsters universitaris pel curs 2012-2013

Durant el curs 2011-12, s'han gestionat les següents propostes de nous màsters universitaris per al curs 2012-2013:

- Màster Universitari en Ciències Jurídiques
- Màster Universitari en Advocacia
- Màster Universitari en Incendis Forestals. Ciència i Gestió Integral
- Màster Universitari Erasmus Mundus en Gestió Forestal i de Recursos Naturals al Mediterrani (MEDFOR)

Aquestes propostes s'han introduït, des de la Unitat de Planificació Docent, a les diferents eines informàtiques del Ministerio (*Sede electrónica*) i de la Direcció General d'Universitats (PIMPEU).

Les noves titulacions han de ser avaluades i informades favorablement per l'AQU i verificades pel Consejo de Universidades.

Tanmateix, s'ha començat a gestionar la presentació de noves propostes pel curs 2013-2014, tenint en compte el calendari que ha establert l'AQU per a l'avaluació de les titulacions.

### Gestió de la modificació de titulacions de màster pel curs 2012-2013

Durant el curs 2011-12, s'han gestionat diverses propostes de re-verificació de màsters universitaris (extinció del títol actual i implantació d'un de nou), per a la seva aprovació pel Consejo de Universidades i per l'AQU, dins del termini que ha establert la mateixa Agència.

Propostes de Reverificacions:

- Màster universitari en Gestió de Sòls i Aigües
- Màster universitari en Millora Genètica Vegetal

- Màster universitari en Planificació Integrada per al Desenvolupament rural i la Gestió del Medi Ambient
- Màster universitari en Recerca en Salut (substitueix el MU en Ciències de la Infermeria)
- Màster universitari en Recerca Biotecnològic, Agroalimentari i Forestal (substitueix el MU en Recerca en Sistemes i Productes forestals i el MU en Recerca en Sistemes de producció Agroalimentària)

La implantació d'aquestes propostes està prevista pel curs 2012-2013. En el supòsit que no fossin aprovades per l'AQU, es continuarien impartint les titulacions vigents.

Propostes de Modificacions:

S'han gestionat les modificacions no substancials dels següents màsters universitaris:

- MU en Recerca Educativa
- MU en Enginyeria Industrial
- MU en Ciències Aplicades a l'Enginyeria
- MU en Enginyeria Informàtica

Aquestes modificacions s'han aprovat per la Comissió de POP del mes de maig i s'informaran al Consell de Govern del mateix mes.

### Elaboració de normatives específiques per a màsters universitaris

Dins el procés de la presentació de noves propostes i re-verificacions, ha sorgit la necessitat d'elaborar una normativa acadèmica específica per a màsters universitaris de la UdL. Aquesta normativa va ser aprovada per Consell de Govern el dia 28 de març de 2012. Entre altres punts, cal destacar la nova descripció que es fa dels estudiants a temps parcial, així com el canvi en els límits de crèdits de matrícula, i l'establiment de la normativa de permanència.

## Gestió de les places de màsters universitaris

Des de la Unitat de Planificació Docent, s'ha introduït al ROC (eina informàtica de la Direcció General d'Universitats) la nova proposta d'oferta de places dels màsters universitaris pel curs 2012-2013.

## Gestió i seguiment de convenis interuniversitaris

Durant el curs acadèmic 2011-2012, s'ha dut a terme la gestió de nous convenis interuniversitaris, així com la modificació o renovació d'alguns acords ja existents.

Des del VEPFC, s'ha previst establir un procediment per a la preparació i aprovació dels convenis de col·laboració interuniversitària per a la realització de màsters conjunts.

Aquest procediment pretén agilitzar i sistematitzar l'elaboració i formalització dels convenis.

## Seguiment dels nous estudis adaptats a l'EEES en coordinació amb el Vicerectorat de Qualitat

Respecte a les titulacions de màsters universitaris aprovats en cursos anteriors s'ha procedit a realitzar el seu seguiment amb l'objectiu de millorar de forma continuada els estudis.

En relació amb el procés de seguiment, des dels Vicerectorats d'Estudiantat, Postgrau i Formació Contínua i el de Planificació, Innovació i Empresa, el mes de novembre de 2011 es va realitzar un Taller de formació per a coordinadors/es de programes formatius de màster. En aquesta sessió, es va informar als responsables de les titulacions dels indicadors emprats per al seguiment dels estudis així com dels calendaris previstos.

## Informació i difusió dels processos de màsters universitaris

Des del VEPFC i el VD, s'han organitzat conjuntament unes sessions informatives als diferents campus de la UdL, per presentar:

- el document de Processos per a la comunicació i/o avaluació de les modificacions introduïdes en els títols universitaris de grau i de màster, elaborat per l'AQU i en el qual s'estableixen les directrius a seguir per presentar canvis en les titulacions ja verificades.

- El calendari d'actuacions de graus i màsters universitaris pel curs 2013-2014: noves propostes, reverificacions i modificacions.

Aquestes sessions es van celebrar la setmana del 14 de maig de 2012 i es va convidar als degans/es, directors/es de centre, caps d'estudis, coordinadors de graus i coordinadors de màsters.

## Planificació Docent dels Màsters universitaris

Durant el curs 2011-2012, s'ha posat en marxa l'Eina de Planificació Docent. Des de la Unitat de Planificació Docent s'ha donat suport als centres i als departaments per tal que introduïssin la planificació de la docència dels màsters universitaris a la nova eina.

Aquesta eina permet realitzar la planificació de les titulacions d'una forma més àgil i homogènia.

## Informació i difusió dels títols de màster

Des del Vicerectorat d'Estudiantat, Postgrau i Formació Contínua s'ha donat suport a la creació de la pàgina web dels màsters, establint les directrius bàsiques per a la seva realització ja que són un element clau en el seguiment de les titulacions adaptades a l'EEES.

Totes les web es realitzen com a mínim en català, castellà i anglès (Pla d'Acció multilingüe Acord núm. 341/2009 del Consell de Govern de 17 de desembre de 2009, pel qual s'aprova el Pla d'Acció Multilingüe: Actuacions 2009-2011).

S'han atorgat els següents ajuts per tal de fer el seguiment i manteniment dels webs:

Curs acadèmic	Nom del Màster	Ajut
2011-2012	MU en Enginyeria de Forests	1.000€
2011-2012	MU en Enginyeria Informàtica	1.000€
2011-2012	MU en Psicopedagogia	1.000€

gat a 9 professors corresponents a 2 màsters i per un import de 17.800,00€.

Durant aquest curs acadèmic, també s'han dut a terme els seguiments i justificacions referents als ajuts que es van atorgar al curs 2010-2011: 11 estudiants d'un total de 4 màsters, per un import de 33.360,00€ i 25 professors d'un total de 7 màsters per un import total de 53.438,16€.

### Foment de propostes Erasmus Mundus

- Des del Vicerectorat d'Estudiantat, Postgrau i Formació Contínua s'ha potenciat la presentació de propostes de màsters Erasmus Mundus per al curs 2012-13 (Erasmus Mundus en Gestió Forestal i de Recursos Naturals al Mediterrani (ME-DFOR), i per al curs 2013-2014 (Erasmus Mundus Master in Energy Efficiency and GHG Mitigation in Buildings-MEEMB i Erasmus Mundus Master in Plant Breeding-ELIGERE).
- Es va fer una jornada informativa al mes de març, en la qual els professors J.A. Bonet i C. Vega van explicar els procediments per presentar propostes Erasmus Mundus en les seves diferents categories.

### Ajuts de la UdL per a màsters universitaris

La Comissió de POP va aprovar en la sessió d'abril un seguit de criteris per tal d'atorgar ajuts als màsters universitaris de la UdL. Sobre la base d'aquests criteris, des del VEPFC es gestionarà la corresponent convocatòria per a concedir ajuts als màsters. Es preveu que les bases siguin aprovades pel Consell de Govern durant el mes de juny.

### Ajuts a la mobilitat d'estudiantat i professorat en els màsters universitaris

Des del VEPFC s'han gestionat convocatòries de mobilitat impulsades pel Ministeri d'Educació, Cultura i Esport tant per a estudiants com per a professors visitants d'estudis de màster oficial. En total, s'han gestionat per al curs 2011-2012 les peticions de 3 estudiants d'un total de 2 màsters de la UdL als que se'ls hi ha atorgat un ajut per un import de 7.260,00€. També s'ha gestionat les sol·licituds de 11 professors d'un total de 2 màsters i un ajut ha estat ator-


RECERCA I TRANSFERÈNCIA  
TECNOLÒGICA


## VICERECTORAT DE RECERCA

La producció de coneixement i la transferència d'aquest a la societat per a la generació de valor afegit i millora de la qualitat de vida són objectius claus de la Universitat de Lleida. Diferents estructures suporten aquestes activitats. El primer nivell d'aquesta estructura el constitueixen els equips que es formen per a dur a terme projectes de recerca específics. A nivells superiors, tenim agrupacions (en teoria, més estables) com són els Grups de Recerca i, finalment, els Centres de Recerca.

Les activitats de recerca, innovació i transferència estan íntimament lligades a l'activitat universitària (inclosa la docència) de forma que és difícil d'entendre una Universitat sense recerca. En la majoria dels àmbits de coneixement, l'element clau que possibilita fer recerca és la captació de recursos en convocatòries competitives. La UdL estimula la participació i valora l'èxit en aquestes convocatòries, reconeixent aquestes activitats en el Document de Política de Personal Acadèmic de la universitat. Però, per a fer més competitius els seus investigadors, la UdL ofereix convocatòries


pròpies a través del Vicerectorat de Recerca (VR) o del Vicerectorat de Política Científica (VPC). Aquestes convocatòries contemplen la incorporació de Personal Investigador en formació als Grups de Recerca (antics becaris predoctorals, ara en la modalitat de contractes), la incorporació de Personal Tècnic de Suport (PTS) als grups, ajuts per publicacions, estades en centres de recerca o estades de professors visitants a la UdL, subvencions per a l'assistència i/o organització de congressos i reunions científiques, o la possibilitat de disposar d'ajuts pont entre projectes de recerca.

L'estructura de gestió administrativa de Projectes de Recerca és l'Oficina de Suport a la R+D+I i l'estructura de suport tecnològic són els anomenats Serveis Científicotècnics.

### Grups de recerca

El Consell de Govern de la UdL de 30 de març de 2011 va aprovar el catàleg de grups de recerca de la UdL 2011 (BOU 130). L'actual estructura de grups de recerca és la que s'indica en la següent figura:

**Grups de recerca: classificació en funció del tipus**


L'actual catàleg de grups de recerca inclou 93 grups. D'aquests, un total de 59 són reconeguts com a consolidats, singulars o emergents per la Generalitat de Catalunya. Aquesta és una part que no ha sofert canvis des dels darrers 3 anys, data en que es va fer la resolució de la Generalitat i que seguirà tenint validesa fins al final del 2013. La resta de grups, ubicats en altres categories, ha sofert algunes variacions respecte anys anteriors, ja que aquestes cate-


ries estan dissenyades com a trampolí per a assolir la categoria de grup consolidat de la UdL o per promoure noves agrupacions que puguin assolir aquesta categoria. Com a resultat de la convocatòria de 2012, s'ha passat de 17 a 21 Grups Consolidats de la UdL.

La distribució per àmbits temàtics dels grups i el repartiment del PDI en les diferents categories dels grups es detallen en els gràfics i historiograma següents:


### Grups de recerca: distribució per àmbits temàtics


### Grups de recerca: repartiment de PDI o becaris predoctorals segons adscripció a grup


## Grups de recerca: personal docent i investigador vinculat a un grup de recerca


CU: professorat catedràtic d'universitat; TU: professorat titular d'universitat; CEU: professorat catedràtic d'escola universitària; TEU: professorat titular d'escola universitària; PCD: professorat contractat doctor; LECT: professorat contractat lector; COL: professorat contractat col·laborador; ASS: professorat associat; INV: investigador/a contractat/da doctor/a (ICREA, Ramon y Cajal, Juan de la Cierva i altres); EME: professorat emèrit; PDIF: PDI en formació (becaris i contractats DIUE, MICINN, UdL i altres).

La figura següent informa de qüestions de gènere, classificant els grups segons el sexe de l'IP. Aquestes dades indiquen que la proporció d'homes que són IP de grup està molt per sobre de la de dones, encara que la participació de dones als grups es només lleugerament inferior a la d'homes. Aquesta situació és la que es venia observant els anys anteriors, ja que el gruix de grups són els consolidats per la Generalitat de Catalunya i aquests no han canviat.

## Grups de recerca: investigadors de la UdL per sexe


## Suport a la investigació i a la transferència de coneixement

Els Vicerectorats de Recerca, Política Científica i Tecnològica i Planificació, Innovació i Empresa posen especial èmfasi en accions en personal per a la recerca de la UdL. Hi ha dues accions importants en aquest capítol: el personal tècnic de suport (PTS) als grups i els ajuts per a personal predoctoral de la UdL en formació. Pel que fa a PTS, s'està procedint a una revisió del catàleg de PTS assignat als grups. Pel que fa a personal predoctoral de la UdL en formació, es va resoldre la convocatòria 2011 per Acord 93/2011 del Consell de Govern de 26 d'octubre de 2011 (BOU 135, de setembre/octubre de 2011) i posteriorment es van aprovar per Acord 57/2012 de Consell de Govern de 28 de març de 2012 (BOU 139, de març de 2012) les reassignacions, per renúncies, d'ajuts per a personal predoctoral de la UdL en formació de les convocatòries 2010 i 2011. Els termes de la convocatòria 2012 d'aquests ajuts han estat reformulats respecte a convocatòries anteriors (BOU 139, de març de 2012). Actualment aquests ajuts predoctorals es vinculen a projectes del *Plan Nacional I+D+I* concedits l'any anterior i tenen forma de contracte de 3 anys de durada, sense cofinançament des del grup receptor. S'han atorgat 9 ajuts de personal predoctoral a la convocatòria aprovada pel Consell de Govern de maig de 2012.


En aquest curs acadèmic, el nombre total de beques o contractes predoctorals que s'han atorgat és de 67, dels quals, a més dels 25 ajuts propis de la UdL (10 convocatòria 2011 i 6 reassignats en substitució de renúncies de la convocatòria 2010 i 9 a maig del 2012), es poden esmentar els 16 de la convocatòria FI de la Generalitat i els 11 de les convocatòries FPI del Ministerio de Economía y Competitividad i FPU del Ministerio de Educación, Cultura y Deporte.

El VR gestiona, també, el suport als grups mitjançant altres convocatòries abans esmentades. En el conjunt d'aquestes convocatòries, s'han concedit un total de 217 ajuts per a accions diferents. Com en anys anteriors, la participació en aquestes convocatòries ve en part modulada per l'estructura de grups de recerca. Els grups reconeguts de tipus A i B disposen d'una ajuda genèrica que poden destinar a les activitats del grup que resultin més adequades, a més d'ajuts específics com contribucions a organització de congressos o simposis, i de rebre puntuacions de preferència per a l'adjudicació d'ajuts predoctorals. Els grups C i D no disposen


d'ajuts genèrics, però sí d'ajuts específics a la seva tipologia, com contribucions a les despeses de participació en congressos.

Els gràfics següents detallen alguns aspectes de les estades de recerca en altres centres.

Nombre d'estades


Destinació de les estades (superiors a un mes)


L'any 2011 ha estat un any marcat per les polítiques d'austeritat de les entitats públiques i pels ajustos a les entitats privades. És difícil de valorar l'impacte real d'aquestes mesures en la recerca de la UdL, a hores d'ara. Malgrat que aquestes restriccions han suposat una reducció del 25% del pressupost del VR, s'han mantingut totes les convocatòries que es venien oferint, tot donant preferència a les accions en personal.

En el marc extern, preocupen les conseqüències de les restriccions en el Ministeri d'Economia i Competitivitat (MINECO) de l'Estat. L'acció de més impacte és la convocatòria d'ajuts per a projectes d'investigació bàsica no orientada. La UdL ha sotmès 56 sol·licituds a aquesta convocatòria. És el major nombre de sol·licituds presentades per la institució en aquestes convocatòries, la qual cosa indica que hi ha una activitat creixent en recerca a la UdL. Malgrat això, el resultat de la convocatòria és incert, ja que s'ha rebut a Madrid el major nombre de sol·licituds, al voltant de 8000. Tot això indica un increment de la competència per la captació de recursos per desenvolupar accions de recerca, situació que s'agreuja en un context de disminució dels recursos que es posen en joc globalment al sistema espanyol. La posició de la UdL en el marc de l'Estat és bona si ens fixem en els rànquings que s'han publicat darrerament. En aquests, la UdL s'ha consolidat en posicions destacades pel que fa als indicadors intensius de recerca, és a dir, aquells que ponderen per la mida de la institució. La posició és diferent, òbviament, en els indicadors absoluts, molt dependents de la mida de la institució.

En les darreres convocatòries de projectes de recerca resoltes, les sol·licituds liderades per la Universitat de Lleida han obtingut un resultat desigual. Els resultats no van ser bons en la convocatòria de projectes d'investigació bàsica no orientada del llavors MICINN l'any 2010. De 40 sol·licituds, es van aprovar 17 projectes, el que representa una taxa d'èxit del 45%, per sota de la mitjana estatal. La classificació per àmbits dels projectes concedits porta a 7 projectes de l'àmbit Agroalimentari, 3 projectes per a Ciències de la Salut i 3 per a Ciències Socials, Humanitats 2 i 2 en l'àmbit de les Ciències. Per contra, en altres convocatòries com la del FIS, els resultats van ser molt bons. Mitjançant altres convocatòries competitives de l'INIA, del Ministeri d'Indústria, Turisme i Comerç, subprogrames com Innpacto, Ministerio de Educación o de la Internacionalització de la I+D i de la Generalitat de Catalunya (Departament d'Innovació, Universitats i Empreses; Departament de Treball), Diputació Provincial de Lleida, RecerCaixa, Marató de TV3, aquest curs acadèmic 2011-2012 han resultat valorats favorablement 7 nous projectes d'investigació addicionals, als quals cal afegir-hi 3 noves accions finançades amb fons europeus. Una bona part dels projectes inclouen la participació addicional de personal investigador d'altres centres o universitats de diversos països. De la mateixa manera, aquest curs 2011-2012 la Universitat de Lleida

col·labora activament en 12 nous projectes competitius d'altres Universitats o centres d'investigació.

El nombre de tesis doctorals llegides durant el curs 2011-12, comptabilitzades des de l'1 de juny de 2011 fins a 31 de maig de 2012, han estat 36 dels àmbits següents: de Ciències Experimentals 7, de Medicina i Cirurgia 3, d'Enginyeria Agronòmica 11, de Geografia i Història 5, de Filologia 5 i de Ciència i Tecnologia dels Aliments 5. S'han atorgat 6 premis extraordinaris en els següents àmbits: Ciències Experimentals 2, Medicina i Cirurgia 1, Enginyeria Agronòmica 1, Geografia i Història 1 i 1 de Ciència i Tecnologia dels Aliments. Cal destacar l'aprovació en el Consell de Govern de 30 de març de 2011 de Escola de Doctorat de la UdL i el maig de 2012 els estatuts i reglament d'aquest centre. Amb això la UdL s'adapta al decret de doctorat de 2011 (decret 99/2011 de 28 de gener, BOE de 10 de febrer) que redefineix el paper del doctorat, el separa més clarament del grau i del màster (elimina els crèdits ECTS de les activitats de doctorat), i l'identifica amb recerca, inserint aquesta en l'Espai Europeu de Recerca i Innovació.

En el context actual, la UdL considera estratègiques les accions orientades a potenciar:

1. L'increment en la participació en les convocatòries de la UE i en la millora del posicionament respecte el programa Horitzó 2020.
2. La millora de la connexió amb les empreses i l'increment en la participació en projectes col·laboratius.

## VICERECTORAT DE POLÍTICA CIENTÍFICA I TECNOLÒGICA

### Centres CERCA participats per la UdL

La Universitat de Lleida considera que l'establiment de centres de recerca competitiu és un objectiu estratègic important que ha de permetre consolidar la recerca d'excel·lència a la nostra universitat. Actualment participem en tres centres integrats a la xarxa CERCA de la Generalitat de Catalunya: Institut de Recerca Biomèdica de Lleida (IRBLLLEIDA), AGROTÈCNIO i el Centre Tecnològic Forestal de Catalunya (CTFC).

L'IRBLLLEIDA ([www.irbllleida.cat](http://www.irbllleida.cat)) està plenament consolidat, essent un referent en el seu camp. Actualment, compta amb més de 200 investigadors que desenvolupen la seva feina a les noves instal·lacions de l'edifici Biomedicina-1 a l'entorn de l'Hospital Arnau de Vilanova (HUAV). Aquest nou edifici, juntament amb els espais docents i l'estabulari de rosegadors, formen un entorn de recerca integrat a l'HUAV que permet plantejar projectes de gran abast que inclouen des de la recerca més bàsica associada a la caracterització dels mecanismes moleculars implicats en una patologia fins a la seva caracterització clínica i epidemiològica.

AGROTÈCNIO és un centre en fase de definició i que desenvoluparà la seva activitat en tota la cadena productiva d'aliments, cercant resultats innovadors que tinguin un impacte tant en els processos productius com en la comercialització i consum, amb especial atenció als aspectes nutricionals. Tot i que l'estructura definitiva del centre encara no està definida del tot, AGROTÈCNIO parteix de la base dels grups competitiu de l'entorn de la UdL i IRTA, en un esforç integrador que permeti potenciar la recerca agroalimentària a Lleida.

El CTFC ([www.ctfc.cat](http://www.ctfc.cat)) és un centre que compta ja amb un llarg recorregut en l'àmbit de la recerca forestal. Integrat per professionals de reconegut prestigi, desenvolupa la seva activitat a les instal·lacions de Solsona. La UdL té una participació activa en el centre, amb nombroses col·laboracions en projectes i convenis.

### Centres propis de recerca

A banda d'aquests centres, la UdL es va dotar de cinc centres propis que agrupaven investigadors d'àmbits concrets en un esforç de concentrar l'activitat de recerca. Aquests centres són: **Centre d'Estudis Jurídics Europeus i Mediació** (CEJEM, [www.cejem.udl.cat](http://www.cejem.udl.cat)), **Institut de Recerca Identitats i Societat** (IRIS, [www.iris.udl.cat](http://www.iris.udl.cat)), **Centre de Recerca en Producció Animal** (CIPA), **Centre de Recerca en Tecnologies per a la Sostenibilitat** (CRETESOS, [www.cretesos.udl.cat](http://www.cretesos.udl.cat)) i **Centre de Recerca en Computació de Ponent** (CCP, [ccp.udl.cat](http://ccp.udl.cat)).

### Campus IBERUS

**Director:** Dr. Enric Herrero

El Campus d'Excel·lència Internacional (CEI) de la Vall de l'Ebre (IBERUS) és un projecte de les universitats de Saragossa, Pública de Navarra, La Rioja i Lleida per constituir una agregació amb un projecte comú basat en la internacionalització i l'assoliment d'un paper important en el futur de l'estructura del país.

El projecte s'articula entorn de tres eixos fonamentals a desenvolupar en el període 2010-2014 i forma part d'un gran projecte estratègic, en l'horitzó 2025, construït en harmonia tant amb l'Estratègia Universitat 2015 (modernització, especialització i internacionalització del sistema universitari) i la creació de l'Espai Europeu d'Investigació, peces angulars de l'Agenda Europea per a la Modernització de les Universitats.

El consorci IBERUS proposa un campus que supera la coneguda fragmentació de l'educació superior i la limitació territorial, agraçant quatre universitats i superant els límits geogràfics i administratius de quatre autonomies.

S'han definit tres àmbits d'especialització: (i) **Energia sostenible**, (ii) **Tecnologia al servei de la salut del ciutadà, alimentació i nutrició**, (iii) **Conservació del patrimoni cultural i identitari**. Aquests àmbits, es fonamenten en les fortaleses de cada universitat participant i amb la situació geogràfica del nostre Campus, fets que ens permeten reivindicar una posició internacional, amb reptes científics definits i actuacions en l'avantguarda del coneixement.

En aquest curs, s'ha treballat intensament en la posta en marxa del projecte IBERUS. L'aprovació dels Estatuts per part de les quatre universitats integrants i la seva publicació en els diaris oficials de les respectives Comunitats Autònomes han possibilitat que al mes de maig es constitueixi oficialment el **Consorci Campus Iberus** amb personalitat jurídica pròpia. Aquest consorci serà l'instrument coordinador del projecte que es va presentar al programa Campus d'Excel·lència Internacional del Ministeri d'Educació.

El Campus en la seva voluntat d'aprofitar les oportunitats que aquest fet planteja, s'ha presentat a les diferents convocatòries de subvenció i finançament que han estat publicades. D'aquesta manera s'han captat 1.618.062 € en el subprograma de Fortalecimiento i 50.000 € en la convocatòria de subvencions pel desenvolupament de l'empleabilitat.

Això fa que sigui un dels campus més ben posicionats de tot l'Estat, tot i que la última convocatòria d'excel·lència del 2011, on ens van concedir 3.000.000 € va quedar suspesa pel Ministeri, dintre de les retallades que afecten a l'ensenyament superior.

Així i tot, el campus ha aconseguit en conjunt 12.125.462 € distribuïts en les diferents convocatòries de la següent forma:

Programa	Finançament
SP Excel·lència 2010	5.300.000 €
INNOCAMPUS	4.527.000 €
SP Fortalecimiento 2010	630.400 €
SP Fortalecimiento 2011	1.618.062 €
Subvenció Empleabilitat 2011	50.000 €
<b>Total</b>	<b>12.125.462 €</b>

Entre les accions que hem iniciat aquest any, destacarem dividides per àmbits:

1. En millora docent i adaptació al EEES, destaca l'adaptació dels espais i equipaments docents als requeriments de les metodologies de l'espai europeu, el desenvolupament d'una oferta formativa conjunta del Campus i el treball de posta en marxa del Centre de Postgrau i Doctorat Internacional Iberus (CPDI).

Aquest centre acollirà una oferta acadèmica d'excel·lència en Màsters i Doctorats Internacionals vinculada a les àrees d'especialització del Campus Iberus, complint l'objectiu bàsic d'internacionalització de les activitats del Campus. Està previst, en principi, oferir els primers Màsters i Doctorats del CPDI el proper curs 2012-2013.

2. En relació a la millora científica i transferència del coneixement, ja s'està realitzant part del Pla d'Inversions en Infraestructures Científic-tecnològiques per posicionar el Campus Iberus a l'elit internacional en les àrees d'especialització. També s'està treballant per millorar el model d'interacció empresa-campus per potenciar la transferència i valorització de resultats i la potenciació de centres mixtes d'investigació amb empreses.
3. Pel desenvolupament d'un Model Social integral i la seva interacció amb l'entorn territorial, ja s'han executant accions de millora de l'accessibilitat i la mobilitat Intra/Inter campus. Així com mesures per impulsar la sostenibilitat i eficiència energètica.

### Els serveis científico-tècnics

**Responsables:** Dra. Elisa Cabiscol i Sra. Carme Carrera.

Els Serveis Científicotècnics (SCT) es van crear l'any 2005 fruit de l'agrupació d'unitats de suport a la recerca ja existents a la UdL i d'altres unitats de nova creació, amb l'objectiu d'oferir suport a la recerca dels propis grups de la Universitat de Lleida, d'altres universitats i institucions públiques de recerca, i de les empreses. L'experiència acumulada des de la seva creació i els nous reptes i situacions que s'han anat concretant des d'aleshores han fet necessari modificar la seva organització, tot mantenint la flexibilitat en la seva estructura i el funcionament que es va proposar en el primer disseny. Així, la nova normativa dels Serveis Científicotècnics de la UdL va ser aprovada pel Consell de Govern del 24 de setembre del 2009.

Segons la nova normativa, els SCT poden oferir dos tipus de serveis:

Els serveis relacionats amb l'assessorament i execució d'un servei relacionat amb una activitat de R+D+I determinada.

Els serveis relacionats amb l'assessorament i ús d'un aparell científic o tècnica determinada.

Des del punt de vista estructural, s'ofereixen dues tipologies de serveis:

- Els de tipus I, que depenen organitzativament i estructuralment del Vicerectorat de Política Científica i Tecnològica.
- Els de tipus II, que estan gestionats pels departaments, centres o grups de recerca, i que voluntàriament s'integren dins d'aquesta estructura.

Pel que fa als recursos humans, els SCT tenen un Director Científic (Dra. Elisa Cabiscol), que és un professor/investigador de la UdL, nomenat a proposta del Rector. D'altra banda, cadascun dels serveis té un responsable científic que actua d'assessor/a científic/a i que també és membre del personal acadèmic i investigador de la UdL.

La creació dels SCT ha facilitat la major capacitat de captació de recursos externs per incrementar tant les infraestructures com el personal de suport. Actualment, els SCT compten amb 25 tècnics de suport.

Pel que fa a les infraestructures, la major part de l'equipament incorporat els darrers anys ha estat adquirit a través de convocatòries públiques. Aquests equips estan ubicats a les instal·lacions dels diferents campus de la UdL on es troben els SCT i a la Plataforma de Serveis Tecnològics de l'edifici Ciència del Parc Científic i Tecnològic de Gardeny.

### Ingressos generats per l'activitat dels SCT durant l'any 2011

A continuació es presenten dades de facturació de les unitats dels SCT, que han cedit totalment les seves infraestructures al Vicerectorat de Recerca i que són gestionats per l'Oficina de suport a la R+D+i.

Els clients interns dels SCT són els investigadors de la pròpia UdL, així com dels instituts i centres de recerca adscrits.

Facturació (€)	2006	2007	2008	2009	2010	2011
Clients externs	92.396,62	156.117,24	232.198,61	146.318,57	232.072,37	227.436,96
Clients interns	51.129,04	64.786,82	124.445,51	148.711,00	271.332,62	255.821,35
Total	143.525,66	220.904,06	356.644,12	295.029,57	503.404,99	483.258,31

### El Pla Estratègic de Recerca, Innovació i Transferència de la Indústria Agroalimentària de Catalunya

La UdL està participant activament en el Pla Estratègic de Recerca, Innovació i Transferència de la Indústria Agroalimentària de Catalunya impulsat pel Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural de la Generalitat de Catalunya. Aquest pla ha estat finançat per la Fundació Centre UdL-IRTA i té com a principal objectius

1. Definir el posicionament estratègic en l'àmbit agroalimentari català.

2. Identificar els principals reptes de futur en matèria de generació de coneixement, foment de la innovació i creixement socioeconòmic.
3. Alinear tots els agents del sistema (recerca, formació, transferència, internacionalització i teixit empresarial) vers els objectius prioritaris identificats.

Amb l'assoliment d'aquests objectius, es pretén també crear vincles i generar un ambient de coordinació i de col·laboració activa entre els principals actors: els productors de R+D+I, com són les universitats, centres tecnològics i centres de recerca, i els consumidors de R+D+I, les empreses.


## El programa UdL-Impuls

El programa UdL-Impuls, finançat pel Banc de Santander, va permetre engegar l'any passat diferents projectes de col·laboració entre la Universitat i l'empresa. Particularment, ha permès contractar personal específicament dedicat al projecte. Aquest any, s'han renovat els ajuts després d'avaluar favorablement els informes representants pels diferents equips. Està previst organitzar una jornada de presentació de resultats on es puguin apreciar el resultats aconseguits i l'aprofitament dels mateixos per part de les empreses participants.

## OFICINA DE SUPORT A LA R+D+I

L'Oficina de Suport a la R+D+i (ORDI) és la unitat responsable de:

- Difondre i comunicar convocatòries, tant públiques com privades, d'ajuts, subvencions, beques i premis.
- Donar suport a la captació de fons destinats a la recerca i gestionar projectes de recerca, convenis i serveis.
- Donar suport a la valorització dels resultats de la recerca i transferir el coneixement via explotació de tecnologia i creació d'empreses sorgides de l'entorn universitari.

L'Oficina de Suport a la R+D+i també dóna suport a la gestió de la recerca de l'Institut de Recerca Biomèdica (IRB), a la Fundació de la Universitat de Lleida, al Parc Científic i Tecnològic Agroalimentari de Lleida, i al centre adscrit Institut Nacional d'Educació Física de Catalunya (INEFC).

### 1. Gestió de projectes

#### 1.1. Suport a la sollicitud de projectes internacionals / europeus

**Responsable:** Sra. Roser Mias

#### **Projectes de recerca en fase de preparació en l'àmbit europeu/internacional**

Durant l'any 2011, el servei d'assessorament a la presentació de Projectes Europeus i Internacionals de l'Oficina de Suport a la R+D+i ha estat treballant en la preparació d'un total de **26** projectes, distribuïts entre diferents programes europeus.

Relació de projectes europeus en fase de preparació durant l'any 2011:

<b>Títol</b>	<b>Acrònim</b>	<b>Coordinador</b>	<b>Departament</b>
ARIMNET CALL 2011	<i>XXI VINES</i>	IRTA. Sra. Felicidad de Herralde Traveria (LEADER)	Medi Ambient i Ciències del sòl
ARIMNET CALL 2012	<i>BREEDWHEAT</i>	Democritus University of Thrace Dep. of Agricultural Development. Ioannis Tokatlidis(Greece)- LEADER	Producció Vegetal i Ciències Forestals
ACTION COST-2011		UdL (LEADER)	Dret i Economia
Integrated valorisation of castor plant as industrial feedstock for biopolymers and biocomposites	<i>Biop-RIC</i>	<i>Ramon Canela. Universitat de Lleida(L)</i>	Química
European Novel Integrated methods for Genetically Modified Organisms' impact Assessment	<i>ENIGMA-Solutions</i>	Lynn Frewer, Prof. Universitat de Newcastle(UK)	Producció Vegetal i Ciències Forestals
Nanoparticle Modelling Applied to Toxicology and Health	<i>NanoMath</i>	(Coordinator).Stazione Zoologica Anton Dohrn/SZN.Italy.RTO	Química
	<i>NAN O REG</i>	Tom van Teunenbroek.Ministerie van Infrastructuur en Milieu (Netherland)	Química
Nanomaterials	SYNOOFOOD	Maribel Covas. IMIM(SPAIN)	Tecnologia dels Aliments
New systems improving sustainable reproductive efficiency in large ruminants	REPRODIS	Leibniz Institute for Farm Animal Biology - FBN Dummerstorf -Germany	Producció Animal
Multifunctional biodegradable bio-based bio-active mulching films for organic farming	Bioactivofarm	Demetres Briassoulis; Universitat d'Atenes	Hortofructícola, Botànica i Jardineria
More efficient energy buildings to achieve CO <sub>2</sub> mitigation through innovative integration of thermal energy storage	MEEB-CO2-TES	Lluïsa Cabeza (UdL)	GREA
Active and healthy ageing	INNOVAGE		DEDAL-IT
European platform for optimised N and P recycling via manure handling and lives	MaNuRecyCl		Enginyeria Agroforestal
PROGRAMME IDEAS: Domain Life Sciences: LS)- Applied life sciences and biotechnology	NANOFOOD		Tecnologia dels Aliments
Community set-up and networking for the reMIXing of online MEDIA fragments	MediaMixer	STI International Consulting und Research GmbH (STI), AT	Intel·ligència Artificial
	PHYTO		Enginyeria Agroforestal Directora ETSEA
Optimización de la producción y externalidades ambientales de sistemas forestales mediante prácticas silvopastorales			
Together old and young	TOY	ICDI (Netherlands)	Geografia i Sociologia
	InMEnTES	Lluïsa cabeza (Universitat de Lleida)/A. Inés Fernández (IP)	GREA
Increasing of WHEat (Triticum spp.) knowledge to improve the quality of food products manufactured in the Mediterranean Basin (WHEMB)	WHEMB	Universitat de Palermo (Itàlia)	Producció Vegetal i Ciències Forestals

A aquests projectes s'han de sumar 6 projectes més que es troben en preparació pel DBA, CAEM i la Facultat de Dret i Economia, entre d'altres.

Projectes europeus donats d'alta durant l'any 2011:

Acrònim	Departament
Optichina	Producció Vegetal i Ciència Forestal
Youngang	Geografia i Sociologia
Lifelong learning	Geografia i Sociologia

### Accions realitzades

Les activitats realitzades pel foment de la participació de projectes de recerca europeus /internacionals es poden classificar en 4 línies d'execució:

1. Assistència a Jornades Informatives
2. Formació de la comunitat universitària i dels gestors
3. Difusió de convocatòries i notícies d'àmbit europeu
4. Reunions de suport i acompanyament a projectes europeus

És important mencionar també la participació en convocatòries d'ajuts procedents d'entitats públiques catalanes com l'Agència de Gestió d'Ajuts Universitaris i de Recerca i ACC10, per potenciar les unitats de projectes europeus a les universitats.

## 1.2. Suport a la sollicitud de projectes nacionals

**Responsable:** Sra. Anna Aguilà


### 1. Gestió i presentació de sol·licituds

L'Oficina de Suport a la R+D+i ofereix a la comunitat investigadora el servei d'assessorament i tramesa de sol·licituds de projectes de recerca. També s'ha coordinat amb els òrgans de govern la signatura de sol·licituds, així com el registre i l'enviament de la


documentació necessària exigida per l'organisme convocant per a participar en la convocatòria.

A continuació, es detalla, per tipus de convocatòria i segons els seus resultats (concedides o denegades), el número de sol·licituds presentades pels grups de recerca i investigadors/es de la Universitat de Lleida.


**Gràfic 1: Sol·licituts d'ajuts a la recerca del Pla Nacional d'IDI. Total: 40 sol·licituts**


**Gràfic 2. Evolució resultats dels projectes d'investigació fonamental no orientada del Pla Nacional d'IDI**


Gràfic 3. Evolució de la taxa d'èxit de les sol·licituds d'ajuts de recerca fonamental no orientada del Pla Nacional d'IDI


Gràfic 4. Evolució dels ingressos per ajuts de recerca fonamental no orientada del Pla Nacional d'IDI


Gràfic 5: sol·licituts per a la recerca a l'AGAUR any 2011. Total: 45 sol·licituts


Gràfic 6. Altres projectes de recerca Any 2011. Total de sol·licituds gestionades: 76


## 2. Accions realitzades

- **Divulgació:** durant l'any 2011, s'han realitzat accions de difusió d'informació de convocatòries competitives de recerca, mitjançant el *Butlletí de Subvencions de la Universitat de Lleida*. Actualment aquest servei compta amb **654 usuaris** donats d'alta que reben diàriament l'oferta de convocatòries públiques de finançament de la recerca, a banda d'altres ajuts i subvencions que puguin ser de l'interès del subscriptor. L'augment de subscriptors des de l'any 2010 al 2011 ha estat de 181 nous usuaris.

**Assessorament personalitzat:** en aquells casos en què s'ha sol·licitat, s'ha realitzat acompanyament a la preparació de projectes, com consultes específiques a l'organisme convocant, revisió de propostes i pressupostos, entre altres. Així doncs, mitjançant reunions de treball amb els grups de recerca interessats, s'ha donat suport a la preparació de propostes de projectes nous o bé d'especial dificultat tècnica, acompanyant-los fins al moment del lliurament de la sol·licitud.

Concretament, durant el 2011, s'han realitzat aproximadament 105 consultes/reunions referents a la presentació de sol·licituds d'ajuts competitiu a la recerca.

## 1.3. Gestió econòmica de projectes i convenis

### Responsables:

Sra. Magda Nicolás (Gestió Econòmica)

Sra. Belén de Pablo (Gestió de la Informació)

Sra. Carme Gallart (Gestió de Contractes i Projectes EU)

Durant l'any 2011, l'Oficina de Suport a la R+D+i ha gestionat més de 7 Milions d'euros generats per les activitats de recerca i transferència de coneixement de la UdL.

Tal com es mostra al quadre següent, la principal font d'ingressos per a la UdL han estat els projectes obtinguts en convocatòries competitives tant a nivell europeu, com a nivell nacional (MICINN, GENERALITAT DE CATALUNYA) seguida dels convenis i serveis.

Els serveis que ofereix l'àrea de gestió de projectes, convenis i formació contínua son:

- Assessorament en la gestió tant dels ingressos com de les despeses dels projectes competitiu i dels convenis
- Comptabilitat i fiscalitat
- Gestió de la documentació administrativa
- Justificació d'aquells projectes que ho requereixin, tant nacionals com internacionals


## Ingressos per departaments

### Exercici 2011

Unitat	Rdi Contractual	Rdi Competitiva	Altres	Total
Administració d'Empreses i GERN	131.567,18			131.567,18
Anglès i Lingüística	2.309,60			2.309,60
Ciències Mèdiques Bàsiques		709.737,21	21.276,09	731.013,30
Dret Privat	6.259,60	6.909,10		13.168,70
Dret Públic	17.577,63	7.139,00		24.716,63
Economia Aplicada	70.742,97			70.742,97
Enginyeria Agroforestal	157.788,90	171.868,10		329.657,00
Filologia Catalana i Comunicació		29.686,90		29.686,90
Filologia Clàssica, Francesa i Hispànica	19.461,89	17.087,91	1.000,00	37.549,80
Geografia i Sociologia	39.400,48	227.637,45	800,00	267.837,93
Informàtica i Enginyeria Industrial	130.845,76	425.180,44	1.500,00	557.526,20
Historia	45.139,82	149.334,91	12.811,24	207.285,97
Historia de l'Art i Història Social	5.436,00	79.027,24		84.463,24
Hortofructicultura, Botànica i Jardineria	116.346,65	126.608,75	5.600,00	248.555,40
Matemàtica	54.778,35	97.782,85		152.561,20
Medicina	2.500,00			2.500,00
Medicina Experimental	65.000,00	215.580,32		280.580,32
Medi Ambient i Ciències del Sol	166.477,12	268.582,36		435.059,48
Pedagogia i Psicologia	33.474,60	62.865,28		96.339,88
Producció Animal	411.715,85	99.679,32		511.395,17
Producció Vegetal i Ciència Forestal	137.983,57	1.005.987,74		1.143.971,31
Química		139.878,32		139.878,32
Tecnologia d'Aliments	213.149,63	394.379,74	45.003,58	652.532,95
Xarxa TECNIO	507.092,11	290.730,28		797.822,39
Serveis Científicotècnics	216.039,28			216.039,28
Altres (Biblioteca, ORDI, UdL, ASIC)	113.970,59			113.970,59
	2.665.057,58	4.525.683,22	87.990,91	7.278.731,71

## Resum ingressos de l'oficina de suport a la R+D+i

	2008	2009	2010	2011
Ingressos projectes recerca subvencionats europeus i internacionals	249888,45	2112952,28	995942,58	742638,1
Ingressos projectes recerca subvencionats nacionals	4622046,31	3547377,3	3143989,78	3719545,12
Ingressos projectes recerca subvencionats autonòmics	691920,6	1558030,11	453829,55	147500
Ingressos per convenis amb empreses i institucions	2442146,52	3178067,68	3152412,76	2365018,3
Ingressos dels Serveis Científico-Tècnics	206144,01	146318,57	232072,37	216039,28
Altres ingressos	53758,32	80258,5	66898,64	87990,91
<b>TOTAL</b>	<b>8265904,21</b>	<b>10623004,44</b>	<b>8045145,68</b>	<b>7278731,71</b>


## Empreses i institucions públiques que han participat amb la UdL durant l'any 2011

Total nombre d'empreses: 350

BOEHRINGER - INGELHEIM ESPAÑA S.A.  
BBRAUN MEDICAL S.A.  
COMERCIAL QUÍMICA MASSÓ S.A.  
NUFARM ESPAÑA S.A.  
CYGYC S.A.  
ANDERSEN SA AND HAMLET PROTEIN A/S  
BIOCON ESPAÑOLA S.A.  
EXQUIM S.A.  
INTERQUIM S.A.  
PREPARADOS ALIMENTICIOS S.A.  
MERMAL LABORATORIOS S.A.  
MIGUEL TORRES S.A.  
CEVA SALUT ANIMAL S.A.  
CARNICA BATALLE S.A.  
LIQUATS VEGETALS S.A.  
GRANJA SAN JOSE  
AGROSTOCK S.A.  
BODEGA PIRINEOS S.A.  
ZUMOS CATALANO ARAGONESES S.A.  
HARINERA LA META S.A.  
PIENSOS DEL SEGRE S.A.  
COCINADOS INDUSTRIALES CONSERVADOS S.A.  
VALL COMPANYS S.A.  
SORIGUE S.A.  
CORRECTORES VITAMINICOS S.A.  
INDULLEIDA S.A.  
ELECTRA CARDENER S.A.  
PROMISOL S.A.  
FORNÉS S.A.  
IASO S.A.  
IMOGEP S.A.  
MEVET S.A.U.  
SUSTAINABLE AGRO SOLUTIONS S.A.  
COMPOST SEGRIÀ S.A.  
CORPORACION ALIMENTARIA DE GUISSONA S.A.  
KREUM BHEFSAN S.A.  
KREUM S.A.  
AQUALIA, GESTION INTEGRAL DEL AGUA S.A.

ENDESA S.A.  
GRUPO ALIMENTARIO ARGAL S.A.  
CENTRO EXPORT. LIBROS ESPAÑOLES (CELESA)  
ELANCO VALQUIMICA S.A.  
LABORATORIOS AMEREX  
SERVICIOS DE LA COMARCA DE PAMPLONA S.A.  
HARINERA LA PALENTINA  
CATAFRUIT S.A.U.  
BANCO DE SANTANDER  
EDITORIAL ACRIBIA S.A.  
PORTICO LIBRERIAS S.A.  
TURÓ DE GRENYS S.A.  
OXAQUIM S.A.  
EUROPASTRY S.A.  
RUBINUM S.A.  
BIOVERT S.A.  
LABORATORIOS GRIFOLS S.A.  
SYNGENTA AGRO S.A.  
REGS DE CATALUNYA  
B. BRAUN SURGICAL S.A.  
DESIMPACTE DE PURINS ALCARRAS S.A.  
DOW AGROSCIENCES IBERICA S.A.  
URBASER  
GRANDES ALMACENES FNAC ESPAÑA S.A.  
ARAGONESA AGRO S.A.  
INGA FOOD S.A.  
ABENGOA SOLAR NEW TECHNOLOGIES S.A.  
COVALERSA  
BASF ESPAÑOLA S.L. UNIPERSONAL  
LAIETANA DE LLIBRETERIA S.L.  
LIBRERIA PLACIDO GOMEZ S.L.  
RESERVA BATALLÉ S.L.  
ENTEQ OFICINA D'ENGINYERIA S.L.  
TEST & TRIALS S.L.  
MONZON BIOTECH S.L.  
AGRÍCOLA SARRAU S.L.  
SUPSA SUPERMERCATS PUJOL S.L.  
LEBO S.L.U.  
SANT JOAN DE DEU S.L.U  
CUBERES PLANCHERIA S.L.  
CATALANA DE FORRAJES S.L.  
INSTAL·LACIONS JOFRE S.L.


SISTEMES ENERGÈTICS SOLARS S.L.  
ARALL S.L.  
GENERAL D'OLIS I DERIVATS S.L.  
CERTIPLANT S.L.  
J.M.D. ALLUE S.L.  
INFOPORC S.L.  
INSTALACIONES ARBONES  
E11 ENGINYERIA S.L.  
AGROFERTI TRACTAMENTS I SERVEIS S.L.  
INQUA S.L.  
ALEXAN ARTESA S.L.  
QUATRE PARTNERS S.L.  
MAFO ENGINYERIA S.L.P.  
HABITATGES MAJES LACOVI S.L.  
INVINTIA CONSULTORS S.L.  
ECOLOGICA DE LOS PIRINEOS  
SERVEI ANALISI EL PLA S.L.  
HABITATGES LACOVI S.L.  
SOFOS ENERGIA S.L.  
CELLER LAGRAVERA S.L.U.  
LYNX3 CONSULTING S.L.  
TEC 9 VALEN S.L.  
RCT ENGINYERIA  
PROJECTING  
AGRO-SOLAR LINYOLA  
AVANTAGRO S.L.  
MASANES INSTAL·LACIONS  
MED-PIN S.L.  
GAS ANAEROBIC SYSTEM S.L.  
SETHLANS ENERGY S.L.  
OLEAVERUM S.L.  
GENERACIÓ ENERGÈTICA ACTIVA S.L.  
KONCEPT 21 ENGINYERIA S.L.  
CONSULTORIA I ANALISIS 2011 S.L.  
TECNICA DE INSTALACIONES DE FLUIDOS S.L.  
MASSCOMM INNOVA S.L.  
EXPLORACIONES GUALS S.L.  
LABORATORIOS RIG S.L.  
LABORATORIOS LAIA  
INSTAL·LACIONS JAUME GIRONA S.L.  
MEDITERRANEA IDENTITAT S.L.  
SHIROTA FUNCTIONAL FOODS S.L.

FRUTAS HERMANOS AGUILAR S.L.  
LOGI ORGANIZACION EDITORIAL S.L.  
MAGAPOR S.L.  
ALFA TECNOLOGIES S.L.  
DROGUERIA JUNYENT HERBIFUNG S.L.  
ELECTRÒNICA CLOP S.L.  
ALTINCO  
COPIRAL S.L.  
ANCORA Y DELFIN S.L.  
ROCHE DIAGNOSTICS S.L.  
GO FRUSELVA S.L.  
K PLUS S ESPAÑOLA S.L.  
COMPO IBERIA S.L.  
CAMBRONERO & GINES S.L.  
GOWAN ESPAÑOLA FITOSANITARIOS S.L.  
MECANIZADOS MARPOL S.L.  
AXEB BIOTECH S.L.  
ANTIENTROPIC CORPORATION S.L.U.  
AGROBAIONA S.L.  
SYNTHESIA INTERNACIONAL S.L.U.  
GREENALTECH S.L.  
ADEC CONSULTING  
PRODUCTION AND INNOVATION ON EDIBLE COAT  
UNITED RESEARCH SERVICES ESPAÑA  
EVERIS SPAIN S.L.  
ENDESA DISTRIBUCIÓN ELÉCTRICA S.L.U.  
FARISA ASESORES Y CONSULTORES S.L.  
INDRA SOFTWARE LABS S.L.  
PANRICO S.L.U.  
ENDESA - MEDIO AMBIENTE  
RECERCA AGRÍCOLA S.L./SYNTECH RESEARCH  
CITRUS LEVANTE S.L.  
ESTUDIOS DE AFECCIÓN PATRIMONIAL S.L.P.  
HAVAPP VALENCIA INTERNATIONAL TRADE  
BREPOLS PUBLISHERS  
ESTUDI NIX S.C.P.  
CARLOS PARES Y CUATRO MAS CDAD. DE BIENES  
TRV KLIIMA  
EUROPEAN COMMISSION  
ACCIÓN CONTRA EL HAMBRE-SYRIA(ACH-S)  
UNIVERSITY OF EXETER  
SONY MUSIC HOLDING INC.D/B/A SONY DADC

UNIVERSIDAD DE ANTIOQUIA  
UNIVERSIDADE DE SAO PAULO (IGC/USP)  
AGRICULTURE ET AGRO-ALIMENTAIRE CANADÁ  
ITESM - INSTITUTO TECNOLÓGICO MONTERREY  
INSTITUT D'ESTUDIS ANDORRANS  
UNIVERSITÉ DE MONTRÉAL  
FONDO REGIONAL TECNOLOGIA AGROPECUARIA  
ADEMA, S.L.  
S.C.C.L. DEL CAMP LA FRATERAL  
COOPERATIVA DE L'ALBI S.C.C.L.  
COOPERATIVA DEL CAMP D'ALCANÓ S.C.C.L.  
COOPERATIVA DEL CAMP D'ALMATRET  
SANT ISIDRE DE LES BORGES BLANQUES S.C.C.L.  
CAMP DE CERVIÀ DE LES GARRIGUES S.C.C.L.  
COOPERATIVA DEL CAMP DEL COGUL S.C.C.L.  
COOPERATIVA DEL CAMP DE GRANYENA S.C.C.L.  
COOPERATIVA AGRÍCOLA SANT ISIDRE  
COOPERATIVA DEL CAMP DE MALDÀ  
COOPERATIVA DEL CAMP FOMENT MAIALENC S.C.C.L.  
COOPERTAIVA AGRÀRIA DE SANT MARTI DE MALDÀ S.C.C.L.  
COOPERATIVA PIRENAICA S.C.L.T.A.  
COOPERATIVA AGRÍCOLA DEL SOLERAS S.C.C.L.  
COOPERATIVA DEL CAMP S.C.C.L.  
STAT.COOPERATIVA C.LTDA DE VINAIXA  
COOPERATIVA DEL CAMP ST.ISIDRE LLAURADOR  
COOPERATIVA DEL CAMP DE VALLBONA DE LES MONGES  
AGROPECUÀRIA DE GUISSONA  
COOPERATIVA AGRO SOSES  
NUFRI-SAT  
AGRÀRIA ESPLUGUENCA S.C.C.L.  
SANT JAUME DE PALAU S.C.C.L.  
TRANSALFALS & LA VISPESA S.C.C.L.  
FRUITS DE PONENT S.C.C.L.  
ARBEQUINA I SECCIO DE CRÈDIT S.C.C.L.  
SAT EL PANTAR  
CADEBRO S. COOP.  
JOUFFRAY-DRILLAUD COMPANYY  
PIONEER GENETIQUE  
HTS BIO  
DU PONT DE NEMOURS (FRANCE) S.A.S.  
CEVA SANTE ANIMALE  
INSTITUT D'ESTUDIS CATALANS

ARANZADI ZIENTZIA EKARTEA  
ASSOCIACIÓ DONES AMISTAT TORREFARRERA  
IRBLLLEIDA-FUNDACIÓ PRIVADA DOCTOR PIFARRÉ  
FUNDACIÓ 700 ANIVERSARI DE LA UDL  
FUNDACIÓ VILADOT  
CENTRE DE DESENVOLUPAMENT RURAL INTEGRAT  
FUNDACIÓ PRIVADA PROGRÉS PRODUCCIÓ ANIMAL  
INSTITUT CATALÀ DE LA FUSTA-INCAFUST  
INSTITUT TECNOLÒGIC DE LLEIDA  
ASSOCIACIÓ D'AMICS DEL CASTELL DE MONTMANY  
FUNDACIÓ PRIVADA COL-LEGI SANT JOSEP-VEDRUNA  
FUNDACIÓ PRIVADA DEL MÓN RURAL  
AULA MÀRIUS TORRES  
FUNDACIÓ CENTRE UDL-IRTA  
INNOPAN  
CENTRO DE INNOVACIÓN DEL SECTOR DE LA MADERA  
FUNDACIÓN FOMENTO CALIDADE  
FUNDACIÓN SANTA MARIA LA REAL  
ASOCIACIÓN EL HOMBRE Y EL MEDIO  
ASOCIACIÓN DE INVESTIGACIÓN Y COOPERACIÓN  
FUNDACIÓN CENTRO DE SERVICIOS DE MADERA  
FUNDACIÓ ECOLÒGICA DEL FOC I GESTIÓ D'INCENDIS  
AQEIC  
FUNDACIÓ LA CAIXA  
UNIVERSITAT OBERTA DE CATALUNYA  
FUNDACIÓ GIRO CENTRE TECNOLÒGIC  
INSTITUCIÓ CATALANA DE RECERCA I ESTUDIS  
FUNDACIÓ BARCELONA DIGITAL  
FUNDACIÓ CREAL  
ASOCIACIÓN ESPAÑOLA DE NORMALIZACIÓN Y CERTIFICACIÓN  
FUNDACIÓN CENTRO NACIONAL DE INVESTIGACIÓN  
GENOMA ESPAÑA  
FUNDACIÓN UNICEF - COMITÉ ESPAÑOL  
FUNDACIÓN GENERAL CSIC  
UNIVERSITY OF YORK  
PHASE CHANGE MATERIAL PRODUCTS LTD  
NOVAMONT SPA  
SAP SOCIETÀ ARCHEOLOGICA S.R.L.  
HOZONA S.C.  
ETECNIC S.C.P.  
LIBRERIA CASA DE VELÁZQUEZ  
DIPUTACIÓ DE LLEIDA

CENTRE D'ESTUDIS PORCINS DE CATALUNYA  
MUSEU COMARCAL DE L'URGELL  
CONSORCI PARC CIENTÍFIC TECNOLÒGIC i AGROALIMENTARI DE LLEIDA  
EMD DEL TALLADELL  
AJUNTAMENT D'ÀGER  
AJUNTAMENT D'AGRAMUNT  
AJUNTAMENT D'ALGERRI  
AJUNTAMENT DE LES AVELLANES-SANTA LINYA  
AJUNTAMENT DE BALAGUER  
AJUNTAMENT DE CASTELLDANS  
AJUNTAMENT DE LLEIDA  
AJUNTAMENT DE MENÀRGUENS  
AJUNTAMENT DE MONTGAI  
AJUNTAMENT DE MARTINET  
AYUNTAMIENTO DE ODÉN  
AJUNTAMENT D'OS DE BALAGUER  
AJUNTAMENT DELS PLANS DE SIÓ  
AJUNTAMENT DE ROSSELLÓ  
AJUNTAMENT DE SALAS DE PALLARS  
AJUNTAMENT DE TÀRREGA  
AJUNTAMENT DE TORNABOUS  
AJUNTAMENT DE TORREBESSES  
AYUNTAMIENTO DE COSLADA  
AYUNTAMIENTO DE FUENLABRADA  
AYUNTAMIENTO DE GETAFE  
AYUNTAMIENTO DE LEGANÉS  
AYUNTAMIENTO DE LAS ROZAS  
AYUNTAMIENTO DE PAMPLONA  
AJUNTAMENT DE VIGO  
AJUNTAMENT DE TARRAGONA  
LABORATORIO DE MEDIO AMBIENTE  
DIPUTACIÓN PROVINCIAL DE TOLEDO  
CONSORCIO DE AGUAS BILBAO BIZKAIA  
AYUNTAMIENTO DE ZARAGOZA  
CONSELL COMARCAL DE LA NOGUERA  
CONSELL COMARCAL DEL SEGRÍÀ  
INSTITUT D'ESTUDIS ILERDENCs  
PATRONAT DE PROMOCIÓ ECONÒMICA  
INSTITUT CENTRE INFORMÀTIC MUNICIPAL  
INSTITUT DE MERCATS I CONSUM  
TURISME DE LLEIDA

CONSORCI DE PROMOCIÓ ECONÒMICA DE LLEIDA  
SERVICIO EXTREMEÑO DE SALUD  
AGÈNCIA CATALANA DE L'AIGUA  
AGAUR  
UNIVERSITAT AUTÒNOMA DE BARCELONA  
UNIVERSITAT POLITÈCNICA DE CATALUNYA  
INEFC  
COL·LEGI D'ARQUITECTES DE CATALUNYA  
UNIVERSIDAD DE GRANADA  
INSTITUT SUPERIOR DE CIÈNCIES RELIGIOSES DE LLEIDA  
ESCOLA DE CAPACITACIÓ AGRÀRIA  
CONSORCI DE L'ESTANY D'IVARS-VILA-SANA  
GLOBALLEIDA  
COMISIÓ NACIONAL DE ENERGÍA  
AYUNTAMIENTO DE ALCOBENDAS  
CANAL DE ISABEL II  
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS  
INSTITUTO TECNOLÓGICO GEOMINERO DE ESPAÑA  
MINISTERIO DE AGRICULTURA - I.N.I.A.  
INSTITUTO DE SALUD CARLOS III  
LABORATORIO SALUD PÚBLICA DE NAVARRA  
UNIVERSIDAD PÚBLICA DE NAVARRA  
UNIVERSIDAD DE LA LAGUNA  
UNIVERSIDAD DE CANTABRIA  
PALAU DUCAL DELS BORJA  
UNIVERSITAT DE VALÈNCIA  
CENTRO DE INVESTIGACIÓN Y TECNOLOGÍA AGROALIMENTARIA DE ARAGÓN  
CONFEDERACIÓ HIDROGRÀFICA DE L'EBRE  
UNIVERSIDAD DE ZARAGOZA  
AIMCRA ASOCIACIÓN DE INVESTIGACIÓN  
UNIVERSIDAD DE ALMERIA  
UNIVERSITAT POMPEU FABRA  
INSTITUT CATALÀ D'ENERGIA  
CIDEM  
INSTITUT CATALÀ DE LA SALUT  
IRTA INSTITUT DE RECERCA I TECNOLOGIA AGROALIMENTÀRIA  
UNIVERSITAT DE GIRONA  
CENTRE TECNOLÒGIC FORESTAL DE CATALUNYA  
IES GUINDÀVOLS  
IES LA SEGARRA  
IES ALMENAR

GESTIÓ DE SERVEIS SANITARIS  
 AGÈNCIA DE SUPORT A L'EMPRESA CATALANA  
 GENERALITAT DE CATALUNYA  
 JUNTA DE CASTILLA-LA MANCHA  
 GESFER  
 MINISTERIO DE CIENCIA Y TECNOLOGÍA  
 MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO  
 MINISTERIO DE CIENCIA E INNOVACIÓN  
 MINISTERIO DE EDUCACIÓN Y CIENCIA  
 GOBIERNO DEL PRINCIPADO DE ASTURIAS  
 GOBIERNO DE CANTABRIA  
 JUNTA DE CASTILLA Y LEÓN  
 GOBIERNO VASCO  
 DIPUTACIÓN GENERAL DE ARAGÓN  
 ENTITAT AUTÒNOMA DEL DIARI OFICIAL I PUBLICACIONS  
 COMUNIDAD DE MADRID  
 POLYMER INSTITUTE - SLOVAQ ACADEMY OF SCIENCES  
 UNIVERSITAT DE LLEIDA  
 FEDERACIÓ DE COOPERATIVES AGRÀRIES DE CATALUNYA

## 2. Valorització de la recerca


### 2.1. Trampolí tecnològic

Equip: Sra. Carme Agustí / Sra. Carme Carrera / Sra. Carolina Subías

El Trampolí Tecnològic és la unitat de valorització de la Universitat de Lleida.

És un servei que facilita eines d'assessorament, suport i cerca d'ajut financer per vehicular l'arribada amb èxit al mercat de l'estoc de coneixement i tecnologia acumulat a la universitat, és a dir, per a valoritzar i comercialitzar amb èxit el coneixement i la tecnologia generada.

El procés de valorització es tradueix en el suport a la comercialització de la tecnologia generada a les universitats per dues vies: la incorporació de la tecnologia a l'empresa que ja opera en el mercat (per mitjà del desenvolupament de projectes col·laboratius o la llicència de la tecnologia) o bé la creació d'una nova empresa de base tecnològica (EBT).


La Unitat de Valorització és membre de la Xarxa de Trampolins Tecnològics d'ACC10 ([www.acc10.cat](http://www.acc10.cat)) des de l'any 2006.

### Àrees de treball

#### a/ Protecció i explotació del coneixement

El Trampolí Tecnològic gestiona la protecció dels resultats de la recerca universitària, ja sigui per mitjà de modalitats de propietat industrial (patents, models d'utilitat, marques, etc.), propietat intel·lectual o varietats vegetals.

#### b/ Desenvolupament de processos de valorització

Suport tècnic a la consecució de projectes per tal de finançar i realitzar proves de concepte, proves pilot, etc., a fi de confirmar la viabilitat de la tecnologia com a producte i, al mateix temps, fer-la més accessible a les empreses.

#### c/ Creació d'empreses de base tecnològica

Fomentar i donar suport als investigadors/es i altres membres de la institució implicats en activitats de recerca o desenvolupament que pretenguin explotar els seus resultats mitjançant la creació d'una empresa.

#### d/ Dinamització dels centres TECNIO de la UdL

Facilitar que els centres IT participin en els serveis i activitats promoguts per ACC10 i per la pròpia Unitat de Valorització de la UdL, fomentar la col·laboració entre els agents TECNIO de la mateixa UdL o d'altres institucions per la participació en projectes de

R+D+i i de valorització. Incorporació de nous centres. La Universitat de Lleida compta amb quatre centres TECNIO propis:

- GREA: Innovació Concurrent. <http://www.grea.udl.cat/cat/start.php>
- Griho: Grup de Recerca en Interacció persona-ordinador i integració de dades. <http://griho.udl.cat/ca/inici.html>
- Nutren: Nutrigenòmica. <http://www.nutren.udl.cat/present.html>
- DBA: Desenvolupament Biotecnològics i Agroalimentaris. <http://www.dba.udl.cat/index.php?lang=ca>

### Activitats realitzades durant l'any 2011

- 1. Anàlisi i avaluació de l'estoc de coneixement i de tecnologies susceptibles de valoritzar.** Com a continuació de les accions iniciades de forma sistemàtica l'any 2010, i amb el suport d'una consultora externa, la Unitat de Valorització ha impulsat i liderat un segon projecte d'avaluació i revisió tecnològica per tal de potenciar les oportunitats susceptibles de valorització i promoure l'èxit de la seva transferència al mercat. Els grups de recerca seleccionats per a aquesta actuació han estat dins l'àmbit TIC i medi ambient.
- 2. Acompanyament de 10 projectes,** des dels dirigits a la protecció i explotació d'una tecnologia fins als de creació d'empresa, passant pels específicament de valorització, que necessiten desenvolupar prova de concepte per apropar els resultats de la recerca a les necessitats del mercat.
- 3. Formació, sensibilització i gestió de projectes.** Continuant amb les accions desenvolupades en anteriors anualitats entorn de les activitats de valorització, s'han dut a terme les següents accions, desenvolupades individualment per la unitat o per mitjà de la col·laboració amb tercers:

- Sessió "La Llei de la Ciència, la Tecnologia i la Innovació i la Llei d'Economia Sostenible" (05/07/2011).
- Sessió "Les patents com a mitjà de protecció i explotació dels resultats de la R+D+i" (14/10/2011).
- Sessió "La creació d'empreses com a mitjà per transferir els resultats de la R+D+i universitària" (21/01/2011).
- 1ª Jornada "Innovar per competir" (31/03/2011). Sector industrial i de la construcció. Organitzada conjuntament amb PIMEC.
- 1er Fòrum de les PIMES (6/10/2011). Organitzat per PIMEC.
- El Premi Bit a la Innovació Tecnològica de les Terres de Lleida (15/02/2011 a 18/05/2011).
- Col·laboració en el I Concurs de Projectes d'Emprenedoria d'Estudiants Universitaris. Lliurament el 16/05/2011.
- Col·laboració amb la II Trobada Iniciador Lleida (21/06/2011).
- Concurs Valortec d'ACC10, per a patents i projectes d'EBT. 3 propostes presentades per la UdL.
- Bioemprenedor XXI, com a membres del jurat.
- Disseny del programa "IDEA>UdL. I Concurs de Desenvolupament d'Idees de Negoci Innovadores".
- Gestió d'altres projectes competitius:
  - 'Plan de fomento y apoyo a la creación de empresas de base tecnológica (EBT) de la Universidad de Lleida' finançat pel Ministeri de Ciència i Innovació en el marc del Plan Nacional d'R+D+i (2008-2011).
- Co-direcció de l'acció de formació en emprenedoria en l'espai transfronterer del projecte Interreg 'Transversalis. Universitat-Ocupació' (UdL i Universitats de Girona, Saragossa, Tolosa, Perpinyà, Andorra; 2009-2012).
- Participació en la sol·licitud del projecte 'ESEM>UdL. Estrategia Emprendedora de la Universidad de Lleida 2011-2012', concedit pel Ministeri d'Educació, Cultura i Esports.

## Resultats quantitatius en valorització

Nous projectes atesos	21
Nombre de tecnologies identificades	9
Nombre de tecnologies protegides	3
Nombre de tecnologies explotades	1
Nombre de nous projectes empresarials presentats	8
EBTs creades	1

## Comunicació

Un dels objectius que també es persegueixen des de la unitat és donar a conèixer resultats i casos d'èxit en l'àmbit de la valorització.

Alhora, cal destacar l'esforç que s'ha dut a terme en donar visibilitat tant de la pròpia unitat com de la tasca dels investigadors de la UdL en l'àmbit de la valorització. Per fer-ho, s'ha treballat en quatre instruments en paral·lel:

- Disseny de la nova web de la unitat de valorització: [www.trampoli.udl.cat](http://www.trampoli.udl.cat).
- Edició de dos butlletins informatius de periodicitat mensual, productes comunicatius ja consolidats:
  - Infoempren. Butlletí mensual, amb 490 usuaris donats d'alta, 13 núms. fins al moment

- Butlletí de l'Oficina de Suport a la R+D+I. Mensual, amb 570 usuaris, 22 núms. editats, adreçat a professors i investigadors de la Universitat de Lleida i també al sector empresarial de la província.
- Presència a les xarxes socials: facebook, <http://on.fb.me/un0a8Q> i Twitter, [http://twitter.com/trampoli\\_udl](http://twitter.com/trampoli_udl).

## 2.2. TECNIO

L'any 2009, i tal i com es preveu en el Pla de Recerca i Innovació de Catalunya 2010-2013, es crea la xarxa tecnològica de Catalunya TECNIO, que aglutina més de 100 agents experts en investigació aplicada i transferència tecnològica de Catalunya. TECNIO integra tots els agents de les xarxes de transferència de tecnologia existents amb anterioritat: centres tecnològics, els centres de difusió tecnològica i els centres de suport d'innovació tecnològica.

TECNIO, impulsada per ACCIÓ, neix amb dues missions:

- Consolidar i potenciar el model de transferència tecnològica per generar un mercat tecnològic català que aportï competitivitat a l'empresa.
- Dotar de tecnologia les empreses per aportar valor afegit als seus projectes i esdevenir un trampolí de projecció exterior per a les mateixes.

## Centres d'innovació tecnològica adscrits a TECNIO de la Universitat de Lleida

Nom centre	Director	Àmbits	Descripció
DBA	Dra. Mercè Balcells	Tecnologies de l'alimentació Tecnologies químiques	Centre especialitzat en l'aprofitament i valoració de residus agroindustrials. Pretén ser un referent en el desenvolupament de tècniques pròpies de la biotecnologia industrial i de la química sostenible per a transformar productes d'origen agrari en productes d'interés industrial.
GREA Innovació concurrent	Dr.a Lluïsa F. Cabeza	Tecnologies energètiques Tecnologies de disseny i producció industrial	Experts en les àrees de l'enginyeria energètica, el disseny i optimització de maquinària, l'automatització i el control. La seva missió és oferir serveis integrats i especialitzats de desenvolupament i innovació a diferents sectors empresarials.
GRIHO	Dr. Antoni Granollers	Tecnologies de la informació i la comunicació	Experts en les disciplines Interacció Persona-Ordinador i la Integració de Dades. S'especialitzen en el disseny de sistemes interactius com programes de sobretaula, dispositius mòbils, sistemes industrials o entorn web, utilitzant noves metodologies, i adaptant-ho a diferents plataformes, com text i perfils d'usuari.
NUTREN	Dr. Manuel Portero	Tecnologies de l'alimentació Biotecnologia i ciències de la salut	Experts en el control nutricional dels processos biològics relacionats amb l'envelliment cel·lular i les malalties associades. El centre s'especialitza en l'assessorament nutricional i el disseny i validació de nous productes i d'aliments funcionals. El seus serveis orienten a empreses del sector agroalimentari, assistencial, farmacèutic i cosmètic.

	2006	2007	2008	2009	2010	2011
Nombre de centres	1	3	4	4	4	4
% Ingressos amb participació empresarial	14,85%	37,62%	45,48%	47,31%	52,56%	61,75%
% Ingressos sense participació empresarial	85,15%	62,38%	54,52%	52,69%	47,44%	38,25%
Facturació per projectes R+D amb empreses (€)	25.283	225.029	379.587	458.325	735.182	748.774
Ingressos competitius amb participació empresarial (€)	-	8.195	90.125	309.694	156.625	123.279
Ingressos competitius sense participació empresarial (€)	144.980	386.697	563.066	855.299	804.901	540.026
<b>INGRESSOS TOTALS</b>	<b>170.263</b>	<b>619.921</b>	<b>1.032.778</b>	<b>1.623.318</b>	<b>1.696.708</b>	<b>1.412.079</b>

# FUNDACIÓ UNIVERSITAT DE LLEIDA

## Presentació

La Fundació UdL és una institució creada per la Universitat de Lleida que té com a objectiu fomentar les relacions entre la Universitat de Lleida, la societat i l'entorn socioeconòmic i cultural, promovent la recerca científica, la humanística i tècnica, la innovació tecnològica i la formació contínua amb la finalitat de contribuir i ajudar a la Universitat de Lleida en les seves funcions.

Durant l'any 2011, la Fundació de la Universitat de Lleida ha promocionat i gestionat les actuacions d'organització de reunions científiques i congressos, ha gestionat convenis, i ha divulgat R+D+i de la Universitat de Lleida.

Tot plegat és gràcies a l'esforç i la dedicació de les persones que treballen dia a dia a la Fundació UdL i també del personal docent i investigador de la Universitat i a professionals de l'entorn social i empresarial.

## Objectius de la fundació Universitat de Lleida

- Fomentar i desenvolupar canals que permetin millorar el coneixement, la comunicació i les relacions entre la Universitat de Lleida i l'entorn socioeconòmic i cultural.
- Promoure, fomentar i formalitzar contractes i convenis de R+D+i i prestació de serveis entre la Universitat de Lleida i entitats públiques, privades, del tercer sector, o amb persones físiques.
- Promoure i projectar la Universitat de Lleida al seu entorn proper i en l'àmbit internacional.
- Promoure activitats de formació continuada.
- Potenciar la transferència de coneixements i de tecnologia de la Universitat de Lleida, podent participar en empreses, amb la finalitat d'utilitzar, difondre i treure profit d'aquests coneixements.

- Actuar com a centre d'informació i coordinació de les empreses i entitats públiques que vulguin establir relacions amb la Universitat de Lleida.
- Facilitar l'accés al món laboral dels graduats, ja sigui en treballs per compte propi o per compte aliè.
- Facilitar la relació de l'estudiant amb el món del treball per a la millora de la seva formació i adquisició d'experiència en activitats professionals.

## ACTIVITATS REALITZADES DURANT L'ANY 2011

- Organització de reunions científiques, jornades i congressos.
- Altres projectes

### 1. Organització de reunions científiques, jornades i congressos

<b>Títol</b>	<i>Gestió i organització de la Ciència</i>
<b>Data</b>	3 i 4 de Febrer
<b>Coordinador/a</b>	Ana ROMERO
<b>Assistents</b>	60 inscrits

<b>Títol</b>	<i>Prostitució: cap a la legalització?</i>
<b>Data</b>	25 de Febrer
<b>Coordinador/a</b>	Carolina VILLACAMPA
<b>Assistents</b>	120 inscrits

<b>Títol</b>	<i>I Symposium de Tratamiento de inducción en cáncer de pulmón</i>
<b>Data</b>	3 de Març
<b>Coordinador/a</b>	Xavier MATIAS-GUIU
<b>Assistents</b>	80 inscrits

<b>Títol</b>	<i>Jornades de Dret Social</i>
<b>Data</b>	10 i 11 de Març
<b>Coordinador/a</b>	Josep MORENO
<b>Assistents</b>	160 inscrits


<b>Títol</b>	<i>5è Congrés de la Societat Catalana de Medicina de l'Esport</i>
<b>Data</b>	11 i 12 de Març
<b>Coordinador/a</b>	Xavier PEIRAU
<b>Assistents</b>	120 inscrits

<b>Títol</b>	<i>I Congrés d'Intel·ligència Emocional</i>
<b>Data</b>	24 i 25 de Març
<b>Coordinador/a</b>	Gemma FILELLA
<b>Assistents</b>	540 inscrits

<b>Títol</b>	<i>International Congress of Postharvest Pathology</i>
<b>Data</b>	11 al 14 d'Abril
<b>Coordinador/a</b>	Inmaculada VIÑAS
<b>Assistents</b>	150 inscrits

<b>Títol</b>	<i>XXII Jornades Universitat Empresa. El màrqueting avui: com arribar al teu client de manera efectiva</i>
<b>Data</b>	2 i 3 de Maig
<b>Coordinador/a</b>	Eduard CRISTÓBAL
<b>Assistents</b>	240 inscrits

<b>Títol</b>	<i>XII International Congress on Molecular Systems Biology</i>
<b>Data</b>	8 al 12 de Maig
<b>Coordinador/a</b>	Albert SORRIBAS
<b>Assistents</b>	100 inscrits

<b>Títol</b>	<i>XIII Congreso de Historia Agraria</i>
<b>Data</b>	12 al 14 de Maig
<b>Coordinador/a</b>	Enric VICEDO
<b>Assistents</b>	125 inscrits

## 2. Altres projectes

<b>Títol</b>	<i>Acte Dosafrut</i>
<b>Data</b>	9 de Novembre
<b>Coordinador/a</b>	Santiago PLANAS

<b>Títol</b>	<i>Càtedra INDRA-ADECCO</i>
<b>Data</b>	Anual
<b>Coordinador/a</b>	Jordi PALACÍN

<b>Títol</b>	<i>Xarxa empenedoria universitària</i>
<b>Data</b>	Anual
<b>Coordinador/a</b>	José ALONSO

### Activitats realitzades durant l'any 2012

- Organització de reunions científiques, jornades i congressos.
- Altres projectes

### Organització de reunions científiques, jornades i congressos:

<b>Títol</b>	<i>II Simposium sobre el Tractament del Càncer de Pulmó</i>
<b>Data</b>	1 de Març
<b>Coordinador/a</b>	Diego MÁRQUÉZ
<b>Assistents</b>	80 inscrits

<b>Títol</b>	<i>XXX Congreso de AESLA</i>
<b>Data</b>	19 al 21 d'Abril
<b>Coordinador/a</b>	Glòria VÁZQUEZ
<b>Assistents</b>	370 inscrits

<b>Títol</b>	<i>IOBC/WPRS Working group "Landscape management for functional biodiversity"</i>
<b>Data</b>	7 al 10 de Maig
<b>Coordinador/a</b>	María José SARASÚA
<b>Assistents</b>	87 inscrits

<b>Títol</b>	<i>Innostock 2012</i>
<b>Data</b>	16 al 18 de Maig
<b>Coordinador/a</b>	Luisa F. CABEZA
<b>Assistents</b>	310 inscrits

<b>Títol</b>	<i>XVI Curso de la Asociación Española de Médicos de Equipos de Fútbol</i>
<b>Data</b>	21 al 22 de Maig
<b>Coordinador/a</b>	Xavier PEIRAU
<b>Assistents</b>	100 inscrits

## Altres projectes

<b>Títol</b>	<i>"Cátedra Indra-Adecco"</i>
<b>Data</b>	Durada anual
<b>Coordinador/a</b>	Jordi PALACÍN

<b>Títol</b>	<i>Transversalia</i>
<b>Data</b>	Durada anual
<b>Coordinador/a</b>	Sofia ISUS

<b>Títol</b>	<i>Projecte FIL</i>
<b>Data</b>	Durada anual
<b>Coordinador/a</b>	Sofia ISUS

## 4. Equip humà

<b>Direcció</b>	Sra. Maribel Palau	maribel.palau@udl.cat	
<b>Gestió Econòmica i Administrativa</b>	Sra. Magda Nicolás	magda.nicolas@udl.cat	
	Sra. Mari Gador	mgador.tosquella@udl.cat	
	Sra. Montse Miró	montserrat.miro@udl.cat	
	Sra. Pilar Artero	pilar.artero@udl.cat	
	Sra. Sandra Garcia	sandra.garcia@udl.cat	
	Sra. Carme Carrera	carme.carrera@udl.cat	
	Sra. Núria Molins	nuria.molins@udl.cat	
	Sra. Imma Abascal	inma.abascal@udl.cat	
	Sra. Montse Serradell	montserrat.serradell@udl.cat	
	Sr. Miquel Beaumont	miquel.beaumont@udl.cat	
	Sra. Sabina Quer	info@oficinardi.udl.cat	
	<b>Promoció i Projectes</b>	Sra. Carme Gallart	carmen.gallart@udl.cat
		Sra. Anna Aguilà	anna.aguila@udl.cat
Sra. Carme Agustí		carme.agusti@udl.cat	
Sra. Carolina Subías		carolina.subias@udl.cat	
Sra. Carme Carrera		carme.carreraarbones@udl.cat	
<b>Organització i Sistemes d'Informació</b>	Sra. Roser Mias	roser.mias@udl.cat	
	Sra. Belén de Pablo	belen.depablo@udl.cat	

## Fundació UdL

Sra. Mariona Puigdevall: mpuigdevall@700.udl.cat

Sr. Salvador Compte: fundacio@700.udl.cat


PROJECCIÓ DE LA UNIVERSITAT


## OFICINA DE RELACIONS INTERNACIONALS

Amb la finalitat de contribuir a la internacionalització de la UdL, durant aquest curs acadèmic l'Oficina de Relacions Internacionals ha continuat fomentant la mobilitat de la comunitat universitària de la UdL envers altres països, d'una banda, i acollint estudiantat, PDI i PAS procedent d'altres institucions d'arreu del món, de l'altra.

Des de l'Oficina de Relacions Internacionals, també s'ha gestionat la participació de la UdL en el Programa de Cooperació Interuniversitària (PCI), que aquest curs arriba a la seva fi. A més, l'ORI també treballa en accions per a la captació d'estudiantat estranger, com el programa Jade Plus i el programa d'ajuts per a estudiantat estranger de màsters

## Convenis

### 1. Acords bilaterals Erasmus

Durant el curs 2011-2012, han estat en vigor un o més convenis Erasmus entre la UdL i 235 institucions d'ensenyament superior de 29 països europeus, 15 institucions més que el curs precedent. Aquests convenis permeten la mobilitat d'estudiantat, professorat i PAS en les diverses accions de que consta aquest programa.

En relació amb el curs anterior, han entrat en vigor convenis amb 18 institucions amb les que la UdL no tenia conveni, mentre que no han estat renovats els convenis amb 3 institucions. Els països amb els que hi ha més convenis signats són França (45), Itàlia (39) i Alemanya (26). Com a novetat, a partir d'aquest curs, Suïssa s'ha incorporat plenament al programa Erasmus.

### Universitats europees amb les quals la UdL ha tingut acords bilaterals de cooperació dins el marc del programa Erasmus durant el curs 2011-12

#### Alemanya (26)

Rheinisch-Westfälische Technische Hochschule Aachen (Aquisgrà)  
Alanus Hochschule für Kunst und Gesellschaft (Alfter)

Universität Bayreuth (Bayreuth)  
Freie Universität Berlin (Berlin)  
Ruhr-Universität Bochum (Bochum)  
Rheinische Friedrich Wilhelms Universität (Bonn)  
Technische Universität Clausthal (Clausthal)  
Technische Universität Dresden (Dresden)  
Fachhochschule Eberswalde (Eberswalde)  
Albert Ludwigs-Universität Freiburg im Breisgau (Friburg)  
Hochschule Fulda (Fulda)  
Justus Liebig Universität Giessen (Giessen)  
Georg-August Universität Göttingen (Göttingen)  
Universität Hamburg (Hamburg)  
Ruprecht-Karls-Universität Heidelberg (Heidelberg)  
Fachhochschule Hildesheim-Holzminde-Göttingen (Hildesheim)  
Friedrich Schiller Universität Jena (Jena)  
Universität Kassel (Kassel)  
Christian-Albrechts Universität zu Kiel (Kiel)  
Universität Koblenz-Landau (Coblença)  
Philipps-Universität Marburg (Marburg)  
Technische Universität München (Munic)  
Universität Potsdam (Potsdam)  
Universität Hohenheim (Stuttgart)  
Eberhard Karls-Universität Tübingen (Tübingen)  
Bergische Universität-Gesamthochschule (Wuppertal)

#### Àustria (6)

FH JOANNEUM - University of Applied Sciences (Graz)  
Karl-Franzens-Universität Graz (Graz)  
Leopold-Franzens Universität Innsbruck (Innsbruck)  
Medizinische Universität Innsbruck (Innsbruck)\*  
Fachhochschule Kärnten (Spittal)  
Universität für Bodenkultur Wien, BOKU (Viena)

#### Bèlgica (9)

EHSAL - European University College Brussels (Brussel·les)  
Erasmushogeschool Brussel (Brussel·les)  
Universiteit Gent (Gant)  
Hogeschool Gent (Gant)  
Katholieke Hogeschool Zuid-West-Vlaanderen, KATHO (Kortrijk)  
Katholieke Universiteit Leuven (Lovaina)  
Université de Liège (Lieja)\*

Université Catholique de Louvain (Lovaina)  
Haute Ecole de la Communauté française en Hainaut (Mons)

### **Bulgària** (1)

Natsionalna Sportna Akademia "Vassil Levski" (Sofia)

### **Croàcia** (2)

Sveučilište J.J. Strossmayera u Osijeku (Osijek)  
Sveučilište u Zagrebu (Zagreb)

### **Dinamarca** (3)

Ingeniørhøjskolen i København (Copenhagen)  
Københavns Universitet (Copenhague)  
Via University College (Risskov / Horsens)

### **Eslovàquia** (2)

Univerzita Komenského v Bratislave (Bratislava)  
Slovenská Polnohospodárska Univerzita v Nitre (Nitra)\*

### **Eslovènia** (1)

Univerza v Mariboru (Maribor)

### **Estònia** (1)

Estonian University of Life Sciences, EMÜ (Tartu)

### **Finlàndia** (10)

Helsingin yliopisto (Hèlsinki)  
Arcada – Nylands Svenska Yrkehögskola (Hèlsinki)  
HAAGA-HELIA Ammattikorkeakoulu (Hèlsinki)  
Metropolia Ammattikorkeakoulu (Hèlsinki)  
Itä-Suomen yliopisto, UEF (Joensuu)  
Lahden Ammattikorkeakoulu (Lahti)  
Oulun seudun ammattikorkeakoulu (Oulu)  
Turun Yliopisto (Turku)  
Vaasan Ammattikorkeakoulu – Vasa Yrkeshögskola, VAMK (Vaasa)  
Yrkeshögskolan Novia (Vaasa)

### **França** (45)

Université de Picardie Jules Verne (Amiens)  
École Supérieure d'Agriculture Angers (Angers)  
Institut Polytechnique LaSalle Beauvais (Beauvais)  
Université Victor Segalen Bordeaux 2 (Bordeus)

Université Montesquieu – Bordeaux IV (Bordeus)  
Université de Savoie (Chambery)  
Université Blaise Pascal – Clermont Ferrand II (Clermont-Ferrand)  
Université de Technologie de Compiègne (Compiègne)  
Université de Bourgogne (Dijon)  
Université du Littoral – Côte d'Opale (Boulogne sur Mer)  
Ecole de Management de Normandie (Le Havre)  
Université du Droit et de la Santé de Lille II (Lilla)  
Université de Limoges (Llemotges)  
Ecole Supérieure de Commerce International du Pas-de-Calais (Longuenesse)  
Université Claude Bernard Lyon I (Lió)  
Université Jean Moulin Lyon 3 (Lió)  
Institut de Recherche et d'Action Commerciale de Lyon, IDRAC (Lió)  
Université de Montpellier I (Montpellier)  
Université Montpellier 2 Sciences et Techniques (Montpellier)  
Université Paul Valéry (Montpellier III)  
Institut Universitaire de Formation des Maîtres (Montpellier)  
Montpellier SupAgro (Montpellier)  
Institut National Polytechnique de Lorraine, INPL (Nancy)  
Université de Nantes (Nantes)  
Université de la Sorbonne Nouvelle (Paris)  
Université de Paris–Sorbonne, Paris IV (Paris)  
Université René Descartes, Paris V (Paris)  
Université de Paris Ouest Nanterre La Défense (Paris)  
Université Paris-Sud 11 (Paris)  
Université Paris – Est Créteil Val de Marne (Créteil)  
Ecole des Hautes Etudes en Sciences Sociales de Paris, EHESS (Paris)  
Agro Paris Tech – Institut des Sciences et Industries du Vivant et de l'Environnement (Paris)  
Ipag Ecole Supérieure de Commerce (Paris)  
Université de Pau et des Pays de l'Adour (Pau)  
Universitat de Perpinyà Via Domitia (Perpinyà)  
Université des Antilles et de la Guyane (Pointe à Pitre)  
Université de Poitiers (Poitiers)  
Agrocampus Ouest (Rennes)  
Université Jean Monnet (Saint-Etienne)  
Université de Strasbourg (Estrasburg)  
Université Toulouse 1 Capitole (Tolosa de Llenguadoc)  
Université de Toulouse II – Le Mirail (Tolosa de Llenguadoc)  
Université Paul Sabatier – Toulouse III (Tolosa de Llenguadoc)

Institut National Polytechnique de Toulouse (Tolosa de Llenguadoc)  
Université de Versailles Saint Quentin-en-Yvelines (Versalles)

#### **Grècia (5)**

Ethniko Kai Kapodistriako Panepistimio Athinon (Atenes)  
Geononiko Panepistimio Athinon (Atenes)  
Mesogiako Agronomiko Instituto Chanion (Khanià)  
Elliniko Anoikto Panepistimio, EAP (Patres)\*  
Aristoteleio Panepistimio Thessalonikis (Tessalònica)

#### **Hongria (4)**

Budapesti Corvinus Egyetem (Budapest)  
Debreceni Egyetem (Debrecen)  
Nyugat-Magyarországi Egyetem (Sopron)  
Szegedi Tudományegyetem (Szeged)

#### **Irlanda (4)**

Institute of Technology Cork (Cork)  
University College Dublin (Dublín)\*  
Dublin Institute of Technology (Dublín)\*  
Institute of Technology Tralee (Tralee)

#### **Itàlia (40)**

Università degli studi di Bari (Bari)  
ALMA MATER STUDIORUM - Università di Bologna (Bologna)  
Università degli studi di Cagliari (Càller)  
Università degli studi di Camerino (Camerino)  
Università degli studi del Molise (Campobasso)  
Libera Università Mediterranea (LUM) 'Jean Monnet' (Casamassima)  
Università degli Studi di Cassino (Cassino)  
Università degli Studi di Catania (Catània)  
Università degli studi di Ferrara (Ferrara)  
Università degli studi di Firenze (Florència)  
Università degli Studi di Genova (Gènova)\*  
Università degli Studi dell'Aquila (L'Aquila)  
Università degli Studi di Macerata (Macerata)  
Università degli studi di Milano (Milà)  
Università Cattolica del Sacro Cuore di Milano (Piacenza)  
Università degli Studi di Milano - Bicocca (Milà)  
Università degli Studi di Modena e Reggio Emilia (Mòdena)  
Università degli studi Federico II di Napoli (Nàpols)  
Università degli Studi suor Orsola Benincasa, Napoli (Nàpols)

Seconda Università degli Studi di Napoli (Nàpols)  
Università degli studi di Padova (Padova)  
Università degli Studi di Palermo (Palerm)  
Università degli studi di Parma (Parma)  
Università degli studi di Pavia (Pavia)  
Università degli Studi di Perugia (Perugia)  
Università degli studi di Pisa (Pisa)  
Università degli Studi della Basilicata (Potenza)  
Università degli studi di Roma La Sapienza (Roma)  
Università degli Studi di Roma Tor Vergata (Roma)  
Università degli Studi di Roma "Foro Italico" (Roma)  
Università degli Studi Roma Tre (Roma)\*  
Università degli studi di Salerno (Salern)  
Università degli Studi di Sassari (Sàsser)  
Università degli Studi di Siena (Siena)\*  
Università degli studi di Torino (Tori)  
Università degli studi di Trieste (Trieste)  
Università degli Studi di Udine (Udine)  
Università degli Studi di Urbino 'Carlo Bo' (Urbino)  
Università degli Studi del Piemonte Orientale 'Amedeo Avogadro'  
(Vercelli)  
Università degli Studi della Tuscia (Viterbo)

#### **Letònia (1)**

Rezeknes Augstskola (Rezekne)

#### **Lituània (2)**

Lietuvos Zemes Ukio Universitetas (Kaunas)  
Lietuvos sveikatos mokslų universitetas (Kaunas)

#### **Malta (1)**

Università tà Malta (Msida)

#### **Noruega (4)**

Universitetet for miljø- og biovitenskap, UMB (Ås)  
Universitetet i Bergen (Bergen)  
Høgskolen i Hedmark (Elverum)  
Høgskulen i Volda (Volda)

#### **Països Baixos (3)**

Hogeschool van Amsterdam (Amsterdam)  
Fontys Hogescholen (Eindhoven)

Wageningen Universiteit (Wageningen)

### **Polònia (12)**

Uniwersytet Gdański (Gdańsk)  
Akademia Medyczna w Gdańsku (Gdańsk)  
Uniwersytet Jagielloński (Cracòvia)  
Uniwersytet Rolniczy im. Hugona Kołłątaja w Krakowie (Cracòvia)  
Akademia Wychowania Fizycznego im. Bronisława Czecha w Krakowie (Cracòvia)  
Akademia Rolnicza w Szczecinie (Szczecin)  
Uniwersytet Warszawski (Varsòvia)  
Szkoła Główna Gospodarstwa Wiejskiego (Varsòvia)  
Akademia Medyczna w Warszawie (Varsòvia)  
Uniwersytet Wrocławski (Breslau)  
Akademia Rolnicza we Wrocławiu (Breslau)  
Akademia Medyczna we Wrocławiu (Breslau)

### **Portugal (18)**

Instituto Politécnico de Beja (Beja)  
Universidade do Minho (Braga)  
Instituto Politécnico de Bragança (Bragança)  
Universidade de Coimbra (Coimbra)  
Instituto Politécnico de Coimbra (Coimbra)  
Universidade da Beira Interior (Covilhã)  
Universidade de Évora (Évora)  
Instituto Politécnico da Guarda (Guarda)  
Instituto Politécnico de Leiria (Leiria)  
Universidade Católica Portuguesa (Lisboa)  
Universidade de Lisboa (Lisboa)\*  
Universidade Nova de Lisboa (Lisboa)  
Universidade Técnica de Lisboa (Lisboa)  
Universidade Lusíada de Lisboa (Lisboa)\*  
Instituto Superior de Ciências Educativas (Lisboa)\*  
Universidade do Porto (Porto)  
Instituto Politécnico de Santarém (Santarém)  
Universidade de Trás-os-Montes e Alto Douro (Vila Real)

### **Regne Unit (9)**

University of Aberdeen (Aberdeen)  
Aberystwyth University / Prifysgol Aberystwyth (Aberystwyth)  
Bangor University / Prifysgol Bangor (Bangor)  
Cardiff University / Prifysgol Caerdydd (Cardiff)

University of Ulster (Belfast)\*  
Cranfield University (Silsoe)  
Lancaster University (Lancaster)  
University of Bedfordshire (Luton)\*  
The University of Winchester (Winchester)\*

### **República Txeca (5)**

Mendelova Zemedelska a Lesnicka Univerzita v Brne (Brno)  
Masarykova Univerzita v Brně (Brno)  
Jihočeská univerzita v Českých  
Budějovicích (České Budějovice)  
Česka Zemedelska Univerzita v Praze (Praga)  
Univerzita Karlova v Praze (Praga)

### **Romania (7)**

Universitatea '1 Decembrie 1918' Alba Iulia (Alba Iulia)\*  
Universitatea 'Babes-Bolyai' din Cluj-Napoca (Cluj-Napoca)  
Universitatea Ovidius Constanta (Constanta)  
Universitatea 'Dunarea de Jos' din Galați (Galați)\*  
Universitatea AL.I. Cuza (Iasi)  
Universitatea "Stefan Cel Mare" din Suceava (Suceava)  
Universitatea de Stiinte Agricole si Medicina Veterinara a Banatului din Timișoara (Timișoara)

### **Suècia (4)**

Högskolan Dalarna (Falun)  
Luleå tekniska universitet (Luleå)  
Uppsala universitet (Uppsala)  
Sveriges lantbruksuniversitet (Uppsala)

### **Suïssa (1)**

Université de Genève (Ginebra)

### **Turquia (8)**

Çukurova University (Adana)  
Akdeniz Üniversitesi (Antalya)  
Mustafa Kemal University (Hatay)  
Bogaziçi Üniversitesi (Istanbul)  
Istanbul Teknik Üniversitesi (Istanbul)  
Kahramanmaraş Sutcu Imam University (Kahramanmaraş)  
Harran Üniversitesi (Sanliurfa)  
Gaziosmanpaşa Üniversitesi (Tokat)


## **Xipre (1)**

Intercollege (Nicòsia)

*(\*) Institucions amb les que no hi havia signat acord Erasmus el curs anterior.*

## **2. Acords bilaterals de cooperació educativa**

Durant el curs 2011-2012, la UdL ha signat 11 nous acords bilaterals de cooperació amb diverses institucions d'ensenyament superior d'Alemanya, Algèria, Argentina, Brasil, Corea del Sud, Estats Units, Marroc, Perú, Xile i Zàmbia. En total, la UdL té signats acords bilaterals de cooperació amb 120 universitats de 39 països. La majoria d'aquests convenis estableixen un marc general de cooperació que posteriorment es pot desenvolupar mitjançant acords específics d'intercanvi acadèmic, accions conjuntes de formació, recerca, etc.

### **Universitats amb les quals la UdL té signats acords bilaterals de cooperació durant el curs 2011-12**

#### **Alemanya (2)**

Hochschule Fulda\*

Universität Koblenz-Landau

#### **Algèria (2)**

Université Abou Bekr Belkaid Tlemcen\*

Université Abdelhamid Ibn Badis, Mostaganem

#### **Angola (1)**

Universidade Kimpa Vita

#### **Argentina (13)**

Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET)

Instituto de Formación e Investigación "Maestro Carranza"

Instituto Nacional de Tecnología Agropecuaria

Pontificia Universidad Católica Argentina

Universidad del Museo Social Argentino\*

Universidad Nacional de Catamarca

Universidad Nacional de Córdoba

Universidad Nacional de la Patagonia Austral

Universidad Nacional de la Patagonia San Juan Bosco

Universidad Nacional de Lanús

Universidad Nacional de Mar del Plata

Universidad Nacional de San Luis

Universidad Nacional del Nordeste Corrientes

#### **Brasil (5)**

Universidade Estadual Paulista "Julio de Mesquita Filho"

Universidade Federal de Campina Grande (UFCG)\*\*

Universidade Federal de Lavras (UFLA)\*

Universidade Federal do Paraná

Universidade Federal Santa Maria

#### **Camerún (1)**

Université de Yaoundé I\*\*

#### **Canadà (3)**

Agriculture and Agri-Food Canada – Agriculture et Agroalimentaire Canada\*\*

Lawrence S. Bloomberg Faculty of Nursing (University of Toronto)

Université de Montréal

#### **Colòmbia (5)**

Universidad de Antioquia

Universidad de La Sabana

Universidad del Cauca

Universidad del Quindío

Universidad del Tolima

#### **Corea del Sud (3)**

Hankuk University of Foreign Studies

Hanyang University

Kangwon National University\*

#### **Costa d'Ivori (1)**

Université de Cocody

#### **Cuba (3)**

Instituto Superior Pedagógico "Raúl Gómez García", Guantánamo

Universidad de Holguín "Oscar Lucero Moya"  
Universidad de La Habana

**El Salvador** (1)

Universidad Centroamericana "José Simeón Cañas" (UCA)

**Equador** (4)

Escuela Politécnica Nacional  
Facultad Latinoamericana de Ciencias Sociales FLACSO  
Universidad de Cuenca  
Universidad Tecnológica Equinoccial

**Estats Units d'Amèrica** (9)

Centre College, Kentucky  
Colorado State University – Pueblo\*  
Iowa State University of Science and Technology  
Millikin University  
Ohio State University  
Southern Illinois University Edwardsville  
University of California, Davis  
University of Georgia  
University of Minnesota, Twin Cities

**Finlàndia** (1)

Yrkeshögskolan Novia

**França** (3)

Institut National Polytechnique de Toulouse  
Université de Pau et des Pays de l'Adour  
Université Jean Moulin Lyon 3

**Guatemala** (1)

Universidad de San Carlos de Guatemala

**Guinea Equatorial** (1)

Universidad Nacional de Guinea Ecuatorial

**Israel** (1)

Ben-Gurion University of the Negev

**Itàlia** (2)

Università degli Studi di Salerno

Università degli Studi di Torino

**Letònia** (1)

Rezeknes Augstskola

**Malàisia** (1)

Universiti Putra Malaysia

**Marroc** (3)

Université Abdelmalek Essaâdi  
Université Ibn Tofaïl  
Université Mohammed V Agdal\*

**Mèxic** (20)

Benemérita Universidad Autónoma de Puebla\*\*  
Instituto Tecnológico Autónomo de México (ITAM)  
Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM)  
Universidad Autónoma Ciudad Juárez  
Universidad Autónoma de Baja California  
Universidad Autónoma de Chapingo\*\*  
Universidad Autónoma de Chiapas\*\*  
Universidad Autónoma de Guerrero  
Universidad Autónoma de Nayarit  
Universidad Autónoma del Estado de Hidalgo  
Universidad de Celaya  
Universidad de Colima  
Universidad de Guadalajara  
Universidad de las Américas - Puebla\*\*  
Universidad de Monterrey  
Universidad de Quintana Roo  
Universidad de Sonora  
Universidad Iberoamericana Ciudad de México  
Universidad La Salle (ULSA)  
Universidad Nacional Autónoma de México (UNAM)

**Moçambic** (1)

Universidade Zambeze

**Nicaragua** (1)

Universidad Nacional Autónoma de Nicaragua – León

**Perú (5)**

Peruvian Agency of Cooperation (PERAC)  
Universidad Nacional de Trujillo\*  
Universidad Nacional del Santa  
Universidad Privada Antonio Guillermo Urrelo  
Universidad Señor de Sipán\*

**Portugal (2)**

Universidade da Beira Interior  
Universidade do Porto

**Regne Unit (1)**

Cranfield University

**Rússia (1)**

Siberian Federal University

**Senegal (1)**

Université Cheikh Anta Diop

**Togo (1)**

Université de Lomé

**Tunísia (2)**

Université du 7 Novembre à Carthage  
Université de Kairouan

**Uruguai (1)**

Universidad de la República del Uruguay

**Veneçuela (3)**

Universidad Central de Venezuela  
Universidad de Los Andes  
Universidad Nacional Experimental del Táchira

**Xile (9)**

Pontificia Universidad Católica de Valparaíso  
Universidad Adolfo Ibáñez  
Universidad Austral de Chile  
Universidad de Concepción  
Universidad de La Frontera  
Universidad de Talca

Universidad Europea de Negocios\*  
Universidad Mayor  
Universidad Técnica Federico Santa María\*\*

**Xina, Hong Kong (1)**

Hong Kong Institute of Education\*\*

**Xina, R.P. (3)**

Northwest A&F University  
Tianjin Foreign Studies University  
South China Botanical Garden\*\*

**Zàmbia (1)**

University of Zambia - The School of Veterinary Medicine\*

*(\*) Institucions amb les que s'ha signat acord per primera vegada. Dades a 09/05/2012.*

*(\*\*) Acords en procés de renovació. Dades a 09/05/2012.*

### 3. Acords multilaterals de cooperació educativa

#### 1. Erasmus Mundus

**Erasmus Mundus Master of Science in European Forestry - MSc EF - Consortium Agreement.** Signat amb Itä-Suomen yliopisto (coordinador), AgroParisTech, Albert Ludwigs-Universität Freiburg, Wageningen University, Sveriges lantbruksuniversitet (Uppsala), Universität für Bodenkultur Wien.

**MEDFOR - Mediterranean Forestry and Natural Resources Management.** Signat amb Universidade Técnica de Lisboa (coordinador), Università degli Studi di Padova, Universidad de Valladolid, Karadeniz Teknik Üniversitesi, Università degli Studi della Tuscia i Universidade Católica Portuguesa.

#### 2. Acords bilaterals SICUE

Durant el curs 2011-12, la UdL ha mantingut acords bilaterals de cooperació per a la mobilitat de l'estudiantat en el marc del

programa SICUE (sistema d'intercanvi entre centres universitaris d'Espanya) amb 44 universitats de l'Estat espanyol.

**Universitats de l'Estat espanyol amb les quals la UdL té signats acords bilaterals de cooperació dins el marc del programa SICUE**

#### **Xarxa Vives d'Universitats**

Universitat Autònoma de Barcelona  
Universitat d'Alacant  
Universitat de Barcelona  
Universitat de Girona  
Universitat de les Illes Balears  
Universitat de València  
Universitat de Vic  
Universitat Jaume I  
Universitat Miguel Hernández d'Elx  
Universitat Politècnica de València  
Universitat Rovira i Virgili

#### **Andalusia**

Universidad de Almería  
Universidad de Cádiz  
Universidad de Córdoba  
Universidad de Granada  
Universidad de Huelva  
Universidad de Jaén  
Universidad de Málaga  
Universidad de Sevilla

#### **Aragó**

Universidad de Zaragoza

#### **Astúries**

Universidad de Oviedo

#### **Canàries**

Universidad de La Laguna  
Universidad de Las Palmas de Gran Canaria

#### **Cantàbria**

Universidad de Cantabria

#### **Castella - La Manxa**

Universidad de Castilla-La Mancha

#### **Castella i Lleó**

Universidad de Burgos  
Universidad de León  
Universidad de Salamanca  
Universidad de Valladolid

#### **Comunitat Valenciana (no IJLV)**

Universidad Católica de Valencia San Vicente Mártir

#### **Extremadura**

Universidad de Extremadura

#### **Galícia**

Universidade da Coruña  
Universidade de Santiago de Compostela  
Universidade de Vigo\*

#### **Madrid**

Universidad Autónoma de Madrid  
Universidad Complutense de Madrid  
Universidad de Alcalá de Henares  
Universidad Politécnica de Madrid  
Universidad Rey Juan Carlos

#### **Múrcia**

Universidad de Murcia

#### **Navarra**

Universidad de Navarra  
Universidad Pública de Navarra

#### **País Basc**

Euskal Herriko Unibertsitatea  
Universidad de Deusto

*(\*) Institucions amb les que s'ha signat acord per primera vegada. Dades a 09/05/2012.*

## Estudiantat

La mobilitat acadèmica internacional a la UdL s'articula bàsicament a l'entorn de dos programes: el programa Erasmus, que permet la mobilitat acadèmica d'estudiantat, professorat i personal d'administració amb universitats europees, i el Programa de Mobilitat de la UdL, fruit dels diferents acords bilaterals de cooperació educativa que la UdL té signats amb diferents universitats, la majoria de fora del continent europeu. A més, el programa d'estudiantat visitant també permet a estudiants estrangers cursar part dels seus estudis a la Universitat de Lleida. A aquest estudiantat internacional cal afegir el del Diploma d'Estudis Hispànics.

També, en l'àmbit de la mobilitat acadèmica, el programa SICUE, que permet la mobilitat entre universitats de l'estat espanyol. A més, alguns centres de la UdL també tenen programes de mobilitat específics.


D'altra banda, des de l'Oficina de Relacions Internacionals també es gestionen diversos ajuts per tal de facilitar la incorporació a la UdL d'estudiantat estranger que vulgui cursar titulacions completes a la UdL.

### 1. Mobilitat internacional, ajuts per a pràctiques i study abroad: dades globals

*Totes les dades són provisionals a data 20/05/2012.*


Els estudiants enviats a l'estranger han estat 183, que representen un 1,86% del total de l'estudiantat matriculat el curs 2011-2012 en centres propis i adscrits de la UdL. S'han rebut 276 estudiants, que representen el 2,28% del total d'estudiantat matriculat<sup>1</sup>. Sumant estudiants enviats i rebuts s'ha assolit la xifra de 459 estudiants.

**Evolució del nombre d'estudiantats enviat i acollit dins els programes de mobilitat internacional (Erasmus estudis, Mobilitat UdL, Erasmus pràctiques i estudiantat visitant) i programes study abroad**


1. Sense comptar estudiants visitants ni study abroad.

### Evolució del nombre d'estudiantat enviat dins els programes Erasmus estudis, Erasmus pràctiques i Mobilitat de la UdL


### Evolució del nombre d'estudiantats acollit dins els programes Erasmus estudis, Mobilitat UdL, estudiantat visitant, Erasmus pràctiques i programes study abroad


El centre que ha enviat més estudiants a l'estranger ha estat l'ETSEA (64) i el que més n'ha rebut Dret i Economia (73). En nombres absoluts (entrants més sortints), el centre que ha mogut més estudiantat ha estat Dret i Economia (106).


### Estudiantat enviat i acollit per centres. Programes de mobilitat (Erasmus estudis, Mobilitat UdL, estudiantat visitant), Erasmus pràctiques i programes study abroad. Curs 2011/2012


### Mobilitat internacional. Estudiantat enviat per centres. Curs 2011/2012


### Mobilitat internacional, pràctiques Erasmus i programes study abroad. Estudiantat acollit per centres. Curs 2011/2012


Per països, Itàlia i Mèxic continuen sent els països amb més fluxos de mobilitat. Itàlia és la destinació preferida de l'estudiantat de la UdL (27,87%) seguit de Mèxic (13,66%). Les posicions s'inverteixen pel que fa als estudiants de mobilitat estrangers a la UdL; Mèxic (28,26%), Itàlia (14,49%).

País	Estudiantat acollit	Estudiantat enviat	Total general
Mèxic	78	25	103
Itàlia	40	51	91
Xina	35		35
República Txeca	17	8	25
França	17	5	22
Finlàndia	5	12	17
Alemanya	12	4	16
Polònia	8	7	15
Portugal	7	8	15
Xile	2	10	12
Dinamarca		11	11
Regne Unit	3	7	10
Corea del Sud	6	3	9
Turquia	8		8
Grècia	6		6
Suècia		6	6
Romania	5		5
Bèlgica	2	3	5
Noruega	2	3	5
Brasil	1	4	5
Argentina		5	5
Eslovènia	4		4
Estats Units	3	1	4
Irlanda		4	4
Hong Kong (R.P. Xina)	3		3
Hongria	3		3
Eslovàquia	2	1	3
Països Baixos	2	1	3
Canadà	1	2	3
Croàcia	2		2
Bulgària	1		1
Xipre	1		1
Àustria		1	1
Malta		1	1
<b>Total general</b>	<b>276</b>	<b>183</b>	<b>459</b>

### Països de destinació de l'estudiantat de mobilitat (Erasmus estudis, Mobilitat UdL i Erasmus pràctiques). Curs 2011/2012


### Països d'origen de l'estudiantat acollit en programes de mobilitat, Erasmus pràctiques i programes study abroad. Curs 2010/2011


Estudiantat enviat i acollit per país d'origen i procedència. Programes de mobilitat, Erasmus pràctiques i programes study abroad. Curs 2011/2012


## 2. Programes de mobilitat acadèmica internacional

### Erasmus estudis

#### 1. Dades generals


Durant el curs 2011-2012, i d'acord amb les dades provisionals a 20/05/2012, la Universitat de Lleida ha enviat a altres universitats europees 126 estudiants i n'ha acollit 135 de diferents països europeus. En conjunt 261 estudiants participats en el programa Erasmus estudis.

Evolució del nombre d'estudiantat enviat i acollit dins el programa Erasmus estudis


Per centres, Dret i Economia i l'ETSEA són els centres que més estudiants Erasmus envien a universitats europees (27 i 26, respectivament). El centre que més estudiants rep és la Facultat de Lletres amb 42 estudiants. El centre amb més fluxos de mobilitat (entrant i sortint sumat) és la Facultat de Dret i Economia.

## Programa Erasmus estudis. Comparativa estudiantat enviat-estudiantat acollit. Curs 2011/2012


Per països, la UdL ha enviat estudiants a 17 països diferents i ha acollit estudiants procedents de 19. Itàlia continua sent el país europeu d'on es reben més estudiants (el 28,88%) i on més se n'envien (40,48%).

## Distribució per països de l'estudiantat participant al programa Erasmus estudis. Curs 2011/2012


País	Estudiantat acollit	Estudiantat enviat	Total general
Itàlia	39	51	90
República Txeca	16	8	24
França	16	5	21
Finlàndia	5	12	17
Polònia	8	7	15
Alemanya	11	2	13
Portugal	5	8	13
Dinamarca		11	11
Regne Unit	3	6	9
Bèlgica	2	3	5
Grècia	5		5
Noruega	2	3	5
Romania	5		5

Suècia		5	5
Turquia	5		5
Eslovènia	4		4
Eslovàquia	2	1	3
Hongria	3		3
Croàcia	2		2
Àustria		1	1
Bulgària	1		1
Irlanda		1	1
Malta		1	1
Països Baixos		1	1
Xipre	1		1
<b>Total general</b>	<b>135</b>	<b>126</b>	<b>261</b>


## Distribució per països de l'estudiantat participant al programa Erasmus estudis. Curs 2011/2012


### Destinacions de l'estudiantat del programa Erasmus estudis de la UdL. Curs 2011/2012


### Procedència de l'estudiantat del programa Erasmus estudis de la UdL. Curs 2011/2012


## Formació Lingüística

### Cursos intensius de llengües Erasmus (EILC)

Quatre estudiants erasmus han participat en els cursos intensius de llengües. Aquest curs tenen per objectiu fomentar entre els estudiants erasmus el coneixement de les llengües menys utilitzades de la Unió Europea. Aquests estudiants han participat en cursos de txec (2), italià (1) i neerlandès (1).

### Cursos intensius de les EOI

Amb l'objectiu de millorar la preparació lingüística de l'estudiantat seleccionat per a participar en el programa Erasmus, l'ORI ofereix la possibilitat de subvencionar una part de la matrícula als cursos intensius de les Escoles Oficials d'Idiomes. Per al curs 2011-2012, 18 estudiants s'han acollit a aquesta possibilitat, 14 en cursos d'italià i 4 d'anglès.

## Ajuts complementaris


### Ajuts complementaris de la UdL

Durant el curs 2011-2012, la UdL ha concedit ajuts als estudiants de la UdL participants en el programa Erasmus estudis amb els millors expedients acadèmics. Aquests ajuts complementen les beques Erasmus i els ajuts de Ministeri d'Educació, Cultura i Esport.

### Programa de mobilitat de la UdL


Durant el curs 2011-2012 (dades provisionals a 20/05/2012), 50 estudiants de la UdL han estudiat en universitats estrangeres en el marc del Programa de Mobilitat de la UdL, mentre que s'han rebut 83 estudiants. Entre els estudiants rebuts en el marc d'aquest programa no es compten els estudiants del Diploma d'Estudis Hispànics, que sí es comptaven els cursos anteriors. En total, 133 estudiants locals i estrangers han participat en aquest programa.

### Evolució del nombre d'estudiantat enviat i acollit dins el Programa de mobilitat de la UdL


Per centres la Facultat de Dret i Economia és la que rep més estudiants (30) i l'ETSEA la que més n'envia a països de fora d'Europa (24). Sumant estudiants acollits i estudiants enviats la Facultat de Dret i Economia és la que registra més mobilitat (34).

### Programa de mobilitat UdL. Comparativa estudiantat enviat - estudiantat acollit. Curs 2010/2011


Els països de destinació d'aquests estudiants han estat Mèxic (25), Xile (10), Argentina (5), Brasil (4), Corea del Sud (3), Canadà (2) i Estats Units (1). El nombre d'estudiants estrangers aollits dins aquest programa ha estat de 83, procedents de Mèxic (67), Corea del Sud (6), Estats Units d'Amèrica i Hong Kong (3 cada u), Xile (2) i Canadà i Brasil (1 cada u).


#### Programa de Mobilitat de la UdL. Distribució per països de procedència i de destí de l'estudiantat. Curs 2011-2012

País	Estudiantat aollit	Estudiantat enviat	Total general
Mèxic	67	25	92
Xile	2	10	12
Corea del Sud	6	3	9
Argentina		5	5
Brasil	1	4	5
Estats Units	3	1	4
Canadà	1	2	3
Hong Kong (R.P. Xina)	3		3
Total general	83	50	133


#### Programa de Mobilitat de la UdL. Distribució per països de procedència i de destí de l'estudiantat. Curs 2011-2012


### Programa de Mobilitat de la UdL. Països de destinació de l'estudiantat enviat. Curs 2011/2012


### Programa de Mobilitat de la UdL. Països d'origen de l'estudiantat enviat. Curs 2011/2012


## Programes de beques

### Ajuts JADE

En el cas d'algunes universitats mexicanes, el programa de mobilitat de la UdL es complementa amb els ajuts Jade per a estudiants mexicans patrocinats per Grupo Santander. 26 estudiants de diverses institucions d'educació superior mexicanes han gaudit d'aquests ajuts durant el curs 2011-2012.

En contrapartida, 16 estudiants de la UdL han rebut ajuts d'alguna d'aquestes universitats mexicanes.

### Beques Santander-CRUE de mobilitat iberoamericana

En el darrer any d'aquest programa, s'han atorgat 3 beques a estudiants que han tingut com a destinació universitats de la xarxa Universia a Xile (2) i Argentina. Per centres els estudiants pertanyien a ETSEA (2) i Ciències de l'Educació.

### Beques Fórmula Santander

S'ha atorgat 1 beca a una estudiant de la Facultat d'Infermeria que han tingut com a destinació una universitat xilena.

### Becas Iberoamérica. Estudiantes de Grado. Santander Universidades

S'han atorgat 5 beques per a universitats mexicanes, 3 per a estudiants de la Facultat de Ciències de l'Educació i 2 de l'ETSEA.

### Ajuts de l'ORI per a estada i manutenció


L'Oficina de Relacions Internacionals concedeix ajudes per a estada i manutenció a l'estudiantat dels centres propis que realitza estades en universitats que no concedeixin cap ajut econòmic per aquests conceptes. El curs 2011-12 s'han concedit ajuts a 23 estudiants.

### Estudiantat visitant


En el marc del programa d'estudiantat visitant la UdL ha rebut 12 estudiants (dades provisionals a 20/05/2011). Per països, aquests estudiants procedien de Mèxic (11) i Alemanya (1).


### Evolució del nombre d'estudiantat visitant


### Estudiantat visitant per centres. Curs 2011/2012


## Ajuts Erasmus per a estudiantat en pràctiques


El Programa d'Aprenentatge Permanent preveu una nova modalitat de mobilitat Erasmus que permet a l'estudiantat realitzar un període de pràctiques en una empresa o organització d'un altre país europeu. Des de l'Oficina de Relacions Internacionals es gestionen els ajuts per als estudiants seleccionats pels centres per a participar en aquest tipus de pràctiques.

Durant el curs 2011-2012, els diversos centres de la Universitat de Lleida han enviat 7 estudiants en pràctiques que han rebut aquest

ajut. 4 han fet les pràctiques en altres universitats i 3 en empreses europees. D'aquests estudiants, 3 pertanyien a l'ETSEA i la resta a EPS, Lletres, Medicina i l'INEFC. Per països, aquests estudiants han anat a Irlanda (3), Alemanya (2), Regne Unit i Suècia.

D'altra banda, la UdL ha acollit 11 estudiants que participaven en aquesta modalitat Erasmus, 6 a la Facultat de Medicina, 3 a l'ETSEA, 1 a l'EPS i 1 a Lletres. D'aquests estudiants, 3 procedien de Turquia, 2 dels Països Baixos i Portugal i 1 de França, Grècia, Itàlia i la República Txeca.

**Programa Erasmus pràctiques. Estudiantat enviat per centres. Curs 2011/2012**


## Programes Study Abroad

### Diploma d'Estudis Hispànics


El DEH va adreçat a estudiants estrangers que vulguin aprofundir en el coneixement de la llengua castellana i els facilita la integració posterior al Grau d'Estudis Hispànics i a altres estudis a la UdL.

El *Diploma de Estudios Hispánicos* s'ha configurat com un programa *study abroad*, una activitat formativa adreçada exclusivament

a l'estudiantat estranger. Des d'aquest curs, la gestió administrativa del programa correspon a l'ICE- CFC, mentre que la direcció acadèmica roman a la Facultat de Lletres i les accions d'acollida són responsabilitat de l'ORI.

Durant el curs 2011-2012, han cursat aquests estudis 35 estudiants, tots procedents de la Xina. 24 han cursat el nivell intermedi i 11 el nivell avançat.


### Diploma d'Estudis Hispànics. Evolució del nombre d'estudiantat acollit


### Mobilitat dins l'estat espanyol: Programa SICUE

D'acord amb les dades provisionals per al curs 2011-2012, 20 estudiants de la UdL han anat a estudiar a altres universitats de l'Estat espanyol en el marc del Sistema d'intercanvi entre centres universitaris d'Espanya (SICUE). La UdL ha acollit 16 estudiants.

### Sicue. Evolució del nombre d'estudiantat enviat i acollit


## SICUE. Comparativa estudiantat enviat – estudiantat acollit. Curs 2011/2012


### SICUE. Distribució per comunitats autònomes de l'estudiantat acollit i enviat. Curs 2011/2012

	Acollit	Enviat	Total	Balanç
Canàries	4	4	8	0
Catalunya	1	5	6	-4
País Valencià	5	1	6	4
Andalusia	1	3	4	-2
Galícia	2	1	3	1
Castella i Lleó	1	1	2	0
Extremadura	2	0	2	2
Madrid	0	2	2	-2
País Basc	0	2	2	-2
Cantàbria	0	1	1	-1
<b>Total</b>	<b>16</b>	<b>20</b>	<b>36</b>	<b>-4</b>

### Beques Sèneca

El programa SICUE es complementa amb els ajuts Sèneca, convocats pel Ministeri d'Educació espanyol. Dels 20 estudiants enviats

a altres universitats espanyoles, 10 han gaudit de beca, i igualment 5 dels 16 estudiants rebuts han gaudit d'aquest ajut.

### Programes de mobilitat específics dels centres

Programes de mobilitat adreçats a l'estudiantat de titulacions concretes que han tingut mobilitat durant el curs 2011-2012<sup>2</sup>.

#### Escola Politècnica Superior

#### International Association for the Exchange of Students for Technical Experience (IAESTE)

Aquesta associació d'estudiants organitza intercanvis de pràctiques d'estudiants de la UdL en empreses estrangeres i d'estudiants estrangers en empreses de Lleida.

2. Dades elaborades a partir de la informació facilitada pel responsable acadèmic de cada programa.

## Escola Tècnica Superior d'Enginyeria Agrària

### Programa d'intercanvis curts amb universitats dels Estats Units d'Amèrica

Durant els mesos d'estiu, l'ETSEA intercanvia estudiants amb universitats dels Estats Units d'Amèrica. Per a l'estiu 2012, està previst que un estudiant es desplaci a l'Iowa State University of Science and Technology mentre que una estudiant de la Colorado State University - Pueblo ha fet una estada a Lleida.

## Facultat de Ciències de l'Educació

### Programa de pràctiques en escoles a l'estranger.

La Facultat de Ciències de l'Educació té signats acords per a la realització de pràctiques en diversos centres educatius a l'estranger: La Bressola (Catalunya Nord), Col·legi M. Janer (Andorra), Escuela Española de Andorra la Vella (Andorra), Colegio Español Federico García Lorca (Paris), Instituto Español "Vicente Cañada Blanch" (Londres) i Instituto Español "Giner de los Rios" (Lisboa). Durant el curs 2011-12, un total de 13 estudiants han participat en aquest programa: 6 al Regne Unit, 4 a Portugal i 3 a Andorra.

## Facultat de Dret i Economia

### Ajuts per a l'estudiantat participant en el Programa de Mobilitat UdL

La Facultat de Dret i Economia concedeix un ajut econòmic a tots els seus estudiants que participen al Programa de Mobilitat UdL.

## Facultat de Medicina

### Plan Cajal

En el marc d'aquest programa creat per la Conferència Nacional de Decanos de las Facultades de Medicina, la Facultat de Medicina de la UdL acull i envia estudiants de i cap a altres facultats de medicina de l'estat espanyol. Durant aquest curs s'han acollit 2 estudiants i se n'han enviat 2.

## Associació d'Estudiants de Ciències de la Salut (AECS)

L'AECS organitza intercanvis clínics amb hospitals estrangers on els estudiants de la UdL poden realitzar pràctiques.

## Accions per a la incorporació d'estudiantat regular estranger

### Programes d'ajuts per a estudiantat de grau

### Programa de beques de grau per a estudiants equatoguineans

En el marc de la primera convocatòria d'aquest programa de l'AE-CID, la Fundación Universidad.es i la CRUE, la UdL ha rebut un estudiant de Guinea Equatorial per a cursar estudis de grau a l'ET-SEA.


### Programes d'ajuts per a estudiantat de màster

### Programa d'ajuts de la UdL per a estudiants estrangers de màsters

Aquest programa atorga ajuts a estudiants procedents de sistemes universitaris estrangers que vulguin obtenir un títol de màster a la UdL. En aquesta segona convocatòria s'han concedit un total de 18 ajuts a estudiants procedents de 7 països diferents. Per centres, 8 dels estudiants becats han cursat estudis en màsters de Lletres, 4 de l'ETSEA, 3 de Ciències de l'Educació, 2 de Dret i Economia i 1 d'Infermeria.

País	Estudiants
Camerun	5
Colòmbia	5
Mèxic	3
Veneçuela	2
Argentina	1
Brasil	1
Estats Units	1
Total general	18

## Ajuts de la UdL per a estudiants estrangers de màster. Distribució per centres. Curs 2011/2012


### Programa de beques de la Fundació Universidad.es per a estudiants sirians

L'Oficina de Relacions Internacionals ha col·laborat amb la Fundació Universidad.es en la segona edició d'aquest programa de beques gràcies al qual dos estudiants sirians estan cursant el Màster universitari en Recerca en Sistemes de Producció Agroalimentària.

### Programa de Formació de la Fundació Carolina

La Fundacion Carolina finança cada any dos beques per a estudiants iberoamericans matriculats al Màster universitari en Desenvolupament i Cooperació internacional.

### Programes d'ajuts per a estudiantat de doctorat

#### Programa d'ajuts Jade Plus

Programa cofinançat pel Banco Santander i la UdL per a estudiants llatinoamericans que vulguin cursar estudis de doctorat a la UdL.

Dret i Economia: 2 estudiants

EPS: 2 estudiants

ETSEA: 2 estudiants

Lletres: 2 estudiants

Ciències de l'Educació: 1 estudiant

INEFC: 1 estudiant

Medicina: 1 estudiant

Països d'origen: Mèxic (5), Xile (3), Cuba (2) i Brasil (1).

### Beques MAEC-AECID3

Beques del govern espanyol per a titulats universitaris estrangers que vulguin cursar estudis de doctorat.

ETSEA: 1 estudiant

País d'origen: Albània.

3. Dades elaborades a partir de la informació facilitada per la Secció de tercer cicle a data 28/05/2012.

## Accions de promoció internacional


L'ORI col·labora amb el SIAU en accions de promoció internacional de l'oferta formativa de la UdL. Durant el curs 2011-2012, la UdL no ha tingut presència directa en cap fira internacional però sí ha tingut presència en diverses fires a través de l'ACUP, el CIC i la Fundació Universidad.es.

## Mobilitat de professorat


### Estades de docència Erasmus

Està previst que, durant el curs 2011-12, 31 professors de 5 centres de la Universitat de Lleida realitzin estades Erasmus de docència de curta durada en universitats de països europeus.

### Erasmus: mobilitat docent. Professorat de la UdL que té previst realitzar estades durant el curs 2011/2012


### Erasmus: mobilitat docent. Evolució del nombre del professorat enviat


Per països aquestes estades estan previstes en universitats d'Itàlia (6), Alemanya (5), França (4), Regne Unit (3), Suècia (3), Bèlgica (2), Finlàndia (2), Àustria, Grècia, Hongria, Letònia, Polònia i Turquia.

### Erasmus: mobilitat docent. Destinacions del professorat. Curs 2011/2012


D'altra banda està previst rebre 10 professors d'altres universitats europees, 4 a Lletres, 4 a Ciències de l'Educació i 2 a l'ETSEA. Les universitats d'origen d'aquest professorat són a Alemanya (2), Grècia (2), Polònia (2), Portugal (2), Finlàndia (1) i Romania (1). Cal tenir en compte que el nombre total de professorat rebut dins aquest programa pot ser superior, ja que només es registren les estades del professorat que s'adreça a l'ORI.

### Programa d'ajuts de la UdL per a la promoció d'activitats de mobilitat internacional

En el marc de la convocatòria corresponent a l'any 2011, es van concedir un total de 21 ajuts per a PDI de la UdL en visita a universitats estrangeres i 3 ajuts per a PDI estranger de visita a la UdL.

País	Enviat	Acollit	Total
Canadà	3		3
Senegal	3		3
Equador	1	1	2
Finlàndia	2		2
Mèxic	2		2
Alemanya	1		1
Austràlia	1		1
Brasil	1		1
Camerun		1	1
Colòmbia	1		1
Estats Units	1		1
França	1		1
Irlanda	1		1
Itàlia	1		1
Rep. Txeca	1		1
Uruguai	1		1
Veneçuela		1	1
<b>Total</b>	<b>21</b>	<b>3</b>	<b>24</b>

### Estades de formació Erasmus

Durant el curs 2011-2012, està previst que 8 membres del PDI de la UdL facin estades de formació en universitats de França (4), Portugal (2), Itàlia (1) i Regne Unit (1). Per centres, 3 corresponen a Lletres, 3 a Ciències de l'Educació, 1 a l'ETSEA i 1 a Dret i Economia.


## Programa d'ajuts de la UdL per a la promoció d'activitats internacionals de formació

L'any 2011 es van convocar per segona i darrera vegada aquests ajuts, destinats a subvencionar visites del personal docent i investigador de la UdL per rebre formació en institucions estrangeres. Es van concedir sis ajuts per assistir a activitats de formació en universitats de Mèxic (3), Estats Units (2) i Canadà.

### Mobilitat entrant

Des de l'ORI, també s'ha col·laborat en l'acollida de professorat estranger i de responsables acadèmics i d'oficines de relacions internacionals d'universitats estrangeres. En concret, durant aquest curs acadèmic s'han atès 17 visites de tipus institucional o acadèmic.

També s'han atès visites de personal vinculat, PDI o estudiantat d'altres institucions que fa estades al marge dels programes i convenis signats per la UdL.

## Mobilitat del PAS

### Programa d'ajuts de la UdL per a la promoció d'activitats de mobilitat internacional

A la convocatòria 2011, es va concedir un ajut a un membre del PAS de la UdL per a visitar universitats argentines.

### Erasmus

Durant el curs 2011-2012, està previst que 3 membres del PAS de la UdL facin estades de formació a Hongria, Portugal i el Regne Unit en el marc de l'acció de mobilitat de personal no docent amb finalitats de formació inclosa dins el programa Erasmus.

Dins el mateix programa, està previst acollir dos membres del personal d'administració i serveis d'altres universitats en estades de formació, un a l'Oficina de Relacions Internacionals i l'altre a l'Oficina de Qualitat, procedents d'Itàlia i Finlàndia respectivament.

## Programa STELLA (Administrative Staff Mobility Programme)

La UdL participa en el programa de mobilitat STELLA del Compostela Group of Universities.

### Ajuts de mobilitat per al PAS de les universitats catalanes

Dins el programa d'ajuts de mobilitat per al personal d'administració i serveis de les universitats i de les administracions públiques del sector universitari i de la recerca 2011, convocat per l'Agència de Gestió d'Ajuts Universitaris i de Recerca de la Generalitat de Catalunya, i que té com a objecte la millora del desenvolupament professional del PAS, la Universitat de Lleida ha obtingut ajuts per a l'estada d'un membre del PAS a la Universitat de Harvard (Estats Units) durant el curs acadèmic 2011-2012.

## Programes, xarxes i altres accions internacionals

### Programa de Cooperació Interuniversitària

#### PCI Iberoamèrica

En el marc de la convocatòria PCI 2010, s'ha dut a terme el projecte *Acción preparatoria para la internacionalización de programas de postgrado relacionados con investigación de operaciones y matemática aplicada en universidades latino-iberoamericanas para el fortalecimiento científico y cooperación institucional* coordinat des del departament de Matemàtica en cooperació amb la Universidad de Talca (Xile).

#### PCI Mediterrània

En el marc de la convocatòria PCI 2010, s'ha dut a terme el projecte *La mujer frente a los desafíos de la historia*, coordinat des del departament de Filologia Clàssica, Francesa i Hispànica i l'Universitat de Tunís.

En el marc de la convocatòria PCI 2011, s'ha concedit un ajut al projecte *Implementación de los sistemas de almacenamiento de calor para el desarrollo de las centrales de energía solar concen-*

*trada en Marruecos*, coordinat des del departament de Medi Ambient i Ciències del Sòl en cooperació amb la Facultat Polydisciplinària Nador (Marroc).

### PCI Àfrica Subsahariana

En el marc de la convocatòria PCI 2011, s'ha concedit un ajut al projecte *Creación de una estación experimental agrícola en Niakhène (Senegal) para promover la formación, la experimentación y el desarrollo rural de la comunidad*, coordinat des del departament de Producció Vegetal i Ciència Forestal en cooperació amb l'Universitat Cheikh Anta Diop (Senegal).

### Programa Pablo Neruda

La UdL ha participat en la primera convocatòria pública del programa Pablo Neruda, després d'haver participat en el programa pilot durant el curs 2009-10. Des de l'ETSEA, es segueix coordinant la xarxa "AGROFORALIA" Red Agroforestales y Alimentaria Iberoamericana, en la que també participen les següents institucions:

- Universidad de Buenos Aires, (Argentina)
- Universidad Nacional de Mar del Plata, (Argentina)
- Universidad Nacional del Sur, (Argentina)
- Universidad de Colombia, (Colòmbia)
- Instituto de Ciencia Animal, (Cuba)
- Universidad de Córdoba, (Espanya)
- Universidad Autónoma de Yucatán, (Mèxic)
- Universidad Nacional de Asunción, (Paraguai)
- Universidad de la República, (Uruguai)
- Universidad de Chile, (Xile)

En el marc del programa, la UdL ha acollit un PDI procedent de la Universidad de Chile i 1 estudiant i 2 professors de la UdL han viatjat a la Universidad de Buenos Aires i a la Universidad de Chile.

### Xarxes

La UdL forma part del *Compostela Group of Universities i d'ICA - Association for European Life Science Universities*, i participa de l'*European Association for International Education* (EAIE).

També forma part del Consorci ACUP – Universitats africanes, entre les universitats de l'Associació Catalana d'Universitats Públiques i les universitats d'Antananarivo (Madagascar), Cheikh Anta Diop (Senegal), Eduardo Mondlane (Moçambic), Nacional de Guinea Ecuatorial (Guinea Ecuatorial) i Yaoundé I (Camerun).

### Altres accions

A banda de gestionar la participació de la UdL en els programes esmentats més amunt, l'Oficina de Relacions Internacionals ha realitzat altres accions:

- Campanya "Mou-te... per les Universitats", destinada a fomentar la participació de l'estudiantat de la UdL en els diferents programes de mobilitat existents.
- Participació en la setmana d'acollida dels estudiants de primer curs de grau.
- Organització de les accions d'acollida de l'estudiantat participant en els programes de mobilitat (Erasmus, Programa de mobilitat de la UdL, SICUE i altres).
- Implantació de la base de dades MoveOn per a la gestió dels programes de mobilitat.
- Participació en el projecte IMPI (*Indicators for Mapping and Profiling Internationalisation*)
- Participació amb les altres oficines de relacions internacionals catalanes en l'elaboració d'una proposta d'indicadors d'internacionalització.

- Participació en el projecte *How do European Higher Education Institutions develop intercultural competence in its students?*
- Col·laboració amb la Facultat de Lletres i l'ICE-CFC en l'organització del Diploma de Estudios Hispánicos.
- Preparació conjuntament amb l'ETSEA de la participació en el nou programa *Ciência sem Fronteiras* per tal d'acollir estudiantat brasiler de grau.
- Participació en l'elaboració del Pla Operatiu d'Internacionalització de la UdL.
- Difusió d'informació entre la comunitat universitària i assessorament en matèria de relacions internacionals.

## INTERACCIÓ AMB LA SOCIETAT

### 1. Oficina de Desenvolupament i Cooperació

#### Àrea de Cooperació

- Convocatòries pròpies

Durant el curs 2011-2012, s'han realitzat dues modalitats de convocatòries:

- Convocatòria d'ajuts a projectes relacionats amb la cooperació internacional per al desenvolupament

La convocatòria preveu el finançament de projectes de cooperació de membres de la UdL adreçats als països del llistat de l'IDH del PNUD i dins d'aquests, especialment a les capes socials més desfavorides.

Aquesta convocatòria té per objectiu principal promoure la realització de projectes de cooperació en els camps de la docència, la recerca, la cultura i el desenvolupament entre els membres de la

comunitat universitària de la UdL i institucions o col·lectius més desfavorits dels països del llistat de l'index de Desenvolupament Humà (IDH) segons el Programa de Nacions Unides per al Desenvolupament (PNUD).

Els projectes presentats a aquesta convocatòria han de comptar amb la participació dels membres sol·licitants de la UdL en alguna de les seves fases. Es prioritzaran els projectes que versin sobre la temàtica següent:

- Transferència de coneixements. Es prioritzarà l'enfortiment dels sistemes universitaris
- Gènere
- Sector primari (projectes agrícoles, ramaders...)
- Infraestructures, construccions i equipaments
- Assistencials

Aquests projectes han de tenir una repercussió posterior en el sí de la UdL amb l'objectiu de transmetre experiències i coneixements a la comunitat universitària i a la ciutadania de Lleida en general.

Aquest finançament és possible, en part, gràcies al professorat i al PAS adherits a la campanya "Dóna el teu 0,7".

La present convocatòria, a la qual s'han presentat 9 projectes, compta amb una dotació econòmica de 52.000€.

- Convocatòria d'ajuts de mobilitat solidària

Promoure la cooperació en els camps de la docència, la recerca, la cultura i el desenvolupament entre els membres de la comunitat universitària de la UdL i institucions o col·lectius més desfavorits dels països del llistat de l'Índex de Desenvolupament Humà (IDH), segons el Programa de Nacions Unides per al Desenvolupament (PNUD).

Seràn objecte d'aquesta convocatòria els projectes que estiguin relacionats amb les activitats de la UdL i que tinguin un fort component de transmissió i intercanvi de coneixements.

Aquests projectes han de tenir una repercussió posterior en el sí de la UdL amb l'objectiu de transmetre experiències i coneixements a la comunitat universitària i als ciutadans de Lleida.

Aquesta convocatòria preveu dues modalitats:

1. Realització de treballs o projectes de final de carrera, pràctics i equivalents, sempre que la temàtica o l'execució estigui relacionada amb la cooperació per al desenvolupament.
2. Participació en el programa de mobilitat solidària de l'Oficina de Cooperació i Solidaritat.

La dotació econòmica de la convocatòria és de 12.000€ i s'han presentat 28 propostes.

- Valoració de projectes de sensibilització i cooperació de la Diputació de Lleida

Des de ja fa dos anys, l'Oficina de Desenvolupament i Cooperació (ODEC) actua com a centre avaluador de les convocatòries de cooperació i sensibilització de la Diputació de Lleida. Aquest curs 2011-2012, s'han valorat els projectes presentats a la convocatòria de sensibilització. Així mateix, l'ODEC és el centre assessor en qüestions de cooperació i per això s'està treballant conjuntament per a que les convocatòries de cooperació i sensibilització augmentin la seva qualitat any rere any.

- Valoració de projectes d'emergència de l'Ajuntament de Lleida

L'Oficina de Desenvolupament i Cooperació es fa càrrec de les valoracions dels projectes que es presenten a la convocatòria d'emergència i acció humanitària de l'Ajuntament de Lleida, i té representació tècnica en el Comitè d'Emergència i Acció Humanitària de Lleida. Aquest any s'han valorat tres projectes d'emergència.

- Participació a la coordinadora d'ONGD i altres moviments solidaris de Lleida

L'Oficina de Desenvolupament i Cooperació forma part del teixit associatiu de la ciutat de Lleida mitjançant la participació

activa a la Coordinadora d'ONGD i Altres Moviments Solidaris de Lleida, que consta de més de 30 entitats que participen activa i regularment de les assemblees mensuals, les comissions de treball i les diverses activitats de sensibilització, mobilització i educació per al desenvolupament.

- Projectes Tempus

L'Oficina de Cooperació i Solidaritat dóna l'assistència administrativa en la coordinació del projecte Tempus 158714 *Improving Academia-Industry Links in Food Safety and Quality*, coordinat pel professor Javier Arántegui del Departament de Tecnologia dels Aliments.

- Programa UdL Compromesa (PUC)

En el tercer any d'intervenció, les relacions de cooperació interuniversitària entre la Universitat de Lleida i la Universitat Cheikh Anta Diop de Dakar s'han vist afavorides per la concessió d'un Projecte de Cooperación Interuniversitaria PCI dependent de la Agencia Española de Cooperación y Desarrollo AECID.

Per tal de seguir impulsant les accions a la regió de Niakhène i afavorir la millora de les condicions de vida de la gent de la zona, el projecte PCI compta amb una dotació per tal de dur a terme la creació d'una estació experimental agrícola a Niaghène per promoure la formació l'experimentació i el desenvolupament rural de la comunitat.

- Xarxa Vives Universitats

Participació de l'ODEC en les diferents reunions de treball adreçades a preparar l'inici del projecte PCI a Moçambic. Dins d'aquest marc, es va comptar amb la visita d'una delegació de la Universitat de Quelimane per iniciar les converses de cara a la planificació del projecte gestionat per la Xarxa Vives i coordinat pel professor Joan Viñas de la UdL. Properament s'iniciaran les accions per valorar la sol·licitud d'un projecte europeu anomenat Edulink.

## Sensibilització

- Xerrada "*Sequera de mitjans a la Banya d'Àfrica*", a càrrec d'Esther Vivas, del Centre d'Estudis sobre Moviments Socials de la Universitat Pompeu Fabra; i Josep M. Royo, investigador de l'Escola de Cultura de Pau de la Universitat Autònoma de Barcelona.

Organització: Comitè d'Emergència i Acció Humanitària de l'Ajuntament de Lleida, Coordinadora d'ONGD i aMS i l'Oficina de Cooperació i Solidaritat

Dia: 27 de setembre de 2011

Lloc: seu de la Coordinadora d'ONGD i aMS de Lleida

- Xerrada "*La Declaració Universal dels Drets Humans i més enllà*", a càrrec de Núria Camps Mirabet, professora titular de Dret Internacional Públic (UdL), i Jordi Baltà, president d'Amnistia Internacional-Catalunya.

Organització: Oficina de Cooperació i Solidaritat i Grup Universitari d'AI a la UdL.

Dia: 15 de desembre de 2011

Lloc: Sala de Juntes de la Facultat de Ciències de l'Educació

- Taula rodona-debat "*Reflexions sobre la presó i la tortura*", amb la participació de diferents membres de la Campanya de suport a presos de ponent i una membre d'Amnistia Internacional.

Organització: Campanya de suport a presos de ponent

Col·laboració: Oficina de Cooperació i Solidaritat

Dia: 21 de febrer de 2012

Lloc: Sala de Juntes de la Facultat de Dret i Economia

- Sessió informativa "*Vols viatjar al Sud en clau de solidaritat?*", a càrrec de l'Associació Catalana per la Pau, Assemblea de Cooperació per la Pau, Servei Civil Internacional Catalunya.

Organització: Oficina de Cooperació i Solidaritat

Col·laboració: Coordinadora d'ONGD i aMS de Lleida

Dia: 15 de març de 2012

Lloc: Sala de Videoconferències, Campus de Cappont

- Taula rodona "*Desvelar identitats. L'ús del vel islàmic*", a càrrec de Gemma Casal, antropòloga; Esther Sancho, advocada; i Samira el-Ansari, membre de l'Associació socio-cultural Ibn Batuta.

Organització: Escola Oficial d'Idiomes

Col·laboració: Oficina de Desenvolupament i Cooperació i GI-EDEM.

Dia: 21 de març de 2012

Lloc: Sala Polivalent, de l'Escola Oficial d'Idiomes

- Activitat "*Fem Barri, Fem Món*"

Organització: Malesa

Col·laboració: Oficina de Desenvolupament i Cooperació

Dia: 23 de març de 2012

Lloc: Plaça Víctor Siurana

- Xerrada "*Voluntariat unitats mòbils d'emergències socials*", a càrrec de Creu Roja-Lleida

Organització: Creu Roja-Lleida i Oficina de Desenvolupament i Cooperació

Dia: 12 d'abril de 2012

Lloc: Sala de Videoconferències, Campus de Cappont

- Taller sobre l'Objecció Fiscal "*Desarma els teus impostos*", a càrrec de Rafael Allepuz, President de Justícia i Pau a Lleida i professor d'Economia de la UdL; i Eva Montoro, tècnica de la Coordinadora d'ONGD i aMS de Lleida.

Organització: Oficina de Desenvolupament i Cooperació i Coordinadora d'ONGD i aMS de Lleida

Dia: 24 d'abril de 2012

Lloc: Sala de Juntes del 2n pis de Rectorat

## Exposicions

- Exposició "*Vents del sud/Campaments de solidaritat 2010*" de Setem

Lloc: Vestíbul del Campus de Ciències de la Salut

Dates: del 3 al 28 d'octubre de 2011

- Exposició "*Suma-t'hi*" de la Federació Catalana de Voluntariat Social  
Lloc: Vestíbul de la planta -1 de l'Edifici Polivalent del Campus de Cappont  
Dates: del 3 al 28 d'octubre de 2011
- Exposició "*Experiència de codesenvolupament del municipi de Lleida*" de la Regidoria de l'Ajuntament de Lleida  
Lloc: Vestíbul de l'edifici de l'ETSEA  
Dates: del 3 al 28 d'octubre de 2011
- Exposició "*50 anys defensant els Drets Humans, 50 anys d'Amnistia Internacional*" del grup local de Lleida d'Amnistia Internacional  
Lloc: Vestíbul de l'Edifici de Rectorat  
Dates: del 3 al 28 d'octubre de 2011
- Exposició "*Mirem-nos en positiu*", de l'Associació Catalana per al Desenvolupament i la Cooperació Lleida.cat  
Lloc: Vestíbul de la FCE  
Dates: del 6 al 17 de febrer de 2012
- Exposició "*Mirem-nos en positiu*", de l'Associació Catalana per al Desenvolupament i la Cooperació Lleida.cat  
Lloc: Vestíbul de Rectorat  
Dates: del 19 al 31 de març de 2012
- Exposició "*Uns minuts a Nicaragua*", de la Comissió de Suport al Poble de Nicaragua  
Lloc: Vestíbul de Rectorat  
Dates: del 3 al 29 d'abril de 2012
- Exposició "*Mirem-nos en positiu*", de l'Associació Catalana per al Desenvolupament i la Cooperació Lleida.cat  
Lloc: Vestíbul de Ciències de la Salut  
Dates: del 16 al 27 d'abril de 2012
- Exposició "*Mirem-nos en positiu*", de l'Associació Catalana per al Desenvolupament i la Cooperació Lleida.cat  
Lloc: Vestíbul de la planta -1 de l'Edifici Polivalent del Campus de Cappont  
Dates: del 21 de maig a l'1 de juny de 2012

## Solidàrium

Co-organització de la VIII Fira d'Entitats Solidàries de Lleida i X Mostra al Carrer d'Informació i Documentació per al Desenvolupament, durant els dies 15 i 16 d'octubre de 2011.

El Solidàrium està co-organitzat per la Regidoria de Drets Civils, Cooperació i Immigració, la Coordinadora d'ONGD i aMS de Lleida i l'Oficina de Cooperació i Solidaritat. Hi van participar les entitats lleidatanes interessades en donar-se a conèixer a tota la ciutadania de Lleida, un total de 106 entitats.

Atès que l'any 2011 es va commemorar l'Any Europeu del Voluntariat, la fira girarà entorn del 8è Objectiu de Desenvolupament del Mil·lenni: "*Fomentar una associació mundial per al desenvolupament*".

A més, com cada any, el Centre de Documentació en Cooperació i Solidaritat va sortir al carrer, a través de la mostra de llibres, revistes, materials didàctics, entre d'altres, en el si de la fira.

## Cicle de Cinema i Drets Humans

L'Oficina va co-organitzar en el 8è Cicle, del 3 al 18 de novembre 2011.

En aquesta Mostra es van projectar 6 documentals amb la seva pertinent ponència i debat, tractant qüestions com la relació entre la indústria dels telèfons mòbils i la guerra de la República Democràtica del Congo, l'homosexualitat a les aules, moviments de pau i no-violència, entre d'altres.

En el marc del cicle, van tenir lloc dues exposicions gràfiques. "*50 anys d'Amnistia Internacional, 50 anys defensant els Drets Humans*", al vestíbul de l'Edifici Polivalent, del Campus de Cappont-UdL. I "*Desigualtats*", de la Coordinadora d'ONGD i aMS de Lleida, ubicada a l'Ateneu Popular de Ponent.

L'activitat fou organitzada pel Servei d'Activitats Culturals, l'Oficina de Cooperació i Solidaritat, el Centre Dolors Piera. Amb la col·laboració de l'Ajuntament de Lleida, la Coordinadora i aMS de Lleida, Comissions Obreres, Amnistia Internacional i Ateneu Popular de Lleida.

## Festa del Comerç Just i la Banca Ètica

En aquesta activitat, l'Oficina és una de les entitats que organitzen la festa a la ciutat de Lleida. Aquesta edició, la UdL va acollir una taula rodona sobre el cooperativisme, el 15 de maig de 2012 al Rectorat. El mateix dia de la festa, el 19 de maig, el CDOCS va realitzar una mostra del seu fons amb aquells llibres relacionats amb la temàtica del comerç just i la banca ètica, així com les publicacions pròpies dins la col·lecció Sud Nord i Al voltant de... La jornada va comptar amb diferents activitats com un espai de ludoteca, música, conta-contes, cafeteria amb productes de comerç just, etc.

## Jornada "Haima per un Sàhara Lliure"

El 24 de maig de 2012, es va dur a terme una jornada cultural al voltant del Sàhara Occidental, per això es va muntar una haima al Campus de Cappedon, en la qual es van realitzar diferents activitats com un tast de cus-cus, tallers de henna, tallers de balls tradicionals sahrauís, i una taula rodona d'experiències als campaments de la població refugiada sahrauí. Aquesta jornada es va co-organitzar per la Coordinadora d'ONGD i aMS, l'Ajuntament de Lleida, l'Associació d'Amics del Sàhara a les Terres de Ponent, i el grup de Joves de KooXacció.

## Voluntariat

- Jornada "*El voluntariat social*", amb la ponència de Jesús Ruíz, director del Centre Assís i vocal de pobresa del Consell Directiu de la Federació Catalana del Voluntariat Social. I amb la taula rodona d'experiències de voluntariat amb Càrites Diocesana de Lleida, Associació Provincial de Laringectomitzats i Mutilats de la Veu de Lleida, Centre Assistencial Sant Joan de Déu, Creu Roja Lleida i l'Associació Anti-Sida de Lleida.

Organització: Federació Catalana del Voluntariat Social i l'Oficina de Cooperació i Solidaritat

Dia: 4 d'octubre de 2011

Lloc: Sala de Videoconferències del Campus de Cappedon

- En el marc de l'impuls al grup universitari d'Amnistia Internacional a la UdL, es van dur a terme, durant el mes de novembre, recollides de signatures als diferents campus en favor del

Sr. Hakamada, per les quals es demanava a l'ambaixador del Japó a Espanya que es revisés el cas d'aquest senyor que porta 43 anys esperant que es faci efectiva la seva pena de mort.

Així mateix, en l'acció prioritària d'Al del mes de febrer "*No es pot reprimir la primavera àrab*" també es van dur a terme diferents accions de recollida de signatures.

Durant el mes de març, es van realitzar recollides de signatures pels diferents campus i una performance al Campus de Cappedon en relació a l'acció prioritària d'Al en contra de la violència sexual contra les dones en els conflictes armats, en concret a Colòmbia i a la República Democràtica del Congo.

El dia de la Festa de l'Estudiantat, 26 d'abril de 2012, es van recollir signatures demanant a Shell que netegi el Delta del Níger per la greu contaminació de la regió d'Ogoni.

## Formació

L'Oficina de Desenvolupament i Cooperació continua apostant per la formació com un dels eixos de treball dintre de la universitat, ja que per assolir el compromís de ser una universitat compromesa amb la millora de les condicions de vida dels pobles més desafavorits cal oferir un espai de sensibilització envers diverses matèries, i això ho fem mitjançant la formació.

A través de la formació, es pretén fer difusió als futurs professionals, de tot allò relacionat amb l'educació en valors i que té als éssers humans com a centre de les seves accions.

Fer de la Universitat un lloc on es contribueixi a afavorir espais de solidaritat, cooperació entre els pobles, diàleg constructiu, respecte pel medi ambient i compromís entre d'altres, és un dels reptes que afronta l'Oficina de Desenvolupament i Cooperació i que es materialitza mitjançant el programa de formació que any rere any es revisa i s'amplia tot mirant de tractar aquelles temàtiques que estan més properes a la realitat canviant.

Un recull d'aquesta formació:

- **IV edició del Màster Oficial en Desenvolupament i Cooperació Internacional.**

Pla d'estudis:

Perfil investigador

Mòduls obligatoris

"Desenvolupament i cooperació"(15 crèdits)

"Tècniques i metodologies d'investigació"(10 crèdits)

"Treball de fi de màster"(15 crèdits)

Especialització

"Desenvolupament rural i local: polítiques i estratègies"(20 crèdits)

Perfil professionalitzador

Mòduls obligatoris

"Desenvolupament i cooperació"(15 crèdits)

"Tècniques i instruments de la cooperació"(10 crèdits)

"Treball de fi de màster"(15 crèdits)

Especialització

"Desenvolupament rural i local: polítiques i estratègies"(20 crèdits)

- **Planificació d'accions de cooperació, març de 2012**

Programa:

1. La planificació d'accions de cooperació. 21 de març de 2012 (18.30-20.30).

Dra. Núria Camps Mirabet. Professora titular de Dret Internacional Públic de la UdL.

2. Cooperació No Oficial al desenvolupament. 22 de març de 2012 (18.30-20.30).

Sr. Eduard Ballester. Tècnic de la Federació Catalana d'ONGD.

3. El Marc Lògic i el cicle del projecte. 23 de març de 2012 (18.30-20.30), 24 de març de 2012 (9.30- 14.00).

Sr. Carlos Puig. Llicenciat en econòmiques i coordinador de l'àrea d'assessoria d'Hegoa, Universidad del País Vasco EHU.

4. La Cooperació Oficial al desenvolupament. 29 de març de 2012 (16.00-20.30).

Sr. Carlos Gómez Gil. Sociòleg i professor de la Universitat d'Alacant. Director de l'Observatori i Seminari Permanent de la Immigració de la Universitat d'Alacant.

5. El Marc Lògic i el cicle del projecte. 30 de març de 2012 (18.30 a 20.30), 31 de març de 2012 (9.30 a 14.00).

Sr. Carlos Puig. Llicenciat en econòmiques i coordinador de l'àrea d'assessoria d'Hegoa, Universidad del País Vasco EHU.

- **VI Jornades visions d'Amèrica Llatina: La força dels moviments socials, 19 i 26 d'abril de 2012**

Programa:

1. Els moviments social en l'actual context global. Una aproximació.

Sr. Pedro Ibarra. Catedràtic de Ciència Política a la Universidad del País Vasco.

2. L'EZNL, la seva dimensió com a moviment social.

Sr. Arturo Landeros. Arquitecte i sociòleg. Investigador del grup de Drets Humans i Sostenibilitat de la Càtedra Unesco de la Universitat Politècnica de Catalunya.

3. El Fòrum Social Mundial. Un enfocament llatinoamericà.

Sr. Jordi Calvo. Economista, expert en cooperació internacional i investigador del Centre JM Delàs.

4. Moviments socials, pobles indígenes i descolonització de l'Estat: el cas de Bolívia.

Dr. Marco Aparicio. Professor de Dret Constitucional de la Universitat de Girona.

- **Matèria transversal, la Cooperació i el món actual, una anàlisi des de les aules, 14, 15, 16 i 17 de maig de 2012**

1. El món empobrit en el context de la globalització. Causes i orígens d'aquestes diferències i la cooperació al desenvolupament.

Sr. Albert Roca Álvarez. Professor titular d'antropologia i Director de l'Oficina de Cooperació i Solidaritat de la UdL.

2. El paper dels drets humans en el desenvolupament i la lluita per la justícia social.

Sr. David Bondia. Director de l'Institut de Drets Humans de Catalunya i professor del Departament de Dret i Economia internacionals de la Universitat de Barcelona.

3. Les activitats de cooperació al desenvolupament des de les universitats, la implicació des de les aules.

Sra. Núria Camps. Professora titular de Dret Internacional Públic de la UdL.

4. Primavera àrab: Revoltes, reformes i conflictivitat armada al Nord d'Àfrica.


Sra. Pamela Urrutia. Responsable del nord d'Àfrica i de l'Orient Mitjà del Centre d'Estudis Jaume Delàs.

- **Aules de la gent gran: Aproximació a la Biopirateria i les patents, febrer de 2012**

Sessió impartida en els dos grups de les aules de la gent gran per la professora Paquita Santiveri Morata, del departament de Producció Vegetal, de la UdL.

- **Universitat d'estiu: Els dilemes de la Cooperació per al Desenvolupament, del 9 al 11 de juliol de 2012**

Programa:

1. Albert Roca, Anàlisi de la cooperació i La cooperació al desenvolupament.
2. Arcadi Oliveres, Anàlisi de la situació actual del món i La cooperació al desenvolupament en temps de crisi.
3. Sandra Ezquerro, El tercer sector i l'apoderament de la ciutadania: el 15M I i El tercer sector i l'apoderament de la ciutadania: el 15M II.
4. Ana Castro, Taller: Instruments i informació a l'abast en cooperació al desenvolupament.
5. Jordi Gascón, Lola López, i Núria Camps (moderadora). Taula rodona: "El canvi".

### **Altres accions d'educació en valors**

- Cicles Formatius a Terreny

Aquesta és ja una activitat consolidada i que es du a terme conjuntament entre la Regidoria de Drets Civils, Cooperació i Igualtat, la Coordinadora D'ONGD i Altres Moviments Solidaris de Lleida i l'IES Ronda de Lleida, juntament al l'Oficina de Desenvolupament i Cooperació.

Enguany, s'ha dut a terme la segona experiència de Cicles Formatius a Terreny, en que 9 alumnes de cicles formatius de grau Socioeducatiu de l'IES Ronda han tingut l'oportunitat de participar en una estada solidària als campaments de refugiats Sahraus.

En aquesta experiència, a part dels 9 alumnes, han participat un equip de dos professores del centre educatiu, una persona de la

Regidoria de Drets Civils, Cooperació i Igualtat i dues persones voluntàries d'una ONGD de Lleida que té llarga experiència en treball als campaments de refugiats sahraus com és Sàhara Ponent.

Enguany, aquests alumnes de la segona experiència, juntament amb els de la primera participació, seran part activa en la formació i preparació dels futurs alumnes dels cursos següents.

- Cursos de formació de l'Ajuntament de Lleida

Amb la voluntat de treball conjunta entre l'Oficina de desenvolupament i Cooperació i l'Ajuntament de Lleida, cada any es faciliten uns cursos de formació mitjançant un conveni de col·laboració.

Aquests cursos van destinats a persones migrades que miren de reforçar la seva formació en matèria de cooperació i gestió de projectes.

Enguany, s'han facilitat els següents cursos:

- a) Formulació de projectes de Cooperació.
- b) Introducció a la gestió econòmico-financera de projectes de codesenvolupament.

### **Centre de Documentació en Cooperació i Solidaritat (CDOCS)**

#### **X Mostra al Carrer d'Informació i Documentació per al Desenvolupament**

Durant un cap de setmana, el Centre de Documentació en Cooperació i Solidaritat (CDOCS) va tornar a sortir al carrer amb el propòsit d'apropar el seu fons bibliogràfic a la ciutadania de Lleida. Amb aquest objectiu, va exposar-se una mostra del mateix a l'espai que aquest any es va ubicar davant l'Auditori Enric Granados de Lleida. Per tercer any consecutiu, aquesta activitat s'emmarca dins el Solidàrium. L'esdeveniment es co-organitza entre l'Oficina de Desenvolupament i Cooperació (ODEC) de la UdL, l'Ajuntament de Lleida i la Coordinadora d'ONGD i altres Moviments Solidaris de Lleida.

15 i 16 d'Octubre de 2011

### **Trobada d'entitats "Pols d'interès"**

Reunió de treball amb diferents entitats de Lleida, amb l'objectiu de conèixer la feina que cadascuna d'elles du a terme dins els seus àmbits d'actuació, i així poder establir contactes i punts en comú en els quals poder realitzar una tasca conjunta. Aquesta trobada va propiciar que molts dels integrants de les diferents entitats conegueren l'espai dels CDOCS.

3 de novembre de 2011

### **Programa Cafeïna (Lleida Televisió)**

Dins el magazine de Lleida Televisió *Cafeïna*, s'ofereix un espai a les entitats de Lleida on parlar sobre temes de cooperació per al desenvolupament i la solidaritat d'una manera oberta i propera. En aquesta ocasió es va tenir l'oportunitat de presentar 3 nous títols de les 2 col·leccions de l'oficina. D'una banda, dins la col·lecció Sud-Nord, les dos noves publicacions: *Barça o Barzakh. Els impactes de l'emigració al Senegal* i *Quart Món i infància: Conceptes, reptes i oportunitats*. D'altra banda el número 5 de la col·lecció Al Voltant de "*Al Voltant de la Cooperació per al Desenvolupament*".

11 de gener de 2012

### **Programa Cafeïna (Lleida Televisió)**

Participació en el programa magazine de Lleida Televisió Cafeïna. En aquesta edició, el CDOCS, va presentar l'últim títol publicat dins la Col·lecció Sud-Nord *Movent consciències: El Moviment 0,7 i més, origen de la Coordinadora d'ONGD i altres Moviments Solidaris de Lleida*. En aquesta ocasió, es va comptar amb la participació dels autors del llibre, Jordi Domingo (professor de la UdL) i Laura Marín (polítologa).

9 de maig de 2012

### **Presentació del llibre "Los Caminos de la Educación Intercultural en América Latina" de Jesús J. Lizama Quijano.**

En el marc de la matèria transversal "*La Cooperació i el Món actual. Un anàlisi des de les aules*" i dins la sessió sobre "*El món empobrit en el context de la globalització. Causes i orígens d'aques-*

*tes diferències i la cooperació al desenvolupament*", celebrada al Centre de Documentació en Cooperació i Solidaritat (CDOCS), es va presentar aquest llibre, aprofitant que es parlava de la qüestió educativa i aprofitant la visita d'un dels seus autors.

15 de maig de 2012

### **Taller: Instruments d'informació a l'abast en cooperació al desenvolupament**

S'emmarca dins el curs Els Dilemes de la Cooperació per al Desenvolupament, de la Universitat d'Estiu de la UdL. La finalitat és donar a conèixer tota la informació i documentació que es pot trobar al CDOCS, així com altres eines de cerca a través de la xarxa.

10 de juliol de 2012

### **Durant tot el curs:**

El CDOCS participa en el butlletí electrònic de la Coordinadora d'ONGD i altres Moviments Solidaris, dins l'espai "*Lectura Recomanada*" on cada setmana es proposa una lectura d'interès.

Al llarg del curs i amb una periodicitat mensual, es realitza el Butlletí electrònic de l'ODEC. Aquest butlletí pretén difondre informació sobre temes de cooperació per al desenvolupament i de solidaritat, en particular, cursos, conferències, convocatòries, voluntariat entre d'altres informacions d'interès. Està dirigit al conjunt de la comunitat universitària així com a tota la ciutadania de Lleida i comarques.

Edició del nostre catàleg de publicacions "*La Prestatgeria*" que és una mostra selectiva dels recursos bibliogràfics i audiovisuals que el CDOCS posa a disposició de les diferents àrees del coneixement vinculades a l'àmbit de la Cooperació per al Desenvolupament i la Solidaritat. Durant el curs 2011-2012, s'han elaborat 4 prestatgeries relacionades amb els següents temes: 15-M, La Crisi, la Fam, La Indignació.

Enviament d'Activitats Interessants (cursos, campanyes, exposicions etc...) referents a temes relacionats amb la cooperació per al desenvolupament i la solidaritat, a tota la comunitat universitària i a tota la ciutadania de Lleida.

Gestió i difusió de les noves publicacions que es publiquen dins les col·leccions pròpies de l'ODEC, com són la Col·lecció Sud-Nord i Al Voltant de...

Recolzament als diferents cursos i matèria transversal que s'ofereixen per part de l'ODEC amb l'elaboració d'una bibliografia bàsica per a cada temàtica impartida dins d'aquests.

Elaboració d'una *Guia temàtica específica de Cooperació per al Desenvolupament*. És una selecció de recursos d'informació propis d'aquest àmbit, que té com a finalitat ser una eina d'orientació i de suport a la docència, l'aprenentatge i la recerca per a tota la comunitat universitària, així com per a tota la ciutadania de Lleida.

Assessorament bibliogràfic i documental a diferents grups d'estudiantat universitari i de batxillerat en els seus treballs de recerca.

## 2. Acords de Cooperació

Durant el curs 2011-12, s'han signat acords de cooperació entre la Universitat de Lleida i les institucions següents:

- Conveni marc de coedició amb la revista *Recerques*.
- Conveni marc de col·laboració amb l'Associació Festival de Música Antiga dels Pirineus.
- Conveni de col·laboració amb la Comunitat de Municipis per a la Gestió de l'Espai del Metge i la Salut Rural i la Universitat de Girona a través de la Càtedra Martí Casals de Medicina i Salut en l'Àmbit Rural.

## 3. Xarxa Vives d'Universitats

La Xarxa Vives és una plataforma única de serveis innovadors i amb valor afegit per a les universitats dels territoris de parla catalana, per a tota la comunitat universitària i per a la societat. Com a associació d'universitats en creixement, a través de més de 50 línies d'actuació concretes cada any, la Xarxa esdevé el referent

per a l'actuació comuna de les universitats de Catalunya, el País Valencià, les Illes Balears, Catalunya Nord, Andorra i Sardenya.

### a) Programa DRAC

El programa DRAC té l'objectiu d'impulsar la mobilitat de tota la comunitat universitària de la Xarxa Vives, mitjançant l'atorgament d'ajuts per assistir a cursos, seminaris o congressos, visitar un servei d'una altra universitat, iniciar una investigació o projecte, cursar assignatures en una altra universitat, organitzar activitats culturals.

El curs 2011-2012, de la UdL, han participat:

2 estudiants al "DRAC- Estiu".

Un grup de 23 estudiants de grau, diplomatura, llicenciatura, enginyeria o arquitectura al "DRAC – Hivern".

13 estudiants de doctorat i de màster oficial al "DRAC- Formació avançada".

12 professors al "DRAC- PDI".

### Drac-Màster

Participen a l'acció "Drac-Màster" la Universitat d'Alacant, la Universitat de les Illes Balears, la Universitat Jaume I, la Universitat de Lleida, la Universitat Rovira i Virgili i la Universitat de València.

Els objectius del "Drac-Màster" són impulsar la mobilitat dels estudiants de la Xarxa Vives d'Universitats, per cursar ensenyaments universitaris oficials de màster en una universitat de la Xarxa diferent a aquella on es va obtenir el títol de grau, diplomatura, llicenciatura, enginyeria o arquitectura. El programa financia les despeses de mobilitat dels estudiants.

Han participat en aquesta acció:

3 estudiants en la modalitat A (per als desplaçaments continuats en distàncies entre 70 i 120 km del domicili habitual).

1 estudianta en la modalitat B (en concepte d'ajut a una estada continuada en distàncies superiors a 120 km del domicili habitual).

### **b) Cursos d'estiu en el marc de la Xarxa Vives d'Universitats**

La Xarxa Vives d'universitats (XVU) publica, al seu portal corporatiu, la Guia de cursos d'estiu 2012, que aplega la major oferta agregada de cursos d'estiu de totes les àrees de coneixement, adreçada a estudiants universitaris, professionals i tota persona interessada a ampliar coneixements. Enguany, la guia inclou 671 cursos, que es desenvolupen a marcs optatius arreu de 77 localitats dels territoris de parla catalana.

Els cursos de la Universitat d'Estiu de Lleida formen part d'aquesta Guia.

## **4. Projecció**

### **Honoris Causa**

El curs 2011/2012 s'han investits els doctors Honoris causa següents:

- 20 de desembre de 2011, Sr. Jordi Pujol Soley, apadrinat pel Dr. Carles Enric Florensa Tomàs, de la Facultat de Dret i Economia
- 23 de maig de 2012, Sr. Iñaki Gabilondo Pujol, apadrinat pel Dr. Miquel Pueyo Paris, de la Facultat de Lletres

### **Activitats en col·laboració amb altres institucions**

- Conferència: "Som el que mengem". Alimentació saludable i pràctica esportiva, 17 d'octubre, a l'Aula Magna de la Facultat de Medicina, el 17 d'octubre de 2011.
- XVIII Festival de Jazz de Lleida, del 3 al 26 de novembre de 2011.
- Músiques disperses. VI Festival de músiques folk, del 2 al 24 de març de 2012.

- En el marc d'un conveni amb la Caixa d'Estalvis i Pensions de Barcelona, s'ha publicat la Convocatòria de subvencions per part de "la Caixa" per promoure la projecció externa de la UdL a la societat, s'han atorgat ajuts a les activitats següents:
  - Dept. d'Història: "II Jornades d'Història del Sucre. Dolçor i salut al llarg de la història".
  - Dept. d'Història: Trobada científica: "Ideologia i societat a l'Edat Mitjana".
  - Centre Dolors Piera: "III Jornada per què no puc fer-ho?".
  - Dept de Producció Vegetal i Ciència Forestal: "Jornada SmartCell".
  - Facultat de Ciències de l'Educació: "Jornada de formació en alternança en educació superior".
  - Dept. de Pedagogia i Psicologia: "Jornada sobre Administració i Gestió Educativa. El paper de l'inspecció Educativa en el s. XXI".
  - Dept de Filologia Clàssica, Francesa i Hispànica: "Sartre i Beauvoir, predecessors dels indignats: vigència de la seva filosofia a l'Espanya actual".
  - Dept. de Filologia Catalana i Comunicació: "Reunió científica: Construint identitats imaginades: literatura medieval i ideologia".
  - Dept. de Pedagogia i Psicologia: 1r Congrés híbrid entre art, ciències i educació, "L'art contemporani, un recurs per a la formació de mestres".
  - Dept. de Filologia Catalana i Comunicació: "Seminari: Cinema, militància i contrainformació a la Catalunya dels anys setanta".
  - Oficina de Desenvolupament i Cooperació: V Jornades sobre Género y Desarrollo rural "Culturas, mujeres y desarrollo. Balances africanos del enfoque".

- Dept. d'Història: "Jornades sobre la Guerra civil. Memòria i Història de la Guerra Civil".
- Grup de Recerca Consolidat en Estudis Medievals "Espai Poder i Cultura": XVII curs d'Estiu-Reunió científica Comtat d'Urgell: "Ruptures dinàstiques i legitimitat a l'Edat Mitjana".
- Dept. de Filologia Clàssica, Francesa i Hispànica: "Congrés, Les novel·listes sentimentals: noves aproximacions, noves perspectives".
- Dept. d'Hortofructicultura, Botànica i Jardineria. Reunions internacionals: "Oportunitats de migració del canvi climàtic i bones pràctiques de gestió a les pastures de muntanya".
- Dept. d'Història: III Jornades d'Història del Monestir de Les Avellanès "L'espai sagrat al món monàstic medieval".

En el marc d'un conveni amb la Diputació de Lleida, s'ha publicat la Convocatòria 2012 de subvencions per part de la Diputació de Lleida per promoure la projecció externa de la UdL a la societat, s'ha atorgat ajuts a les activitats següents:

- Facultat de Medicina: "III Simposi d'Impulsivitat".
- Facultat de Medicina: "ECOWlogic : La competició internacional iGEM".
- Depart. d'Economia Aplicada: "XXIII Jornades Universitat-Empresa: Finances Públiques i Context Econòmic".
- Depart. d'Història.-Col·loqui internacional : "Campus a l'Edat Mitjana (II): Usos lingüístics, arqueologia, paisatge i societat".
- Facultat de Dret i Economia: "X Jornades sobre la reforma de les Nacions Unides en la resolució conflictives actuals".
- Dept. d'Història: "VII Curs Internacional d'Arqueologia Medieval. Els espais sagrats a l'edat mitjana".
- Dept. d'Informàtica i Enginyeria Industrial: "NNOSTOCK 2012, The 12th International Conference on Energy Storage".

- Dept. De Filologia Catalana i Comunicació: Simposi "Imaginaris nacionals moderns (ss. XVIII-XXI)".
- Dept. de Producció de Vegetal i Ciència Forestal: Jornada tècnica "La competitivitat agrícola en temps de crisi global".
- Dept. d'Història de l'Art: Trobada de tres dies "El arte hispánico en tiempos de crisis en tiempos de crisis: De los Reyes Católicos al ocaso de la dinastía de los Austrias".
- Dept d'Hortofructicultura, Botànica i Jardineria: "III Jornades de conservació de Flora".
- Facultat Ciències d'Educació: X Simposi Infància i Societat "Ser infant a Catalunya: Realitat i Perspectives".
- Consell de l'Estudiantat: "Festa Major de l'estudiantat de la UdL 2012".
- Consell de l'Estudiantat de la Facultat d'Infermeria: "Formant al formador. Educació per a la salut".
- Dept. de Pedagogia i Psicologia: "Fòrum d'Excellència Empresarial i Lideratge Professional i Personal".
- Dept d'Història de l'Art i Història Social: "La càtedra medieval: espai litúrgic, art, cerimònia i música".
- EPS: "Competició FIRST LEGO League 2012".
- EPS, ETSEA i FDE: "Programa IAESTE LC Lleida".
- Dept. De Filologia Clàssica, Francesa i Hispànica: Congrés Internacional "La cultura estrangera a *La Ilustración Española y Americana (1869-1905)*".
- Fundació UdL: "Reproduction in dairy cattle, 2012: First International Symposium".
- Dept. d'Informàtica i d'Enginyeria Industrial: "Introducció a la recerca científica mitjançant la robòtica".

- Dept. de Medi Ambient i de Ciències del Sòl: "14<sup>th</sup> International Working Meeting on Soil Micromorphology".
- Càtedra de Periodisme: "Setmana de la Comunicació de la UdL".
- Dept. de Producció Vegetal i Ciència Forestal: "Reunió Científica Internacional FRUTURA".
- Facultat de Medicina: "Jornades de Societat Espanyola de Biologia Celulara (SEBC)".
- Oficina de Desenvolupament i Cooperació: "VI Jornades Visions d'Amèrica Llatina, la força dels moviments socials".
- Dept. d'Història. Institut de Recerca Identitats i Societat: "Identitats perverses. Identitats en conflicte".
- ICE-CFC: "MERCATEC LLEIDA 2012".
- Dept. De Filologia Clàssica, Francesa i Hispànica: "El naixement de la consciència lingüística medieval".
- Dept. de Dret Privat: "Les institucions de protecció de la persona en l'àmbit del dret civil".
- Dept d'Anglès i Lingüística: "XXX Congrés Internacional de l'Asociación Española de Lingüística Aplicada".
- Dept. de Filologia Catalana i Comunicació. Càtedra Màrius Torres: "La filologia d'autor en estudis literaris, I Congrés Internacional sobre Crítica Filològica i Ecdòtica. Textos catalans dels segles XIX i XX".

## 5. Aules d'Extensió Universitaria de Gent Gran de la Universitat de Lleida

### 1. Objectius del curs 2011-2012

Aquest curs, s'ha mantingut com a objectiu prioritari el que ja s'havia estat proposant per el curs anterior, que és el següent:

Consolidar i ampliar les cinc actuals aules d'extensió universitària per a la gent gran de Lleida i comarques i, a la vegada, establir uns lligams sòlids i formals entre la universitat i les aules.

### 2. Activitats desenvolupades en el curs 2011-2012

S'han dut a terme les següents activitats:

#### a) Seguiment de les Aules per a la Gent Gran tutelades per la Universitat de Lleida

	Alumnes matriculats	Homes	Dones
Aula de Lleida	402	89	313
Aula de Tàrraga	217	62	155
Aula de Cervera	154	24	130
Aula de Mollerussa	203	54	149
Aula de Balaguer	58	9	49
<b>TOTAL</b>	<b>1.034</b>	<b>238</b>	<b>796</b>

#### b) Aules complementàries paral·leles a l'Aula de Lleida (col·laboració amb l'IME)

	Alumnes matriculats
Curs de català	18
Taller de recursos d'Internet	14
Taller d'iniciació a la fotografia digital	
<b>TOTAL</b>	<b>36</b>

### c) Actes d'inauguració i cloenda

	Inauguració	Cloenda
Aula de Lleida	4 d'octubre 2010	4 de juny 2012
Aula de Tàrrrega	4 d'octubre 2010	5 de juny 2012
Aula de Balaguer	19 d'octubre de 2010	15 de juny 2012
Aula de Cervera	18 d'octubre 2010	12 de juny 2012
Aula de Mollerussa	3 d'octubre de 2010	21 de maig 2012

### d) Relacions amb l'Agrupació d'Aules de Formació Permanent per a la Gent Gran de Catalunya (AFOPA)

S'han mantingut les relacions amb AFOPA amb el seguiment de totes les reunions proposades.

### e) Reunions amb les Juntes de les Aules de Lleida

Reunió amb totes les juntes d'aules per tal d'intercanviar informació sobre diversos temes, el dia 26 de març, amb la participació de totes les juntes, excepte la de Balaguer.

### f) Activació d'un programa de col·laboració regular de les Aules amb la Fundació la Caixa i CaixaForum Lleida

S'ha posat en marxa, de cara al curs 2012-2013, un programa de col·laboració amb la Fundació la Caixa i el seu centre CaixaForum Lleida amb la finalitat de facilitar l'accés de les diferents aules a la programació d'exposicions, conferències i altres actes que de la seva programació. A aquest efecte, s'han realitzat diverses reunions, amb l'assistència també de les juntes de totes les aules.

### g) Actualització de la borsa de professorat

S'ha procedit a actualitzar la base de dades de la borsa del professorat disposat a participar en el programa de les aules, atès que no s'havia actualitzat durant els darrers anys.

### h) Presència a la web

S'ha treballat en la millora de l'espai web de les aules i s'ha facilitat informació tècnica perquè cada aula pogués gestionar la seva web.

### i) Enquestes

S'ha iniciat un procés de revisió del model d'enquestes per tal d'aplicar-lo en el proper curs acadèmic.

### j) Activitats desenvolupades relatives a la coordinació de les Aules de Gent Gran

Seguiment de la participació de tot el professorat de la UdL que imparteixen docència a les aules.

Coordinació i suport a les diferents Aules de la Gent Gran.

Realització de gestions encaminades a facilitar contactes directes entre les aules i professorat extern a la UdL.

S'ha donat assistència a les diferents aules per a preparar el programa del curs 2012-2013.

S'ha facilitat infraestructura i equipament per a la millor difusió de les aules: difusió de papereria (programes), pancartes...

### k) Col·laboració amb les Aules d'Extensió Cultural de la Segarra, amb seu a Guissona, Sant Guim de Freixinet i Torà.

## 6. Universitat d'Estiu

Un estiu més, des de 1993, s'han desenvolupat els cursos de la Universitat d'Estiu de la UdL, que tenen lloc durant el mes de juliol a la Seu d'Urgell com a seu principal. En aquesta ciutat, entre els dies 17 i 27 de juliol de 2012, s'han dut a terme 8 dels 32 cursos que han configurat la vintena edició d'aquest esdeveniment universitari. Lleida, Àger, Erill la Vall, Tremp, Arbeca i Solsona han acollit 22 cursos. També s'han realitzat 2 cursos virtuals.

La varietat d'àmbits temàtics escollits per classificar els cursos (necessària perquè l'oferta resultés prou interessant per a l'estudiantat) anava des de l'art i les humanitats fins al dret i l'economia, tot passant per les aplicacions informàtiques, l'ensenyament i la didàctica, la llengua, el medi ambient, la salut, la tecnologia i la ciència.

El cos de docents que han participat en les activitats d'estiu ha estat de 136 persones provinents tant de la UdL com del món professional i d'altres universitats. Sense cap mena de dubtes, aquesta diversitat de procedències ha enriquit les relacions acadèmiques entre els docents i els 746 alumnes (453 dones i 293 homes) que s'han acostat a les aules d'aquesta Universitat oberta durant el mes de juliol.

El cartell de la Universitat d'Estiu, marca identificativa d'aquesta vintena edició, va ser escollit entre les diferents propostes presentades al concurs de cartells convocat la tardor de 2011. El lema *Refresca tu mente* donava nom al treball triat, obra de Cristóbal Aguiló, un dissenyador resident a Múrcia.

Després del període de matriculació (obert entre el 3 de maig i la data d'inici dels cursos), el dia 2 de juliol es va inaugurar una exposició retrospectiva de les 20 edicions de la Universitat d'Estiu, que va tenir lloc a la sala d'exposicions del Centre de Cultures i Cooperació Transfronterera del Campus de Cappont.

La cloenda de la vintena Universitat d'Estiu va tenir lloc el 26 de juliol a la Sala Immaculada del Centre Cultural les Monges de Seu d'Urgell amb la conferència *La TV, ens fa millors? Informació, co-neixement i saviesa impartida pel periodista Víctor Amela*.

Un any més, les activitats acadèmiques que tingueren lloc a la Seu d'Urgell van ser impartides a les aules de l'Institut Joan Brudieu. A Lleida es van realitzar 15 cursos al campus de Cappont, entre els dies 2 i 12 de juliol.

Les activitats de la Universitat d'Estiu es van cloure el 27 de juliol. A més de tota l'activitat acadèmica generada durant cinc setmanes, les activitats culturals i lúdiques també van tenir el seu lloc i van fer gaudir, tant professors com estudiants, de les nits d'estiu a les diferents seus.

Pel que fa a la difusió de les activitats, es va editar un cartell i una pàgina web (<http://estiu.udl.cat>) on estava disponible en català i en castellà tota la informació relativa a la Universitat d'Estiu: programes dels cursos, normativa de matriculació, possibilitats d'allotjament, etc. A més, la premsa escrita, la ràdio i la televisió, van fer-se ressò dels cursos i les activitats de la Universitat d'Estiu

tot publicant-ne, en els diferents mitjans, diversos aspectes que podien interessar el públic de Lleida i de Catalunya.

La programació de la Universitat d'Estiu de la UdL també formava part de la Guia de Cursos d'Estiu 2012 de la Xarxa Vives d'Universitats, juntament amb totes les activitats d'estiu de les universitats de parla catalana. La Guia de la XVU aplegava una oferta formativa de 673 cursos d'estiu dissenyats per 26 marcs organitzatius.

Els alumnes que van assolir satisfactòriament els objectius que els coordinadors dels cursos s'havien proposat, van obtenir un certificat acreditatiu del seu aprofitament que els permetrà aconseguir un reconeixement de crèdits de lliure elecció d'acord amb els criteris establerts per la Comissió d'Ordenació Acadèmica de la UdL. Així mateix, aquest reconeixement pot ésser sol·licitat a les altres universitats de parla catalana membres de la Xarxa Vives d'Universitats.

Aquest any, 10 cursos del total de l'oferta de la Universitat d'Estiu també es podran reconèixer com a ECTS per als estudiants que cursen titulacions adaptades a l'Espai Europeu d'Educació Superior.

Finalment, només cal ressaltar que el patrocini de la Diputació de Lleida, del Consell Social de la UdL, de l'Ajuntament de la Seu d'Urgell i de la Fundació Pública Institut d'Estudis Ilerdencs, així com la col·laboració d'un gran nombre d'entitats públiques i privades, han fet possible la realització de la vintena edició de la Universitat d'Estiu.

Amb tot, sense la dedicació i l'empenta de l'equip organitzador, que ha treballat en la programació i en l'execució de la Universitat d'Estiu, l'èxit assolit no hauria estat possible.


## 7. Serveis Culturals

### Aula de música

#### XIX Temporada Musical de la UdL, 2011–2012

- Maksym Dyedikov, violoncel i Juan Andrés Barahona, piano. 26 d'octubre de 2011.
- Raquel Benito, guitarra. 16 de novembre de 2011.
- Berta Puigdemassa, arpa. 14 de desembre de 2011.
- Rafael Bonavita, guitarra barroca i Toni Pallejà, cante, cajón i guitarra flamenca. 29 de febrer de 2012.
- Quartet Teixidor (Irantzu Zuasti, violí; Joan Marsol, violí; Jordi Armengol, viola i Xavier Roig, violoncel) & Santi Riu. 21 de març de 2012.
- Miquel Villalba: Memorial Viñes. 25 d'abril de 2012.

#### Jazz a la UdL

René Marie Quartett (René Marie, veu; Kevin Bales, piano; Kevin Hamilton, contrabaix i Quentin Baxter, bateria). 22 de març de 2012.

#### UniCorn, cor de la UdL

Durant el curs 2011-2012, l'UniCorn ha realitzat assaigs setmanals tots els dijous. A les darreries del curs acadèmic, ha realitzat tres concerts els dies 6 (Primavera Coral de Lleida) i 23 de maig (Dia Memorial de la SIDA 2012) i 2 de juny de 2012 (VIU! Essència d'humanitat).

#### Aula de Poesia Jordi Jové

L'Aula de Poesia Jordi Jové ha organitzat l'1 de març de 2012 una lectura de poemes a càrrec de Sergio Gaspar, director de DVD edicions.

## Filmoteca de les Terres de Lleida / Cine-UII

### Cicles de cinema

- *Ernst Lubitsch a Berlin: Ich möchte kein Mann sein* (No quiero ser un hombre), *Die Austernprinzessin* (La princesa de las ostras); *Sumurun*; *Anna Boleyn* (Ana Bolena); *Die Bergkatze* (El gato montés); 17, 24 d'octubre i 7 i 14 de novembre de 2011.
- *El museu, pretext del cinema: Vertigo* (Vértigo o De entre los muertos); *Las cajas españolas*; *Dopo mezzanotte* (Después de medianoche); *Russkij Kovcheg* (El arca rusa).
- *Els llargs camins del western: The Great Train Robbery* (Asalto y robo de un tren), *The Battle at Elderbush Gulch* (La batalla de Eldebursh Gulch) i *Tumbleweeds* (El hijo de la pradera); *They Died with Their Boots On* (Murieron con las botas puestas); *Rio Bravo*; *C'era una volta il West* (Hasta que llegó su hora); *The Wild Busch* (Grupo salvaje); *Dead Man*; *The Assassination of Jesse James by the Coward Robert Ford* (El asesinato de Jesse James por el cobarde Robert Ford). 16, 23 i 30 de gener i 6, 13, 20 i 27 de febrer de 2012.
- *40è aniversari de la Facultat de Lletres: Il gattopardo* (El gattopardo); *Fahrenheit 451*; *The Front Page* (Primera plana); *F for Fake* (Fraude); *Koyaanisqatsi*. 5, 12, 19 de març i 16 i 23 d'abril de 2012.

### Vuité Cicle de Cinema i Drets Humans

- *Blood in the Mobile*; *Live for Sale*; *Water makes money*; *Jana-desh, people's verdict*; *It's Elementary*; *Armenia*. Projectades els dies 3, 4, 10, 11, 17 i 18 de novembre de 2011.
- Exposicions: *50 anys d'Amnistia Internacional, 50 anys defensant els Drets Humans*. Del 2 al 18 de novembre de 2011 i *Desigualtats*, del 2 al 30 de novembre de 2011.

## Espai de teatre

### Assaigs

Durant el curs 2011-2012, el Taller de Formació i Creació Escènica de l'Espai de Teatre ha estat dirigit per Emili Baldellou. Els assaigs han tingut lloc tots els dilluns i els dimecres.

El 18 d'abril de 2012, es representà la creació col·lectiva *Desalmados* a Pamplona en el marc de l'intercanvi que es realitzarà amb el grup de teatre de la Universitat Pública de Navarra.

El 31 de maig i el 2 de juny de 2012, es representà la creació col·lectiva *El Gran Grimorio* a la UdL i a la Universitat de Vic respectivament.

### Taller de Dansa Contemporània

Els assaigs dels tres grups que integren el Taller de Dansa Contemporània s'han fet els dimarts i els dijous sota la direcció de Marta Castañer i Núria Selvas. Van presentar el seu espectacle el dia 26 d'abril de 2012 al Claustre de la Pensativa de l'edifici de Rectorat de la UdL, dins la XIV Mostra de Dansa a Lleida.

## Iniciatives plàstiques

### Centre de Cultures i Cooperació Transfronterera

- *Dones de vida alegre?* Del 12 de setembre al 10 d'octubre de 2012.
- *Exposició itinerant del Museu de Matemàtiques de Catalunya.* Del 2 al 30 de novembre de 2012.
- *L'aigua, patrimoni dels secans.* Del 13 de desembre de 2011 al 13 de gener de 2012.
- Antoni P. Vidal. *A l'altra banda del riu.* Del 17 de gener al 17 de febrer de 2012.
- *Jordi Gort. Extractes del manual de supervivència estelar.* Del 23 de febrer al 23 de març de 2012.

- Anna Isan Corbella. *Territori local.* Del 12 d'abril al 10 de maig de 2012.
- Teresa Arias Wilfinger, Jaume Bisbal Torres, Betty Borrallo Merino & Carles Mateu Piñol, Anna Isan Corbella, David Esteve Casanovas, Manel Juan Meseguer, Lourdes Manuel Triquell, Maite Pallarés Carré, Maria Misericòrdia Pedrola González, Consol Roy Pau, Rafa Sanchis Albelda i Joan Tomàs Vilabella. *La Seu d'Urgell. Retrat d'una ciutat.* Del 16 de maig al 15 de juny de 2012.

## Cursos de formació cultural

- Curs de Formació en Cant Coral (Edició 2011-2012) (50 hores).
- Òpera Oberta. El Liceu a la UdL (Temporada 2011-2012) (30 hores).
- Cinema i Drets Humans (Edició 2011-2012) (20 hores).
- Seminari de Teatre. Escriptura Dramàtica i Dramatúrgia Escènica (Edició 2011-2012) (20 hores).

## Col·laboracions externes

- *15 anys d'orgull burdeus!* Del 9 de gener al 14 de febrer de 2012 (Edifici Polivalent del Campus de Cappont), del 12 de febrer al 15 de març de 2012 (Edifici de Rectorat) i del 19 de març al 20 d'abril (Edifici Principal del Campus de l'ETSEA). Cedida pels Castellans de Lleida.
- *Muntanya Construïda: el patrimoni arquitectònic del Parc Natural de l'Alt Pirineu.* Del 16 de febrer al 15 de març de 2012 (Edifici 3 del Campus de l'ETSEA), del 19 de març al 20 de març de 2012 (Facultat de Medicina), del 23 d'abril al 18 de maig de 2012 (Edifici Polivalent del Campus de Cappont) i del 21 de maig al 22 de juny de 2012 (Edifici de Rectorat). Cedida pel Parc Natural de l'Alt Pirineu.
- *Els colors del Pirineu al Pallars Sobirà.* Del 21 de maig al 22 de juny de 2012 (Edifici de Rectorat). Cedida pel Parc Natural de l'Alt Pirineu.

### Ajuts als centres, als departaments i als serveis

- Dept. de Geografia i Sociologia. Destins Llunyans / Visions Properes.
- Dept. de Filologia Catalana i Comunicació. La Setmana de la Comunicació: la Comunicació Corporativa.
- Facultat de Ciències de l'Educació. XXIII Premi Literari Sant Jordi.
- Facultat de Ciències de l'Educació. VIII Concurs de Fotografia "*Mirades pedagògiques*".
- Facultat de Ciències de l'Educació. XI Premi d'imatge infantil i juvenil "*L'Ull Tafaner*".
- Dept. de Producció Vegetal i Ciència Forestal. PVCPLASMA IV.
- Dept. de Filologia Catalana i Comunicació. "*Literatura, Ensenyament i Recursos Digitals*". VII Jornada sobre Literatura i Ensenyament.
- Dept. de Medi Ambient i Ciències del Sòl. Concert Gospel per a cor mixt, solista i grup instrumental.


L'ampliació

lats

idats potencials

na

ia i Hierogòlia

strage

hà

ost

ropa.

SERVEIS UNIVERSITARIS


## REGISTRE

El Registre general de la Universitat de Lleida, amb seu a l'edifici del Rectorat, i la resta d'oficines de Registre auxiliar de la UdL, desenvolupen funcions de recepció i remissió de sol·licituds, escrits i comunicacions per a tots els òrgans de la Universitat de Lleida.

La Universitat de Lleida disposa d'un sistema automatitzat de registre general únic i comú per a tots els òrgans, serveis i unitats administratives.

Des de l'any 2011, s'ha implantat l'aplicació ERES del Consorci d'Administració Oberta de Catalunya, registre presencial compatible amb el reglament electrònic.

Durant el darrer curs hi han hagut un total de 23.001 assentaments:

- 12.268 assentaments d'entrada
- 10.733 assentaments de sortida.

## SERVEI D'ARXIU I GESTIÓ DE DOCUMENTS

### 0. Guia del Servei

Adreça:

Edifici del Rectorat  
Plaça Víctor Siurana, 1  
25003 Lleida (Segrià)  
Tel. +34 973 70 20 05

Fax + 34 973 70 20 12

arxiu@arxiu.udl.cat

<http://www.udl.cat/serveis/arxiu.html>

Horari d'atenció al públic: De dilluns a divendres, de 9 a 14 h.

Abast cronològic: Segles XIX-XXI

Accés i serveis oferts:

L'accés al Servei d'Arxiu i Gestió de Documents és lliure i gratuït per a tots els membres de la comunitat universitària i pels ciutadans prèvia presentació del Document Nacional d'Identitat, sempre d'acord amb la normativa vigent.

### 1. Àmbits d'actuació

El Servei d'Arxiu i Gestió de Documents publica les actuacions realitzades en l'àmbit de la gestió de documents i arxiu de la UdL durant aquest any. Dóna a conèixer el nivell d'assoliment dels objectius plantejats i el desenvolupament de l'organització pel que fa al tractament descriptiu i accessibilitat del patrimoni documental de la Universitat, la gestió adequada dels documents en suport paper i pautes per als de suport electrònic i la implantació de la nova aplicació de registre d'entrada i sortida de documents, per tal d'adaptar la tecnologia a les noves necessitats.

El Servei d'Arxiu i Gestió de Documents col·labora en la implantació de l'Administració Electrònica, treballa en el gestor documental per a l'automatització dels procediments i la creació de l'Arxiu Electrònic. A l'auditoria de 2006, es posà en evidència que a la

Universitat hi havia gairebé 2.600 metres lineals de documents dels quals, hi ha un 67,3% d'inventariats i un 11,51% de classificats i descrits.

S'ha adjudicat el contracte del gestor documental i s'ha treballat en el marc de l'Associació d'Universitats Públiques Catalanes per a la publicació d'un contracte de consultoria per a la confecció d'una Guia de Digitalització certificada.

Són passos en la política de gestió de documents i arxiu de la Universitat, com indica el document aprovat per la Conferència de Rectors de les Universitats Espanyoles que es va celebrar a Lleida el 13 de maig de 2011 sobre *El impacto de la Administración Electrónica en los archivos universitarios. Recomendaciones*.

### **1.1 El Servei com a coordinador i dinamitzador del patrimoni documental de la Universitat**

El *patrimoni o fons documental de les universitats*, és el conjunt dels documents rebuts o generats pels òrgans de govern, per les diferents unitats creades i per les persones amb funcions docents, d'investigació i administratives en qualsevol fase en que es trobin; patrimoni documental que gestiona el Servei d'Arxiu i Gestió de Documents, per a la comunitat universitària i la societat en general. Amb aquesta finalitat, assegura la preservació i la disponibilitat dels fons.

### **1.2 Gestió i desenvolupament operatiu del cicle de vida del document**

Destaquem que, durant aquest any, s'han continuat treballant les àrees d'efectivitat i àrees d'avaluació del Servei d'Arxiu i Gestió de Documents necessàries per tal d'avançar en el sistema de gestió de documents i arxiu de la UdL, però adaptant els objectius a la realitat de l'organització, dels recursos humans i dels recursos econòmics disponibles.

Aquestes dues àrees s'han concertat en una sèrie d'àmbits com són: implantació del sistema de gestió de documents i arxiu, aplicació del quadre de classificació i confecció d'expedients, aplicació del calendari de conservació, transferències, consulta i préstec, eliminació, accés i seguretat, difusió.

### **1.3. Objectius per al 2011**

Han estat els de mantenir els metres lineals inventariats respecte del total d'auditats, així com mantenir el número d'unitats que transfereixen documents, el de caixes eliminades i el pla de difusió. Es preveu per la situació econòmica actual, un decreixement en els barems com els de metres lineals instal·lats, metres lineals classificats, en els acords presos per la Comissió d'Arxiu i Gestió de Documents, en el de propostes presentades a la Comissió Nacional d'Avaluació i Tria Documental de Catalunya, però hi ha hagut un increment en el nombre de sèries i unitats que eliminen documents.

- Seguiment dels documents en els procediments. Descripció i difusió dels documents  
També s'ha dut a terme el seguiment dels documents durant tot el cicle de vida, de la formació dels expedients i del seu control arxivístic, i l'aplicació del Manual d'Imatge Institucional per als documents<sup>1</sup>.
- Conservació i eliminació dels documents  
El calendari de conservació recull les normes de conservació (que assenyalen el període i el lloc) dels documents i preveuen la seva accessibilitat. Aquest any són 33 les unitats que han seguit el procediment per aplicar les normes de conservació a aquells documents que, d'acord amb aquestes normes, es poden eliminar i 13 les unitats que, d'acord amb aquestes normes, es poden conservar.


---

1. Accions dutes a terme durant l'any 2011: s'han realitzat 612 arxius de nova confecció amb logotip i papereria de noves marques pels grups de recerca i centres de recerca, així com modificacions i actualitzacions. 162 consultes durant el 2011. Despesa de la UdL resultat del contracte d'homologació d'impremta a l'any 2011: 82.737, 25 euros (la previsió era una despesa de 200.000 euros quan es va convocar el concurs del contracte d'homologació al 2007).


## Eliminació de documents


- Gestió dels documents essencials i confidencials  
Fins a l'actualitat, s'ha estat realitzant la feina d'identificació i control dels documents essencials i confidencials, indistintament quin és el seu suport, i per la futura integració a eArxiu (CESCA) dins dels projectes de l'Associació Catalana d'Universitats Públiques.
- Gestió dels documents en suport electrònic  
S'ha treballat per tal que la gestió electrònica dels documents garanteixi l'autenticitat, integritat, fiabilitat, seguretat i accés d'aquests. Aquest any, el Servei ha comptat amb una persona a través d'un pla d'ocupació per al treball d'una Guia de bones pràctiques per a la gestió dels documents electrònics a la Universitat, que s'ha concretat en l'actualització del quadre de classificació a les noves necessitats de la Universitat entre altres.
- La recuperació dels documents produïts per les activitats de la comunitat universitària  
Per tal que el patrimoni documental de la Universitat sigui complet, s'han fet contactes amb l'Associació d'Antics Alumnes i el Consell de l'Estudiantat. Per primer cop, el Consell de l'Estudiantat ha transferit els documents del seu arxiu de ges-

tió i s'ha fet l'inventari com a primer pas de la seva descripció i explotació de la informació i la seva conservació.


- Gestió del dipòsit físic d'arxiu  
En aquests moments, el dipòsit es troba ocupat en un 54,55 % de la seva capacitat amb documentació instal·lada i classificada. Es vol deixar constància en aquesta memòria de la necessitat de disposar d'un dipòsit per als documents en format diferent del paper i poder conservar correctament el patrimoni fotogràfic i audiovisual del fons de la Universitat.
- La implementació del sistema arxivístic: gestió de documents i arxius  
El Servei d'Arxiu i Gestió de Documents depèn de la Secretaria General i té un paper cabdal en la coordinació, en la identificació i organització del fons, la classificació i ordenació dels expedients, la descripció del repertori d'expedients i dels documents que els constitueixen, la recuperació de la informació, les transferències dels documents, l'avaluació i tria documental i la gestió del dipòsit.

S'ha de destacar el paper que té la Comissió d'Arxiu i Gestió de Documents en matèria de gestió de documents i arxiu per tal d'identificar i analitzar totes les sèries i tipologies documentals que generen els òrgans de govern i els serveis i les unitats de la Universitat, regular els fluxos documentals en l'etapa de producció dels documents, d'acord amb els procediments administratius, sota criteris de legalitat i eficiència, establir, sota criteris administratius, jurídics i històrics, els períodes de conservació dels documents al llarg del seu cicle de vida i determinar-ne l'accessibilitat, normalitzar el procediment de conservació i eliminació dels documents de la Universitat i vetllar per la seva correcta aplicació d'acord amb les propostes aprovades per la Comissió d'Accés, Avaluació i Tria Documental de Catalunya; establir la qualificació dels documents essencials, resultat de les funcions i les activitats pròpies de la Universitat destacades per la seva rellevància i atendre qualsevol altra qüestió que en l'exercici de les seves funcions li assigni el Consell de Govern. La Comissió d'Arxiu i Gestió de Documents s'ha renovat l'any 2011, amb el canvi de la presidència, ocupada per la Dra. M. Teresa Arces Piñol, secretària general de la UdL.

## Evolució de les consultes


## Evolució dels préstecs


### 1.4. El Servei com a coordinador del nou aplicatiu ERES-UdL, de registre d'entrada i sortida de documents.

El Servei d'Arxiu i Gestió de Documents ha coordinat la implementació del nou aplicatiu ERES-UdL per al registre d'entrada i sortida de documents. L'aplicació, que es va canviar per una necessitat de renovació de la tecnologia, va començar a funcionar el dia 21 de març de 2011 i el seu funcionament ha estat regular. La implantació es va començar al Registre General i les oficines de registre que per reglament té aprovades la UdL. Resta per tal d'implantar ERES-UdL a les unitats orgàniques i l'edició del Manual del sistema. Cal comentar també que, amb les universitats públiques catalanes que

tenim implantat ERES i amb l'Administració Oberta de Catalunya, s'està treballant a fi d'evolucionar a la nova versió 2.4.

## 2. Pla de prevenció de riscos laborals i pla de prevenció d'incendis

S'ha mantingut el pla de prevenció en cas de sinistres per tal de garantir la continuïtat de l'actuació arxivística de la Universitat en cas que es produeixi un sinistre que parteix del pla general de la UdL amb algunes especificitats.

## 3. Pla de difusió 2011

### Aportacions a la comunitat universitària

- Gestió mediambiental: aprofitament de papereria (carpetes, bosses, clips, caixes, etc.) i reciclatge de paper i cartró. S'han reciclat 950 quilos de paper i cartró, gestionats pel Servei d'Arxiu i Gestió de Documents. A més, s'han reaprofitat 75 caixes d'arxiu, 105 carpetes d'anelles i 148 bosses transparents.
- Activitats de formació a la comunitat universitària. S'ha organitzat un curs dins del pla de formació del PAS de la Universitat: *Organització de l'arxiu i els documents*. 10 h. Maig 2011.

### Aportacions a la comunitat professional i científica

- Participació a AENOR en el CTN 50 Documentació i en el Subcomitè SC1 de Gestió de Documents per la traducció i revisió de normes que afecten els documents en la gestió documental i els arxius. Participació en la traducció de la norma UNE-ISO 30300:2011 *Información y documentación. Sistemas de gestión para los documentos. Fundamentos y vocabulario*, i la norma UNE-ISO 30301:2011 *Información y documentación. Sistemas de gestión para los documentos. Requisitos*.
- Membre de la Comissió Executiva de la Conferència d'Arxivers de les Universitats Espanyoles (CAU).
- Presentació "Balance de la CAU". Presentació de Yolanda Cagigas (Universitat de Navarra) i Pepita Raventós (Universitat

de Lleida) en les Prejornades de la CITRA celebrades a Toledo, 25 d'octubre de 2011.

### Divulgació

- Celebració del dia internacional dels arxius, 9 de juny. Cicle audiovisual amb la projecció de les pel·lícules *Los ojos de Ariana* i *No-Do, el tiempo y la memoria*. Aquest cicle va comptar amb la participació d'unes 100 persones. En col·laboració amb la Filmoteca de Terres de Lleida.
- Malgrat que el Servei forma part del Grup d'Arxivers de Lleida, aquest any no ha pogut participar en les reunions del Grup, tot i que sí que ha pogut aportar notícies produïdes a la UdL al blog: <http://gruparxivierslleida.wordpress.com/>.

## SERVEI DE BIBLIOTECA I DOCUMENTACIÓ

Loli Manciñeiras

Directora del Servei de Biblioteca i Documentació

<http://www.bib.udl.cat>

Durant el curs acadèmic 2011-2012, s'han continuat endegant, potenciant i consolidant diversos projectes, tant en l'àmbit institucional com en l'àmbit consorciat. Aquests projectes han estat coordinats i desenvolupats des de les diferents àrees i biblioteques, destacant:

1. Planificació i redisseny d'espais a totes les biblioteques per tal d'adaptar-les a les necessitats de l'EEES.
  - Nous espais de treball en grup i treball col·laboratiu a la Biblioteca de Lletres i la Biblioteca de l'ETSEA, que s'afegeixen als ja existents a la Biblioteca de Cappedont i a la Biblioteca de Ciències de la Salut.
  - Nou espai d'autoaprenentatge de llengües a la Biblioteca de Cappedont: coordinat amb el Servei Lingüístic, es crea un espai físic i virtual equipat amb materials i recursos (fons bibliogràfic, ordinadors, programari d'autoaprenentatge, etc.) per tal d'aprendre català, castellà, anglès, francès i italià amb l'objectiu d'ampliar i flexibilitzar l'horari.
2. Repositoris: potenciació, difusió i posada en marxa dels repositoris gestionats des de l'SBD. Elaboració i presentació als òrgans corresponents de la *Política institucional d'Accés Obert de la Universitat de Lleida*.
  - Repositori institucional: recull, gestiona i preserva les publicacions en format digital i accés obert derivades de l'activitat acadèmica i investigadora de la UdL, les publicacions institucionals i altres materials de la comunitat universitària. Durant aquest curs s'ha realitzat el canvi de versió del programari Dspace i altres tasques de manteniment.
  - OpenCourseWare (OCW): repositori d'accés obert a través del qual la Universitat de Lleida posa a disposició de la societat, professors, estudiants i autodidactes, els seus materials docents organitzats en forma de matèries, fomentant la importància de l'accés lliure i obert al coneixement. Durant aquest curs, s'han introduït 3 assignatures noves amb

els seus corresponents materials, que també són accessibles des de MDX (Materials Docents en Xarxa).

- Repositoris de fons especials:
  - Repositori per al fons especial musical de la COPE: disseny, desenvolupament i introducció de documentació amb programari DSpace.
  - Repositori del fons especial del filòleg Samuel Gili i Gaya: disseny, desenvolupament i digitalització de documentació amb programari Dspace, resultat de l'ajut del Ministeri de Cultura per un import de 6.179,95 €.
  - Biblioteca Virtual Màrius Torres: enllaç de tots els documents digitalitzats a DSpace.
  - Fons Romà Sol – Carme Torres: continuació de la digitalització del fons, resultat de l'ajut del Ministeri de Cultura per un import de 5.314,27 €, i revisió de metadades per tal d'ajustar-les a les ja existents als repositoris Memòria Digital de Catalunya i Europea.
- Repositoris consorciats:
  - RECERCAT: creació d'una nova col·lecció de la UdL: Treballs de final de carrera – Ciències aplicades a l'enginyeria.
  - RACO: introducció de dues noves revistes: *Movimiento humano* i *Revista d'arqueologia de Ponent*.
  - MDX (Materials Docents en Xarxa): L'AGAUR convoca el *Premi Enric Freixa i Pedrals* per guardonar la qualitat lingüística de materials docents virtuals a la web MDX.
  - TDX (Tesis Doctorals en Xarxa): durant l'any 2011, la UdL va introduir 59 tesis doctorals.
- 3. Obertura a la comunitat universitària del Préstec Consorciat PUC.

Servei de préstec consorciat gratuït que permet als usuaris de les biblioteques membres del Consorci de Biblioteques Universitàries de Catalunya (CBUC) sol·licitar i tenir en préstec documents d'una altra biblioteca del CBUC a cost zero. Els usuaris poden demanar els documents directament a través de la web del Catàleg Col·lectiu de les Universitats de Catalunya (CCUC) o presencialment a la biblioteca on pertanyen els documents. Durant el primer trimestre del 2012, la UdL ha prestat 839 documents, ha sol·licitat 1.051 documents i ha efectuat 601 renovacions dels documents sol·licitats.

4. Nou servei de reserves de documents en línia.

Permet demanar documents prestats i disponibles de la pròpia biblioteca o d'altres biblioteques de la UdL a través del catàleg.
5. Novetats en el servei de formació d'usuaris.
  - Nou aplicatiu per a la gestió dels cursos de formació d'usuaris que permet una millor informació i gestió sobre els diferents cursos que ofereixen les biblioteques.
  - Activitats formatives en habilitats informacionals amb reconeixement de crèdits, tant de lliure elecció com crèdits ECTS optatius en matèria transversal.
  - Creació de l'apartat "Autoformació" a la pàgina web de Formació d'usuaris que recull tutorials i altres materials de suport als recursos d'informació.
  - Sessions de col·laboració amb el professorat: el professorat docent i investigador (PDI) pot sol·licitar a la biblioteca la seva col·laboració per tal de preparar sessions de col·laboració per a les seves assignatures i sessions a mida.
6. Implementació de codis QR com a servei de valor afegit a les biblioteques de l'SBD.

Els codis QR (Quick Response Barcode), són uns codis bidimensionals capaços d'emmagatzemar molta més informació que els tradicionals codis de barres. A cada biblioteca s'han elaborat codis QR que dirigeixen els usuaris a recursos electrònics especialitzats en cada àrea, aportant informació addicional. Aquesta acció s'emmarca dins del *Pla de Màrqueting i Comunicació de l'SBD*.
7. Millores en la pàgina web de l'SBD.

Durant aquest curs, s'ha treballat en diferents apartats de la pàgina web per tal d'ampliar i millorar la informació sobre l'SBD i els recursos i serveis que oferim:

  - Renovació de la secció *Préstec de documents*: la nova modalitat de préstec consorciat PUC ha comportat canvis en aquest apartat. Per tal de fer més àgils i visibles els continguts d'aquest apartat s'ha subdividit la informació en tres seccions: *Préstec del fons propi*, *Préstec entre universitats catalanes (PUC)* i *Préstec entre biblioteques (SOD)*.

- Dues noves seccions: *Préstec d'espais* i *Tecnopréstec* amb informació sobre els diferents tipus d'espais i de dispositius electrònics, les modalitats del préstec i la seva disponibilitat.
- Millora de les seccions: *Formació d'usuaris*, *Repositoris digitals* i *Carta de Serveis*.
- Incorporació de codis QR amb la intenció que els nostres usuaris incorporin la web de l'SBD a les seves pantalles de mòbils i/o tablets.
- Incorporació del botó PUC per tal de facilitar l'accés a aquest nou servei de préstec.
- Incorporació del botó de l'enquesta de satisfacció durant el període de realització de l'enquesta.

#### 8. Exposicions de les biblioteques de Lletres i Cappont

La Biblioteca de Cappont ha realitzat l'exposició "*L'expressió artística a l'escola*" i la Biblioteca de Lletres ha realitzat les 'exposicions "*Maragall, el poeta del paisatge modernista*", "*Joaquín Costa, el León de Graus*" i "*La Capella Sixtina 500 anys després*".

#### 9. Biblioteca Digital de Catalunya (BDC)

La BDC ha estat un dels programes consorciats més afectats per la situació econòmica actual. Per tal de fer front a les restriccions pressupostàries es va acordar, entre altres coses, elaborar una avaluació de les col·leccions contractades, tant en format electrònic com en format paper, per tal de valorar possibles cancel·lacions.

A nivell consorciat, el CBUC ha elaborat un informe estadístic que presenta una anàlisi de les dades d'ús dels productes electrònics contractats consorciadament durant els tretze anys de funcionament de la BDC: llibres, revistes i bases de dades. En la presentació de les dades d'ús de cada producte, es mostra l'evolució anual del consum per a cada institució, entre elles la UdL, i per al conjunt del CBUC.

A nivell de la UdL, s'ha realitzat un estudi de l'ús de les revistes en paper i electròniques subscrietes a l'SBD recollint les estadístiques d'ús. Per una part, s'han recollit les dades de la consulta a sala presencialment a les biblioteques de les revistes en paper i, per una altra part, s'han demanat les dades de

la consulta electrònica directament als editors/proveïdors de les revistes electròniques. Posteriorment s'ha realitzat l'anàlisi dels resultats estadístics.

Aquestes dades estadístiques sobre les col·leccions han permès obtenir més informació sobre l'ús dels recursos contractats i així poder optimitzar les col·leccions.

#### 10. GEPA (Garantia d'Espai per la Preservació de l'Accés)

La UdL ha realitzat dues càrregues dintre del Pla de càrregues anual d'aquest equipament. La primera durant el darrer trimestre del 2011 i la segona durant el segon trimestre de 2012, amb monografies i revistes procedents de les 4 biblioteques.

#### 11. Estudi i desenvolupament de diferents documents i convenis i la seva posterior aprovació

Documents aprovats a la Comissió General del Servei de Biblioteca i Documentació:

- Pla d'Actuacions 2009-2015, que conté la missió, valors i objectius estratègics de l'SBD
- Carta de Serveis
- Modificació del punt 5 (Durada i condicions del préstec) del Reglament de préstec
- Pautes per a l'esporgada del Fons Documental
- Pautes per a les baixes del Fons Documental
- Pautes d'acceptació de donacions
- Pla de Màrqueting i Comunicació de l'SBD

Convenis de la Universitat de Lleida:

- Col·legi Oficial d'Enginyers Tècnics Industrials de Lleida (CETILL) per a l'ús del Servei de Biblioteca i Documentació i per a la donació del seu fons bibliogràfic
- Donació del fons del senyor Julià Companys
- Donació del fons de la senyora Maria O'Neill
- Donació del fons del senyor Jordi Jové Lamencà
- Donació del fons del senyor Antoni Bergós Massó
- Donació del fons del senyor Joan Baptista Xuriguera

Altres donacions:

- Libreria Thulir

12. Estudi per tal de conèixer el grau de satisfacció dels usuaris del Servei de Biblioteca i Documentació.

Per tal de detectar les necessitats dels nostres usuaris i millorar l'SBD, s'ha realitzat l'enquesta de satisfacció d'usuaris del Servei de Biblioteca i Documentació i posterior anàlisi dels resultats referents a l'SBD en general i a les diferents biblioteques en particular.

13. Article per commemorar els 40 anys de l'Escola de l'ETSEA.


Aquest any, se celebra el 40è aniversari de l'Escola de l'ETSEA i s'està preparant una publicació on la biblioteca de l'ETSEA hi col·laborarà amb un article sobre l'evolució de la biblioteca al llarg d'aquests anys.

Finalment i com cada any, uns breus comentaris sobre les dades estadístiques més rellevants del Servei de Biblioteca i Documentació.

## Usuaris

### Evolució del nombre d'usuaris


El nombre d'usuaris, que va assolir la seva cota màxima en el curs 2000-2001, ha anat evolucionant a la baixa durant la primera meitat de la dècada anterior per recuperar-se després de forma progressiva fins arribar al curs 2010-2011 al punt màxim arribant novament als 10.620 usuaris.


## Fons bibliogràfic


### Exemplars automatitzats

El nombre total d'exemplars automatitzats és de 348.117 (any 2011). El seu increment ha estat constant en els darrers anys, tenint en compte les diferents vies d'adquisició: compra, intercanvi i donacions. Cal mencionar especialment l'increment per donacions particulars i institucionals, que ha rebut l'SBD, computant una mitjana anual d'increment d'exemplars de 18.653 unitats.


### Adquisició de monografies (compra)

La compra de monografies s'ha vist afectada en els darrers dos anys per les reduccions pressupostàries, això fa que es mantinguin a la baixa amb quantitats inferiors a l'any 2004.


### Adquisició de monografies (donatiu i intercanvi)

Després d'un increment constant fins al 2008 i del pic del 2009, degut a la incorporació del fons de la Cartoteca a la Biblioteca de Lletres, les xifres del 2010 i 2011 tornen a la tendència habitual.


### Publicacions periòdiques vives (compra)

Els darrers anys marquen una certa estabilització mantenint-se una xifra d'adquisicions en l'entorn dels 10.000 – 12.000 títols, que inclouen revistes impreses i informació electrònica (bases de dades i revistes electròniques).


Libres electrònics, diccionaris i enciclopèdies electròniques (compra).

Increment constant en els darrers anys, sobretot entre els anys 2008 i 2010 amb un 70% d'increment, arribant als 15.562 exemplars durant el 2011.


## Serveis als usuaris


### Servei de préstec

El préstec de documents i dispositius electrònics de l'SBD trenca l'any 2008 la tendència a la baixa que s'havia iniciat l'any 2000. Durant l'any 2011 s'han realitzat 135.155 préstecs, aquesta xifra inclou 2.124 préstecs de tablets PC, 2.049 préstecs dels espais de treball individuals i 1.228 préstecs dels espais de treball en grup i treball col·laboratiu.


### Préstec d'ordinadors portàtils

El préstec dels ordinadors portàtils s'inicia l'any 2007, durant aquests cinc anys les xifres indiquen que aquest servei ha evolucionat a l'alça duplicant el nombre de préstecs.


### Préstec de memòries USB

El préstec de memòries USB s'inicia l'any 2008 i, durant aquests anys, ha anat augmentant el nombre de préstecs, tot i que ha estat durant l'any 2011 que ha experimentat un increment més important doblant els préstecs del 2010.


## Servei d'Obtenció de Documents

Després d'unes puntes de tramitació de documents, apreciables a l'inici de la dècada anterior, s'ha experimentat una tendència a la baixa que es veurà incrementada durant els propers anys degut a l'inici durant l'any 2011 del nou servei de préstec consorciat PUC.


## Reworks

Durant els cinc anys de funcionament d'aquest servei, és evident la important evolució que ha experimentat, tant en el nombre d'usuaris, arribant als 3.189 el 2011, com en l'ús que fan aquests usuaris de Reworks, 21.886 sessions durant el 2011.


## Reworks. Nombre de sessions


## Pressupost

El pressupost assignat a l'SBD havia experimentat en els darrers anys increments mitjans anuals de l'ordre del 4%. Però des del 2010 s'inicia un retrocés que per a l'any 2011 ha estat del 10%.


## SERVEI D'INFORMACIÓ I ATENCIÓ UNIVERSITÀRIA

Campus de Cappont

Planta baixa de l'Edifici Annex

Horari d'atenció: de dilluns a divendres de 10 a 14 h

[www.udl.cat/serveis/seu.html](http://www.udl.cat/serveis/seu.html)

[pdi@seu.udl.cat](mailto:pdi@seu.udl.cat)

Tel. 902 507 205

Fax 973 003 591

Personal d'Administració i Serveis: M. Pilar Sánchez Alandí, Anna Abert Rodríguez, Alejandro Cruz Saldaña, Imma Cardet Ortiz, Teresa Parache Maurín i Immaculada Cabezas Solano.

L'organització del Servei d'Informació i Atenció Universitària (SIAU) s'estructura en dos negocis: el d'Informació i el d'Orientació.

## Negociat d'informació


### Punt d'Informació

El SIAU actua com a punt d'informació, atén les consultes que s'adrecen a la UdL i, quan és necessari, redirecciona aquelles més específiques cap a les secretaries de centre o cap a altres serveis o àrees que poden facilitar una resposta més concreta i precisa.

Pel que fa a l'atenció a l'usuari (presencial, telefònica o per correu electrònic), el Servei ha comptabilitzat 8.194 consultes. D'aquestes consultes, 5.303 han estat presencials, 2.062 telefòniques i 829 per correu electrònic. Per franja horària, 1.472 s'han atès de 8 a 10 hores, 5.934 de 10 a 14 hores i 788 de 14 a 19 hores.


En el gràfic s'aprecien les dades en funció del perfil dels usuaris i la concentració en mesos.

**Consultes presencials, telefòniques i correu electrònic estudiants, PDI/PAS i usuaris externs (Maig 2011-Abril 2012)**


Quant a la informació sol·licitada sobre els temes que es gestionen des del SIAU, les consultes es distribueixen de la manera següent:

**Consultes presencials, telefòniques i correu electrònic temes SIAU  
(Maig 2011-Abril 2012)**


I, pel que fa a la informació sol·licitada dels temes que es gestionen des d'altres serveis de la UdL, les consultes es distribueixen així:

**Consultes presencials, telefòniques i correu electrònic altres temes  
(Maig 2011-Abril 2012)**


A través del correu electrònic del punt d'informació general de la UdL (pdi@seu.udl.cat), s'han gestionat 4.036 missatges i s'han enviat 410 missatges informatius a l'estudiantat de la UdL. A més a més, s'han atès 26 peticions de material informatiu (22 d'entitats externes i 4 de diferents unitats de la UdL).

S'ha assistit a la *XI Trobada de Serveis d'Informació i Orientació Universitaris* que ha organitzat la Universidad de Zaragoza el 10 i 11 de novembre de 2011, en la que el tema central ha estat *L'Estatut de l'Estudiant Universitari i els reptes per als Serveis d'Informació i Orientació Universitaris*.

S'ha assistit a la *XII Trobada de Serveis d'Informació i Orientació Universitaris* que ha organitzat la Universidad Complutense de Madrid el 10 i 11 de maig de 2012, en la que el tema central ha estat *Les noves tecnologies i les xarxes socials aplicades als Serveis d'Informació i Orientació Universitaris*.

### Web UdL

El SIAU és el responsable de la gestió dels perfils d'accés dels *Alumnes* (www.udl.cat/perfils/alumnes.html), *Futurs Alumnes* (www.udl.cat/perfils/f\_alumnes.html) i *Espai Secundària* (www.udl.cat/perfils/secundaria.html). També actualitza la pestanya dels *Estudis* (en català, castellà i anglès) i, evidentment, la pàgina del propi Servei.

Les pàgines de la web de la UdL han rebut 8.056.135 visites (decremment de 91.805) de l'1 de maig 2011 al 30 abril de 2012 i cal destacar que:

- De les 150 pàgines més visitades, 32 són gestionades pel SIAU i de les 20 pàgines més visitades, 9 són del SIAU. La pàgina més visitada de la UdL és la del Perfil Alumnes amb 537.664 visites (increment de 34.554). Altres temes d'interès dels visitants són l'oferta d'estudis, els temes de futurs alumnes i la borsa de treball. El setembre és quan es produeixen més visites.
- El Perfil Futurs Alumnes ha rebut 41.625 visites i el juliol ha destacat per sobre dels altres mesos.

- El Perfil Secundària ha tingut 7.297 visites (increment de 1.248). El febrer és el mes més visitat que és quan comença la campanya de les activitats d'informació i orientació. Els altres mesos que cal destacar són el març, abril, maig, juny i novembre.
- Les diferents pàgines del SIAU han tingut 272.387 visites destacant el mes de juliol i el de setembre. Els temes que més han interessat han estat la borsa de treball, les diferents beques i ajuts i l'allotjament Erasmus.
- La pàgina de tots els estudis ha estat visitada 131.914 vegades (increment de 27.956), amb un màxim al setembre i al febrer. Els estudis per centre, 24.911 vegades amb un màxim al setembre. Els estudis per àmbits han estat consultats 34.530 vegades (increment de 2.381) amb també un màxim al setembre, juny i juliol.
- La pàgina de tots els estudis en llengua castellana ha estat visitada 33.494 vegades a través de 27 països. Els països que més ens visiten són Mèxic, Itàlia i Colòmbia. Els estudis per centres han rebut 4.729 visites de Mèxic, Bolívia i Alemanya i per àmbits 4.974 visites de Mèxic, Itàlia i Argentina.
- La pàgina de tots els estudis en llengua anglesa ha estat visitada 5.485 vegades a través de 41 països. Els països que més ens han visitat són Alemanya, Itàlia i Estats Units. La pàgina de titulacions per centres ha rebut 3.294 visites. Els països que més la visiten són Itàlia, Turquia i República Txeca.

### Material informatiu i promocional

Es porta a terme la revisió, l'ampliació i la reedició del contingut de totes les publicacions informatives de la UdL, coordinant la recollida d'informació de tots els centres, propis i adscrits, i de tots els serveis. També s'organitza l'elaboració de les carpetes i el seu contingut per a la matrícula presencial i la tramesa als centres universitaris de la UdL per a la seva distribució.

El contingut de les publicacions d'informació i orientació i els materials de promoció es proposen i s'elaboren des del servei per, a més a més d'utilitzar-los en totes les activitats d'informació i orientació, enviar-los als centres d'ensenyament de secundària, als

punts d'informació juvenils, a les associacions de pares i mares, als centres de recursos pedagògics, als equips d'assessorament i orientació psicopedagògica, als consells comarcals, a les biblioteques públiques, als ajuntaments, a les ambaixades, als col·legis professionals i al món empresarial.

Aquest curs s'han elaborat les publicacions següents:

Agenda 2012-13, carpeta, enquesta estudiantat nou accés, Guia de Serveis, tríptic general informatiu (català i castellà), plans d'estudis, díptics dels màsters universitaris, Guia informativa de tota l'oferta docent i serveis de la UdL (català, castellà accés estudiantat comunitari, castellà accés estudiantat extracomunitari i anglès), Guia d'activitats d'informació i orientació de la UdL, cartell dels premis a treballs de recerca de secundària, bosses de paper, bosses de roba, llapis i altres objectes de reclam (calendari, samarretes).

I altres materials informatius com expositors d'alumini amb lones per a tots els centres de la UdL i el vinil per al SIAU amb les activitats d'informació i orientació.

### **Publicacions i pàgines web**

S'han gestionat les dades de l'oferta formativa i dels serveis de la UdL en diferents publicacions i pàgines web.

- **Publicacions:**
  - Guia Carreras Universitarias (YAQ)
  - Guia de Màsters (Medigrup)
  - Guía de Universidades (Consumer Eroski)
  - Guia de Universidades (CRUE)
  - Guia Dices Carreras (Infoempleo)
  - Guia Dices Máster (Infoempleo)
  - Guía Práctica de Universidades (Y ahora qué)
  - La Razón
- **Pàgines web sense cost:**
  - [www.4icu.org](http://www.4icu.org)
  - [www.aprendremas.com](http://www.aprendremas.com)

- [www.data-red.com](http://www.data-red.com)
- [www.educamericas.com](http://www.educamericas.com)
- [www.educaweb.com](http://www.educaweb.com)
- [www.emagister.com](http://www.emagister.com)
- [www.eu-wishes.eu](http://www.eu-wishes.eu)
- [www.guiamaster.es](http://www.guiamaster.es)
- [www.guiamasters.com](http://www.guiamasters.com)
- [www.infoempleo.com](http://www.infoempleo.com)
- [www.mastersportal.eu](http://www.mastersportal.eu)
- [www.patatabrava.com](http://www.patatabrava.com)
- [www.StudyinCatalonia.com](http://www.StudyinCatalonia.com)
- [www.universia.es](http://www.universia.es)
- [www.worldoflearning.com](http://www.worldoflearning.com)
- [estudios.universia.net/espana](http://estudios.universia.net/espana)

- **Pàgines web amb cost addicional (banner o buscador):**

- [www.ara.cat](http://www.ara.cat)
- [www.elsingulardigital.cat](http://www.elsingulardigital.cat)
- [www.unportal.net](http://www.unportal.net)
- [www.yaq.es](http://www.yaq.es)

- **Xarxes socials:**

- [www.facebook.com](http://www.facebook.com)

### **Campanya publicitària**

S'ha continuat amb la gran aposta per publicitar els graus i els màsters universitaris de la UdL en diferents mitjans de comunicació tant en premsa escrita com en premsa digital. Se n'ha fet la programació i coordinat l'elaboració i la tramesa dels diferents anuncis i dels banners als mitjans.

El calendari i les accions realitzades, tant a nivell de premsa escrita com de premsa digital, han estat:

Mes	Mitjà de comunicació	Acció
GENER	Web yaq.es	Informació UdL+banner
FEBRER	Diari Bon dia-Especial Fira Formació i Treball Diari Segre i Mañana Web yaq.es	Anunci graus Anunci JCO famílies Informació UdL+banner
MARÇ	Diari Ara Diari de Tarragona-Especial Espai Estudiantat Guia Práctica de Universidades (YAQ) Revista oficial Expodidáctica-Puertas Abiertas Revista oficial Fira Futura-Guia Màsters Revista Presència Web yaq.es	Anunci graus+banner web Anunci graus Reportatge Anunci graus Anunci màsters Anunci graus Informació UdL+banner
ABRIL	Diari Ara Diari Segre, Mañana Revista FAMPAEC Revista FAPAES Web yaq.es	Anunci graus i màsters+banner web Anunci Quinzena oferta docent Anunci graus Anunci graus Informació UdL+banner
MAIG	Diari Bon Dia-Especial Ensenyament Diari Heraldo de Huesca Diari Punt de Tarragona i Barcelona Diari Segre i Mañana Guia Dices Carreras Guia Dices Másteres y Internacional Revista FAPAES Revista FAPELnews Revista Paeria Revista Y ahora qué Web elSingulardigital.cat-Especial Formació Web unportal.cat Web yaq.es	Anunci graus Anunci màsters Anunci màsters Anunci màsters Reportatge Anunci màsters Anunci graus Anunci graus Anunci graus i màsters Informació UdL+anunci grados Reportatge màsters Informació UdL+banner Informació UdL+banner

JUNY	Web elSingulardigital.cat-Especial Formació Web unportal.cat Web yaq.es	Reportatge màsters Informació UdL+banner Informació UdL+banner
JULIOL	Web unportal.cat Web yaq.es	Informació UdL+banner Informació UdL+banner
SETEMBRE	Web elSingulardigital.cat-Especial Formació Web unportal.cat Web yaq.es	Reportatge màsters Informació UdL+banner Informació UdL+banner
OCTUBRE	Web unportal.cat Web yaq.es	Informació UdL+banner Informació UdL+banner
NOVEMBRE	Web unportal.cat Web yaq.es	Informació UdL+banner Informació UdL+banner
DESEMBRE	Web yaq.es	Informació UdL+banner

### Altres accions de promoció

Per tal de contribuir a la difusió de la imatge de la Universitat de Lleida, s'han gestionat altres accions de promoció.

#### Campanya Autobusos

S'han contractat dos autobusos urbans des del 30 de maig al 3 de juliol de 2011 amb vinils gegants a la part del darrera i als laterals. Els circuits han estat: la Línia Ronda L2 (Estació d'autobusos, Unió, Segrià, Plaça Europa, Estació de Renfe, Pont Vell) i la Línia Bordeta L5 (Doctora Castells, Hostal, Cavallers, Auditori, Camps Elisis).

### Mobiliari urbà

S'han llogat 10 *mupis* urbans en diferents punts estratègics de la ciutat (Av. Blondel, R. Aragó, P. Catalunya, R. Ferran, P. Europa, Príncep de Viana, dos a Ronda, Prat de la Riba, Escorxador) per tal de fer publicitat, segons la visibilitat del *mupi*, dels màsters universitaris o de les xifres de la UdL des del 15 d'abril al 15 de juliol. A més a més, s'ha llogat, durant tot el 2011 fins a l'actualitat, el monoposte de la Rambla d'Aragó davant de l'Edifici del Rectorat amb un eslògan genèric de la Universitat.

### Programa d'activitats d'informació i d'orientació

Amb el desenvolupament i realització d'aquestes activitats, es tracta d'aconseguir tres objectius generals: en primer lloc, facilitar informació i orientació sobre els estudis i la vida universitària als alumnes, pares i mares, i professorat de secundària; en segon lloc, col·laborar en la difusió de la imatge de la UdL a través de la parti-


cipació en activitats d'informació i orientació acadèmica i professional i l'assistència a jornades, fires i esdeveniments relacionats amb el món educatiu; i en tercer lloc ajudar els futurs estudiants universitaris en la transició des de la secundària a la universitat.

Aquest any, el Programa ha comptat amb la col·laboració de 6 becaris dels diferents centres de la UdL, que han participat en les tasques informatives de les activitats durant els mesos de febrer i març. S'ha convidat els equips directius dels centres universitaris perquè col·laboressin en les tasques de formació d'aquests becaris, per exemple, explicar les especificitats de les titulacions impartides en els seus centres.

### **Jornada de Campus Oberts, Coneix la UdL**

El divendres 17 de febrer, el SIAU va organitzar *la XIX Jornada de Campus Oberts, Coneix la UdL* a la que van assistir 1.122 estudiants preuniversitaris de segon de batxillerat i de Cicles Formatius de Grau Superior de 42 centres d'ensenyament secundari de Lleida, comarques i de la Franja de Ponent. Quaranta-set estudiants becaris (encara que es van convocar 49 beques) van col·laborar en la visita a les instal·lacions i serveis i en la informació sobre els estudis universitaris juntament amb el personal docent i de serveis de cada centre.

### **Trobada amb el professorat de secundària**

El mateix dia, es va realitzar la *X Trobada amb el Professorat de Secundària* amb 31 professors de secundària, la Vicerectora d'Estudiantat, Postgrau i Formació Contínua i els professors universitaris.

### **Jornada de Campus Oberts per a pares i mares**

El dissabte 3 de març, es va dur a terme la *VIII Jornada de Campus Oberts per a pares i mares* amb 228 inscrits, encara que el nombre d'assistents ha estat superior. Aquesta jornada els va permetre conèixer el món universitari, els estudis, els recursos i els serveis.

### **Quinzena de presentació de l'oferta docent de la UdL per als nous alumnes universitaris**

Aquesta activitat s'adreça a l'estudiantat de batxillerat i cicles formatius de grau superior i públic interessat per tal de fer una presentació durant la segona quinzena d'abril, per part de les facultats i escoles universitàries, dels estudis que ofereix la UdL. Han assistit a les diferents sessions 95 persones.

### **Fires especialitzades d'ensenyament i d'altres àmbits**

El SIAU ha participat en nom de la UdL en fires d'ensenyament:

- *Fira de Sant Miquel* (Lleida), del 29 de setembre al 2 d'octubre de 2011.
- *Fira de Formació Professional i Treball* (Lleida), del 23 al 25 de febrer. On es van portar a terme dues xerrades, per part del coordinador de les PAU Joan Cecília, sobre l'Accés a la universitat per a estudiants de Batxillerat i Cicles Formatius. Afluència: 15.000 visitants.
- *Fira Igd Universitària* (Igualada), 9 de març. Afluència: 400 visitants.
- *Espai de l'Estudiantat* (Valls), del 15 al 16 de març. Afluència: 4.500 visitants.
- *Saló de l'Ensenyament* (Barcelona), del 21 al 25 de març. Afluència: 61.000 visitants.
- *Futura* (Barcelona), del 23 al 24 de març. Afluència: 3.000 visitants.
- *Saló Ensenyament* (Barcelona) *Espai de l'Estudiantat* (Valls)

També s'ha donat informació de la UdL en l'estand del Consell Interuniversitari de Catalunya en les fires:

- *Salón Europeo de la Formación* (Pamplona), del 26 al 27 de gener. Afluència: 2.500 visitants.

- *Aula* (Madrid), del 22 al 26 de març. Afluència: 115.205 visitants.

Altres fires especialitzades on el SIAU ha enviat informació han estat: la *Feria de Orientación de Lledó Internacional School* (Castelló) juny 2011; *25 edició de la Fira de l'Estudiant* (Luxemburg) novembre 2011; *XI Jornadas de Orientación Universitaria del Col·legi Ntra. Sra. de la Consolació* (Castelló) març; *XX Jornadas de Orientación Universitaria e Professional* (A Coruña) març; *Fira Educat i Format* (Martorelles) març; *Fira de l'Estudiant del Bagès* (Manresa) abril; la *Mostra d'Ensenyament* (Montcada i Reixac) abril.

Altres accions en les que el SIAU ha col·laborat aportant informació i material expositor han estat:

- *Punts d'Informació d'Atenció al Ciutadà* de la Secretaria d'Universitats i Recerca.
- *Centre de Recursos Juvenils La Palma*.
- *Turisme Lleida*.
- *Festa Major de l'Estudiantat UdL*, organitzada pel Consell de l'Estudiantat, 26 d'abril.

### Sessions informatives, la UdL et visita

Amb la finalitat d'informar sobre l'accés, els estudis, els recursos, els serveis i la vida universitària, s'han realitzat 29 visites a centres d'ensenyament (hi ha centres on s'hi ha anat més d'una vegada) amb una afluència total de 1.488 alumnes.

Lleida: *Col·legi Maristes Montserrat*, *Institut Escola del Treball*, *Institut Ronda*, *Col·legi Anunciata Dominiques*, *Institut Màrius Torres*, *Col·legi Terraferma*, *Col·legi Arabell*, *Institut La Caparrella*.

Província de Lleida: *Institut Ciutat de Balaguer*, *Institut Poble de Segur*, *Institut Ponts*, *Institut Canigó* (Almacelles), *Institut Aran*, *Institut Seròs*, *Institut Josep Vallverdú* (Borges Blanques), *Col·legi La Salle* (La Seu d'Urgell), *Institut Guissona*, *Institut Ermengol IV* (Belcaire d'Urgell).

Franja de Ponent: *Instituto Bajo Cinca* (Fraga), *Instituto Mor de Fuentes* (Monzón), *Instituto Sierra de Quilez* (Binéfar).

Resta Catalunya: *Institut Martí l'Humà* (Montblanc), *Institut Flix*, *Institut Joan Mercader* (Igualada).

Dues visites adreçades a l'*Associació de pares i mares de l'Institut Ronda* (Lleida) i a l'*Associació de pares i mares de l'Institut de la Poble de Segur*.

### Jornades d'orientació i informació acadèmica

S'ha col·laborat en jornades, taules rodones o sessions informatives organitzades pels Instituts, consells comarcals o altres entitats que acullen l'alumnat de diversos centres per facilitar la informació universitària en una sola diada:

- *Jornada d'orientació universitària i professional del Col·legi Episcopal* (Lleida), 24 de gener.
- *XXVII Jornada d'orientació universitària i professional dels Instituts de les comarques de Lleida*, 1 de febrer, Institut Manuel de Pedrolo (Tàrraga).
- *XIII Jornada d'orientació universitària i professional dels Instituts de la zona nord de Lleida*, 9 de febrer, Institut Torre Vicens, Institut Josep Lladonosa i Institut Manuel de Montsuar (Lleida).
- *XIII Jornada d'orientació universitària i professional de la comarca de la Segarra*, 14 de març, Institut Antoni Torroja, Institut La Segarra (Cervera), Institut Guissona i Equip d'Assessorament Psicopedagògica.

### Universitat dels Nens i Nenes de Catalunya (UdN-CAT)

Aquest curs acadèmic, s'ha fet la segona edició de la Universitat dels Nens i Nenes de Catalunya (*UdN-CAT*) que és un Programa impulsat per l'Associació Catalana d'Universitats Públiques (ACUP) en col·laboració i amb el suport de Talència, dels departaments d'Ensenyament i d'Economia i Co-neixement de la Generalitat de Catalunya. La finalitat prin-

cial de la UdN-CAT és oferir l'oportunitat als nens i nenes de l'educació primària de Catalunya i a les seves famílies d'apropar-se a la universitat, la ciència i la cultura, permetent-los conèixer de primera mà que és la universitat i que fan els científics i acadèmics. El SIAU ha estat l'encarregat de coordinar la UdN-CAT i de gestionar-ne la subvenció rebuda per l'ACUP.

Per aquest motiu, la UdL, concretament l'Escola Tècnica Superior d'Enginyeria Agrària ha rebut, el 10 de maig 2012, 86 nens i nenes del ZER del Vall de l'Aranyó (l'Albagés, Casteldans, el Cogul i Aspa), del Col·legi Antònia Simó i Arnó (Almacelles) i del Col·legi Minyons d'Urgell (Fondarella). Els tallers s'han fet al voltant del lema: *Papa, jo vull ser pagès*.

### **Premis a treballs de recerca de secundària, la UdL premia el teu treball**

El nombre total de treballs presentats per l'alumnat de 2n de batxillerat i de CFGS a la 8a convocatòria ha estat de 130 (93 treballs de noies i 37 treballs de nois) i, per àrees, són 22 a l'àrea de salut i nutrició; 18 a l'àrea juridicoeconòmica; 32 a la d'humanitats; 16 a la d'educació; 24 a la tecnològica; 15 a l'agroalimentària i forestal, 2 a la d'estudis de gènere i 1 a la de cooperació i desenvolupament. De les 14 persones guanyadores, 11 s'han matriculat a la UdL i han rebut, per part del Consell Social, l'import de la matrícula gratis i per part del SIAU 200 euros. Cadascun dels centres d'ensenyament de secundària i dels tutors també han rebut un premi de 200 euros. L'11 de novembre de 2011, es va fer l'acte de lliurament dels premis.

### **Programa d'acollida al nou estudiantat**

Aquest programa inclou les actuacions següents: la sessió de benvinguda en tots els centres propis amb la presència del rector i dels degans o els directors i la sessió informativa sobre els serveis universitaris. També inclou l'assessorament i la informació durant els terminis de la matriculació amb l'objectiu de facilitar a l'estudiantat de nou accés, i a altres estudiants que ho han necessitat, l'ajuda necessària per tal de realitzar la matrícula presencial. S'ha comptat amb la col·laboració dels centres universitaris i els

becaris han informat i ajudat els nous estudiants durant el procés de matrícula.

### **Borsa d'allotjament**

S'ha informat de les diferents possibilitats i modalitats d'allotjament a la ciutat de Lleida i, en totes les activitats on el Servei d'Informació i Atenció Universitària ha representat la UdL, s'ha fet difusió de la residència de la UdL Apartaments Universitaris Campus i dels habitatges universitaris La Vila de Lleida.

Des del servei, es porta la gestió dels dos (27 i 158) *Apartaments Universitaris Campus* propietat de la UdL que estan a la disposició del professorat i del PAS visitants. Aquesta gestió ha comportat 223 missatges de correu electrònic, entre sol·licituds d'informació, reserves, comunicacions, anul·lacions i altres incidències. Un dels apartaments ha estat ocupat 256 nits i l'altre 194 nits que corresponen a 41 sol·licituds. S'han anul·lat 19 nits i no s'han pogut atendre 2 sol·licituds perquè els apartaments ja estaven ocupats.

La gestió dels quatre (4, 5, 9, 206) habitatges universitaris de *La Vila de Lleida* propietat de la UdL ha comportat 403 missatges de correu electrònic. En total, els quatre habitatges han estat ocupats 1.038 nits que corresponen a 81 sol·licituds. S'han anul·lat 248 nits i no s'han pogut atendre 4 sol·licituds perquè els habitatges ja estaven ocupats.

A través del *Programa d'Allotjament Viure i Conviure*, que promou la convivència entre els joves universitaris i les persones grans i en el qual col·laboren l'Obra Social de Catalunya Caixa, l'Ajuntament de Lleida i la UdL, s'han tramitat 29 noves sol·licituds amb un total de 10 aparellaments. El 30 de maig de 2011 es va fer la cloenda del curs acadèmic amb un acte a CX Espais Lleida.

El SIAU col·labora amb l'Oficina de Relacions Internacionals per allotjar els estudiants dels programes de mobilitat i ha recollit i facilitat la consulta de 91 ofertes de pisos i 123 ofertes d'habitacions mitjançant l'*Allotjament Erasmus*.

## Botiga Údels

El 27 d'octubre de 2009, es va inaugurar la Botiga de la UdL *Údels* ubicada físicament en el SIAU. Els membres de la comunitat universitària i el públic en general poden trobar a *Údels* diferents productes de papereria, d'informàtica, tèxtils o de decoració. El SIAU és el responsable de la venda, del control de l'estoc i de l'exposició en les vitrines dels diferents objectes i, també, del control econòmic. Com a novetat destacar que aquest curs ha estat la primera vegada que Údels ha venut el material solt de la carpeta de matrícula enlloc de fer-se en la consergeria del Campus de Cappont. Per això ha hagut un increment en el nombre de compradors que han estat de 1.280.

## Associació d'Amics i Antics Alumnes de la UdL

El propassat curs, el Vicerectorat d'Estudiantat es va comprometre amb l'Associació d'Amics i Antics Alumnes de la UdL que mentre no disposin d'algú que atengui regularment l'oficina de l'AAA en l'edifici Polivalent, el SIAU durà les tasques d'informació i d'inscripció i farà de contacte de l'usuari amb l'Associació.

## Negociat d'orientació

### Programa d'Orientació i Inserció Laboral

Un dels objectius de la Universitat de Lleida és el de facilitar la inserció al món laboral de les seves persones titulades i estudiantes. Per tal d'assolir aquest objectiu, la UdL va posar en marxa un aplicatiu per a la gestió de la Borsa de Treball universitària.

El 2011, la Borsa de Treball (BdT) de la Universitat de Lleida ha gestionat un total de 183 ofertes de treball d'empreses que han ofert 403 llocs de treball per a les diferents titulacions. Cal destacar que, de les ofertes gestionades, un 30% correspon a les titulacions de l'Escola Politècnica Superior, un 24% a les titulacions de la Facultat de Dret i Economia, un 24% a les titulacions de l'Escola Tècnica d'Enginyeria Agrària, un 11% a la Facultat de Ciències de l'Educació, un 8% a la Facultat de Lletres i un 3% als centres de Ciències de la Salut.

S'han inserit 44 persones de les quals 23 són homes i 21 són dones; és a dir, un 52% són homes i un 48% són dones.

La BdT compta amb 1.247 candidatures de les quals 404 són homes i 843 són dones; un 32% són homes i un 68% són dones.

La Borsa de Treball va participar en les Jornades Nacionals dels Observatoris de l'Ensenyament Superior a França, organitzades per les universitats Université Toulouse II Le Mirail i l'Université Toulouse III Paul Sabatier i que es van realitzar el 22 i 23 de juny.

### Beques de col·laboració en serveis i unitats

S'han convocat 80 beques i s'han rebut 243 sol·licituds (132 dones i 111 homes). Per tal de complir amb el pla de formació bàsica, s'han organitzat un total de 8 cursos sobre Linux/OpenOffice, Taller de redacció de documents, Orientació professional per a la recerca de feina EUROPASS, Com prevenir la violència de gènere.

Quant a les beques de caràcter específic, hi ha hagut 67 convocatòries amb un total de 191 becaris seleccionats, dels quals 47 han col·laborat en la Jornada de Campus Oberts (encara que es van convocar 49 beques), 29 han col·laborat en l'assessorament i informació per a la matrícula (encara que es van convocar 30 be-

ques), 40 en els passis d'enquestes d'opinió i 7 han col·laborat amb el SIAU en les activitats del Programa d'Informació i Orientació Universitària. Les restants persones han col·laborat en diferents unitats orgàniques de la UdL.

El SIAU participa en la formació general dels becaris de la Jornada de Campus Oberts i d'assessorament i informació per a la matrícula.

### Beques d'introducció a la recerca

El Vicerectorat d'Estudiantat, amb el patrocini del Consell Social, ha convocat per tercera vegada les beques d'introducció a la recerca. Aquesta convocatòria consta de dues parts diferenciades: d'una banda, la convocatòria per als grups de recerca perquè presentin propostes de col·laboració d'introducció a la recerca en el marc dels seus projectes, i de l'altra, la convocatòria adreçada a l'estudiantat per tal de sol·licitar aquestes beques. La beca de l'estudiantat consta de 1.052 euros en concepte de beca de col·laboració més un ajut de 500 euros en concepte d'ajut a l'estudi si l'estudiant es matricula de 60 crèdits en un màster universitari de la UdL.

S'han convocat 20 beques. S'han rebut 38 propostes de grups de recerca i 22 sol·licituds per part de l'estudiantat i finalment han col·laborat 13 persones (5 dones i 8 homes).

### Ajuts de viatge

La Universitat de Lleida és conscient de la importància que té per a la formació integral del seu estudiantat la realització d'activitats acadèmiques complementàries desenvolupades fora de la pròpia UdL. La Universitat respon a aquestes necessitats donant suport a l'estudiantat que realitza estades fora de la UdL en l'àmbit de programes de mobilitat acadèmica tant a nivell nacional com internacional.

A fi de contribuir a aquest propòsit, el 29 d'abril de 2011 es va aprovar una nova convocatòria d'ajuts de viatge per a l'estudiantat. L'import pressupostari adjudicat a aquests ajuts ha estat de 40.000 euros. S'han presentat 181 sol·licituds, de les quals 9 han quedat excloses per no complir els requisits de la convocatòria. Quant a les destinacions, s'han rebut: 104 sol·licituds (57%) per viatjar a

Europa i la quantitat màxima adjudicada ha estat 121,17 euros; 60 (33%) per viatjar a Amèrica amb un ajut màxim de 523,86 euros; 7 (3,8%) per Àsia amb una subvenció màxima de 364,69 euros; 6 (3,31%) per l'estat espanyol amb un ajut màxim de 40,29 euros i 4 (2,2%) per Àfrica que han rebut un ajut de 215,84 euros. Els marcs objecte de les sol·licituds han estat bàsicament el Programa de Mobilitat Acadèmica de la UdL (Erasmus Estudis, Programa de Mobilitat de la UdL, SICUE, Erasmus Pràctiques) amb 134 sol·licituds i els programes de mobilitat acadèmica internacional específics dels centres o altres activitats de mobilitat relacionades amb l'activitat acadèmica de l'estudiantat amb 47 sol·licituds.

### Carnet de la UdL

El Carnet de la UdL identifica com a membre de la comunitat universitària i permet l'accés a zones restringides, instal·lacions i edificis de la universitat, el préstec bibliotecari, el pagament de petits imports dins de la UdL (copisteries, sales d'usuaris, biblioteques i Botiga *Údels*). Permet aconseguir descomptes en activitats culturals: entrada (gratuïta o amb el descompte corresponent) a cinemes, museus, sales d'exposicions i altres esdeveniments i en establiments comercials, el pagament en autobusos urbans i interurbans en l'àmbit de l'Autoritat Territorial de Mobilitat de Lleida (ATM) i la signatura electrònica per alguns col·lectius.

Durant l'any, s'han realitzat diverses campanyes de descompte, amb la col·laboració del Banc de Santander, per la càrrega i recàrrega de títols de transport que ofereix l'ATM de l'Àrea de Lleida i que abasta l'àmbit territorial del Segrià, el Pla d'Urgell, les Garrigues, la Noguera, l'Urgell i la Segarra.

Des del SIAU, s'ha portat a terme la gestió del carnet de la UdL, la qual cosa ha comportat trametre les sol·licituds, les incidències, el control dels carnets rebuts, la informació a la persona usuària a través de diversos mitjans i la coordinació amb els centres i les biblioteques de la UdL. S'han gestionat 2.750 sol·licituds de carnet d'estudiantat i 102 sol·licituds de carnet de personal. També s'han gestionat 239 incidències per diferents motius duplicats per pèrdua o robatori, per deteriorament i també per tal d'obtenir un nou carnet amb la tecnologia de xip sense contacte MIFARE.

## Cessió de bicicletes per a l'estudiantat

L'objecte d'aquesta acció és proporcionar la bicicleta com a mitjà de transport eficient, ràpid, econòmic, còmode, divertit i saludable entre l'estudiantat i als efectes de proporcionar un mitjà de transport urbà sostenible. Així, els estudiants disposen durant sis mesos, que es poden prorrogar per tres mesos més, d'una bicicleta urbana amb dret a determinades reparacions. També reben un kit de seguretat consistent en casc, una armilla reflectant i cadenats.

El nombre total de cessions ha estat de 50, 20 d'aquestes cessions (40%) ha estat a estudiants externs participants en programes de mobilitat, 28 cessions (56%) a estudiants residents fora de la ciutat de Lleida i 2 (4%) a estudiants de la ciutat de Lleida.

Per la procedència, les persones beneficiàries de les cessions són 13 (26%) d'Europa, 10 (20%) d'Amèrica del Sud, 1 (2%) dels Estats Units d'Amèrica, 4 (8%) de Lleida i província i 22 (44%) de la resta de l'estat espanyol.

Per centres, les xifres són: Escola Politècnica Superior 4 cessions; Escola Tècnica Superior d'Enginyeria Agrària 21 cessions; Facultat de Ciències de l'Educació 4 cessions, Facultat de Dret i Economia 2 cessions, Facultat d'Infermeria 1 cessió; Facultat de Lletres 1 cessió, Facultat de Medicina 16 cessions i l'Institut Nacional d'Educació Física de Catalunya (INEFC) 1 cessió.

## Servei de Suport a l'Estudiantat

S'han concertat 39 visites a 18 persones per tal de ser ateses pel Servei de Suport a l'Estudiantat. Finalment, s'han dut a terme 35 entrevistes i s'han atès presencialment 16 persones. Així mateix, 2 persones més s'han interessat per aquest servei sense arribar a entrevistar-se.

## Activitats de Lleure

El SIAU ha organitzat i coordinat el procediment del programa de conciliació de la vida familiar i laboral de la UdL que ofereix la possibilitat de participar en el Programa d'Activitats de Lleure als

fills i filles dels membres de la comunitat universitària. El nombre d'infants en aquest programa del 23 al 30 de juny de 2011 ha estat de 12 nens i 12 nenes. En el mes de setembre, les activitats van ser organitzades per la Gerència i el SIAU va col·laborar en diverses tasques.

## Unitat UdL per a tothom

La Universitat de Lleida vetlla per tal de remoure els obstacles que poden dificultar el desenvolupament de la vida acadèmica a les persones de la comunitat universitària amb alguna discapacitat. La unitat *UdL per a tothom* ([www.udl.cat/serveis/seu/UdLxtothom.html](http://www.udl.cat/serveis/seu/UdLxtothom.html)) aglutina els recursos i accions que s'hi dediquen a aquest objectiu.

El Vicerectorat d'Estudiantat, dins el Programa d'Atenció a les Persones amb Necessitats Especials de la Universitat de Lleida, va aprovar la *6a Convocatòria d'ajuts per a estudiants de la UdL amb necessitats especials*. Aquesta convocatòria ha anat adreçada a l'estudiantat matriculat en els centres propis de la UdL durant el curs 2011-12 que tingui reconeguda i qualificada legalment una discapacitat física o sensorial en grau igual o superior al 33% i que pateixi una discapacitat greu o tingui necessitats especials excepcionals degudament justificades. Com a novetat, aquesta convocatòria s'ha ampliat als propis centres de la UdL.

Dins del programa d'eliminació de barreres arquitectòniques, s'han recollit propostes de millora d'alguns equipaments o instal·lacions de la UdL i s'han gestionat algunes sol·licituds d'estudiants per a adaptacions físiques i docents.

Es continua desenvolupant el Programa d'Informació i Orientació Universitària per a Alumnes amb Necessitats Educatives Especials dins del programa institucional adreçat a l'estudiantat que vol accedir al sistema universitari. L'objectiu és proporcionar informació i orientació personalitzada a aquests alumnes que volen accedir al sistema universitari i també als seus professors per preparar la transició del centre de secundària a la universitat.

## EDICIONS I PUBLICACIONS

Edicions i Publicacions de la Universitat de Lleida manté com a objectius principals l'impuls, la programació i la producció tècnica d'edicions científiques, docents, d'extensió universitària i de difusió i imatge institucional de la nostra institució tant en format estàndard com digital. És a dir, la publicació de materials de suport a la docència i la difusió de la recerca a partir de sèries i col·leccions editades amb el suport dels departaments i centres que, sense perdre rigor, resultin atractius a públics més amplis que el de l'estricta univers acadèmic i universitari. Alhora, es pretén potenciar encara més la visualització per part de la societat de les nostres activitats, més presència institucional i major difusió del funcionament i la quotidianitat de la Universitat. Convivint i adaptant-nos als darrers avenços tècnics, contínuament transformem la nostra activitat. Els més de vint anys de pervivència de les Edicions i Publicacions de la Universitat de Lleida han permès assolir un fons editorial que, a hores d'ara, té prop d'un miler de títols publicats. El nostre repte actual i de futur immediat és eixamplar la difusió i la comercialització de tota la nostra producció editorial mitjançant diverses plataformes de distribució digital, com ara el gegant Google i d'altres internacionals com Unebook, Casalini, E-libro, o nacionals como Casa del Libro.

## SERVEI D'ESPORTS

<http://www.udl.es/arees/esports.html>

Coordinador: Sr. José Romero

Tècnic àrea activitats: Sra. Asun Legurburu

Tècnic àrea competició: Sr. Jordi Mariezcurrena

### Introducció

El Servei d'Esports ha organitzat diferents activitats i competicions esportives durant el curs acadèmic 2011-12.

També ha participat, representant a la UdL, en els campionats de Catalunya i Espanya universitaris.

El total de participants ha estat el següent:

1768 inscrits, dels quals 1315 són homes i 453 dones.

### Àrea d'Activitats

En els cursos organitzats, 21 en total, han participat 370 alumnes: 150 homes i 220 dones.

Els cursos han estat organitzats en tres blocs.

Activitats de Promoció: defensa personal, ioga, balls de saló, ciclo indoor, pilates i aeròbic.

Activitats de Lleure: descens de barrancs, escalada i piragüisme.

Escoles Esportives: defensa personal, natació, tenis i pàdel.

### Àrea de Competició

El total de participants en les diferents competicions s'apropa a les 1400 persones:

- Competició interna: 997: 921 homes i 76 dones.
- Campionats de Catalunya: 317: 211 homes i 106 dones.

- Campionats d'Espanya: 87: 36 homes i 51 dones.
- Total competicions: 1401: 1168 homes i 233 dones.

**Competició interna:** bàdminton, bàsquet, futbol-7, futbol sala, bàdminton, tennis i voleibol platja.

### **Campionats de Catalunya i Espanya Universitaris:**

Esports d'equip: bàsquet, futbol, futbol-7, futbol sala, rugbi, rugbi-7, voleibol i hoquei.

Esports individuals: atletisme, bàdminton, Btt, cros, duatló, escalada, escacs, judo, karate, mitja marató, mitja marató de muntanya, natació, orientació, pàdel, taekwondo, triatló, tennis taula i voleibol platja.

Medalles Campionats de Catalunya:  
Or: 9; Argent: 9; Bronze: 7; Total: 25

Medalles Campionats d'Espanya:  
Or: 1; Argent: 0; Bronze: 4; Total: 5

## **SERVEI LINGÜÍSTIC**

<http://www.udl.cat/serveis/sl.html>

### **Direcció**

Dra. M. Salomé Ribes Amorós, professora del Departament de Filologia Catalana i Comunicació [fins al 30 de setembre de 2011]

Dra. Marta Giné Janer, professora del Departament de Filologia Clàssica, Francesa i Hispànica [des de l'1 d'octubre de 2011]

### **Coordinació tècnica**

Sr. Josep-Enric Teixidó Pujol

### **Personal tècnic**

Sr. Josep Maria Boladeras Taché

Sra. Begonya Guedes Piñol

Sra. Judit Ibós Santiveri

Sra. Elena Pérez Serrano

### **Professors contractats**

Sra. Beatriz Borrallo Merino

Sr. Antoni Comes Gené

Sra. Annabel Gràcia Damas

Sr. Joan Roca Plovins

Sra. Glòria Vilanova Pascual

### **Secretaria**

Sra. Isabel Fernández Fernández

Sra. Anna Isabel Mayoral Hereter (des del 25 d'agost de 2011 fins al 31 de març de 2012).

### **Becari de col·laboració**

Narcís Turull Peroy

### **Introducció**

Aquest curs, hi ha hagut un canvi en l'adscripció orgànica del Servei Lingüístic. Ha passat del Vicerectorat d'Activitats Culturals i Projecció Universitària al Vicerectorat d'Estudiantat, Postgrau i


Formació Contínua. També s'ha produït un relleu en la direcció del Servei, en què la Dra. Marta Giné ha substituït la Dra. M. Salomé Ribes.

Com a novetats d'aquest curs, cal destacar que la UdL s'ha fet membre d'ACLES (Associació de Centres de Llengües en l'Ensenyament Superior) i ha estat reconeguda com a centre d'examen DELE per l'Institut Cervantes. A més, s'han organitzat, per primera vegada, cursos d'estiu, i s'ha potenciat el Centre d'Autoaprenentatge de Llengua.

## Àrea de formació

El Servei Lingüístic ha ofert, tant per a la comunitat universitària com per al públic extern a la UdL, cursos de català, occità, castellà, anglès, francès, alemany, italià i xinès, de diferents nivells i mitjançant diferents sistemes d'aprenentatge (presencials, semipresencials, virtuals), i cursos de llenguatges d'especialitat i d'altres d'específics. Per als cursos adreçats específicament al PAS i el PDI, s'ha tingut la col·laboració del Servei de Personal i l'ICE.

## Oferta de cursos

### Català

L'oferta de cursos de llengua general ha estat la següent:

Nivell inicial A1: 10 grups (un d'aquests grups s'ha fet en el marc del programa EILC de la Comissió Europea)

Nivell bàsic A2: 3 grups

Nivell elemental B1: 1 grup

Nivell intermedi B2: 2 grups

Nivell de suficiència C1: 1 grup

Nivell superior C2: 11 grups

Específicament per al PDI, s'han organitzat cursos de Nivell de suficiència C1 (2 grups).

Com a novetat, cal destacar que els cursos dels nivells B1 i B2 s'han ofert des de Parla.cat, la plataforma d'aprenentatge de la Generalitat de Catalunya.

També s'han fet els cursos específics següents: Català administratiu, Català jurídic.

Altres activitats ofertes: Com s'Argumenta (virtual), Taller d'espai lingüístic personal, Lectura ràpida (virtual), i un curs de matèria transversal per als estudis de grau de la UdL: Comunica't, presentacions orals i treballs escrits en català.

L'SL ha organitzat dues convocatòries (febrer i juny) d'exàmens de llengua catalana dels nivells bàsic, elemental, intermedi, de suficiència, de suficiència per al PDI i superior, a les quals s'han presentat 292 persones.

### Anglès

L'oferta de formació en llengua anglesa ha estat la següent:

Nivell A1: 1 grup

Nivell A2: 2 grups

Nivell B1: 6 grups

Nivell avançat B2.1: 2 grups.

Nivell avançat B2.2

A banda dels cursos generals, s'han fet grups de conversa cada quadrimestre (en total, 5 grups) i s'ha ofert un curs de Preparació per al *First Certificate* i un de matèria transversal: *Let's communicate: oral presentations and written essays in English*.

Per al professorat, s'han ofert cursos dels nivells següents:

Nivell B1: 1 grup

Nivell B2: 1 grup

Nivell B2.1: 1 grup

Per al col·lectiu del PAS s'han ofert cursos dels nivells següents:

Nivell A1: 2 grups

Nivell A2: 2 grups

Nivell B1: 1 grup

Nivell B1 semipresencial: 1 grup

Nivell B2.1: 2 grups

Nivell B2.2: 1 grup

Grups de conversa de nivells A2, B1 i B2: 1 grup de cada un

### Castellà

L'oferta de cursos de castellà per a estrangers ha estat la següent:

Nivell A1: 2 grups

Nivell A2: 2 grups

Nivell B1: 1 grup

Taller oral i escrit de nivell intermedi: 1 grup

La durada del curs de Nivell B1 s'ha ampliat respecte de la del curs anterior, i ha passat a tenir 70 hores. També s'ha ofert un curs de matèria transversal: *Comunicate: presentaciones orales y trabajos escritos en español*.

### Occità

L'oferta de cursos d'occità s'ha fet en col·laboració amb el Consell General d'Aran:

Nivell A1: 1 grup

Nivell A2: 1 grup

Nivell B1: 1 grup

Nivell B2: 1 grup

### Francès

S'han ofert els cursos de francès següents:

Nivell A1: 1 grup

Nivell A2: 1 grup

Nivell B1, específicament per al PDI: 1 grup

### Italià

Per al PDI també s'ha fet el Nivell B2.1 d'italià.

### Alemany

Per al PDI també s'ha fet el Nivell B.1 d'alemany.

El Centre d'Autoaprenentatge de Llengua (CAL) ha tingut 53 inscrits. Cal destacar que s'ha iniciat un projecte de col·laboració amb el Servei de Biblioteca i Documentació, gràcies al qual els recursos d'aprenentatge del Servei Lingüístic se sumaran als que té la biblioteca de Cappont, per constituir un espai per tal d'aprendre llengües més potent i dotat.

Per llengües, les dades de persones matriculades als cursos del Servei han estat:

Llengua	Nre. d'alumnes
Català	780
Anglès	571
Castellà	110
Occità	68
Italià	10
Alemany	8
Francès	52
Total	1.599

Per accedir als cursos de l'SL, ha calgut acreditar la possessió del nivell anterior al que es volia cursar, o fer una prova de nivell. S'han fet 334 proves de les diferents llengües i també s'han gestionat les proves de nivell de llengua per als estudiants de la UdL que han sol·licitat una beca Erasmus (101 proves).

Al juny, s'ha fet la convocatòria d'exàmens per a l'acreditació lingüística del nivell B1 de terceres llengües (anglès, francès, alemany i italià), a la qual s'han presentat 77 persones.

El Servei Lingüístic ha programat per primera vegada cursos de llengua a l'estiu. Entre el 27 de juny i el 13 de juliol, ha ofert cursos d'anglès i d'italià, especialment pensats per als estudiants que participaran en el programa Erasmus durant el curs 2012-13, i un curs d'introducció a la llengua i la cultura xineses.

Aquest curs, la UdL ha entrat a formar part d'ACLES (Associació de Centres de Llengües en l'Ensenyament Superior), i en un futur expedirà els certificats del nivell B1 d'anglès amb el segell de qua-

litat d'aquesta associació. La Universitat també s'ha convertit en centre d'examen DELE reconegut per l'Instituto Cervantes, amb la qual cosa es dona un nou servei i un valor afegit, especialment als estudiants de la Universitat.

### Àrea de dinamització

El Servei Lingüístic s'ha encarregat de la recollida de dades d'ús lingüístic a la Universitat (en la docència i en les tesis doctorals) i de coneixement de llengües dels estudiants, una informació que es pot consultar a la pàgina web de l'SL.

En el camp de la difusió, al mes de maig ha vist la llum el primer número del butlletí electrònic del Servei Lingüístic, amb la finalitat de donar a conèixer quadrimestralment a la comunitat universitària els serveis i recursos que s'ofereixen, les activitats dutes a terme i notícies.

Els serveis lingüístics de les universitats catalanes han tornat a organitzar un programa de sortides interuniversitàries perquè els estudiants que fan cursos de català de nivells inicials tinguin una visió més àmplia del territori i es puguin relacionar amb altres estudiants nous i d'altres universitats que també estan aprenent català. Els alumnes del Servei Lingüístic, amb l'acompanyament dels voluntaris lingüístics, han pogut assistir a les activitats organitzades a Barcelona, a Tarragona, al Penedès, a Girona i a Lleida mateix. En total, de la UdL, hi han participat 57 estudiants.

Per primera vegada, s'ha acollit, del 22 d'agost al 2 de setembre de 2012, un curs de català per a Erasmus, dintre del programa EILC de la Comissió Europea, amb la participació de 18 estudiants de mobilitat. En aquest programa, es dona molta importància a les activitats complementàries de les classes, per la qual cosa es va organitzar una sortida a la vall de Boí, visites a la Seu Vella i el castell de Gardeny, a cellers de vins i a la Tàrraco romana.

Abans de l'inici lectiu de cada quadrimestre, s'han organitzat cursos de nivell inicial de català adreçats a l'estudiantat de fora del domini lingüístic català. Els cursos, que es complementen amb activitats lúdiques i culturals, formen part de les activitats d'acollida organitzades conjuntament amb l'Oficina de Relacions Internacio-

nals. Per als estudiants inscrits en aquests cursos (113 al primer quadrimestre i 62 al segon), es van organitzar visites guiades per Lleida, el Palau de la Generalitat i el Parlament de Catalunya, i una gimcana per tal de conèixer la ciutat.

Al primer quadrimestre, s'ha fet la tradicional Festa del Voluntariat Lingüístic (15 de setembre), per donar a conèixer les activitats d'aquest col·lectiu i per donar la benvinguda als estudiants de mobilitat i els que han participat en els cursos inicials de català. Al Teatre de l'Escorxador es va representar l'obra *My Lleida*, es va fer el lliurament dels certificats dels cursos de català de nivell A1, hi va haver una actuació dels castellers de la UdL i al Cafè del Teatre es va fer una petita festa.

Altres accions del Voluntariat Lingüístic amb estudiants de mobilitat, a més del suport que els ofereixen durant les primeres setmanes d'estada a la UdL, han estat:

Activitat	Participants
Coneixement de tradicions catalanes de Nadal	107
Castanyada	76
Concurs de disfresses	109
Sortida a Montserrat i al Centre de Cultura Contemporània de Barcelona	61
Sortida a Poblet i el Mercat Medieval de Montblanc	44
Projeccions de pel·lícules catalanes subtítolades en anglès	20

La UdL ha estat representada, amb 5 voluntaris lingüístics, a la XI Trobada del Voluntariat Lingüístic (Mequinensa, 11-13 de novembre de 2011), organitzada per la Xarxa Vives d'Universitats i el Servei de Política Lingüística de la Universitat de València.

S'ha mantingut l'oferta de la Borsa d'Intercanvi Lingüístic per tal de practicar diferents llengües, tant oferint conversa en català i castellà a canvi de poder parlar en una altra llengua, com sol·licitant conversa en català o castellà.

Llengua	Sol·liciten conversar-hi	S'ofereixen per conversar-hi
Alemanys	13	4
Anglès	125	25
Àrab	-	1
Francès	30	2
Italià	11	3
Portuguès	4	1
Rus	2	1
Serbocroat	1	-
Suec	-	1
Turc	-	1
Xinès	2	8

El 26 d'abril, s'ha fet la celebració de la diada de Sant Jordi, per a la qual cosa s'ha organitzat una lectura de textos literaris per a la comunitat universitària, adreçada especialment als alumnes del Servei Lingüístic de totes les llengües. S'hi han pogut sentir textos en castellà, occità, anglès, francès, txec i xinès, i els alumnes del Nivell B1 d'anglès hi han exposat una de les activitats fetes a l'aula.

El 8 de juny, s'ha fet el lliurament dels guardons de la sisena edició dels Premis Llanterna Digital de curtmetratges en català o occità, organitzats en el marc de la Coordinadora de Serveis Lingüístics de Lleida, que agrupa la Direcció General de Política Lingüística, el Consorci per a la Normalització Lingüística, els serveis territorials d'Educació, de Salut i de Justícia, l'Escola Oficial d'Idiomes, el Servei Lingüístic de Comissions Obreres i el Servei Lingüístic de la UdL. En aquesta edició s'hi han presentat 34 obres.

El 12, 19 i 27 de juny, s'ha fet a Lleida la cinquena Mostra de Cinema Occità, un projecte nascut dels Premis Llanterna Digital i que també es podrà veure en altres localitats catalanes i occitanes.

A través de la web del Servei Lingüístic, s'ha fet difusió de tota la informació relacionada amb la promoció lingüística: nous productes relacionats amb les noves tecnologies i les llengües, recursos en línia, webs de política lingüística, entitats relacionades amb les llengües, convocatòries, cursos, congressos, jornades, premis, actes, campanyes, exposicions, articles interessants... També s'han distribuït, amb el suport de l'Oficina de Relacions Internacionals,

materials interuniversitaris d'acollida (guies de conversa en diversos idiomes i CD-ROM amb informació útil).

### Àrea d'assessorament

Els doctorands de la UdL s'han pogut acollir a les convocatòries d'ajuts per a la correcció de tesis doctorals en català i en anglès, dotades amb 6.000 euros cadascuna, amb l'objectiu de promoure la redacció i presentació de tesis doctorals en aquestes llengües a la UdL i garantir-ne la qualitat lingüística.

S'ha treballat en l'establiment de les denominacions d'òrgans i unitats de la Universitat en català, castellà i anglès, i s'ha participat en el grup de treball de la Xarxa Vives d'Universitats per a la fixació d'una terminologia universitària multilingüe.

S'ha tramitat la correcció o la traducció de textos administratius, institucionals i de difusió produïts per les unitats de la Universitat i la resolució de consultes lingüístiques.

## SERVEI DE PREVENCIÓ DE RISCOS LABORALS

El Servei de Prevenció de la UdL ha portat a terme durant el curs acadèmic 2011-12 les següents activitats preventives de l'àmbit de la seguretat en el treball, higiene industrial, ergonomia, psicossociologia i vigilància de la salut:

- Correccions de les avaluacions de risc i plans d'autoprotecció dels Edificis de la UdL

Amb l'objectiu d'aconseguir la millora de l'entorn de treball, continuament s'estan duent a terme millores tècniques dels edificis en base als estudis d'Avaluació de Risc i plans d'autoprotecció realitzats en els diferents edificis de la UdL.

- Pla de millores de protecció contra incendis

Continuant amb l'adequació dels edificis a la normativa de protecció contra incendis, s'han revisat i adequat les instal·lacions de sistemes de protecció contra incendis i mitjans d'extinció a tots els Campus.

- Implantació dels Plans d'Emergència

S'han revisat i aprovat els protocols d'actuació en cas d'emergència en els edificis de la UdL

Amb l'objectiu d'implantar els Plans d'Emergència a cadascun dels campus i edificis de la UdL i impulsar la posada en marxa de l'estructura de lluita contra les emergències de la UdL, s'ha considerat necessari reforçar l'estructura d'emergències mitjançant la designació de més personal.

- Creació del DVD sobre les actuacions en cas d'emergència en la UdL

Amb la participació de personal i alumnes de la UdL i amb la col·laboració de Bombers i de *Sociedad de Prevención de Nueva Activa*, s'ha creat un DVD en què es poden visualitzar les diferents actuacions a seguir en cas d'emergència en la UdL. (El vídeo està disponible en la pàgina web del SPRL).

- Realització de Simulacres d'Emergència en diferents edificis de la UdL

Amb l'objectiu d'adquirir experiència en les accions a realitzar per fer front a una possible situació d'emergència en les instal·lacions, s'han dut a terme simulacres d'emergència en diferents edificis de la UdL.

- Formació per a la utilització de desfibril·ladors externs automàtics

Per tal que davant d'una situació d'aturada cardiorespiratòria es pugui assistir a les persones afectades en el menor temps possible, en la UdL hi ha instal·lats desfibril·ladors automàtics al costat de les sales de major ocupació.

Aquests aparells, que poden ser utilitzats per personal no mèdic però adequadament format per al seu ús, permeten una primera actuació que, per la seva immediatesa, pot millorar les possibilitats de supervivència.

Per al correcte ús d'aquests aparells, durant el mes de novembre de 2011, en les instal·lacions d'Activa Mútua 2008, van tenir lloc cursos específics de formació.

- Implantació del procediment de coordinació empresarial

S'ha continuat amb la implantació del procediment de coordinació empresarial, en què s'estableixen les pautes d'actuació per tal de garantir la coordinació en temes de prevenció entre la Universitat de Lleida i les empreses que desenvolupin part de la seva activitat en les instal·lacions de la UdL, en particular, amb les empreses que puguin generar riscos greus o molt greus.

- Protecció contra caigudes d'alçada mitjançant sistemes de protecció

Per tal d'evitar el risc de caiguda d'alçada existent durant la realització de tasques de manteniment en la planta baixa de l'Edifici del Rectorat (canvi de lluminàries...), s'ha adquirit un sistema de protecció (plataforma).

- **Resolució dels comunicats de risc** a través dels quals els usuaris comuniquen al SPRL les condicions perilloses que es produeixen a la Universitat per tal de procedir al seu estudi i aplicar les mesures correctores adequades per tal d'eliminar o minimitzar la situació del risc.
- **Estudis ergonòmics de llocs de treball en despatxos** mitjançant l'avaluació d'aspectes com l'espai disponible, il·luminació, ventilació i distribució del mobiliari que condicionen en gran part la satisfacció dels treballadors i treballadores en la realització del seu treball.
- Control de la legionel·la a les instal·lacions de risc
  - Controls externs: contracte amb una empresa externa per al control de la legionel·la en les instal·lacions de la Universitat.
  - Controls interns: s'estableixen funcions i responsabilitats sobre els controls interns.

Des del SPRL, s'han coordinat les tasques externes i internes de control de les instal·lacions d'aigua sanitària i torre de refrigeració.

- **Vigilància de la salut** contractada amb SP Activa, que ha consistit principalment en la realització de revisions específiques d'acord amb els llocs de treball de tots els campus de la UdL.

- Reunions periòdiques del Comitè de Seguretat i Salut

Han tingut lloc reunions periòdiques del Comitè de Seguretat i Salut, en què s'han donat a conèixer les actuacions en matèria de prevenció de riscos per tal de vetllar per la salut laboral dels treballadors i treballadores de la UdL. En aquestes reunions, s'han promogut iniciatives sobre mètodes i procediments per assolir una prevenció efectiva dels riscos, proposant la millora de les condicions de treball i la correcció de deficiències existents.

Està previst aprovar el document de planificació d'activitats preventives 2012-2015 de la Universitat de Lleida (basat en l'Acord del *Consejo de Universidades* pel qual s'estableixen les directrius per a l'adaptació de la legislació de prevenció de riscos laborals a la Universitat, de promoció i extensió de la cultura preventiva a la comunitat universitària).

- Ampliació de la pàgina web del SPRL (<http://www.spri.udl.cat/>) amb un apartat específic per als estudiants.
- Col·laboració amb el **Centre Dolors Piera** a fi d'incorporar la perspectiva de gènere a la prevenció de riscos a la UdL.

## ÀREA DE PROTOCOL I RELACIONS EXTERNES

### Actes

- Setembre de 2011. Acte de Benvinguda als Estudiants de 1r. Curs dels diferents centres de la Universitat de Lleida
- Setembre – Octubre 2011. Acte d'Inauguració del Curs Acadèmic 2011-2012 dels diferents centres de la Universitat de Lleida.
- 15 de setembre de 2011. Acte de Lliurament de la Medalla de l'Estudi General de la Universitat de Lleida al Dr. Joan Viñas i Salas, rector de la Universitat de Lleida 2003-2011.
- 4 d'octubre de 2011. Acte d'Inauguració del Curs Acadèmic 2011-2012 de les Aules Universitàries de la Gent Gran.

Conferenciant: Sr. Josep Enric Llebot i Rabagliari.

Títol de la conferència: *El canvi climàtic: El cavall de Troia de la sostenibilitat.*

- 13 d'octubre de 2011. Acte d'Inauguració del Curs Acadèmic 2011-2012

Conferenciant: Sr. Iñaki Gabilondo Pujol.

Títol de la conferència: *Comunicación y política.*

- 27 d'octubre de 2011. Acte d'Inauguració del Curs Acadèmic 2011-2012 de l'IREL.

Conferenciant: Monsenyor Sebastià Taltavull.

Títol de la conferència: *El Diàleg com a eina de construcció personal i comunitària.*

- 10 de novembre de 2011. Acte de Lliurament de la Medalla d'Or de la Universitat de Lleida a títol pòstum al Sr. Virgilio Aranda Rodrigo.
- 24 de novembre de 2011. Acte de Lliurament dels Premis Extraordinaris i Distincions de la Universitat de Lleida.
- 30 de novembre de 2011. Acte institucional amb motiu dels 25 anys de servei a la Universitat de Lleida.
- 19 de desembre de 2011. Acte d'Investidura com a doctor Honoris Causa del Molt Honorable Senyor Jordi Pujol i Soley.
- 3 de març de 2012. Acte de Jornada de Portes Obertes per a Pares i Mares.
- Maig – Juny 2012. Acte de Lliurament de les Orles Acadèmiques dels diferents centres de la Universitat de Lleida.
- 23 de maig de 2012. Acte d'Investidura com a doctor Honoris Causa del Sr. Iñaki Gabilondo Pujol.
- 5 de juny de 2012. Acte de Cloenda del Curs Acadèmic 2011-2012 de les Aules Universitàries de la Gent Gran.

## CENTRE DOLORS PIERA D'IGUALTAT D'OPORTUNITATS I PROMOCIÓ DE LES DONES DE LA UDL

Centre *Dolors Piera* d'Igualtat d'Oportunitats i Promoció de les Dones

Av. Jaume II, 71 25001 Lleida

Telèfon: 973703396 i 973702757

C/e: [centredolorspiera@cdp.udl.cat](mailto:centredolorspiera@cdp.udl.cat)

Web: [www.cdp.udl.cat](http://www.cdp.udl.cat)

**Sigueix-nos:** [facebook.com/centredolorspiera](https://facebook.com/centredolorspiera) i [@centrecdp](https://twitter.com/centrecdp)

**Naixement.** El Centre Dolors Piera d'Igualtat d'Oportunitats i Promoció de les Dones de la Universitat de Lleida (CDP) neix el 2006 de la mà del Seminari Interdisciplinari d'Estudis de la Dona (SIED) i de la Universitat de Lleida (UdL), tot avançant-se a la Llei Orgànica 3/2007, de 22 de març, per a la Igualtat Efectiva entre Dones i Homes i a la Llei Orgànica 4/2007 d'universitats, que recull a la disposició addicional dotzena que: Les universitats han de comptar entre les seves estructures d'organització amb unitats d'igualtat per a l'exercici de les funcions relacionades amb el principi d'igualtat entre dones i homes.

**Objectius.** El CDP té com a objectiu fonamental sensibilitzar sobre les desigualtats de gènere i vetllar per la consecució de la igualtat d'oportunitats i la no discriminació per raó de sexe. Per això, promou la recerca en gènere i la difusió del coneixement sobre les dones i elaborat per les dones, motiva la inclusió de la perspectiva de gènere en totes les tasques universitàries (docents, de recerca i de gestió) i contribueix a la formació de professionals que incloquin aquesta perspectiva en el desenvolupament de la seva feina.

**Formació i assessorament a la comunitat universitària.** Durant l'activitat acadèmica del curs 2011-2012, el CDP ha realitzat activitats docents entre les quals destaquen: la *VII Edició del Màster Oficial on-line en Agents d'Igualtat d'Oportunitats per a les dones a l'àmbit rural*; la formació en matèria d'igualtat d'oportunitats per a l'alumnat i el becariat de col·laboració; cursos adreçats al Personal Docent i Investigador (PDI) i al Personal d'Administració i Serveis (PAS). D'altra banda, ha aconseguit una beca de col·laboració

del Servei d'Informació i Atenció Universitària i les pràctiques d'una alumna del Grau d'Educació Social.

En relació amb l'assessorament, ha donat resposta a les peticions que han realitzat alumnes, PDI, PAS, grups de recerca, mitjans de comunicació, entitats i institucions, etc. al voltant de temes diversos: situacions de dificultats de conciliació, l'ús no sexista del llenguatge, violència de gènere, coeducació, entre d'altres.

**Divulgació i sensibilització.** El CDP disposa d'una pàgina web integral ([www.cdp.udl.cat](http://www.cdp.udl.cat)) i d'una carpeta al Campus Virtual on hi ha disponibles recursos en línia sobre conciliació, coeducació, violència de gènere, salut, llenguatge, docència, gestió i recerca universitàries des d'una perspectiva de gènere, etc. Les publicacions del curs 2011-2012 han estat el butlletí mensual i el número 6 de *Genuïnes*, dedicat a la salut de les dones. D'altra banda, en l'àmbit de la sensibilització, ha organitzat les commemoracions del 8 de març, 28 de maig, 15 d'octubre i 25 de novembre.

**Polítiques de gènere i d'igualtat d'oportunitats.** Des que s'aprovés el *I Pla d'Igualtat d'Oportunitats a la UdL* pel Consell de Govern de 27 de juny de 2008 (acord 116/2008), el CDP ha dissenyat i promogut polítiques de gènere i d'igualtat d'oportunitats. Alguns dels resultats del curs 2011-2012 són l'estudi epidemiològic, realitzat amb el Servei de Prevenció de Riscos Laboral, per determinar els riscos sanitaris que afecten el benestar de les dones i dels homes de la UdL i tenir-los en compte en els programes de prevenció i en l'avaluació dels riscos psicosocials; l'estudi de la trajectòria acadèmica del Personal Docent i Investigador de la UdL; i l'estudi sobre l'estat de la qüestió en matèria d'igualtat de gènere i d'oportunitats en els Campus d'Excel·lència Internacional de les universitats espanyoles.

### Prevenció i atenció de la discriminació, assetjament i violència per raó de gènere

Tant la mesura 1.2.2. del *I Pla d'Igualtat d'Oportunitats* com la *Declaració Institucional de la Universitat de Lleida de tolerància zero envers la violència i l'assetjament per raó de gènere* aprovada el 17 d'octubre de 2010 (acord 267/2010) preveuen elaborar un protocol d'identificació i actuació en cas de violència de gènere a la universitat.


El CDP ha elaborat l'esborrany del Reglament juntament amb una assessoria jurídica externa i l'assessoria jurídica de la UdL i s'hi han recollit les aportacions de les unitats responsables de l'execució de la mesura (gerència, Servei de Prevenció de Riscos Laborals, la representació dels comitès d'empresa i les juntes de personal de la UdL) i del Consell de l'Estudiantat.

Durant el curs acadèmic 2011-2012, la Universitat de Barcelona i la Universitat de les Illes Balears han convidat el CDP per tal d'exposar quines són les accions que s'estan duent a terme des de la UdL en matèria d'assetjament i violència de gènere, atès que ha estat una universitat pionera en abordar aquesta matèria, en l'àmbit estatal.

En aquesta línia de treball, destaquem activitats com el Premi del Concurs d'eslògans *Piula contra la violència de gènere a través del Twitter*, convocat el 25 de novembre de 2011, i l'estudi sobre la percepció que té l'alumnat respecte de la violència de gènere en el context universitari, per tal de poder definir línies de prevenció, en el marc del programa de creació d'una cultura de sensibilització i tolerància zero cap a la violència de gènere a la universitat.

D'altra banda, s'ha assessorat i donat suport a casos concrets de persones que es troben en situació de discriminació o violència de gènere.

**Col·laboració amb altres entitats i institucions.** El CDP treballa estretament amb el SIED i el Centre d'Estudis i Documentació de les Dones (CEDD), biblioteca especialitzada del SIED sobre gènere i feminisme, ambdós de la UdL. De l'àmbit extern, col·labora amb el Casal de la Dona de l'Ajuntament de Lleida, l'Institut Català de les Dones i l'*Instituto de la Mujer* i amb la Xarxa d'Unitats d'Igualtat de Gènere per a l'Excel·lència Universitària (RUIGEU) formada per 34 unitats, observatoris i oficines d'igualtat de les universitats espanyoles, la plataforma virtual de la qual gestiona el CDP i allotja la UdL.

**Projecció exterior.** Dins de les accions de projecció exterior, destaquem l'organització de jornades i activitats formatives adreçades a alumnat i professorat de centres de secundària i al públic en general, així com la participació en activitats d'altres institucions i entitats.

Per a secundària: Jornada *Per què no puc fer-ho?* (28 d'octubre de 2011) on hi van participar un total de 333 estudiants, 171 noies i 162 nois, per a presentar la Facultat d'Infermeria als nois i l'ETSEA (Enginyeria Forestal), a les noies; *Jornades de portes obertes al Centre d'Estudis i Documentació de les Dones* (15 de març i 19 d'abril) amb tallers pràctics sobre estereotips i rols de gènere a la publicitat realitzats els dies, on hi van participar una seixantena d'alumnes de 4t d'ESO; i un seminari amb l'Institut de Ciències de l'Educació, adreçat a professorat de secundària titulat *Èxit escolar i coeducació*.

Per al públic, en general: *IV Jornades Dones i igualtat de tracte al món rural* (15 d'octubre), Jornada *Dret i igualtat de gènere* (8 de març), curs a la UdL d'Estiu *Causas ocultes del fracàs escolar i formes de superar-lo des de la coeducació*.

Participació en l'organització d'actes locals, com l'acte institucional del 8 de març a Lleida i participació en el jurat del Premi Mila de Periodisme, de l'Ajuntament de Lleida, i nacionals, com els Enccontres anuals d'Unitats i Oficines d'Igualtat de les universitats espanyoles.

### Projectes i activitats previstes pel curs 2012-2013

1. *VIII Edició del Màster Oficial on-line en Agents d'Igualtat d'Oportunitats per a les dones a l'àmbit rural.*
2. 15 d'octubre de 2011: *V Jornades Dona i Igualtat de Tracte en el Món Rural.*
3. 9 de novembre de 2011: *Per què no puc fer-ho?* Es presentarà la Facultat de Lletres (estudis de Filologia) als nois, i l'Escola Politècnica Superior, a les noies.
4. 25 de novembre: *Premi del concurs d'espots contra la violència de gènere.*
5. Formació per a l'alumnat (Lliure Elecció i Matèria Transversal), el Personal d'Administració i Serveis, en el marc del *Pla de formació* del PAS, i per al professorat, amb la col·laboració del Institut de Ciències de l'Educació - Centre de Formació Contínua.


**GESTIÓ ECONÒMICA**


## Pressupost de l'any 2012

Per a l'any 2012, el pressupost de la UdL és de 71.601.032, 56 € el que suposa una variació del -10,36%.

El primer pressupost de l'equip rectoral sorgit de les eleccions de maig de 2011 està notablement condicionat per la situació econòmica general i per la reducció significativa del finançament de les universitats públiques catalanes, decidit pel Govern de Catalunya el mes de juliol de 2011, que va portar a la Universitat de Lleida a aprovar el Pla Econòmic 2011-2014 pel Consell de Govern i Consell Social el mes de juliol de 2011.

L'objectiu fonamental del Pla Econòmic 2011-2014 és assumir la reducció dels recursos disponibles, tot garantint el funcionament adequat de la Universitat de Lleida, assegurant que podrà complir correctament les seves funcions principals: generar una docència i formació de l'estudiantat de qualitat, produir i transferir coneixement científic, tecnològic i cultural altament competitiu i reconegut nacionalment i internacionalment, i contribuir al desenvolupament econòmic i social de les Terres de Lleida i de la resta

de Catalunya. La Universitat de Lleida considera que el principal capital amb què compta és el seu professorat i el seu personal d'administració i serveis, per la qual cosa, l'eix fonamental del Pla serà traçar estratègies i accions per garantir el manteniment de la plantilla de treballadors de la nostra institució.

En termes quantitius, el pressupost del 2012, d'acord amb el que estableix la normativa pressupostària, s'ha elaborat seguint un model equilibrat, és a dir, equiparant ingressos i despeses. Així, el pressupost per a l'any 2012 és de 71,6 M€, el que suposa un disminució de 10,4 % amb relació al pressupost inicial del 2011. Cal posar de manifest que el pressupost de la UdL ha passat del 91,7 M€ de l'any 2010 als 71,6 M€ de l'any 2012, el que suposa una reducció del 22 % del seu pressupost. L'ajust pressupostari realitzat el juliol del 2011 fa difícil la comparació entre els pressupostos inicials del 2011 i 2012, per la qual cosa s'inclou en les comparatives el pressupost inicial del 2011 i l'ajustat després de l'aprovació del Pla el mes de juliol.

En el següent quadre es mostren els **ingressos**, agrupats per capítols, corresponents als exercicis 2011 i 2012, així com la comparació percentual entre ambdós exercicis.

Capítol	Concepte	2011	2011 - Pla Econòmic	2012	% variació 2011 inicial	% variació 2011 Pla
3	Taxes, preus públics i altres ingressos	12.576.521,02	13.869.554,02	15.493.609,00	23,19	11,71
4	Transferències corrents	54.650.886,78	49.383.491,64	50.134.112,00	-8,26	1,52
5	Ingressos patrimonials	693.311,35	693.311,35	705.399,89	1,74	1,74
	Ingressos corrents	67.920.719,15	63.946.357,01	66.333.120,89	-2,34	3,73
7	Transferències de capital	11.951.566,68	8.932.900,00	4.997.911,67	-58,18	-44,05
9	Passius financers	5.000,00	5.000,00	270.000,00	5.300,00	5.300,00
	Ingressos capital	11.956.566,68	8.937.900,00	5.267.911,67	-55,94	-41,06
	<b>TOTAL</b>	<b>79.877.285,83</b>	<b>72.884.257,01</b>	<b>71.601.032,56</b>	<b>-10,36</b>	<b>-1,76</b>

Si fem referència a l'origen del finançament dels ingressos corrents, diferenciant entre finançament propi, que engloba els capítols 3 (Taxes, preus públics i altres ingressos) i 5 (Ingressos patrimonials) i finançament aliè, que engloba els capítols 4 (Transferències corrents), observem com els recursos propis representen el 23% enfront un 77% dels recursos aliens. La reducció del fi-

nançament de la Generalitat de Catalunya i l'augment dels ingressos per matrícula i prestació de serveis ha fet que s'incrementin en 6 punts els recursos propis de la UdL.


En relació a les **despeses**, aquestes es distribueixen d'acord amb el següent quadre:

Capítols	Concepte	2011	2011 - Pla Econòmic	2012	% variació 2011 inicial	% variació 2011 Pla
1	Despeses de personal	51.880.787,09	51.029.126,22	51.541.135,66	-0,65	1,00
2	Despeses de béns i serveis	14.194.954,38	12.623.228,84	11.856.544,51	-16,47	-6,07
3	Despeses financeres	50.881,34	50.881,34	52.438,46	3,06	-12,43
4	Transferències corrents	2.426.333,53	2.182.546,53	2.325.762,76	-4,14	6,56
	Despesa corrent	68.552.956,34	65.885.782,93	65.775.881,39	-4,05	-0,18
6	Inversions reals	10.470.746,15	8.974.746,15	4.807.239,50	-54,09	-46,44
8	Actius financers	3.000,00	0,00	0,00	-100,00	0,00
9	Passius financers	850.583,34	850.583,34	1.017.911,67	19,67	19,67
	Despesa capital	11.324.329,49	9.825.329,49	5.825.151,17	-48,56	-40,71
	TOTAL	79.877.285,83	75.711.112,42	71.601.032,56	-10,36	-5,44


La Universitat de Lleida vol convertir aquesta situació econòmica en una oportunitat per implementar estratègies a curt i mitjà termini que –abastint des de les estructures d'ingressos i despeses fins a les polítiques i programes de docència, personal, recerca i transferència, gestió, infraestructures, subministraments i ser-

veis, i interrelacions entre la universitat i la societat– cerquin la necessària sostenibilitat econòmica i l'ús més eficient, funcional i racional dels recursos humans i econòmics, per disposar d'una universitat amb una docència i recerca de qualitat.

## Gràfic estat d'ingressos


## Gràfic estat de despeses


**QUADRE DE COMPARACIÓ ENTRE L'ESTAT D'INGRESSOS I DE DESPESES DES DE L'ANY 2008 FINS AL 2012**

ESTAT D'INGRESSOS	2008	Variació 2008 respecte 2007	2009	Variació 2009 respecte 2008	2010	Variació 2010 respecte 2009	2011	Variació 2011 respecte 2010	2012	Variació 2012 respecte 2011
Capítol 3 Taxes, preus públics i altres ingressos	10.867.530	8,87%	10.463.358	-3,72%	11.142.750	6,49%	12.576.521	12,87%	15.493,61	23,19%
Capítol 4 Transferències corrents	51.967.630	9,30%	56.284.872	8,31%	59.297.229	5,35%	54.650.886	-7,84%	50.134,11	-8,26%
Capítol 5 Ingressos patrimonials	857.200	100,66%	884.636	3,20%	682.759	-22,82%	693.311	1,55%	705,40	1,74%
Capítol 7 Transferències capital	13.027.553	12,77%	9.637.918	-26,02%	20.250.444	110,11%	11.951.566	-40,98%	4.997,91	-58,19%
Capítol 9 Passius Financers	605.000	-88,67%	5.000	-99,17%	355.000	7000,00%	5.000	-98,59%	270.000,00	5300%
<b>TOTAL INGRESSOS</b>	<b>77.324.912</b>	<b>3,31%</b>	<b>77.275.784</b>	<b>-0,06%</b>	<b>91728183</b>	<b>18,70%</b>	<b>79877285</b>	<b>-12,92%</b>	<b>71.601.032,00</b>	<b>-10,36%</b>

ESTAT DE DESPESES	2008	Variació 2008 respecte 2007	2009	Variació 2009 respecte 2008	2010	Variació 2010 respecte 2009	2011	Variació 2011 respecte 2010	2012	Variació 2012 respecte 2011
Capítol 1 Despeses de personal	47.504.193	8,53%	51.330.682	8,06%	52.610.705	2,49%	51.880.787	-1,39%	51.541.135	-0,65%
Capítol 2 Despeses de béns corrents i serveis	14.829.392	16,17%	13.961.560	-5,85%	15.749.886	12,81%	14.194.954	-9,87%	11.856.544	-16,47%
Capítol 3 Despeses financeres	32.765	1.742,00%	49.764	51,88%	51.918	4,33%	50.881	-2,00%	52.438	3,06%
Capítol 4 Transferències corrents	1.834.726	33,95%	2.180.542	18,85%	2.282.437	4,67%	2.426.333	-6,30%	2.325.762	-4,14%
Capítol 6 Inversions reals	13.117.836	-22,55%	9.745.236	-25,71%	20.649.318	111,89%	10.470.746	-49,29%	4.807.239	-54,09%
Capítol 8 Actius financers	3.000	-	3.000	0,00%	3.000	0,00%	3.000	0,00%	0	-100,00%
Capítol 9 Passius financers	3.000	42,86%	5.000	66,67%	380.916	7518,33%	850.583	123,30%	1.017.911	19,67%
<b>TOTAL DESPESES</b>	<b>77.324.912</b>	<b>3,31%</b>	<b>77.275.784</b>	<b>-0,06%</b>	<b>91728183</b>	<b>18,70%</b>	<b>79877285</b>	<b>-12,92%</b>	<b>71.601.032</b>	<b>-10,36%</b>


## 2. FINANÇAMENT PER OBJECTIUS

Durant l'any 2011, s'han avaluat els indicadors de l'exercici 2010 del sistema de finançament per objectius 2008-2010, aprovat per la Generalitat per a la millora del finançament de les universitats públiques catalanes. Aquest sistema valora uns objectius i indicadors, agrupats en tres àmbits: recerca, docència i gestió.

a) En l'àmbit de la recerca, la distribució és totalment competitiva, i la UdL ha assolit un 6,04 % del sistema universitari català, davant el 5,71 % que s'havia obtingut l'exercici 2009. Es valora els trams de recerca vius, el PDI que pertany a grups de recerca reconeguts per la Generalitat, el nombre de projectes europeus, els ingressos per convocatòries públiques competitives, per contractes i serveis, i per llicències i patents, i el nombre d'spin-off universitàries. Cal posar de manifest que ha estat l'única universitat, juntament amb la Universitat Pompeu Fabra, que ha incrementat el percentatge en l'àmbit de la recerca.

b) En l'àmbit de la docència, s'ha assolit el 82,57 % dels màxims assolibles, davant el 81,74 % de l'exercici 2009. Els indicadors que

s'avaluen són la taxa d'eficiència, la taxa d'abandonament, la taxa de rendiment, la taxa de dedicació docent, la dimensió dels grups de classe, la taxa de mèrits docents, els estudis amb menys de 30 estudiants, la implantació de la llengua catalana i anglesa, i els estudiants que han realitzat pràctiques. L'avaluació es fa a través de la millora per quartils respecte de les dades de l'inici del pla de millora del finançament.

c) En l'àmbit de la gestió, s'ha assolit el 99,61 % dels màxims assolibles, davant el 98,71 % de l'exercici anterior. Els indicadors que s'avaluen són: no estar en dèficit pressupostari, el disposar d'un pressupost per a programes i disposar d'indicadors de costos dels principals serveis.

Cal destacar que, en tots tres àmbits del finançament per objectius, s'ha aconseguit millorar i que, en el seu conjunt, l'import obtingut per aquest finançament ha estat de 2.678.968,51€.


ÀMBIT DE GESTIÓ


## 1. La gestió per processos a la UdL

Durant el 2011 i tot aquest 2012, s'està duent a terme el redisseny del Mapa de Processos i de l'Arbre de Processos de la UdL, la qual cosa suposa l'anàlisi de totes les actuals activitats que duu a terme la UdL i la seva adaptació a noves estructures, a noves necessitats i sobretot a noves demandes. Tot plegat per poder donar una resposta de gestió més eficient en l'actual entorn universitari.

Dins d'aquest marc de millora de la gestió, s'han iniciat dos projectes:

1. Definició i posada en marxa del Catàleg de Serveis de la UdL. Com a institució pública, la UdL publicitarà els serveis que ofereix a l'estudiantat, al PAS, al PDI, a les empreses i a la societat en general; tots ells aniran acompanyats de la informació necessària per a poder dur a terme els diferents tràmits.

2. Definició dels Compromisos de servei o Carta de servei. La UdL treballarà per tal de ser més eficaç i eficient, d'aquesta manera farà públics quin són els seus compromisos de servei i possibilitarà que la gestió dels tràmits sigui el màxim de garantista, àgil i transparent.

S'ha definit una metodologia corporativa "UdL" en la "Guia per a l'anàlisi i simplificació de procediments per a l'automatització". Aquest és el document de referència per tal d'analitzar, simplificar i millorar els procediments, podent ser un dels objectius finals la seva automatització. En aquesta línia, l'aplicació de mitjans tecnològics i de tramitació electrònica als procediments administratius resulta clau per possibilitar l'aportació de millores en la gestió dels procediments.

Amb aquesta metodologia s'han treballat (8) tràmits adreçats a diferents col·lectius tant interns com externs i que han servit per a modelar futurs tràmits.

## 2. Administració electrònica

Quant a l'administració electrònica, s'està redefinint el projecte, aprofitant d'una part la sinergia amb la resta d'universitats de l'ACUP (Associació Catalana de les Universitats Públiques) i d'altra les necessitats que a nivell intern s'han detectat.

## Seu electrònica

S'ha iniciat la definició i construcció de la seu electrònica de la UdL, sobre la base dels requeriments de la Secretaria General.

## Gestor documental

S'ha licitat i resolt el concurs per a la implementació d'una eina de gestió documental, que a hores d'ara està en la fase d'anàlisi i desenvolupament de l'eina.

## Eina de tramitació

S'ha seguit amb l'anàlisi funcional de procediments, redireccionant la selecció dels procediments segons les necessitats internes.

*Creació de la targeta universitària amb signatura electrònica i posta en marxa de l'entitat de registre de certificació digital*

S'ha anat desplegant la certificació digital a través del carnet universitari, en funció de les necessitats que els col·lectius de PAS i PDI han explicat.

Actualment, 228 membres de la comunitat universitària (PDI i PAS) disposen d'aquesta certificació, més de les 150 que inicialment s'havia previst.

Amb l'objectiu d'apropar i fer una difusió més propera, s'han dut a terme sessions informatives sobre signatura electrònica, les seves funcionalitats i potencialitats a tots els campus de la UdL.

## 3. Projecte d'integració de dades docents, acadèmiques i de professorat

Atès l'ampli abast del projecte d'integració de dades docents, acadèmiques i de professorat, del qual el principal propòsit és la millora i la coordinació dels procediments existents en la Universitat de Lleida associats a la gestió de la docència, durant el curs acadèmic 2011-12 s'han continuat impulsant i implementant determinades accions de les fixades al pla operatiu aprovat el curs anterior.

Atès el caràcter transversal, s'han creat diversos equips de treball i comissions de seguiment que han fet possible la implementació dels següents subprojectes:

### 3.1. Eina de Gestió d'Espais Comuns

L'aplicatiu de Gestió d'Espais Comuns (GEC) és un programa informàtic creat i dissenyat per a millorar l'eficàcia en la gestió d'espais a la UdL i per garantir la reserva dels espais dedicats a la docència i potenciar-ne l'ús.

L'equip d'implementació del GEC, format per un representant de la programació docent, dos representants dels caps d'estudis, personal de l'ASIC relacionat amb espais, personal de l'administració del campus, el director de l'ASIC i la directora financera, han treballat conjuntament per a definir un nou model funcional absolutament respectuós amb la manera de treballar de planificació docent i dels diferents centres, intentant conciliar-ho en tot moment amb les necessitats existents dels diferent usuaris.

El GEC ha estat un punt d'inflexió en la gestió dels espais al Campus de Capponat. Ha millorat de manera substancial els procediments que es venien realitzant dins l'àmbit de la reserva d'espais del Campus i ha suposat una gestió integral de tots els espais del Campus, perquè s'ha unificat en una sola aplicació la informació, pel que fa a l'ocupació d'espais, tant d'UXXI com de la resta de reserves (ensenyaments no reglats, actes protocol·laris, activitats culturals, etc...).

Ha deixat de ser un procés únicament manual per passar a ser un procés automatitzat i informatitzat, la qual cosa comporta que la gestió d'espais sigui més àgil, transparent i segura. Això ha beneficiat, d'una banda, als gestors dels espais, ja que els descarrega de diverses feines manuals i feixugues, a la vegada que disposen d'una informació actualitzada en tot moment; d'altra banda, als usuaris, perquè els ha permès, a través del campus virtual, poder consultar i reservar qualsevol espai del campus des de qualsevol lloc de treball i a qualsevol hora; i finalment, al propi campus, ja que s'han optimitzat els recursos, tant materials com humans, i ha comportat una gestió dels espais més eficaç i eficient.

La gestió d'espais a partir del GEC ha comportat un canvi total de model. L'usuari entra a formar part d'aquesta gestió, es fa responsable de part del procés i li facilita la programació del seu propi treball en l'àmbit dels espais. Al mateix temps, s'eviten malentesos, ja que la comunicació de la reserva dels espais i les anul·lacions es fan totes online i tothom té resposta i per tant reserva de l'espai per escrit. Cal dir, que aquest nou model, obra la porta a la possibilitat que des de les consergeries s'assumeixin nous rols en la gestió d'espais.

L'eina permet també fer estudis sobre l'ocupabilitat dels espais, podent-se així analitzar i estudiar en quines franges horàries, quins dies, quins centres tenen més o menys freqüència d'ús, i d'aquesta manera poder prendre decisions per optimitzar l'ús dels espais.

### 3.2 Eina de suport a la planificació docent

Projecte liderat per la Vicerectora de Docència i en el qual també hi ha participat el Vicerector de Personal Acadèmic. En la definició del model objectiu de l'eina de planificació hi han participat representants de totes les unitats implicades (vicerectorats, centres, departaments, caps d'estudis, coordinadors de titulació, unitats de planificació docent, serveis informàtics).

La principal fita del projecte ha estat unificar el procediment de planificació docent i desenvolupar una eina de software que l'implementi.

L'objectiu ha estat facilitar el procediment de planificació docent, reduint els terminis i automatitzant les validacions necessàries per a cadascuna de les unitats participants.

En l'aplicatiu "eina de planificació docent" s'ha definit un únic model objectiu de planificació docent per garantir, d'una banda, la fiabilitat de les dades de docència, professorat i acadèmiques i, de l'altra, el compliment de terminis.

Amb aquest nou model, és pretén aconseguir disposar de la planificació docent del proper curs acadèmic a principis de cada any i facilitar als departaments la realització dels POA's.


Aquesta memòria ha estat elaborada i coordinada per la Secretaria General a partir de les dades facilitades pels diferents òrgans i unitats de la Universitat.

© Edicions de la Universitat de Lleida, 2012

Edició: Secretaria General  
Universitat de Lleida  
Plaça Víctor Siurana, 1  
25003 Lleida  
Tel. +34 973 70 20 24 / 973 70 20 11  
A/e: [sg@sg.udl.es](mailto:sg@sg.udl.es)

Disseny gràfic i maquetació: Edicions i Publicacions de la UdL

DL: L.-943-2012

Fotografia: Xavier Goñi. Servei de Reproducció d'Imatge de la UdL