

0. Introducción

La Memoria del año académico 2009-2010 que se presenta es el balance del tercer año de gestión del equipo de la Rectora Montserrat Casas.

El acto solemne de apertura del año académico tuvo lugar en la sesión académica del día 24 de septiembre de 2009 en la sala de actos del edificio Gaspar Melchor de Jovellanos. El doctor Eduard Petitpierre Vall pronunció la lección inaugural, con el título «Darwinisme y Genética. Un siglo de sinergias y algún falso desencuentro».

El día 1 de octubre de 2009 se inauguró el año académico en la Sede universitaria de Ibiza y Formentera, y el día 8, en la Sede universitaria de Menorca, con la misma lección inaugural pronunciada por el doctor Eduard Petitpierre Vall.

El 23 de noviembre de 2009, en Palma, tuvo lugar un primer acto de entrega de los títulos propios de grado, postgrado y CAP de la UIB del año académico 2008-2009, y el día 18 de mayo de 2010 se realizó un segundo acto de entrega de títulos.

Así mismo se organizó y llevó a cabo la ceremonia de graduación del año académico 2009-2010, el día 21 de julio de 2010 en Palma. En esta ceremonia, este año, además de entregar un diploma a los nuevos graduados, se han entregado también a los que han cursado los títulos oficiales de máster, a los que han obtenido los premios extraordinarios de las últimas promociones, y a los nuevos doctores del año 2009.

La celebración de la ceremonia de graduación del año académico 2009-2010 en Menorca tuvo lugar el día 23 de julio de 2010 y también se llevó a cabo la entrega de los títulos propios de grado, postgrado y CAP de la UIB del año académico 2008-2009.

La celebración de la ceremonia de graduación del año académico 2009-2010 en Ibiza tuvo lugar el día 26 de julio de 2010 y también se llevó a cabo la entrega de los títulos propios de grado, postgrado y CAP de la UIB del año académico 2008-2009.

Mención a parte merecen, entre los actos académicos e institucionales de la Universidad, los nombramientos de doctor honoris causa. El día 6 de mayo de 2010 se investió a la señora Nancy E. Bockstael como doctora honoris causa de la UIB en cumplimiento del Acuerdo del Consejo de Gobierno de 13 de mayo de 2009.

Finalmente, la Universidad quiere tener presentes a las personas que nos han dejado a lo largo de este año académico, como los señores Óscar Alberto Calvo Ibáñez, Jaime Casanovas Casanovas y Antoni Valens Adrover. También hay que hacer una mención a las personas que han trabajado durante años en nuestra institución y que el último año académico han comenzado a disfrutar de una merecida jubilación: Gregorio Delgado del Río, Pilar Ferrer de Sant Jordi Montaner, Francesca Florit Alomar, Joana Aina Gual Frau, Eduard Petitpierre Vall, Climent Picornell Bauzà, Ramon Puigjaner Trepas, Diego Sabiote Navarro, Elisa Cadenas Fernández y Margalida Quetglas Veny.

1. Órganos generales universitarios

1.1 Claustro

El Claustro es el máximo órgano representativo de la comunidad universitaria, se reunió en una ocasión, en sesión extraordinaria, el día 23 de febrero de 2010, para aprobar el proyecto de Estatutos de la Universidad.

1.2 Consejo de Gobierno

El Consejo de Gobierno es el órgano de gobierno de la Universidad que ejerce la potestad reglamentaria de ésta mediante la aprobación de las normas de régimen interno.

Durante el pasado año académico se convocó el Consejo de Gobierno en ocho sesiones ordinarias y dos extraordinarias.

Se han sustituido diversos miembros del Consejo de Gobierno, de conformidad con las previsiones de la disposición transitoria tercera de los Estatutos aprobados por el Decreto 64/2010, de 14 de mayo.

El Consejo de Gobierno llevó a cabo una importante actividad, que se puede resumir en los puntos siguientes:

1.Desarrollo normativo del texto estatutario de la Universidad, con la aprobación de la normativa siguiente:

- | | |
|--------------------------|---|
| 25 de septiembre de 2009 | Aprobación del procedimiento sobre presentación de enmiendas al proyecto de reforma de los Estatutos |
| 17 de noviembre de 2009 | Aprobación de la normativa reguladora del nombramiento de colaboradores honoríficos de servicios de la Universidad de las Illes Balears
Aprobación del procedimiento de convocatoria de carrera horizontal del personal de administración y servicios de la Universidad de las Illes Balears
Aprobación de la modificación del Acuerdo normativo 8582/2008, de 10 de junio, por el cual se aprueba el orden de funciones de los diferentes cuerpos y escalas del personal funcionario de la UIB |
| 18 de diciembre de 2009 | Aprobación del Proyecto de Presupuesto y la relación de puestos de trabajo del personal funcionario de la Universidad de las Illes Balears para el año 2010 |
| 18 de enero de 2010 | Aprobación del texto de los Estatutos de la Universidad de las Illes Balears |
| 3 de febrero de 2010 | Aprobación del Reglamento del Instituto de Ciencias de la Educación
Aprobación del programa TUO – Titulados universitarios en el empleo
Aprobación del plan de jubilación anticipada para el profesorado funcionario de la Universidad de las Illes Balears |
| 16 de marzo de 2010 | Aprobación del Reglamento de ordenación de las enseñanzas universitarias de carácter oficial (grado y máster) de la Universidad de las Illes Balears
Aprobación de la modificación del Centro de Estudios de Postgrado de la Universidad de las Illes Balears |

30 de marzo de 2010	<p>Aprobación de la modificación del anexo II del Acuerdo normativo 9096/2009, de 16 de junio, por el que se deroga el Acuerdo normativo 9048/2009, de 13 de mayo, y se determinan nuevamente los parámetros de ponderación de la nota de admisión en las enseñanzas oficiales de grado que se imparten en la UIB</p> <p>Aprobación de la normativa para el acceso a la Universidad mediante acreditación de experiencia laboral o profesional</p> <p>Aprobación del calendario para el año académico 2010-2011</p>
15 de junio de 2010	<p>Aprobación de la aceptación de las funciones encomendadas a la Junta de Decanos y Directores de Centro y a la Junta de Directores de Departamento y de Instituto Universitario de Investigación</p>
22 de julio de 2010	<p>Aprobación de la normativa que regula los programas de intercambio de estudiantes de la Universidad de las Illes Balears</p> <p>Aprobación de la normativa que regula la movilidad del alumnado en la modalidad de alumno visitante</p> <p>Aprobación de la modificación del Acuerdo normativo 9093/2009, de 5 de junio, por el que se aprueba la normativa de reconocimiento y transferencia de créditos de la Universidad</p> <p>Aprobación de la normativa para la concesión de créditos de reconocimiento académico para la participación en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación</p>

2. Otras actividades ejercidas por el Consejo de Gobierno en virtud de sus competencias:

- Aprobación de diversas modificaciones de plantilla de los departamentos de la Universidad.
- Aprobación de diversas modificaciones del catálogo del PAS y de la relación de puestos de trabajo para al personal funcionario y laboral de la Universidad de las Illes Balears de los años 2009 y 2010.
- Aprobación del plan de intensificación de la investigación.
- Aprobación de la propuesta de transformación de la Escuela Universitaria de Turismo en Facultad de Turismo.
- Aprobación de la modificación de la forma de acceso a los estudios del título propio de Dirección Hotelera Internacional para que sea la misma que para el acceso a los títulos de grado.
- Aprobación de la oferta de plazas para el año académico 2010-2011.
- Aprobación de quince (15) propuestas de colaboradores honoríficos de diferentes departamentos.
- Aprobación de cuatro (4) propuestas de nombramientos de profesores eméritos de la Universidad, realizados por los departamentos correspondientes.
- Concesión de tres (3) licencias de estudios, con el informe previo del departamento correspondiente.
- Concesión de cuatro (4) licencias para año sabático, con el informe previo del departamento correspondiente.

- Aprobación de treinta-dos (32) propuestas de ayudas para estancias breves de profesores de reconocido prestigio de otras universidades en la UIB.
- Aprobación de las venias docentes del profesorado que imparte clases en las escuelas adscritas: Escuela Universitaria de Relaciones Laborales y Centro de Enseñanza Superior Alberta Giménez.
- Aprobación de la convocatoria de veinte (20) plazas de los cuerpos docentes universitarios, en aplicación de la normativa sobre el procedimiento para la realización de los concursos de acceso a plazas de los cuerpos docentes universitarios, aprobada el 17 de diciembre de 2004.
- Aprobación de la propuesta de treintauna (31) comisiones para la provisión de las plazas de profesorado contratado.
- Sustituciones de miembros de las siguientes comisiones: Académica, Económica, Electoral, de Investigación y de Reclamaciones.
- Sustitución de miembros del Consejo Social.
- Elección de los miembros del Consejo de Instituto de Ciencias de la Educación y del Consejo de Edición de Ediciones UIB.
- Aprobación de trece (13) propuestas de estudios oficiales de postgrado.
- Aprobación de cientocuatro (104) títulos propios de la UIB.
- Reconocimiento de créditos en seis (6) estudios oficiales de postgrado.
- Ratificación de treintaun (31) acuerdos marco y cientocincuentaidos (152) convenios, protocolos y adendas, de los que quince (15) son tramitados por el CEP.
- Aprobación de la asignación de complementos retributivos adicionales del PDI de la UIB, una vez evaluados por la Comisión de Asesoramiento de la AQUIB:
 - Complemento retributivo de estímulo y reconocimiento de la actividad en investigación asignado a 231 profesores.
 - Complemento retributivo de estímulo y reconocimiento de la actividad en investigación asignado a 45 profesores.
 - Complemento retributivo de estímulo y reconocimiento de la excelencia en investigación y la transferencia del conocimiento asignado a 19 profesores.
- Aprobación del complemento asignado a cincuenta y cuatro (54) profesores titulares que imparten docencia dentro de la modalidad «Campus Illes» del proyecto Campus Extens durante el curso académico 2009-2010.
- Aprobación del complemento asignado a noventa y seis (96) profesores titulares que imparten docencia dentro de la modalidad «Campus Illes» del proyecto Campus Extens durante el curso académico 2010-2011.
- Aprobación de la asignación de complementos retributivos para aumento de la carga docente a veintiocho (28) profesores.
- Aprobación de nuevos planes de estudios de grado:
 - Grado de Ingeniería Agroalimentaria y del Medio Rural
 - Grado de Ingeniería Electrónica Industrial y Automática
 - Grado de Ingeniería Informática
 - Grado de Ingeniería Telemática
 - Grado de Relaciones Laborales
- La Comisión Académica, por delegación del Consejo de Gobierno, concedió treintaicuatros (34) premios extraordinarios de estudios oficiales de primer y segundo ciclo, a propuesta de la Facultad o Escuela Universitaria correspondiente:
 - En la sesión del día 12 de noviembre de 2009: tres (3)
 - En la sesión del día 17 de diciembre de 2009: siete (7)
 - En la sesión del día 28 de enero de 2010: diez (10)
 - En la sesión del día 11 de marzo de 2010: seis (6)

- En la sesión del día 15 de julio de 2010: ocho (8)

1.3 Consejo de Dirección

El Consejo de Dirección, presidido por la Rectora e integrado por los vicerrectores, el Secretario General y la Gerente, desarrolla las tareas de gestión, dirección, coordinación y ejecución de la política de la Universidad dentro de las líneas programáticas presentadas por la Rectora. Así mismo, asisten a las sesiones del Consejo de Dirección los delegados de la Rectora.

Durante el pasado año académico 2009-2010, el Consejo de Dirección se reunió en sesión ordinaria prácticamente cada martes y se reunió cuatro veces más en sesión extraordinaria.

Las actividades más relevantes llevadas a cabo por el Consejo de Dirección, en el marco de sus competencias, son:

1. Aprobación del anteproyecto de Presupuesto, que posteriormente, ya convertido en Proyecto de Presupuesto, se envía al Consejo de Gobierno y al Consejo Social para que sea aprobado definitivamente.
2. Aprobación de las normas referentes a la solicitud de nuevas evaluaciones de la actividad docente para fijar el componente del complemento específico por meritos docentes.
3. Aprobación de la normativa para implementar la docencia compartida entre asignaturas de nuevos planes de estudios y asignaturas de planes de estudios en extinción.
4. Aprobación del procedimiento para autorizar la ampliación de matrícula en los estudios de grado.
5. Aprobación de los criterios para la implantación de titulaciones oficiales de máster y para la elaboración y aprobación de los correspondientes planes de estudios.
6. Creación y supresión de ficheros de datos de carácter personal gestionados por la Universidad de las Illes Balears.
7. Aprobación de la estructura del catálogo de puestos de trabajo del personal de administración y servicios de la UIB por áreas de gestión.
8. Regulación del procedimiento para la publicación de las cualificaciones académicas.
9. Aprobación de la convocatoria de plazas de alumnado colaborador para el año académico 2010-2011.
10. Aprobación de la delegación de la firma de los convenios:
 - a) sobre la realización de prácticas de estudios oficiales de grado
 - b) de cooperación educativa Universidad-empresa para los estudiantes.

11. Nombramiento de dos (2) propuestas de colaboradores honoríficos de diferentes servicios.
12. Convocatoria de un proceso de carrera horizontal del personal de administración y servicios de la UIB basado en la evaluación del cumplimiento.
13. Convocatoria de los procesos electorales siguientes:
 - a) Elecciones de decano de la Facultad de Educación
 - b) Elecciones de director de la Escuela Universitaria de Enfermería y Fisioterapia
 - c) Elecciones de representantes de los estudiantes por estudios al Consejo de Estudiantes de la Universidad
14. Concesión de diecinueve (19) licencias de estudios inferiores a tres meses para realizar actividades docentes o de investigación en centros académicos nacionales y extranjeros, con el informe previo de los departamentos correspondientes.
15. Aprobación de la creación de las comisiones siguientes:
 - Comisión Técnica de Evaluación Docente (CTAD)
 - Comisión de garantía de calidad (CGQ) de cada servicio o unidad y directrices para la implantación de un sistema de calidad de la gestión
 - Comisión de Información y de Estadística de la UIB (CIDE)
16. Aprobación de la creación de la Unidad de Animación y Tecnologías Audiovisuales de la Universidad de las Illes Balears (LADAT) y nombramiento del director.
17. Aprobación de la modificación de la composición de la Comisión de Relaciones Internacionales y Movilidad, de la comisión delegada de esta y de la Comisión de Políticas de Igualdad.
18. Aprobación de la modificación del Acuerdo ejecutivo 6383/2003, de 21 de octubre, por el que se crea la comisión evaluadora de la Oficina de Apoyo a la Investigación.
19. Establecimiento de las nuevas funciones de la Oficina de Convergencia y Armonización Europea.
20. Aprobación de la composición de la comisión evaluadora del procedimiento de acceso a la Universidad para mayores de 40 años y de la comisión que ha de realizar la entrevista personal a las personas que hayan superado la prueba de acceso para mayores de 45 años.
21. Aprobación de la designación de los integrantes del comité en materia de seguridad en el ámbito de la Ley orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal.

1.4 Consejo Social

1. Principales acuerdos de las sesiones del pleno del Consejo Social durante el curso 2009-2010

Sesión extraordinaria del Pleno del Consejo Social del día 24 de septiembre de 2009

- Emitir el informe favorable del Consejo Social de los estudios siguientes:
 - Programa de doctorado de Biología de las Plantas
 - Programa de doctorado de Filosofía
 - Programa de doctorado de Informática
 - Programa de doctorado de Historia
 - Programa de doctorado de Historia del Arte
 - Programa de doctorado de Microbiología Ambiental y Biotecnología
 - Programa de doctorado de Nutrición Humana
 - Programa de doctorado de Tecnología y Calidad de los Alimentos
- Aprobar los complementos retributivos de profesorado por carga docente que ha remitido el Consejo de Gobierno de la UIB.

Sesión ordinaria del Pleno del Consejo Social del día 19 de octubre de 2009

- Aprobación inicial de la auditoría financiera y de cumplimiento de la UIB del año 2008.
- Aprobación de la memoria del Consejo Social de la UIB del curso 2008-2009.
- Aprobación de las bases de la V convocatoria de los Premios de Investigación para estudiantes de bachillerato y ciclos formativos, curso 2009-2010.

Sesión ordinaria del Pleno del Consejo Social del día 21 de diciembre de 2009

- Aprobación del presupuesto de la Universidad de las Illes Balears para el año 2010.
- Aprobación del presupuesto del Consejo Social de la UIB para el año 2010.
- Emitir el informe favorable inicial del Consejo Social de los estudios siguientes:
 - Máster Universitario en Tecnologías de la Información
 - Máster Universitario en Primera Infancia: Perspectivas y Líneas de Intervención
 - Máster Universitario en Intervención Socioeducativa sobre Menores y Familia
 - Máster Universitario en Ciencias Médicas y de la Salud
 - Programa de doctorado de Educación: Primera Infancia y Familia
- Aprobación del régimen general de permanencia de los estudiantes de la UIB.
- Aprobación de complementos retributivos para el profesorado de Campus Extens illes.
- Aprobación de la apertura de plazos para solicitar complementos retributivos adicionales del personal docente e investigador de la Universidad

de las Illes Balears, de conformidad con las previsiones del Decreto 19/2008, de 22 de febrero.

Sesión ordinaria del Pleno del Consejo Social del día 3 de mayo de 2010

- Aprobación de la modificación de complementos retributivos para el profesorado de Campus Extens illes.
- Emitir el informe favorable inicial del Consejo Social de los estudios siguientes:
 - Grado de Ingeniería Agroalimentaria y del Medio Rural
 - Grado de Ingeniería Electrónica Industrial y Automática
 - Grado de Ingeniería Informática
 - Grado de Ingeniería de Telemática
 - Grado de Relaciones Laborales
 - Grado de Ciencias Policiales y Seguridad Pública
- Nombramiento del señor Antoni Torres Font como miembro de la Comisión de Relaciones con la Sociedad del Consejo Social de la UIB.
- Nombramiento del señor Antoni Torres Font como miembro del Patronato de la Fundación General de la Universidad de las Illes Balears (FuGUIB).

Sesión ordinaria del Pleno del Consejo Social del día 29 de julio de 2010

- Ratificación de los acuerdos tomados por la Comisión Permanente del Consejo Social los días 24 de mayo y 25 de junio de 2010.
- Emitir informe favorable de los estudios de grado y máster siguientes:
 - Grado de Relaciones Laborales
 - Máster Universitario en Primera Infancia: Perspectivas y Líneas de Intervención
 - Máster Universitario en Intervención Socioeducativa sobre Menores y Familia
- Proponer al Gobierno de las Illes Balears la creación de la Facultad de Turismo, que supondrá la supresión de la Escuela Universitaria de Turismo.
- Aprobación de la liquidación de las cuentas anuales de la Universidad de las Illes Balears del año 2009.
- Aprobación de complementos retributivos de profesorado: modalidad «Campus illes» y aumento de carga docente.
- Aprobación de la participación de la Universidad de las Illes Balears en la constitución de Univalúe, SL, en los términos que se derivan del acuerdo entre las universidades del grup G9.
- Aprobación de la Memoria del Consejo Social de la UIB del curso 2009-2010.
- Designación de becas-colaboración del Ministerio de Educación para el curso 2010-2011.

2. Principales acuerdos de las sesiones de las comisiones del Consejo Social durante el curso 2009-2010

- Comisión Permanente del Consejo Social: Esta comisión se ha reunido tres veces y ha tomado los acuerdos siguientes:

- *Día 9 de noviembre de 2009:* Se acordó la aprobación definitiva del informe de auditoría financiera y de cumplimiento de la Universidad de las Illes Balears y la liquidación del presupuesto del año 2008 de la Universidad de las Illes Balears, por delegación del Pleno del Consejo Social del día 19 de octubre de 2009.
 - *Día 24 de mayo de 2010:* Se acordó emitir el informe favorable de los estudios de grado de Ingeniería Agroalimentaria y del Medio Rural y del Máster Universitario en Tecnologías de la Información.
 - *Día 25 de junio de 2010:* Se acordó emitir el informe favorable de los estudios de grado Ingeniería Electrónica Industrial y Automática, grado Ingeniería Informática, grado Ingeniería Telemática y Máster Universitario en Ciencias Médicas y de la Salud. También se acordó la aprobación de complementos retributivos adicionales del profesorado de la UIB.
- Comisión de Relaciones con la Sociedad: Esta comisión se reunió el día 10 de marzo de 2010 para tratar diversos temas, entre los cuales la Cátedra Guillem Colom, el Premi Nadal Batle i Nicolau y el Plan estratégico.
- Comisión Académica: esta comisión no se ha reunido en este período de tiempo.
- Comisión Económica: Esta comisión se ha reunido dos veces y ha tomado los acuerdos siguientes:
- *Día 5 de octubre de 2009:* Se acordó elevar al plenario el informe de auditoría financiera y de cumplimiento y la liquidación de las cuentas de la UIB del año 2008.
 - *Día 14 de diciembre de 2009:* Se acordó elevar al plenario el proyecto de presupuesto de la UIB para el año 2010, así como el presupuesto del Consejo Social para el año 2010.

Podéis consultar la memoria completa del Consejo Social de la UIB en el enlace: http://www.uib.es/ca/infosobre/estructura/organs/consejo_social/noticies.html

2. Comunidad universitaria

2.1. Alumnado

2.1.1. Alumnos matriculados

Administración y Dirección de Empresas (Palma)	579
Administración y Dirección de Empresas (Ibiza)	10
Administración y Dirección de Empresas (Menorca)	5
Arquitectura Técnica	315
Biología	354
Bioquímica	30
Ciencias Empresariales (Palma)	761
Ciencias Empresariales (Ibiza)	92
Ciencias Empresariales (Menorca)	57
Derecho (Palma)	626
Derecho (Ibiza)	26
Derecho (Menorca)	25
Economía	274
Educación Social	108
Educación Social (virtual)	106
Ingeniería Técnica Industrial, Electrónica Industrial	227
Ingeniería Técnica en Informática de Gestión	267
Ingeniería Técnica en Informática de Sistemas	183
Ingeniería Técnica de Telecomunicación, Telemática	107
Ingeniería en Informática	96
Ingeniería Técnica Agrícola, Hortofruticultura	155
Filología Inglesa	169
Filología Catalana	97
Filología Hispánica	64
Filosofía	111
Física	66
Fisioterapia	187
Geografía	97
Historia	137
Historia del Arte	166
Enfermería (Palma)	383
Enfermería (Ibiza)	34
Enfermería (Menorca)	28
Matemáticas	49
Maestro, Educación Especial (Palma)	119
Maestro, Educación Especial (Ibiza)	14
Maestro, Educación Especial (Menorca)	8
Maestro, Educación Física	175
Maestro, Educación Infantil (Palma)	149
Maestro, Educación Infantil (Ibiza)	61
Maestro, Educación Infantil (Menorca)	52
Maestro, Educación Musical	114
Maestro, Educación Primaria	123

Maestro, Lengua Extranjera	158
Pedagogía	335
Psicología	433
Psicopedagogía (Palma)	103
Química	129
Trabajo Social	319
Turismo	608
Total:	8.891
Título superior de Turismo (título propio)	
Graduado en Estudios Inmobiliarios (título propio)	
Graduado en Seguridad y Ciencias Policiales (Palma)	76
Graduado en Seguridad y Ciencias Policiales (Ibiza)	21
Graduado en Seguridad y Ciencias Policiales (Menorca)	15
Total:	112
ESTUDIOS DE GRADO	
Grado de Administración y Dirección de Empresas (Palma)	312
Grado de Administración y Dirección de Empresas (Ibiza)	21
Grado de Administración y Dirección de Empresas (Menorca)	25
Grado de Ingeniería de Edificación	169
Grado de Biología	108
Grado de Bioquímica	64
Grado de Derecho (Palma)	281
Grado de Derecho (Ibiza)	20
Grado de Derecho (Menorca)	11
Grado de Economía	121
Grado de Educación Social	54
Grado de Educación Social (virtual)	55
Grado de Estudios Ingleses	118
Grado de Lengua y Literatura Catalanes	43
Grado de Lengua y Literatura Españolas	40
Grado de Filosofía	36
Grado de Física	39
Grado de Fisioterapia	65
Grado de Geografía	38
Grado de Historia	87
Grado de Historia del Arte	64
Grado de Enfermería (Palma)	125
Grado de Enfermería (Ibiza)	20
Grado de Enfermería (Menorca)	17
Grado de Matemáticas	31
Grado de Educación Infantil (Palma)	116
Grado de Educación Infantil (Ibiza)	36
Grado de Educación Infantil (Menorca)	31
Grado de Educación Primaria	291

Grado de Pedagogía	63
Grado de Psicología	114
Grado de Química	41
Grado de Trabajo Social	148
Grado de Turismo	141
Total:	2.945

CENTROS ADSCRITOS	
Escuela universitaria de Relaciones Laborales	
Relaciones Laborales	376
Total	376
Centro de Enseñanza Superior Alberta Giménez	
Comunicación Audiovisual	83
Maestro, Educación Especial	74
Maestro, Educación Física	120
Maestro, Educación Infantil	324
Maestro, Educación Musical	34
Maestro, Educación Primaria	111
Maestro, Lengua Extranjera	27
Periodismo	97
Estudios de Grado	
Grado de Comunicación Audiovisual	31
Grado de Educación Infantil	112
Grado de Educación Primaria	141
Grado de Periodismo	46
Total	1.200
Escuela universitaria de Turismo del CIEiF	
Turismo (Ibiza)	83
Estudios de Grado	
Grado de Turismo (Ibiza)	28
Total:	111
Escuela Universitaria de Turismo Felipe Moreno	
Turismo (Palma)	60
Turismo (Menorca)	26
Estudios de Grado	
Grado de Turismo (Palma)	16
Total:	102
TOTAL ALUMNOS	13.737

2.1.2. Alumnos que acaban los estudios

Esta relación corresponde a los alumnos que finalizaron los estudios en el curso 2008-2009.

Administración y Dirección de Empresas	69
Arquitectura Técnica	48
Biología	42
Bioquímica	15
Ciencias Empresariales	94
Derecho	66
Economía	26
Educación Social	44
Ingeniería Técnica Agrícola, Hortofruticultura y Jardinería	12
Ingeniería Técnica Industrial, Electrónica Industrial	25
Ingeniería Técnica en Informática de Gestión	31
Ingeniería Técnica en Informática de Sistemas	22
Ingeniería Técnica de Telecomunicación, Telemática	13
Ingeniería en Informática	21
Filología Inglesa	24
Filología Catalana	5
Filología Hispánica	16
Filosofía	19
Física	8
Fisioterapia	46
Geografía	18
Historia	34
Historia del Arte	29
Enfermería	106
Matemáticas	2
Maestro, Educación Especial	57
Maestro, Educación Física	59
Maestro, Educación Infantil	79
Maestro, Educación Musical	19
Maestro, Educación Primaria	42
Maestro, Lengua Extranjera	39
Pedagogía	44
Psicología	47
Psicopedagogía	20
Química	20
Trabajo Social	42
Turismo	121
Total:	1424
Título Superior de Turismo (título propio)	
Graduado en Estudios Inmobiliarios	2
Graduado en seguridad y ciencias policiales	20
Total:	22

CENTROS ADSCRITOS

Escuela Universitaria de Relaciones Laborales	
Relaciones Laborales	38
Centro de Enseñanza Superior Alberta Giménez	
Maestro, Educación Especial	15
Maestro, Educación Física	32
Maestro, Educación Infantil	103
Maestro, Educación Musical	3
Maestro, Educación Primaria	13
Maestro, Lengua Extranjera	12
Comunicación Audiovisual	17
Periodismo	12
Escuela Universitaria de Turismo del CIEiF	
Turismo	22
Escuela Universitaria de Turismo Felipe Moreno	
Turismo	30
Total:	297

2.1.3. Alumnado colaborador

La figura del alumno colaborador se regular mediante el Acuerdo normativo del día 23 de septiembre de 1999 para hacer participar a los estudiantes en las tareas de investigación de la Universidad. En virtud de este acuerdo se prevén dos tipos de alumnos colaboradores:

- a) Alumno colaborador en tareas de investigación, ligado a facultades y escuelas (tipo a).
- b) Alumno colaborador en tareas de investigación y prácticas, ligado a servicios (tipo b).

El 25 de julio de 2007 el Consejo de Gobierno aprobó una nueva normativa de alumnado colaborador, por Acuerdo normativo 8076/2007, que modifica el acuerdo normativo 6892/2004 de 14 de junio, que rige los criterios de selección del alumnado colaborador a partir del curso 2007-2008.

De acuerdo con esta normativa, el Consejo de Dirección del día 14 de julio de 2009 convoca plazas de alumnado colaborador para el año académico 2009-2010 y aprueba las cantidades que se destinarán. Las disponibilidades presupuestarias son de 95.680 euros, corresponden 50.040 euros al tipo a), 26.640 euros, al tipo b) y 12.000 euros al alumnado colaborador de bibliotecas en Mallorca y 7.000 euros al alumnado colaborador de bibliotecas en Ibiza y Formentera y Menorca.

Los alumnos seleccionados para este año académico se distribuyen de la manera siguiente:

Alumnado colaborador. Tipo a)

Facultad de Ciencias, 91 alumnos

Facultad de Economía y Empresa, 20 alumnos

Facultad de Derecho, 10 alumnos

Facultad de Educación, 32 alumnos

Facultad de Filosofía y Letras, 35 alumnos

Facultad de Psicología, 12 alumnos

Escuela Politécnica Superior, 14 alumnos

Escuela Universitaria de Enfermería y Fisioterapia, 11 alumnos

Escuela Universitaria de Turismo, 3 alumnos

Alumnado colaborador. Tipo b)

76 alumnos

2.1.4. Becarios

Estudios de primer y segundo ciclo, de Grado y de Máster

Centro	Número de alumnos becarios	Número de becas denegadas	Renuncias	Pendientes de resolución	Total de solicitudes
Facultad de Ciencias	164	96			260
Facultad de Derecho	113	60			173
Facultad de Educación	443	237			680
Facultad de C. Económicas y Empresariales	150	97			247
Facultad de Filosofía y Letras	287	145			432
Facultad de Psicología	109	64			173
Escuela Politécnica Superior	186	126			312
Escuela Univ. de C. Empresariales	28	35			63
Escuela Univ. de Enfermería y Fisioterapia	169	85			254
Escuela Univ. de Turismo	93	38			131
Escuela Univ. de Relaciones Laborales	14	12			26
Centro de Enseñanza Superior Alberta Giménez	174	165			339
EU. de Turismo del Consejo Insular de Ibiza y Formentera	24	8			32
Esc. Univ. de Turismo Felipe Moreno	6	8			14
Másteres oficiales	96	53			149
TOTAL	2.056	1.229			3.285

2.2.2. Plazas dotadas

DEPARTAMENTOS (septiembre de 2010)	NUMERARIOS									INTERINOS				CONTRATADOS					
	CU	CU	TU	TU	CEU	CEU	TEU	TEU	TP	CU	TU	CEU	TEU	AY.	AY.	P.contr.	P.Col.	Visitantes	As.
	TC	TP	TC	TP	TC	TP	TC	6 H	4 H						DR	Dr.			6h.
B. Fundamental y CS	8		16											1	1				2
Enfermería y Fisiot.			3		1		13								1	18			17
Biología	13		17		2										3	3			
C. Históricas y TA	8		18				6						1						6
C. Matemáticas e I.	12	1	33		4		13			1		3	4	2	4	10			4
Derecho Privado	8	2	13	1	1								1		2	1			6
Derecho Público	6		14	2			1	1					3	1	4				4
Econ. de la Empresa	2		16		1		12		1				3	3	3	1	2		7
Econ. Aplicada	6		23				8						1	1	7		1		4
Fil. Catalana y LG	6		11				2						1		1				9
Fil. Esp., Mod. y L.	4		19		1		11			4			1	1	1		2		17
Filosofía	3		16				2						4		1	2			4
Física	14		26				3						4	1	2	7			1
C. de la Tierra	4		12		2		3								3				
Pedag. y Did. Esp.	5		9		1		3							2	2	4			11
Pedag. Apl. y Ps.Ed	5		17		2		5							3	1	3			16
Psicología	7		21										4	1	2	2			1
Química	13		14	1									1	2					1
TOTAL GLOBAL	124	3	298	4	15	0	82	1	1	1	4	0	3	28	18	38	51	5	110

2.2.3. Cuerpos docentes

1. Plazas de los cuerpos docentes universitarios

curso académico 2009-2010			
DEPARTAMENTO	CU	TU	CEU
Biología	3		
Biología Fundamental y Ciencias de la Salud	3	1	
Química	2		
Ciencias Matemáticas y Informática	2	2	
Economía Aplicada	1	1	
Psicología	4	2	
Enfermería y Fisioterapia		1	
Pedagogía Aplicada y Psicología de la Educación	1		
Pedagogía y Didácticas Específicas		1	
Filosofía y Trabajo Social		1	
Filología Española, Moderna y Latina		2	
Ciencias Históricas y Teoría de las Artes	1		
Derecho Privado	2		
Derecho Público	1		

2. Tomas de posesión

curso académico 2009-2010

APELLIDOS y NOMBRE	CAT.	ÁREA DE CONOCIMIENTO	POSESIÓN
Carrasco Martorell, Lorenza	TU	Ingeniería Telemática	16-09-09
Mirasso Santos, Claudio Rubén	CU	Física de la Materia Condensada	29-09-09
Forteza Coll, Rafael Ángel	CU	Química Analítica	29-09-09
Bastida Rodríguez, Patricia	TU	Filología Inglesa	29-09-09
Juan Clar, Carlos Eduardo	CU	Genética	29-09-09
Prieto Arranz, José Igor	TU	Filología Inglesa	30-09-09
Barceló Mairata, Francisca María de LLuch	CU	Bioquímica y Biología Molecular	01-10-09
Luján López, José Luis	CU	Lógica y Filosofía de la Ciencia	06-10-09
Montoya Jiménez, Pedro José	CU	Psicobiología	09-11-09
Rodríguez Delgado, Montserrat	TU	Química Inorgánica	09-11-09
Todt, Jens Oliver	TU	Lógica y Filosofía de la Ciencia	10-11-09
Oliver Rullán, Francisco Jorge	TU	Economía Aplicada	12-11-09
Pons Florit, David P.	TU	Economía Financiera y Contabilidad	12-11-09
Proenza Arenas, Julián	TU	Arquitectura y Tecnología de Computadores	12-11-09
March Isern, Juan Gabriel	CU	Química Analítica	24-11-09
Cardona Juanals, Gabriel	TU	Ciencias de la Computación y Inteligencia Artificial	22-12-09
Femenias Nadal, Guillem	CU	Ingeniería Telemática	22-12-09
Martínez Nadal, Apol·lònia	CU	Derecho Mercantil	22-12-09
Pons Biescas, Antoni	CU	Bioquímica y Biología Molecular	22-12-09
Gallego Caminero, Gloria	TU	Enfermería	26-12-09
Sastre Moll, Jaume	TU	Historia Medieval	26-12-09
Castro Ocón, José Aurelio	CU	Genética	30-12-09
Simal Florindo, Susana	CU	Ingeniería Química	30-12-09
González Cid, Yolanda	TU	Arquitectura y Tecnología de Computadores	11-01-10
Mascaró Portells, Miguel	TU	Ciencias de la Computación y Inteligencia Artificial	11-01-10
Riera Font, Antoni	CU	Economía Aplicada	12-01-10
Rosselló Llompart, Francesc Andreu	CU	Ciencias de la Computación y Inteligencia Artificial	13-01-10
Munar Bernat, Pedro Antonio	CU	Derecho Civil	14-01-10

Barceló Galindo, Francisco	CU	Psicobiología	29-01-10
Bornas Agustí, Francesc Xavier	CU	Personalidad, Evaluación y Tratamiento Psicológicos	03-02-10
Tauler Riera, Pedro José	TU	Bioquímica y Biología Molecular	05-02-10
Palmer Pol, Alfonso Luis	CU	Metodología de las Ciencias del Comportamiento	15-02-10
Reynés Florit, Arnau	TU	Música	22-02-10
Gomila Benejam, Antoni	CU	Psicología Básica	24-02-10
Fernández Morales, Marta	TU	Filología Inglesa	05-05-10
Andrés Benito, María del Pilar	TU	Psicobiología	15-06-10
Romera Ciria, María Magdalena	TU	Lengua Española	12-07-10
Morey Tous, Antònia	TU	Historia e Instituciones Económicas	23-07-10
Montaño Moreno, Juan José	TU	Metodología de las Ciencias del Comportamiento	26-07-10
Valero Sierra, Oscar	TU	Ciencias de la Computación y Inteligencia Artificial	26-07-10
Gotzens Busquets, Concepción	CU	Psicología Evolutiva y de la Educación	07-09-10

2. Integraciones

De TEU a TU	11
De CEU a CU	0
TOTAL	11

2.2.4. Profesorado contratado

PLAZAS DE PDI LABORAL CONVOCADAS A CONCURSO

DEPARTAMENTO	TU interinos	Ayudante Dr.	Ayudante Dr.	P.Contr Dr.	P.Colab.	Visitant	As. 6h.	As. 4h.	As. 3h.	TOTAL INTERINO	TOTAL CONTRATADO	TOTAL GENERA
BIOLOGÍA			1					5	6	0	12	12
C. HISTÓRICAS Y T. DE LAS ARTES		2					3	2		0	7	7
C. MATEMÁTICAS Y INFORMÁTICA			2	2				1	1	0	6	6
DERECHO PRIVADO		1		1						0	2	2
DERECHO PÚBLICO		2		1			3		1	0	7	7
ECONOMÍA DE LA EMPRESA			2			2		3	5	0	12	12
ECONOMÍA APLICADA			3			1	2		11	0	17	17
FILOLOGÍA CATALANA Y L. G.							1	1		0	2	2
FILOLOGÍA ESPAÑOLA, MOD. Y L.			1	1		1	2	2	7	0	14	14
FILOSOFÍA Y TRABAJO SOCIAL		1			1			5	1	0	8	8
FÍSICA		5	4		1	1				0	11	11
CIENCIAS DE LA TIERRA				2				1	2	0	5	5
PEDAG. Y DID. ESPECIFICAS			1				1	1		0	3	3
PEDAG. APLIC. Y PSICOL. EDUCACIÓN							1	1	15	0	17	17
PSICOLOGÍA		1		1				2	4	0	8	8
QUÍMICA										0	0	0
BIOLOGÍA FUNDAMENTAL Y C. S.				1				1	4	0	6	6
ENFERMERÍA Y FISIOTERAPIA							2		13	0	15	15
TOTAL	0	12	14	9	2	5	15	25	70	0	152	152

La estadística del curso 2009-10 se ha abierto con la convocatoria de plazas de 10.10.09 y se ha cerrado con la convocatoria de 02.09

2.3. Personal de Administración y Servicios (PAS)

1. Estadística y plantilla real a 31/12/2009

Personal de Administración y Servicios funcionario. Cuerpos generales

SUBGRUPO	CUERPO/ESCALA	Numerarios	Interinos
A1	Técnicos de gestión	12	1
A2	Gestión	17	
C1	Administrativos	87	
C2	Auxiliares administrativos	91	67
TOTAL		207	68
TOTAL PERSONAL FUNCIONARIO CUERPOS GENERALES UIB			275

Personal de Administración y Servicios funcionarios. Cuerpos específicos

SUBGRUPO	CUERPO/ESCALA	Numerarios	Interinos
A1	Facultativos de biblioteca	4	
A1	Técnicos superiores en TIC	11	
A1	Técnicos superiores	25	3
A2	Ayudantes de biblioteca	6	
A2	Técnicos medios en TIC	10	
A2	Técnicos medios	17	5
C1	Auxiliares de biblioteca	26	2
C1	Técnicos especialistas en TIC	12	15
C1	Técnicos especialistas	30	14
C2	Auxiliares de servicios bibliotecarios	6	15
C2	Auxiliares	57	23
E	Ayudantes de apoyo de administración		1
TOTAL		204	78
TOTAL PERSONAL FUNCIONARI CUERPOS ESPECÍFICOS			282

Personal de Administració y Servicios. Contrato laboral (indefinidos, interinos y personal contratado de duración determinada, capítulo I)

CUERPO/ESCALA	GRUPO	INDEFINIDOS	CONTRATADOS DURACIÓN DET.
Técnico superior	I	1	
Técnico medio	II		
Técnico especialista	III	4	
Oficiales A	IV.1	6	1
Oficiales B	IV.2		
TOTAL		11	1
TOTAL PERSONAL LABORAL UIB			12

2. Actuaciones realizadas durante el curso académico 2009-2010

2.1. Bolsa de interinos

- Se han actualizado las bolsas de interinos de acuerdo con los resultados de los diferentes procesos selectivos de pruebas selectivas libres.

2.2. UIBdigital

- Acceso mediante la UIBdigital para solicitar las nuevas tarjetas de proximidad para el control horario y de contacto (chip) para el acceso al ordenador.
- Acceso mediante la UIBdigital para solicitar los cursos de formación del Plan de formación de la UIB

2.3. Actuaciones relativas a los planes de Gerencia 2009/2010

- Dotación y mejora de plazas en los servicios administrativos más deficitarios:
 - ACUERDO EJECUTIVO 9230 del día 5 de noviembre de 2009 por el cual se aprueba la estructura del catálogo de puestos de trabajo del personal de administración y servicios de la Universidad de las Illes Balears para áreas de gestión.
 - ACUERDO NORMATIVO 9352 del día 16 de marzo de 2010 por el cual se aprueban diversas modificaciones del catálogo de puestos de trabajo del personal funcionario y laboral de administración y servicios de la UIB.
 - ACUERDO NORMATIVO 9444 del día 15 de junio de 2010 por el cual se aprueban diversas modificaciones del catálogo de puestos de trabajo del personal funcionario y laboral de administración y servicios de la UIB.
- Impulsar la carrera profesional del PAS:
 - Resolución del día 5 de noviembre de 2009 de la Universidad de las Illes Balears por la cual se convocan pruebas selectivas para el ingreso en la escala de técnicos superiores en tecnologías de la información y comunicaciones, subgrupo A1, de los cuerpos específicos de esta universidad, por el turno restringido. BOIB 166 núm. 24963 (14-11-2009). Procedimiento resuelto mediante Resolución de la Rectora del día 14 de julio de 2010 (BOIB núm.110, de 24-07-2010)
 - Resolución del día 5 de noviembre de 2009 de la Universidad de las Illes Balears por la cual se convocan pruebas selectivas para el ingreso en la escala de facultativos de biblioteca, subgrupo A1, de los cuerpos específicos de esta universidad, por el turno restringido. BOIB 166 núm. 24962 (14-11-2009). Procedimiento resuelto mediante Resolución de la Rectora del día 19 de marzo de 2010 (BOIB núm. 51, de 01-04-2010)
 - Resolución del día 5 de noviembre de 2009 de la Universidad de las Illes Balears por la cual se convocan pruebas selectivas para el ingreso en la escala de técnicos medios en tecnologías de la información y comunicaciones, subgrupo A2, de los cuerpos específicos de esta universidad, por el turno restringido. BOIB 166, núm. 24961 (14-11-2009). Procedimiento resuelto mediante Resolución de la Rectora del día 14 de julio de 2010 (BOIB núm. 110, de 24-07-2010)
 - Resolución del día 5 de noviembre de 2009 de la Universidad de las Illes Balears por la cual se convocan pruebas selectivas para el ingreso en la escala de técnicos medios, subgrupo A2, de los cuerpos específicos de esta universidad, por el turno restringido. BOIB 166 núm. 24977 (14-11-2009).

Procedimiento resuelto mediante Resolución de la Rectora del día 18 de mayo de 2010 (BOIB núm. 80, de 29-05-2010)

- Resolución de la Rectora del día 7 de enero de 2010 por la cual se nombran funcionarios de carrera a los aspirantes aprobados en las pruebas selectivas para el ingreso en la escala de técnicos superiores, subgrupo A1, de los cuerpos específicos de esta universidad, por el turno restringido (BOIB núm. 6, de 14-01-2010)
 - Resolución de la Rectora del día 7 de enero de 2010 por la cual se nombran funcionarios de carrera a los aspirantes aprobados en las pruebas selectivas para el ingreso en la escala de técnicos medios, subgrupo A2, de los cuerpos específicos de esta universidad, por el turno restringido (BOIB núm. 6, de 14-01-2010)
 - Resolución de la Rectora del día 8 de enero de 2010 por la cual se nombran funcionarios de carrera a los aspirantes aprobados en las pruebas selectivas para el ingreso en la escala de gestión, subgrupo A2, de los cuerpos generales de esta universidad, por el turno restringido (BOIB núm. 6, de 14-01-2010)
 - Resolución de la Rectora del día 4 de junio de 2010, por la cual se nombran funcionarios de carrera a los aspirantes aprobados en las pruebas selectivas para el ingreso en la escala de administrativos, subgrupo C1, de los cuerpos generales de esta universidad, por el turno restringido (BOIB núm. 89, de 12-06-2010)
 - Resolución del Rectorado del día 15 de diciembre de 2009 por la cual se convoca un proceso de carrera horizontal del personal de administración y servicios de la UIB basado en la evaluación del cumplimiento. FOU 323, R-9298. Procedimiento resuelto por Resolución de la Rectora del día 18 de junio de 2010 (FOU 333, de 25 de junio).
- Fomentar la integración de personas con discapacidad con un grado igual o superior al 33 por ciento.
 - Resolución de la Rectora del día 16 de febrero de 2010 por la cual se nombran funcionarios de carrera a los aspirantes que han aprobado las pruebas selectivas para el ingreso en el grupo de agrupaciones profesionales, escala de ayudantes de apoyo de administración de la universidad de las Illes Balears, turno libre, para la reserva especial para personas con discapacidad intelectual y/o con sordera prelocutiva profunda, severa o media (BOIB núm. 33, de 27-02-2010)

2.4. Otras actuaciones: concursos y comisiones de servicio

- Resolución del Rectorado del día 23 de marzo de 2010 por la cual se convoca concurso para la provisión de puestos de trabajo por el sistema de libre designación entre el personal funcionario de esta universidad. FOU 328, R-9402.
- Resoluciones del Rectorado por las cuales se conceden diversas comisiones de servicio al personal funcionario de esta universidad.

3. Nombramientos de personal funcionario

3.1. Funcionarios de carrera que han promocionado

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Facultativos de biblioteca	CE	A1	0

Técnicos superiores en TIC	CE	A1	2
Técnicos medios en TIC	CE	A2	4
Técnicos superiores	CE	A1	1
Técnicos medios	CE	A2	3
Gestión	CG	A2	4
Administrativos	CG	C1	10
Total			24

3.2. Funcionarios de carrera de nuevo ingreso

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Ayudantes de apoyo de administración	CE	E	1
Total			1

3.3. Comisiones de servicio

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Auxiliares administrativos	CG	C2	3
Técnicos medios	CE	A2	1
Técnicos medios en TIC	CE	A2	1
Auxiliares	CE	C2	1
Total			6

3.4. Libre designación

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Auxiliar administrativa	CG	C2	1
Administrativa	CG	C1	1
Total			2

3.5. Nombramientos de funcionarios interinos

3.5.1. Nombramientos para ocupar puestos de trabajo vacantes mientras no se provean reglamentariamente

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Auxiliares administrativos	CG	C2	7
Técnicos medios	CE	A2	1
Técnicos especialistas en TIC	CE	C1	2
Auxiliares	CE	C2	1
Total			11

3.5.2. Nombramientos para sustituir personal

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Auxiliares administrativos	CG	C2	17
Técnicos medios	CE	A2	3
Técnicos especialistas	CE	C1	3
Auxiliares de servicios bibliotecarios	CE	C2	1
Auxiliares	CE	C2	5
Total			29

3.5.3. Nombramientos para sustituir media jornada:

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
--------	--------	----------	-------------

3.5.4. Nombramientos para desarrollar programas:

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Auxiliares administrativos	CG	C2	3
Técnico especialista	CE	C1	2
Técnico especialista en TIC	CE	C1	1
Auxiliar de servicios bibliotecarios	CE	C2	1
Auxiliares	CE	C2	2
Total			9

3.5.5. Nombramientos para subvenir necesidades urgentes:

ESCALA	CUERPO	SUBGRUPO	NRO. PLAZAS
Auxiliares administrativos	CG	C2	8
Técnico medio	CE	C1	1
Auxiliares	CE	C2	1
Total			10

3.6. Nombramientos de funcionarios promocionados mediante el proceso de carrera horizontal

SERVICIO O UNIDAD ADMINISTRATIVA	NRO. PLAZAS
Edificio Gaspar Melchor de Jovellanos	2
Servicio de Alumnos	2
Servicio de Biblioteca y Documentación	4
Servicio de Patrimonio, Contratación e Infraestructura y Unidad Técnica	2
Edificio de los Servicios Cientificotécnicos e institutos universitarios de investigación	1
Servicio de Nominas y Seguridad Social	2
Servicio de Recursos Humanos	1
Edificio Ramon Llull	1
Edificios Mateu Orfila i Rotger y Guillem Colom Casanovas	1
Rectorado	6
Servicio de Recursos Audiovisuales	1
Edificio Guillem Cifre de Colonya	1
Edificio de Sa Riera	1
Servicio de Presupuesto y Tesorería	2
Edificios Anselm Turmeda, Beatriu de Pinós y Aulari	Deserta
ICE	1
Total nombramientos de funcionarios promocionados	28

3. Actividad académica

3.1. Estudios y plazas

3.1.1. Relación de estudios oficiales

1. Estudios de ciclo corto (diplomaturas, ingenierías técnicas y arquitectura técnica)

diplomaturas:

- *Ciencias Empresariales (Palma, Ibiza y Menorca)
- *Educación Social y Educación Social Online
- *Fisioterapia
- *Enfermería (Palma, Ibiza y Menorca)
- Relaciones Laborales (escuela adscrita)
- *Trabajo Social
- *Turismo
 - Escuela Universitaria de Turismo (Palma)
 - Escuela Universitaria de Turismo del Consejo Insular de Ibiza y Formentera (escuela adscrita)
 - Escuela Universitaria de Turismo Felipe Moreno a Palma y Mahón (escuela adscrita)
- *Maestro, especialidad de Educación Especial (Palma, Ibiza y Menorca)
- *Maestro, especialidad de Educación Física
- *Maestro, especialidad de Educación Infantil
- *Maestro, especialidad de Educación Musical
- *Maestro, especialidad de Educación Primaria
- *Maestro, especialidad de Lengua Extranjera
- *Maestro, especialidades: Educación Especial, Educación Física, Educación Infantil, Educación Musical, Educación Primaria y Lengua Extranjera (Centro de Enseñanza Superior Alberta Giménez, escuela adscrita)

Ingenierías técnicas:

- Ingeniero Técnico Agrícola, especialidad en Hortofruticultura y Jardinería
- Ingeniero Técnico en Informática de Gestión
- Ingeniero Técnico en Informática de Sistemas
- Ingeniero Técnico de Telecomunicación, especialidad en Telemática
- Ingeniero Técnico Industrial, especialidad en Electrónica Industrial

Arquitectura técnica

- *Arquitecto Técnico

2. Estudios de ciclo largo (licenciaturas e ingenierías)

Licenciaturas:

- *Administración y Dirección de Empresas
- *Biología
- Bioquímica (estudios de segundo ciclo)
- *Comunicación Audiovisual (escuela adscrita)
- *Derecho (Palma, Ibiza y Menorca)
- *Economía

- *Filología Inglesa
- *Filología Catalana
- *Filología Hispánica
- *Filosofía
- *Física
- *Geografía
- *Historia
- *Historia del Arte
- *Matemáticas
- *Pedagogía
- *Periodismo (escuela adscrita)
- *Psicología
- Psicopedagogía (estudios de segundo ciclo) (Palma)
- *Química

Ingenierías:

Ingeniero en Informática (estudios de segundo ciclo)

*ESTOS ESTUDIOS ESTÁN EN PROCESO DE EXTINCIÓN. EL PRIMER CURSO SE IMPARTE SIN DOCENCIA.

3. Estudios de Grado

- Administración de Empresas
- Biología
- Bioquímica
- Comunicación Audiovisual
- Derecho
- Economía
- Educación Infantil
- Educación Primaria Educación Social Ingeniería de Edificación Estudios Ingleses
- Filosofía
- Física
- Fisioterapia
- Geografía
- Historia de Arte
- Enfermería
- Lengua y Literatura Catalanes Lengua y Literatura Españolas
- Matemáticas
- Pedagogía
- Periodismo
- Psicología
- Química
- Trabajo Social
- Turismo

3.1.2. Oferta de estudios y de plazas

ENSEÑANZAS:	OFERTA DE PLAZAS.	NÚMERO DE SOLICITUDES	NÚMERO DE SOLICITUDES
		CONV. JUNIO	CONV. SEPTIEMBRE
		CURSO 2009-2010	1a PREFERENCIA
ADMINISTRACIÓN DE EMPRESAS (PALMA)	450	307	74
ADMINISTRACIÓN DE EMPRESAS (MENORCA)	30	16	2
ADMINISTRACIÓN DE EMPRESAS (EIVISSA)	30	30	2
INGENIERÍA DE EDIFICACIÓN	80	241	23
EDUCACIÓN INFANTIL (PALMA)	120	285	52
EDUCACIÓN INFANTIL (MENORCA)	35	65	4
EDUCACIÓN INFANTIL (IBIZA)	35	113	9
EDUCACIÓN PRIMARIA	300	459	75
EDUCACIÓN SOCIAL	60	76	19
EDUCACIÓN SOCIAL EN LÍNEA*	60	43	1
FISIOTERAPIA	72	216	18
ENFERMERÍA (PALMA)	137	510	38
ENFERMERÍA (MENORCA)	16	37	2
ENFERMERÍA (EIVISSA)	20	80	0
PEDAGOGÍA	75	25	39
PSICOLOGÍA	110	233	38
TURISMO	190	125	39

ENSEÑANZAS:	OFERTA DE PLAZAS.	NÚMERO DE SOLICITUDES	NÚMERO DE SOLICITUDES
		CONV. JUNIO	CONV. SEPTIEMBRE
		CURS 2009-2010	1a PREFERENCIA
ET Industrial. esp. Electrónica Ind.	80	85	21
ET Informática de Gestión	105	48	13
ET Informática de Sistemas	105	54	11
ET Telemática	80	31	11

3.1.3. Notas de corte

Oferta de plazas y notas de corte del curso académico 2009-2010

(las notas de corte correspondiente al segundo proceso de preinscripción de junio)

Estudios	Vías 01 y 09: pruebas de acceso a la Universidad	Vía 03: FP2, módulos de nivel III y ciclos formativos de Grado superior	Vía 04: Mayores de 25 años	Vía 05: titulados universitarios	Extranjeros fuera de la UE con las pruebas de acceso a la Universidad	Minusválidos	Deportistas de alto nivel	Plazas ofertadas
	J	J	J	J	J	J	J	
Grado en Administración de Empresas								450
Grado en Administración de Empresas (Menorca)				1,06				30
Grado en Administración de Empresas (Ibiza)			5,25					30
Grado en ingeniería de Edificación	5,74	6,38	6,65	1,636		5,72	5,8	80
Grado en Educación Infantil	5,74	7,38	6,9	1,6		5,64		120
Grado en Educación Infantil (Menorca)	5,41	7,38	6,25	1,637				35
Grado en Educación Infantil (Ibiza)	5,98	7,78	6,15	2,41			7,14	35
Grado en Educación Primaria	5,54	5,7	6,75	1,58			5,72	300
Grado en Educación Social	5,16	6,4	6,65	1,42				60
Grado en Educación Social en línea		5,3	7,1	2,3				60
Grado en Fisioterapia	6,12	7,18	7,4	2,11		6,96		72
Grado en Enfermería	6,23	7,67	7,1	1,788		5,98		137
Grado en Enfermería (Menorca)	6	7,5	7,4	1,77				16
Grado en Enfermería (Ibiza)	5,98	8,22	6,95	2,61				20
Grado en Pedagogía			6,6	1,16				75
Grado en Psicología	5,68	7	6,7	1,73		5,5		110
Grado en Turismo (Palma)			5,05	1,43		6,15		190
Ingeniería Técnica en Informática de Gestión								105
Ingeniería Técnica en Informática de Sistemas			5					105
Ingeniería Técnica Industrial. Especialidad en Electrónica Industrial		5,64	5,35			7,1		80
Ingeniería Técnica de Telecomunicaciones. Especialidad Telemática							5	80

* con opción concordante.

Todos han entrado
 No hay solicitudes

Estudios sin limitación de plazas	
Grado en Biología	Grado en Historia de Arte
Grado en Bioquímica	Grado en Lengua y Literatura Catalanes
Grado en Comunicación Audiovisual (CES Alberta Giménez)	Grado en Lengua y Literatura Españoles
Grado en Derecho	Grado en Matemáticas
Grado en Derecho (Menorca)	Grado en Periodismo (CES Alberta Giménez)
Grado en Derecho (Ibiza)	Grado en Química
Grado en Economía	Grado en Trabajo Social
Grado en Educación Infantil (CES Alberta Giménez)	Grado en Turismo (Consejo Insular de Ibiza y Formentera)
Grado en Educación Primaria (CES Alberta Giménez)	Grado en Turismo (Felipe Moreno. Palma)
Grado en Filosofía	Grado en Turismo (Felipe Moreno. Mahón)
Grado en Física	ET Agrícola. Especialidad en Hortofruticultura y Jardinería
Grado en Geografía	Relaciones Laborales
Grado en Historia	

(*)La nota de corte es la que resulta después del proceso de adjudicación de plazas (preinscripción), y dependerá de la relación entre la oferta

de plazas de la titulación y la demanda de solicitantes que haya.

En aquellas titulaciones que tienen más demanda que oferta de plazas, el último alumno admitido marca la nota de corte.

3.2. Estudios de postgrado

Con la entrada en vigor del RD 1393/2007, de 29 de octubre, por el cual se establece la ordenación de las enseñanzas universitarias oficiales, todos los estudios de postgrado de carácter oficial implantados de acuerdo con las directrices del RD 56/2005, tanto de máster como de doctorado, los había de verificar el Consejo de Universidades.

El curso 2008-2009 en la UIB había 26 másteres implantados de acuerdo con el RD 56/2005, que se presentaron a la verificación abreviada para la adaptación al RD 1393/2007, y todos consiguieron la verificación positiva. De igual manera, la UIB presentó 22 estudios de doctorado elaborados de acuerdo con el RD 56/2005, los cuales obtuvieron la verificación positiva de acuerdo con el que establecía el RD 1393/2007.

La UIB también ha presentado, durante el curso 2009-2010, ocho nuevas propuestas de estudios de máster y 4 propuestas de doctorado elaboradas de acuerdo con los procedimientos de verificación y acreditación del RD 1393/2007, los cuales han estado verificados positivamente por el Consejo de Universidades.

Por todo eso, la UIB presentó para el curso 2009-2010 una oferta de 31 másteres universitarios, de los cuales 7 son interuniversitarios, y 26 estudios de doctorado, de los cuales son interuniversitarios 8 y 11 tienen la Mención de Calidad que otorga el Ministerio de Educación.

En total, en el curso 2009-2010 se han matriculado 1.811 alumnos, de los que 232 son extranjeros, en estudios de postgrado o tercer ciclo. 598 de los alumnos matriculados corresponden a los programas de doctorado regulados por el RD 778/1998, actualmente ya derogado, aunque los alumnos pueden continuar con esta legislación hasta 2015.

Artes y Humanidades

Máster Universitario en Cognición y Evolución Humana
Máster Universitario en Filosofía Contemporánea
Máster Universitario en Lengua y Literatura Catalanes: Oralidad y Escritura
Máster Universitario en Lenguas y Literaturas Modernas
Máster Universitario en Patrimonio Cultural: Investigación y Gestión

Doctorado de la UIB de Historia
Doctorado de la UIB de Historia del Arte
Doctorado de la UIB de Cognición y Evolución Humana
Doctorado de la UIB de Filosofía
Doctorado de la UIB de Lengua y Literatura Catalanes
Doctorado de la UIB de Lenguas y Literatura Modernas

Ciencias

Máster Universitario en Ecología Marina
Máster Universitario en Biología de las Plantas en Condiciones Mediterráneas
Máster Universitario en Ciencia y Tecnología Química
Máster Universitario en Física
Máster Universitario en Microbiología Avanzada

Máster Universitario en Nutrigenómica y Nutrición Personalizada
Máster Universitario en Química Orgánica Experimental y Industrial
Máster Universitario en Química Teórica y Modelización Computacional
Máster Universitario en Salud Laboral (Prevención de Riesgos Laborales)

Doctorado de la UIB de Ecología Marina
Doctorado de la UIB de Biología de las Plantas
Doctorado de la UIB de Ciencia y Tecnología Química
Doctorado de la UIB de Física
Doctorado de la UIB de Microbiología Ambiental y Biotecnología
Doctorado de la UIB de Nutrigenómica y Nutrición Personalizada
Doctorado de la UIB de Química Teórica y Modelización Computacional

Ciencias de la Salud

Máster Universitario en Biotecnología, Genética y Biología Celular
Máster Universitario en Ciencias Sociales Aplicadas a la Atención Sociosanitaria
Máster Universitario en Neurociencias
Máster Universitario en Nutrición Humana y Calidad de los Alimentos

Doctorado de la UIB de Biotecnología, Genética y Biología Celular
Doctorado de la UIB de Ciencias Biosociosanitarias
Doctorado de la UIB de Neurociencias
Doctorado de la UIB de Nutrición Humana
Doctorado de la UIB de Tecnología y Calidad de los Alimentos

Ciencias Sociales y Jurídicas

Máster Universitario en Análisis, Planificación y Gestión en Áreas Litorales
Máster Universitario en Economía del Turismo y Medio Ambiente
Máster Universitario en Educación Inclusiva
Máster Universitario en Contabilidad
Máster Universitario en Dirección y Planificación del Turismo
Máster Universitario en Formación del Profesorado
Máster Universitario en Gestión, Organización y Economía de la Empresa [Master's in Management, Organization and Business Economics (MMOBE)]
Máster Universitario en Políticas de Igualdad y Prevención de la Violencia de Género
Máster Universitario en Práctica Jurídica
Máster Universitario en Tecnología Educativa: E-Learning y Gestión del Conocimiento

Doctorado de la UIB de Economía de Empresa y Organización
Doctorado de la UIB de Economía del Turismo y Medio Ambiente
Doctorado de la UIB de Educación Inclusiva
Doctorado de la UIB de Geografía
Doctorado de la UIB de Tecnología Educativa: E-Learning y Gestión del Conocimiento

Ingeniería y Arquitectura

Máster Universitario en Ingeniería Electrónica
Máster Universitario en Matemáticas

Máster Universitario en Tecnologías de la Información y de las Comunicaciones (TIC)

Doctorado de la UIB de Ingeniería Electrónica

Doctorado de la UIB de Informática

Doctorado de la UIB de Matemáticas

Además, se ha abierto la V convocatoria de propuestas de estudios de máster y doctorado para el curso 2010-2011, a la que se han presentado 4 propuestas de máster y 1 de doctorado que se han tramitado al Consejo de Universidades. De las 4 propuestas de máster, 1 ha conseguido la verificación positiva y 2 ya cuentan con el informe positivo de la ANECA. Hay otra propuesta que todavía se encuentra en proceso de trámite, igual que el programa de doctorado.

Máster Universitario en Ciencias Médicas y de la Salud

Máster Universitario en Intervención Socioeducativa sobre Menores y Familia

Máster Universitario en Primera Infancia: Perspectivas y Líneas de Intervención

Máster Universitario en Tecnologías de la Información

Doctorado de la UIB de Educación: Primera Infancia y Familia

En el si de las iniciativas para impulsar el establecimiento de convenios de dobles titulaciones de máster y doctorado con otras instituciones de educación superior en el extranjero, se han elaborado modelos de convenio que han estado aprobados por el Consejo de Gobierno de la UIB, se han aprobado y firmado 2 convenios de doble titulación con instituciones extranjeras y actualmente está en trámite la elaboración de otro convenio de doble titulación.

Por otra parte, se ha gestionado, entre otras: la segunda convocatoria de Becas Santander-Iberoamérica, financiadas por el Banco Santander y la UIB, Becas Fórmula Santander también financiadas por el Banco Santander, ayudas de matrícula a títulos propios de postgrado y de másteres oficiales para titulados universitarios en situación legal de desocupación en aplicación del Convenio instrumental de subvención entre la Consejería de Educación y Cultura y la Universidad de las Illes Balears para el desarrollo del Programa de formación de personas tituladas universitarias en situación legal de desocupación (programa financiado por el Ministerio de Educación), firmado el 14 de diciembre de 2009, ayudas con la financiación del Ministerio de Educación para cursar doctorados de calidad y ayudas de movilidad de profesores y alumnos en másteres universitarios y ayudas de movilidad de profesores y alumnos en doctorados con mención de calidad y para mención europea en el título de doctor.

La oferta de títulos oficiales de postgrado de la UIB se completa con la de títulos propios de postgrado, que con un total de 107 titulaciones ofertadas en el curso 2009-2010, ha logrado una matrícula de 3.070 alumnos, de los cuales 180 son extranjeros.

Enlace página web:

<http://cep.uib.es/>

3.3. Pruebas de acceso a la Universidad

3.3.1. Alumnos libres y oficiales

Convocatoria de junio de 2010

Resultados de la fase general	Matriculados			Presentados			Aptos		
	Total	Mujeres	Hombres	Total	Mujeres	Hombres	Total	Mujeres	Hombres
Artes Plásticas, Imagen y Diseño	269	119	150	269	119	150	254	108	146
Artes Escénicas, Música y Danza	26	15	11	25	14	11	23	13	10
Ciencias y Tecnología	1223	631	592	1216	627	589	1141	594	547
Humanidades y Ciencias Sociales	1589	1059	530	1583	1056	527	1431	952	479
TOTALES	3107	1824	1283	3093	1816	1277	2849	1667	1182

Fase específica	Matriculados		
	Total	Hombres	Mujeres
Matriculados de 1 materia	405	149	256
Matriculados de 2 materias	2065	800	1265
Matriculados de 3 materias	512	268	244
Matriculados de 4 materias	9	5	4

Convocatoria de septiembre de 2010

Resultados de la fase general	Matriculados			Presentados			Aptos		
	Total	Mujeres	Hombres	Total	Mujeres	Hombres	Total	Mujeres	Hombres
Artes Plásticas, Imagen y Diseño	75	32	43	75	32	43	66	28	38
Artes Escénicas, Música y Danza	9	3	6	9	3	6	7	3	4
Ciencias y Tecnología	261	125	136	261	124	137	193	95	98
Humanidades y Ciencias Sociales	520	312	208	513	305	208	383	214	169
TOTALES	865	472	393	858	464	394	649	340	309

Fase específica	Matriculados		
	Total	Mujeres	Hombres
Matriculados de 1 materia	199	107	92
Matriculados de 2 materias	527	294	233
Matriculados de 3 materias	69	34	35
Matriculados de 4 materias	2	1	1

3.3.2. Pruebas de acceso para a mayores de 25 años

convocatoria de 2009

opción	Matriculados opción		Aprobados		Suspendidos		No presentados	
	Total	Mujeres	Total	Mujeres	Total	Mujeres	Total	Mujeres
Científico	55	18	14	3	25	9	16	6
Ciencias d	154	91	40	22	79	47	35	22
Humanida	168	113	82	53	51	34	35	26
Ciencias s	581	289	264	127	182	89	135	73
Totales	958	511	400	205	337	179	221	127

3.4 Actividades en las sedes universitarias

3.4.1 Sede universitaria de Eivissa y Formentera

El curso académico 2009-2010 se inauguró el día 8 de octubre de 2009 en la misma sede universitaria.

La doctora Misericòrdia Ramon, catedrática de Genética de la UIB, leyó la lección inaugural del doctor Eduard Petitpierre, catedrático de Genética de la UIB, titulada «Darwinismo y Genética: un siglo de sinergias y algún falso desencuentro».

Los estudios oficiales que se han impartido en la Sede universitaria durante el curso son los siguientes:

- Segundo y tercero de Ciencias Empresariales, con **81** alumnos matriculados.
- Administración y Dirección de Empresas (ADE), con **10** alumnos.
- Segundo y tercero de Maestro, Educación Infantil, con **61** alumnos.
- Segundo y tercero de Enfermería, con **34** alumnos matriculados.
- Segundo, tercero, cuarto y quinto de Derecho, con **26** alumnos matriculados.
- Segundo y tercero del título propio de Graduado en Seguridad y Ciencias Policiales, con **21** alumnos matriculados.
- Segundo y tercero de Educación Social en Línea, con **8** alumnos matriculados.
- Grado de Administración de Empresas, con **21** alumnos matriculados.
- Grado de Derecho, con **20** alumnos matriculados.
- Grado de Educación Infantil, con **36** alumnos matriculados.
- Grado de Enfermería, con **20** alumnos matriculados.

Eso hace un total de **435** alumnos matriculados, de los que **97** fueron de nuevo ingreso.

Con respecto a los alumnos que se han graduado durante este curso, son:

Ciencias Empresariales	7
Enfermería	5
Magisterio: Educ. Especial	8
Magisterio: Educ. Infantil	12
Título propio de Graduado en Ciencias Policiales	1
Administración y Dirección de Empresas (s. ciclo)	1
TOTAL	34

Los profesores asociados por estudios de la Sede universitaria han sido:

Para Ciencias Empresariales y GADE	7
Para Enfermería	12
Para Magisterio	13
Para Derecho	6
Para as. de libre configuración y optativas	3
TOTAL	41

Profesorado de Palma:

Para Ciencias Empresariales y GADE	16
Para Enfermería	18
Para Magisterio	9
Para Derecho	24
Para as. de libre configuración y optativas	10

Con respecto a otras actividades académicas de la UIB llevadas a cabo en la Sede, hay que destacar:

41 matriculados en la Universidad Abierta para Mayores

50 matriculados en las Jornadas de Fiscalidad organizadas por la Escuela de Empresariales

70 matriculados (oficial + libre) en los cursos de Reciclaje de Catalán

Módulos del curso de Experto Universitario en Educación para la Salud en la Infancia y la Adolescencia:

— **10** matriculados en Primeros Auxilios

— **12** matriculados en Trastornos de la Conducta

— **15** matriculados en Alimentación y Salud

62 participantes en las diferentes Olimpiadas: de Física, Historia del Arte, Lengua y Cultura Clásica, Alemán, Biología, Química y Geografía

1 matriculado en el curso de Experto Universitario en Planes de Igualdad y Conciliación

14 matriculados en los cursos de Trayectorias Empresariales

480 asistentes a las Jornadas de Puertas Abiertas

3 matriculados en el Club de Inversión

11 matriculados en el curso Hablando de Educación: Hacia una escuela competente

3 matriculados en el curso de Visiones Plurales

9 matriculados en el curso Literatura y Viaje

11 Matriculados en el curso de Lectoescritura

12 matriculados en el curso de Inglés para Preuniversitarios

35 inscritos en las Jornadas UIB-Secundaria

3 matriculados en el curso de Experto Universitario en Gestión de Empresas

35 matriculados al curso de la FUEIB Herramientas para Emprendedores

90 matriculados a la XI Universidad de Verano de Eivissa y Formentera (hasta el día 23/07)

Charla solidaria por Haití, organizada por la Facultad de Economía y Empresa
Jornadas Tributarias

Charlas sobre los estudios en las sedes: «Los martes en la Sede»

En el apartado de actividades culturales complementarias de entidades externas a la UIB, destacamos, entre otras, la colaboración en las siguientes:

— Gobierno Balear (EBAP, Consejería de Educación)

— Consejo Insular de Eivissa

— Consejo Insular de Formentera

— Ayuntamiento de Eivissa

— Asociación Balear de Técnicos en Energía

— Sa Nostra

— CAM

— Universidad Abierta de Cataluña (UOC)

— Jornadas de Política Lingüística

4. Actividades de investigación

Entre las actividades desarrolladas por el Vicerrectorado de Investigación, hay que destacar:

— Se continúa incentivando la demanda de proyectos de investigación, tanto de los programas de la Comisión Europea como del Plan nacional de I+D o del Plan balear de R+D. El resultado es que se solicitaron en la convocatoria anual ciento noventa y tres proyectos:

PROYECTOS SOLICITADOS	2009
Proyectos del Plan nacional R+D+I	53
Proyectos FIS y otros	28
Proyectos de la Unión Europea	27
Acciones especiales del Plan nacional R+D+I	22
Acciones especiales del Gobierno de las Illes Balears	85

—Las actividades de investigación también se incentivaron mediante los diferentes puntos incluidos en el Programa de fomento de la investigación, que este año ha destacado por la concesión de:

AYUDAS A PERSONAL INVESTIGADOR	2009
Asistencia a congresos y seminarios	713
Estancias breves en el extranjero	54
Estancias breves de profesores invitados	24
Ayudas para la organización de congresos	20

— Durante el año 2009 se continuaron los programas de movilidad de investigadores, de la manera siguiente:

RECURSOS HUMANOS EN INVESTIGACIÓN, I + D	Incorporación	Activos
Programa Ramón y Cajal	3	8
Programa Juan de la Cierva	0	9
Programa José Castillejo	4	4
Incorporación de técnicos, cofinanciado MEC	2	5
Incorporación de técnicos, cofinanciado CAIB	10	10

— La Oficina de Apoyo a la Investigación ha continuado colaborando con la OTRI-FUEIB para facilitar la relación de los investigadores con el mundo empresarial. La página web de la OSR durante el curso académico 2009-2010 tuvo más de 65.500 consultas.

Conviene destacar que, gracias al esfuerzo productivo de los diferentes grupos de investigación, se consiguieron nuevos proyectos de investigación y se mantuvieron otros activos:

PROYECTOS CONCEDIDOS	Nro. proj. concedidos	€ concedidos	Nro. proj. vivos
Proyectos del Plan nacional R+D+I	38	3.247.880	90
Proyectos FIS y otros	10	924.929	24
Proyectos de la Unión Europea	4	669.133	17
Acciones especiales del Plan nacional R+D+I	8	373.300	8
Acciones especiales del Gobierno de las Illes Balears	43	364.463	84
Total	103	5.579.705	

— La actividad de los investigadores se tradujo en la publicación de diferentes trabajos de investigación que han estado contabilizados a través del programa GREC:

RESULTADOS DE INVESTIGACIÓN	2009
Libros	108
Capítulos	282
Revistas nacionales	165
Revistas internacionales	667
Tesis doctorales	38
Patentes solicitadas	6

5. Actividades de proyección cultural

5.1. Coral Universidad de las Illes Balears y corales filiales

—Coral Universidad de las Illes Balears

Ha ofrecido 11 conciertos en La Coruña, Mallorca y Menorca y dos ensayos abiertos al público en general en el campus universitario. Hay que destacar la interpretación de dos obras sinfonicocorales de una complejidad musical importante, *A Sea Symphony* de V. Williams, junto con el Coro y Orquesta Sinfónica de Galicia, y el *War Requiem* de B. Britten, con la Orquesta Sinfónica de Balears (OSB), dentro de sus temporadas de conciertos. Desde hace un par de años por Nadal colabora con diversos hospitales de la isla ofreciendo conciertos a los enfermos ingresados, y ha participado en actos de celebración como el 125 aniversario de la bendición de la iglesia de la Soledad en Palma, y en el acto de graduación en la Sede universitaria de Menorca.

—Orfeón Universidad de las Illes Balears

Ha ofrecido 9 conciertos en Berlín y Mallorca, entre los que hay que destacar la gira que realizó a Berlín convidado por Karl Foster Chor y la interpretación del *War Requiem*, junto con la Coral Universidad de las Illes Balears. Este curso 2009-2010 celebró el decimoquinto aniversario.

—Coro de Mestres Cantaires

Ha ofrecido 7 conciertos a Mallorca y un ensayo abierto al público en general, hay que destacar el acto de celebración de su décimo aniversario, en el que estuvo acompañado por la Coral Universidad de las Illes Balears y al que fueron invitados los exdirectores que han pasado a lo largo de estos años, como también la participación en una maratón de corales a beneficio de Haití y en el V Festival Coral de Primavera.

—Coro de la Universidad Abierta para Mayores

Ha ofrecido 5 conciertos en Mallorca y un ensayo abierto al público en general, hay que destacar la participación en el I Certamen Nacional de corales de Programas Universitarios para Mayores organizado por la Universidad de Alicante. Ha organizado, como en cada edición, el V Festival Coral de Primavera y una maratón de corales a beneficio de Haití.

—Coro de Padres y Madres

Ha ofrecido conciertos en Mallorca, entre los que destaca el de celebración del 25 aniversario de las corales Infantiles de Juventudes Musicales de Palma a final de curso.

—Coral Juvenil de Juventudes Musicales de Palma

Ha ofrecido conciertos en Mallorca. Este curso ha vuelto a ser un coro mixto de voces femeninas y voces masculinas que ha tenido muy buena acogida, destaca su participación en el IV Encuentro de Coros Juveniles en el Teatro Principal, y ha acompañado a las corales Infantiles de Juventudes Musicales de Palma en su 25 aniversario.

—Corales Infantiles de Juventudes Musicales de Palma

Han ofrecido conciertos en Mallorca, entre los que hay que destacar la actuación de la Coral Infantil Onzaterdag, junto con la Coral y el Orfeón Universidad de las Illes Balears, acompañados por el OSB, en el *War Requiem* de B. Britten; y la celebración

de su 25 aniversario con un concierto muy emotivo, en que también tuvieron voz algunos de los exdirectores de las corales, y donde se pudo ver la evolución de cada coral infantil por separado.

Además, todas las corales conjuntamente han participado en los actos siguientes:

- Misa en la festividad del Beato Ramon Llull.
- Tradicional concierto de Nadal de la UIB celebrado en el Auditórium.
- Inauguración de curso de la UIB.
- Acto de investidura de la señora Nancy E. Bockstael como doctora honoris causa de la UIB.
- Ceremonia de graduación de la UIB.

5.2. UIMIR

Este año 2009 la XIV edición de la UIMIR, coordinada académicamente por la Universidad de Barcelona, ha realizado diez cursos a lo largo de la semana del 14 al 18 de septiembre, en el Claustro del Carmen en Maó, en el IES M. Àngels Cardona de Ciutadella y en la antigua sede del Consejo Insular de Menorca, ahora IME.

El objetivo de la UIMIR es intentar ofrecer cursos multidisciplinarios para todo tipo de personas, por lo que este año hay que destacar un significativo aumento del número de alumnos inscritos (33%), el balance global de los cursos ha sido muy satisfactorio.

Datos generales del 100% del alumnado matriculado

CURSOS y PARTICIPACIÓN	
Cursos concertados	11
Cursos realizados	10
Total de alumnos matriculados	175
Media de alumnos por curso	18

Perfil del alumnado por sexo

Sexo	Nombre
Hombre	58
Mujer	117

Perfil del alumnado por media de edad

Edad	Totales
Media de edad	37
Media de mujeres	37
Media de hombres	38

Ocupación principal		Porcentaje de la UIMIR
Estudiante	53	30,28%
Trabajador/a y estudiante	19	10,85%
Trabajador/a	81	46,28%
Otras situaciones	22	12,57%

Estudios del alumnado

Estudios	Nro.	Porcentaje de la UIMIR
Administración y Dirección de Empresas	2	1,14%
Arquitectura superior y técnica	6	3,42%
Antropología	3	1,71%
Bellas Artes	9	5,14%
Biología	4	2,28%
Bioquímica	0	0,00%
Comunicación (Publicidad y Periodismo)	9	5,14%
Derecho	9	5,14%
Economía	2	1,14%

Empresariales	6	3,42%
Educación Social y Trabajo Social	12	6,85%
Ingeniería superior y técnica	4	2,28%
Farmacia	1	0,57%
Filologías	5	2,85%
Filosofía	3	1,71%
Geografía	2	1,14%
Graduado Social	3	1,71%
Historia y Historia del Arte	4	2,28%
Humanidades	1	0,57%
Enfermería	10	5,71%
Informática	0	0,00%
Maestro y Educación Especial	5	2,85%
Medicina	3	1,71%
Pedagogía	5	2,85%
Psicología	10	5,71%
Química	1	0,57%
Sociología y Estadística	2	1,14%
Otros estudios	22	12,57%
NS/NC	38	21,71%

Nivel de estudios	Nro.	Porcentaje de la UIMIR
2° ciclo universitario	69	39,42%
1r ciclo universitario	43	24,57%
Doctorado	2	1,14%
Bachillerato	7	4,00%
Postgrado o máster	10	5,71%
Formación profesional	17	9,71%
Otros estudios	7	4,00%

Motivo principal de matriculación en el curso	Nro.	Porcentaje de la UIMIR
Interés personal	107	61,14%
Interés profesional	66	37,71%
Interés académico	61	34,85%

Ya habían participado en algún curso de la UIMIR	Nro.	Porcentaje de la UIMIR
Sí	85	48,57%
No	90	51,42%

Tienen previsto solicitar:

Créditos de libre elección	Nro.	Porcentaje de la UIMIR
Sí	70	40,00%
No	105	60,00%

Créditos de formación permanente de profesorado	Nro.	Porcentaje de la UIMIR
Sí	14	8,00%
No	161	92,00%

Distribución del alumnado por cursos:

Cursos de mañana	Nro.	Porcentaje de la UIMIR	Cursos de tarde	Nro.	Porcentaje de la UIMIR
Cocina del mar: mariscos, algas y peces	11	6,28%	El caballo en Menorca	10	5,71%
Paganismo, judaísmo y cristianismo: fuentes textuales y arqueológicas	10	5,71%	La empresa familiar en un entorno económico incierto	8	4,57%
Por qué apreciamos el arte?	20	11,42%	Emociones y salud	25	14,28%
La responsabilidad social, un modelo de gestión sostenible	34	19,42%	Música y sentido: cinco itinerarios por el hábitat sonoro	17	9,71%
Las drogas en el siglo XXI	20	11,42%	Taller de chocolate	20	11,42%
TOTALS	95	54,28%	TOTALS	80	45,71%

Evolución de la matrícula durante los últimos años

Año	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Matrículas	272	230	257	238	242	187	165	192	131	175

Centro de estudios de donde provienen o han estudiado el 100 por cien de los estudiantes:

Centro	Nro.
Universidad de Barcelona (IJLV)	39
Universidad de Valencia (IJLV)	10
Universidad de les Illes Balears (IJLV)	24
Universidad Politécnica de Valencia (IJLV)	5
Universidad Autónoma de Barcelona (IJLV)	5
Universidad de Girona (IJLV)	0
Universidad Politécnica de Catalunya	1

Universidad de Lleida (IJLV)	1
Universidad Jaume I (IJLV)	3
Universidad Pompeu i Fabra (IJLV)	1
Universidad Oberta de Catalunya (IJLV)	2
Universidad Ramon Llull (IJLV)	0
Universidad de Alicante (IJLV)	3
Universidad de Vic (IJLV)	3
Universidad Rovira i Virgili (IJLV)	2
Universidad Internacional de Catalunya (IJLV)	1
Universidad Miguel Hernández (IJLV)	1
Universidad españolas	21
Otras universidades	6
No tiene estudios universitarios	47

5.3. Universidad Abierta para Mayores (UOM)

UOM en Mallorca

—*Diplomas de la UOM (campus universitario)*: del 1 de octubre de 2009 al 1 de julio de 2010.

- **Diploma Senior** consta de tres cursos, primero y segundo, de 160 horas, y tercero, de 180 horas, con un total de 500 horas lectivas. Total de alumnado del Diploma Senior: 242 alumnas; 167 mujeres (69%) y 75 hombres (31%).
- **Diploma Senior Superior**: este año sólo se ha realizado el quinto curso, ya que es el último del Diploma Senior Superior. El curso consta de 160 horas. Quinto curso: 59 alumnos; 46 mujeres y 13 hombres
- **Diplomas de especialización de la UOM**: son diplomas de 100 horas de duración, de temáticas diversas.
 - Diploma de Especialización en Literatura Contemporánea: 56 alumnos; 40 mujeres y 16 hombres.
 - Diploma de Especialización en Evolución de la Vida en el Universo: 100 alumnos; 66 mujeres y 44 hombres.

— *III Universidad Internacional de Verano para Mayores*

Se llevó a cabo del 6 al 12 de septiembre de 2010 en el campus universitario y en Eivissa. El número de alumnos participantes en la III Universidad Internacional de Verano para Personas Mayores fue de 74, entre 51 y 89 años. La procedencia de los alumnos fue muy variada: Universidad de Sheffield (Inglaterra), Universidad de Strathclyde - Glasgow (Escocia), Universidad de Dortmund (Alemania), Universidad de Sevilla (España), Universidad de Málaga (España), Universidad Carlos III - Colmenarejo - Madrid (España), Universidad de Alcalá de Henares - Madrid (España), Universidad Autónoma de Madrid (España), Universidad Complutense de Madrid (España), Universidad Autónoma de Barcelona (España), Universidad de Barcelona (España), Universidad d Alacant (España), Universidad de Valencia (España), Universidad de Vigo (España), Universidad del País Vasco (España), Universidad de La Rioja (España), Universidad de las Illes Balears (España) y Sede universitaria de Eivissa de la Universidad de las Illes Balears (España).

—*Ciclo de conferencias Europa a tu Disposición. La UOM y el CBE te hablan de la Unión Europea. Menorca 2010*: del 14 de abril al 6 de mayo de 2010.

Este ciclo consta de un total de 6 conferencias realizadas entre Alaior, Ciutadella y Maó. El número de asistentes a las conferencias ha sido de 130 personas.

— *La UOM en los Pueblos de Mallorca*: del 26 de abril al 11 de junio de 2010

X edición de La UOM en los Pueblos de Mallorca.

Es un ciclo de 6 conferencias que se realizan en diferentes pueblos de Mallorca, este curso académico se han llevado a cabo 19 programas en 18 municipios: Alcudia (48 asistentes), Andratx (36 asistentes), Binissalem (26 asistentes), Calvià (22 asistentes), Capdepera (28 asistentes), Felanitx (100 asistentes), Inca (75 asistentes), Lloret de Vistalegre (52 asistentes), Llucmajor (28 asistentes), Marratxí (28 asistentes), Muro (67 asistentes), Pollença (20 asistentes), Porreres (46 asistentes), Sa Pobla (46 asistentes), Santa Margalida

(23 asistentes), Santa Maria (33 asistentes), Sineu (40 asistentes), Son Servera (Cala Millor) (20 asistentes) y Son Servera (52 asistentes).

UOM a Menorca

—*Diploma Senior a Menorca: Alaior, Maó y Ciutadella*: del 24 de noviembre de 2009 al 18 de marzo de 2010.

XI edición de La UOM a Menorca. Es un título propio de la UIB de 50 horas de duración en cada una de estas localidades.

Han participado un total de 169 alumnos, de los que 34 han asistido en Maó, 66 en Alaior y 69 en Ciutadella.

El 22,1% de asistentes han sido hombres y el 77,9% mujeres.

UOM a Eivissa y Formentera

— *Diploma Senior a Eivissa*: del 12 de noviembre de 2009 al 3 de junio de 2010.

XI edición de La UOM a Eivissa. Es un título propio de la UIB de 50 horas de duración que se realiza en la Sede universitaria de Eivissa.

Han asistido 41 alumnos, 33 mujeres (80,5%) y 8 hombres (19,5%)

— *La UOM en los Pueblos de Eivissa*: del 14 de abril al 7 de mayo de 2010.

III edición de La UOM en los Pueblos de Eivissa, con la participación de cuatro pueblos y un total de 89 alumnos.

Los pueblos participantes han sido: Sant Antoni de Portmany, Santa Eulària des Riu, Sant Josep de sa Talaia y Sant Joan de Labritja.

— *La UOM en Formentera*: del 21 de mayo al 19 de noviembre de 2010.

II edición de La UOM a Formentera, con una asistencia máxima de 18 alumnos por conferencia.

A fecha de hoy se han realizado tres conferencias y faltan todavía tres más para finalizar el programa.

6. Actividades institucionales

Inauguración del año académico 2009-2010 el día 24 de septiembre de 2009 con la lección inaugural a cargo del doctor Eduard Petitpierre Vall, con el título «Darwinismo y Genética. Un siglo de sinergias y algún falso desencuentro».

Lección inaugural del año académico 2009-2010 de la Sede de la Universidad en Menorca a cargo del doctor Eduard Petitpierre Vall, con el título «Darwinismo y Genética. Un siglo de sinergias y algún falso desencuentro», el día 1 de octubre de 2009.

Lección inaugural del año académico 2009-2010 de la Sede de la Universidad en Eivissa y Formentera a cargo del doctor Eduard Petitpierre Vall, con el título «Darwinismo y Genética. Un siglo de sinergias y algún falso desencuentro », el día 8 de octubre de 2009.

Celebración de la diada del beato Ramon Llull el día 27 de noviembre de 2009 con las actividades siguientes:

—Misa concelebrada presidida por Mons. Jesús Murgui, obispo de Mallorca, en la basílica de Sant Francesc, con la participación del coro de la Universidad Abierta para Mayores de la UIB.

—Presentación del libro de Mn. Teodor Suau y Puig *Ramon Llull, miracle y misteri* y la conferencia: *De Ramon Llull a Francesc Prats, la evolución del conflicto con el judaísmo*, a cargo de la señora Rosa Planas.

Acto de entrega de los títulos propios de grado, postgrado y CAP de la UIB, del año académico 2008-2009, el día 23 de noviembre de 2009.

Acto de investidura de la señora Nancy E. Bockstael como doctora honoris causa de esta universidad, el día 6 de mayo de 2010.

Segundo acto de entrega de los títulos propios de grado, postgrado y CAP de la UIB, del año académico 2008-2009, el día 18 de mayo de 2010.

Celebración de la ceremonia de graduación del curso 2009-2010 en Palma, el día 21 de julio de 2010. Este año, en esta ceremonia, además de entregar un diploma a los nuevos graduados, se han entregado también a los que han cursado los títulos oficiales de máster, a los que han obtenido los premios extraordinarios de las últimas promociones, y a los nuevos doctores del año 2009.

Celebración de la ceremonia de graduación del curso 2009-2010 en Menorca y entrega de los títulos propios de grado, postgrado y CAP de la UIB, del año académico 2008-2009, el día 23 de julio de 2010.

Celebración de la ceremonia de graduación del curso 2009-2010 en Eivissa y entrega de los títulos propios de grado, postgrado y CAP de la UIB, del año académico 2008-2009, el día 26 de julio de 2010.

Establecimiento y fortalecimiento de relaciones con las instituciones de las Illes.

Nueva etapa de la revista *Enllaç*, con la publicación de nuevos números.

7. Actividades en el ámbito internacional y de movilidad universitaria

Continuando con el propósito de fortalecer el grado de internacionalidad de la UIB y de aumentar su proyección internacional, durante el curso 2009-2010 se han llevado a cabo diversas acciones enfocadas tanto en consolidar los programas de movilidad de estudiantes existentes como en iniciar nuevos, al mismo tiempo que se han puesto en marcha nuevas convocatorias de movilidad para profesores y personal de administración y servicios. Más allá de la promoción y gestión de la movilidad, se han impulsado las relaciones de colaboración y cooperación interuniversitaria y la participación en redes y consorcios para seguir aumentando la presencia internacional de la UIB.

1. Movilidad de estudiantes, personal docente e investigador y personal de administración y servicios

Respecto a los programas de movilidad para el alumnado, es el programa ERASMUS-Estudios el que presenta el máximo número de intercambios. En el curso 2009-2010, se han firmado en la UIB un total de 208 acuerdos bilaterales ERASMUS, que han generado una oferta potencial en el alumnado de 1.186 plazas para realizar estudios en el ámbito europeo. La acción ERASMUS para estudios está financiada por la Comisión Europea, el OAPEE, la UIB, y el Ministerio de Educación, entre otros.

Durante el curso 2009-2010, 144 alumnos de la UIB, con un total de 960 meses de estancia, han realizado un intercambio en este programa. Las titulaciones en las que ha habido más movilidad han sido, por número de moviidades: Administración y Dirección de Empresas, Turismo, Filología Inglesa, Psicología y Maestro, Lengua Extranjera. Los países de destino más frecuentados por los estudiantes de la UIB son en primer y segundo lugar Italia y Alemania, pero han variado el tercero, cuarto y quinto lugar, frente a las cifras del curso pasado: son Reino Unido, Francia y Suecia los que ocupan estas posiciones respectivamente. Además, por primera vez ha habido desplazamientos a Turquía y Eslovenia. Respecto a los alumnos que provienen de otras universidades que ha acogido la UIB en este programa, ha recibido 144 estudiantes europeos, mayoritariamente en los estudios de Administración y Dirección de Empresas, Filología Hispánica y Turismo. También se puede observar que se ha recibido el doble de mujeres que de hombres este curso. En cuanto a los países de origen de los alumnos recibidos, se observa que los estudiantes provienen principalmente de Alemania, de Italia, de Polonia y de Francia.

En el acción ERASMUS-Prácticas, que se puso en marcha el curso 2007-2008 y que es gestionada por la CAEB en consorcio con la UIB y el DOIP, entre otras, han participado 5 alumnos de la UIB, y 3 alumnos de otras universidades europeas han realizado una estancia en la UIB.

Por otra parte, durante el curso 2009-2010 la UIB ha participado por segundo año consecutivo como miembro socio en el programa de movilidad ERASMUS Mundus y su acción Ventana de Cooperación Exterior, el programa Averroes. Hay que recordar que la Red Averroes es un consorcio formado por 9 universidades de países del Magreb (Marruecos, Túnez y Argelia) y 11 universidades europeas (de Francia, de Bélgica, de Italia y de España), que disfrutan de la financiación de la Comisión Europea para llevar a cabo un programa de intercambio de estudiantes, personal docente e investigador y personal de administración y servicios. La UIB ha recibido durante este curso 16

estudiantes, 3 miembros del PAS y 1 miembro del PDI del Magreb. Al mismo tiempo, la UIB ha enviado 6 alumnos hacia estas universidades magrebíes.

Los estudiantes de la UIB tienen también la oportunidad de estudiar en universidades que están fuera del ámbito del programa ERASMUS. Los convenios de intercambio de estudiantes que provienen de los acuerdos bilaterales de colaboración entre universidades y también la pertenencia a redes universitarias como CINDA e ISEP permiten enviar y recibir estudiantes de América Latina, los Estados Unidos, Canadá y Europa. Durante este curso, 20 estudiantes de la UIB han hecho un intercambio en el extranjero a través de estas convocatorias, mientras que la UIB ha recibido un total de 40 estudiantes.

Los estudiantes de la UIB que participan en alguno de estos programas disponen de becas y ayudas complementarias convocadas, conjuntamente con la UIB, por instituciones y empresas; entre otras, la Fundación Bancaja, la Dirección General de Universidad y Modernización Educativa del Gobierno balear, el Banco de Santander y el Ayuntamiento de Palma.

Fuera de los programas de intercambio, es posible también realizar estancias de estudios en la UIB a través de la figura de alumno visitante y de los programas específicos que se desarrollan a demanda de alguna universidad extranjera. En este sentido, la UIB ha enviado 1 alumno visitante y ha recibido 6; ha recibido 54 alumnos en el programa para el alumnado de universidades de la Federación Rusa; 8 en el programa con el College of the Holy Cross (EUA); 35 en el programa con las universidades de Loyola y de Arcadia (EUA); y 33 en el programa para el alumnado del Council on International Educational Exchange - CIEE (EUA).

Al lado de la movilidad internacional, el Vicerrectorado de Relaciones Internacionales y Movilidad Universitaria gestiona y promueve el programa de movilidad SICUE y su programa de becas Seneca, como también el programa DRAC. El programa SICUE de movilidad entre universidades del Estado español tiene una aceptación creciente entre los alumnos de la UIB. El curso 2009-2010 98 alumnos de la UIB se han acogido en este programa, y se han recibido 32 alumnos procedentes de otras universidades de el Estado. Por su parte, el programa DRAC, que promueve la movilidad entre las universidades de la Red Vives, ha permitido realizar estancias de carácter diverso en 22 estudiantes y 11 miembros del PDI.

La fuerte implicación de la UIB en el proceso de creación del espacio europeo de educación superior y la subsiguiente adaptación de los estudios en las nuevas directrices, han hecho del todo necesario el fomento de la participación del profesorado y del personal de administración en programas de movilidad que les permitiesen conocer otras experiencias. Así, durante el curso 2009-2010, 4 profesores y 2 miembros del PAS han disfrutado de un ayuda para un desplazamiento de la acción ERASMUS para Formación, y 29 profesores, para la acción ERASMUS para Docencia.

También se han promovido las visitas de profesores y personal de administración en universidades fuera del ámbito europeo, tanto con el programa propio de ayudas para actividades relacionadas con convenios, al que se han acogido 8 profesores de la UIB y a través del cual se han recibido 9 profesores de otras universidades, como con la convocatoria propia de movilidad para formación del PAS de la UIB en universidades que no pertenecen al espacio europeo de educación superior, al que se han acogido 2 PAS de la UIB, y mediante el cual se ha recibido 1.

2. Cooperación interuniversitaria internacional

La estrategia de internacionalización de la UIB tiene en cuenta como línea de trabajo imprescindible la consolidación de las relaciones de colaboración con otras universidades y el impulso de nuevas relaciones. Las nuevas relaciones se inician habitualmente con la firma de convenios marco bilaterales de colaboración. Durante el curso 2009-2010 se han firmado 16 nuevos acuerdos marco, 9 con universidades iberoamericanas, 4 con universidades europeas, 2 con universidades de América del Norte y 1 con una universidad china. Hay que destacar que algunos de estos acuerdos tienen como objetivo, además del intercambio de estudiantes, el establecimiento de titulaciones conjuntas o dobles entre las universidades firmantes.

En el ámbito de la cooperación interuniversitaria, los programas de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) tienen una larga tradición entre el profesorado de la UIB. En la convocatoria de 2009 a la UIB le han sido concedidos 6 proyectos del PCI-Iberoamérica y 2 del PCI-Mediterráneo.

Además, la UIB ha acogido las VII Jornadas Averroes, con la participación de más de 40 miembros de las universidades y miembros asociados, principalmente de la cuenca mediterránea. Por otra parte, la UIB ha recibido la visita de delegaciones y representantes de universidades de todo el mundo para establecer y desarrollar proyectos de cooperación interuniversitaria.

3. Promoción de la internacionalización

Las actividades llevadas a cabo para promocionar la internacionalización de la UIB pretenden llegar a los diferentes colectivos de la UIB. Respecto al colectivo de estudiantes, el programa Estudia Asignaturas en Inglés ha ofertado 49 asignaturas este curso. De estas, 34 formaban parte de los estudios de Filología Inglesa y se han ofertado como materias de libre configuración en el resto de alumnado de la UIB; y 15 se han ofertado específicamente en el marco de este programa. Estas asignaturas resultan atractivas tanto para los alumnos de la UIB como para los estudiantes que se reciben en programas de movilidad. Un total de 338 alumnos se han matriculado en alguna de estas asignaturas. Además, el Vicerrectorado de Relaciones Internacionales y Movilidad Universitaria ha organizado también diversos cursos de lenguas extranjeras para el profesorado y para el alumnado; y la International Summer School 2010: Studies on the Mediterranean World. La UIB ha firmado durante el curso 2009-2010 con la Universidad de Perpignan Via Domícia y la Universidad Rusa de la Amistad de los Pueblos convenios para el establecimiento de dobles titulaciones de másteres oficiales.

En el marco de la Convocatoria de ayudas para proyectos de internacionalización de facultades y escuelas para el año 2009-2010, el Vicerrectorado de Relaciones Internacionales y Movilidad Universitaria ha financiado iniciativas de: la Facultad de Economía y Empresa para ofrecer un itinerario de asignaturas en inglés en los nuevos

grados de Economía y de Administración y Dirección de Empresas, destinando una partida presupuestaria en la formación lingüística en inglés de los profesores y alumnos implicados en esta iniciativa –alrededor de 35 matriculados en estas asignaturas; la Facultad de Psicología, para un ciclo de seminarios en inglés en el marco de la asignatura Estrés y Personalidad; la Facultad de Ciencias, para participar en una propuesta de máster ERASMUS Mundus; la Escuela Universitaria de Enfermería y Fisioterapia, para desarrollar un proyecto de cooperación con la Universidad Nacional de La Plata, Argentina; entre otras acciones e iniciativas.

4. Estadísticas de los programas de movilidad

1. ALUMNADO

I. Evolución del número de alumnos en programas de movilidad en el periodo 2006-2010

	Enviemos	Recibimos	Total
2006-2007	225	197	422
2007-2008	236	192	428
2008-2009	295	230	525
2009-2010	292	262	554

	Enviemos	Recibimos	Total
2006-2007	124	137	261
2007-2008	134	128	262
2008-2009	144	143	287
2009-2010	149	147	296

* la acción ERASMUS-Prácticas se inició el curso 2007-2008.

	Enviamos	Recibimos	Total
2006-2007	64	20	84
2007-2008	54	21	75
2008-2009	95	32	127
2009-2010	98	32	130

II. Movilidad del alumnado durante el curso 2009-2010

1. Programas ERASMUS-Estudios y ERASMUS-Prácticas

1.1. Alumnado que envía la UIB

Países de destino de los estudiantes de la UIB.

País	Hombres	Mujeres	Total
Alemania	5	23	24
Austria	3	5	8
Bélgica	4	—	4
Eslovaquia	—	2	2
Finlandia	—	2	2
Francia	1	11	12
Grecia	1	—	1
Holanda	3	6	9
Irlanda	2	4	6
Italia	9	29	38
Malta	—	1	1
Polonia	3	1	4
Portugal	—	3	3
Reino Unido	5	13	18
Suecia	4	8	12
Turquía	1	—	1
TOTAL	41	108	149

1.2. Alumnado que recibe la UIB

Países de origen de los alumnos recibidos.

País	Hombres	Mujeres	Total
Alemania	11	28	39
Austria	3	2	5
Bélgica	—	2	2
Bulgaria	2	5	7
Dinamarca	—	2	2
Eslovaquia	1	3	4
Eslovenia	—	2	2
Finlandia	1	—	1
Francia	1	9	10
Holanda	1	4	5
Italia	14	24	38
Lituania	1	—	1
Polonia	6	10	16
Portugal	1	—	1
Reino Unido	2	4	6
Rumania	—	3	3
Suecia	2	3	5
TOTAL	46	101	147

1.3. Distribución de los estudiantes enviados y recibidos por centro

Centro	Enviamos			Recibimos		
	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Facultad de Educación	1	26	27	—	10	10
Facultad de Psicología	3	10	13	1	2	3
Facultad de Derecho	1	6	7	4	8	12
Facultad de Filosofía y Letras	9	23	32	12	32	44
Facultad de Economía y Empresa	12	15	27	13	16	29
Facultad de Ciencias	—	5	5	4	5	9
Escuela Universitaria de Turisme	7	9	16	8	18	26
Escuela Universitaria de Enfermería y Fisioterapia	1	1	2	—	5	5
Escuela Politécnica Superior	4	2	6	3	2	5
Escuela Universitaria de Turisme Felipe Moreno	—	—	—	—	1	1
Escuela de Turismo del Consejo Insular de Ibiza	—	—	—	—	1	1
Escuela Universitaria de Trabajo Social	—	3	3	—	—	—
Escuela de Hostelería de las Illes Balears (Dirección Hotelera Internacional)	2	9	11	1	1	2
TOTAL	40	109	149	46	101	147

2. Programa SICUE-Seneca

2.1. Alumnado que envía la UIB

Distribución de los alumnos por universidad de destino.

Universidad	Total
<i>Cataluña</i>	
Universidad Autónoma de Barcelona	5
Universidad de Barcelona	23
Universidad de Girona	2
Universidad Rovira y Virgili	2
UPC. Escuela Politécnica Superior de Castelldefels	2
UPC. Facultad de Informática de Barcelona	1
<i>País Vasco</i>	
EHU. Escuela Universitaria de Magisterio de Bilbao	1
EHU. Facultad de Filosofía y Ciencias de la Educación de San Sebastián (Guipúzcoa)	2
<i>Islas Canarias</i>	
Universidad de La Laguna	2
<i>Madrid</i>	
Universidad Autónoma de Madrid	6
Universidad Complutense de Madrid	4
Universidad de Alcalá de Henares	1
<i>Andalucía</i>	
Universidad de Cádiz	3
Universidad de Granada	13
Universidad de Sevilla	5
Universidad de Málaga	1
<i>Asturias</i>	
Universidad de Oviedo	2
<i>Galicia</i>	
Universidad de Vigo	3
<i>Castilla y León</i>	
Universidad de Burgos	1
Universidad de Salamanca	15
<i>Comunidad Valenciana</i>	
Universidad de Valencia (Estudio General)	3
TOTAL	98

2.2. Alumnado que recibe la UIB

Distribución de los alumnos por universidad de origen.

Universidad	Total
<i>Asturias</i>	
Universidad de Oviedo	1
<i>Cataluña</i>	
Universidad Autónoma de Barcelona	3

Universidad de Barcelona	6
Universidad de Girona	1
Galicia	
Universidad de la Coruña	2
Universidad de Vigo	1
Comunidad Valenciana	
Universidad de Valencia (Estudio General)	1
Universidad Jaume I	2
Universidad de Alicante	1
Andalucía	
Universidad de Sevilla	2
Universidad de Granada	2
País Vasco	
EHU. Facultad de Filosofía y Ciencias de la Educación de San Sebastián	2
Navarra	
Universidad Pública de Navarra	2
Madrid	
Universidad Autónoma de Madrid	1
Castilla-la Mancha	
Universidad de Castilla-la Mancha	2
Castilla-León	
Universidad de León	1
Universidad de Salamanca	2
TOTAL	32

2.3. Distribución de los estudiantes enviados y recibidos por centro y becas Séneca obtenidas

Centro	Recibimos				Enviamos			
	Hombres	Mujeres	Total	Total con Seneca	Hombres	Mujeres	Total	Total con Seneca
Facultad de Educación	2	3	5	—	3	14	17	3
Facultad de Psicología	—	3	3	—	5	9	14	10
Facultad de Derecho	1	1	2	—	4	6	10	7
Facultad de Filosofía y Letras	3	6	9	6	8	11	19	7
Facultad de Ciencias Económicas y Empresariales	—	—	—	—	2	3	5	4
Facultad de Ciencias	2	3	5	1	5	13	18	10
Escuela Universitaria de Turismo	—	1	1	—	—	—	—	—
Escuela Universitaria de Enfermería y Fisioterapia	—	1	1	1	2	8	10	5
Escuela Politécnica Superior	3	3	6	1	3	2	5	3
TOTAL	11	21	32	9	32	66	98	49

3. Programa DRAC

Distribución de ayudas DRAC concedidas en cada una de las acciones.

Acción	Hombres	Mujeres	Total
DRAC-Verano	7	11	18
DRAC-Invierno	—	1	1
DRAC - Formación Avanzada	—	3	3
TOTAL	7	15	22

4. Otros programas de intercambio

4.1. Alumnado que envía la UIB

Distribución de los alumnos por universidad de destino y programa.

País y universidad	Programa	Total
Italia: — Universitá degli Studi di Macerata	— Alumnado visitante	1
Argentina: — Universidad Nacional de La Plata — Universidad Nacional de Quilmes	— Convenios bilaterales — CINDA	5
Canadá: — Centennial College	— Convenios bilaterales	2
Brasil: — Centro Universitário Feevale	— Convenios bilaterales	1
EUA: — Western Washington University — San Diego State University	— ISEP	2
Marruecos: — Universit� Cadi Ayyad de Marráqueix — Universit� Mohamed V Agdal de Rabat	— Averroes	4
M�xico: — Universidad de Guanajuato — Instituto Tecnol�gico de Monterrey — Universidad Aut�noma de Baja California — Universidad de Colima	— Convenios bilaterales	7
T�nez: — Universit� de Sfax — Universit� du 7 de Novembre � Carthage	— Averroes	2
Chile: — Universidad Diego Portales	— Convenios bilaterales	3
Total		27

4.2. Alumnado que recibe la UIB

Distribucin de los alumnos por universidad de origen y programa.

País y universidad	Programa	Total
Alemania: — Johann Wolfgang Goethe-Universit�t Frankfurt Am Main — Academy for Management Asistants. Lippstadt — International Busines School. Lippstadt	— Convenios bilaterales — Alumnado visitante	3
Argentina: — Universidad Blas Pascal — Universidad Nacional de Quilmes	— Alumnado visitante — CINDA — ISEP	4
Brasil: — Centro Universit�rio Feevale — Universidade de S�o Paulo — Pontificia Universidade Cat�lica do Paran�	— Convenios bilaterales — CINDA	11
Colombia: — Universidad Distrital Francisco J. de Caldas — Universidad de Los Andes	— Alumnado visitante — CINDA	4
Ecuador: — Universidad Estatal de Bol�var	— Convenios bilaterales	1

España: — Universidad Autónoma de Barcelona	— Alumnado visitante	1
EUA: — University of Wisconsin-Stout	— Convenios bilaterales	2
Federación Rusa: — Universidad Estatal de Gestión — Universidad Rusa de la Amistad de los Pueblos	— Convenios bilaterales	7
Lituania: — Vilnius University	— Alumnado visitante	1
Marruecos: — Université Abdelmalek Esaâdi — Université Sidi M Ben Abdellah Fes — Université Mohammed V Souisi de Rabat — Université Mohamed V Agdal de Rabat	— Averroes	14
Argelia: — Université Mentouri de Constantina	— Averroes	1
Túnez: — Université de Souse	— Averroes	1
México: — Instituto Tecnológico de Monterrey — Universidad Autónoma de Baja California — Universidad de Guanajuato — Universidad TecMilenio — Universidad Autónoma Metropolitana	— Convenios bilaterales — CINDA — ISEP	15
Brasil: — Universidade de São Paulo	— CINDA	4
Chile: — Universidad de Talca — Pontificia Universidad Católica de Valparaíso	— CINDA	2
República Checa: — Universitas Carolina	— Alumnado visitante	1
Total		72

2. PERSONAL docente y INVESTIGADOR y PERSONAL de ADMINISTRACIÓN y SERVICIOS

Distribución del PDI y PAS enviado y recibido por país de destino y origen y por programa.

País de destino	Programa	Enviado	Recibido	Total
Alemania	ERASMUS-Docencia	8	—	8
Argentina	Ayudas relacionadas con convenios (PDI)	1	—	1
Austria	ERASMUS-Docencia	1	—	1
Brasil	Ayudas relacionadas con convenios (PDI)	1	—	1
Cuba	Ayudas relacionadas con convenios (PDI)	—	2	2
Dinamarca	ERASMUS-Docencia	1	—	1
Ecuador	Ayudas relacionadas con convenios (PDI)	1	—	1
Eslovaquia	ERASMUS-Docencia	1	—	1
Estados Unidos	Convocatoria Vicerrectorado (PAS)	1	—	1
Francia	ERASMUS-Docencia ERASMUS-Formación (PDI)	4 1	1	6

	Ayudas relacionadas con convenios (PDI)			
Irlanda	ERASMUS-Formación (PDI)	1	—	1
Italia	ERASMUS-Docencia	7	—	8
	ERASMUS-Formación (PAS)	1		
Marruecos	Averroes (PDI y PAS)			
	Ayudas relacionadas con convenios (PDI)	1	4	5
México	Ayudas relacionadas con convenios (PDI)	1	2	3
Níger	Ayudas relacionadas con convenios (PDI)	—	1	1
Polonia	ERASMUS-Docencia	4	—	4
Portugal	ERASMUS-Docencia	1	—	1
Reino Unido	ERASMUS-Docencia	1	—	3
	ERASMUS-Formación	2		
Suecia	ERASMUS-Formación (PAS)	1	—	1
Suiza	Ayudas relacionadas con convenios (PDI)	1	—	1
Uruguay	Ayudas relacionadas con convenios (PDI)	1	—	1
Venezuela	Ayudas relacionadas con convenios (PDI)	—	1	1
China	Ayudas relacionadas con convenios (PDI)	1	—	1
España	Programa DRAC (PDI)	11	—	11
TOTAL		54	11	65

3. PROGRAMAS DE COOPERACIÓN INTERNACIONAL

Programas con la Agencia Española de Cooperación Internacional para el Desarrollo (AECID)

Programa AECID	Departamento	Tipo de proyecto	Universidades contraparte
PCI-Iberoamérica	Ciencias Matemáticas e Informática	Proyecto conjunto de recerca A/023109/09	Universidad de la Habana (Cuba)
PCI-Iberoamérica	Derecho Público	Proyecto conjunto de recerca A/023522/09	Universidad Nacional de La Plata (Argentina); Universidad de Tarapacá (Chile)
PCI-Iberoamérica	Pedagogía Aplicada y Psicología de la Educación	Proyecto conjunto de recerca A/024420/09	Universidad de Tarapacá (Chile); Univ. Católica Boliviana de La Paz (Bolivia)
PCI-Iberoamérica	Ciencias de la Tierra	Acción preparatoria C/023396/09	Universidad de Cuenca (Ecuador); Universidad Nacional del Sud (Argentina)
PCI-Iberoamérica	Pedagogía Aplicada y Psicología de la Educación	Acción integrada D/023508/09	Universidad Nacional de la Patagonia Austral (Argentina)
PCI-Iberoamérica	Ciencias Matemáticas e Informática	Acción integrada D/027824/09	Universidad Nacional de La Plata (Argentina)

PCI-Mediterráneo	Física	Proyecto conjunto de recerca A/023305/09	Universidad Jordana de Ciencia y Tecnología (Jordania)
PCI- Mediterráneo	Ciencias Matemáticas e Informática	Proyecto conjunto de recerca A/023356/09	Universidad de Bugia (Argelia)

Beques MAEC-AECID

El 2009-2010 se han otorgado cinco becas: dos para investigación predoctoral y tres renovaciones: dos para máster y una para doctorado.

8. Actividades economicoadministrativas

8.1. Aspectos de carácter general

1. Se ha resuelto con el nombramiento de 4 funcionarios la convocatoria de promoción interna a la escala de gestión, subgrupo A2, de los cuerpos generales.
2. Se ha resuelto con el nombramiento de 11 funcionarios la convocatoria de promoción interna a la escala administrativa, subgrupo C1, de los cuerpos generales.
3. Se ha resuelto con el nombramiento de 4 funcionarios la convocatoria de promoción interna a la escala de técnicos medios en tecnologías de la información y comunicaciones, subgrupo A2, de los cuerpos específicos de la Universidad.
4. Se ha resuelto con el nombramiento de 3 funcionarios las convocatoria de promoción interna a la escala de técnicos medios, subgrupo A2, de los cuerpos específicos de la Universidad.
5. Se ha resuelto con el nombramiento de 1 funcionario la convocatoria de promoción interna a la escala de técnicos superiores medios, subgrupo A1, de los cuerpos específicos de la Universidad.
6. Se ha resuelto con el nombramiento de 2 funcionarios la convocatoria de promoción interna a la escala de técnicos superiores en tecnologías de la información y comunicaciones, subgrupo A1, de los cuerpos específicos de la Universidad.
7. Se han resuelto las pruebas selectivas para el ingreso de un funcionario al grupo de agrupaciones profesionales, escala de ayudantes de apoyo de administración de la Universidad de las Illes Balears, turno libre, por la reserva especial para personas con discapacidad intelectual y/o con sordera prelocutiva profunda, severa o media.
8. Se ha llevado a cabo la primera convocatoria de promoción interna horizontal de personal de administración y servicios de la UIB basada en la evaluación del desempeño, y se han adjudicado 28 promociones.
9. Se ha continuado haciendo cursos del Plan de formación, atendiendo especialmente las necesidades de formación en evaluación por competencias, espacio europeo de educación superior, idiomas, gestión de calidad.
10. El presupuesto de la UIB para 2010 llega a la cifra de 95.319.345,11 euros, con reducción de las transferencias recibidas, que se ha reflejado en una reducción importante en el capítulo de gastos corrientes (capítulo 2).
11. La aprobación del Real decreto ley 8/2010 y de la Ley 6/2010, por los cuales se adoptan medidas urgentes para la reducción del déficit público y que han supuesto una reducción global en el conjunto de las retribuciones del personal del sector público en un 5%, ha tenido repercusión en las retribuciones del personal de la Universidad y en la transferencia que recibimos del Gobierno de las Illes Balears.
12. Se ha continuado con la adecuación de las aulas al espacio europeo de educación superior (EEES), con la sustitución de mobiliario fijo por móvil y la dotación de videoproyectores.

13. Se ha acabado la rehabilitación, modernización y adecuación a los requerimientos de seguridad de los laboratorios antiguos de Química, Física, Biología, Fisiología Vegetal y Radioisótopos.
14. Se ha licitado y contratado las obras de ampliación del Centro de Tecnologías de la Información.
15. Este curso el Gobierno de las Illes Balears ha comprometido una cesión de crédito a la UIB destinada a la construcción y el equipamiento del edificio Interdepartamental II, destinado a los estudios de Ciencias de la Salud (Enfermería, Fisioterapia y Psicología).
16. En el ámbito de las infraestructuras destinadas específicamente a la investigación, el Gobierno de las Illes Balears ha iniciado la construcción de los edificios de investigación del ParcBIT; una parte de esta construcción se destinará a investigadores de la UIB.
17. La UIB ha obtenido del programa operativo 2007-2013 del fondo FEDER financiación por un importe de 1.712.835 euros, destinados a inversiones en infraestructura científica, para la adquisición de equipos de importe unitario superior a 60.000 euros.
18. Se ha puesto en marcha el concurso para la mejora de la red de comunicaciones de la Universidad con la contratación del suministro de una nueva plataforma tecnológica.
19. La Universidad este año 2010 por primera vez ha utilizado el procedimiento de subasta electrónica para la contratación del suministro de la electricidad y ha conseguido una reducción en el gasto de la energía eléctrica de 178.000 euros.
20. En general se han continuado dedicando recursos a impulsar todo el que representa el proceso de adaptación de la EEES: formación del profesorado, promoción de la movilidad nacional e internacional de alumnado, profesorado y PAS. También en esta línea se ha continuado con los Proyectos de innovación pedagógica.
21. Se ha continuado con el Programa de becas de posgrado, dotado con 100.000 euros, destinado a crear los incentivos necesarios para atraer alumnos de posgrado hacia la UIB.
22. Se ha llevado a cabo una convocatoria de becas, con una dotación de 30.000 euros, para alumnos de grado y de primero y segundo ciclo con necesidades económicas.
23. Se ha continuado con la definición de procesos de gestión académica y de recursos humanos y económicos encaminados a facilitar el acceso electrónico de nuestros usuarios (internos y externos) a la administración de la UIB.
24. Se ha continuado con el acuerdo con *Universia* para la impartición de cursos de formación continuada a través de su portal y del proyecto todos.es.
25. La Universidad de las Illes Balears ha sido seleccionada para la obtención de la calificación de Campus de Excelencia Internacional, de un total de 48 proyectos presentados, con el proyecto de Campus Internacional de Sostenibilidad Turística y Búsqueda Avanzada

8.3. Inspección de calidad de concesionarios

La inspección de calidad de concesionarios tiene como función principal el control de los distintos concesionarios y empresas contratadas por la UIB, recoger quejas, sugerencias y felicitaciones, e introducir modificaciones en los servicios para que satisfagan a la comunidad universitaria.

Los servicios que se supervisan son: cafeterías, comedores y máquinas expendedoras, jardinería, seguridad y vigilancia, reprografía, librería, limpieza y bus circular. Hay que destacar que este curso ha habido cambio de empresa concesionaria en la cafetería del edificio Anselm Turmeda.

Se llevan a cabo auditorías de los servicios, que sirven para ir solucionando los problemas que se detectan. Se contrastan las quejas recibidas desde diferentes fuentes con los gestores de los servicios, para mirar de resolverlas y dar una explicación a las personas que las han hecho llegar.

Se redactan los pliegos técnicos y los criterios de valoración en los concursos, se hace así mismo el vertido de datos y los informes técnicos para las respectivas mesas de contratación. Durante este curso se han elaborado dos pliegos e informes técnicos de cafeterías y máquinas expendedoras y uno del mantenimiento de las zonas ajardinadas de la UIB.

En cuanto a los buzones de sugerencias, tanto las físicas localizadas en cada uno de los edificios, como la ubicada a la web de la UIB, han sufrido un progresivo descenso en la utilización, motivado, entre otros, porque en los servicios que están más en contacto con el público (cafeterías y comedores, copisterías) ya hay buzones propios, y las reclamaciones son solucionadas muchas veces directamente. Además, el hecho de haber un buzón de comentarios y sugerencias en la página principal de la web de la UIB, gestionada por el Servicio de Información, y el sistema de comunicación Hilo Directo con la Rectora, hace que muchas de las quejas y peticiones que nos llegaban sigan otras vías.

Este año se han recibido 40 comunicaciones, de las cuales hay 34 quejas, 3 sugerencias y 3 felicitaciones (estas felicitaciones son del mismo servicio). El 92,5% son quejas de los servicios contratados y el 7,5%, de servicios propios de la UIB. Un caso particular es el del transporte público, que no es un servicio propio, pero que genera el 2,5% de las quejas recibidas. La tendencia a emplear el buzón de sugerencias es a la baja, respecto al curso anterior ha bajado un 25%.

Por otra parte, hay que consignar que hay otros servicios que no son supervisados directamente por esta unidad, pero las quejas sobre ellos sí que llegan: mantenimiento integral y cabinas telefónicas, además de otros asuntos diversos. También se da el caso de haber quejas sobre los servicios propios de la Universidad, en estos casos se comunican las incidencias a las unidades administrativas que son responsables. Como actividad de formación externa, se asistió a las Jornadas Formativas sobre Compra Pública Ética: Formación y buenas prácticas, organizadas por Compra Pública Ética Islas Baleares.

La UIB, a través de la Oficina de Gestión Ambiental y Sostenibilidad (OGAS), forma parte del grupo de trabajo sobre contratación sostenible dentro del Seminario Permanente de la Comisión para la Calidad Ambiental, el Desarrollo Sostenible y la Prevención de Riesgos, de la Conferencia de Rectores de la Universidad Española.

Personal: una auxiliar administrativa compartida con la OGAS, y el inspector de calidad y concesionarios, que es el director del OGAS.

9. Campus universitario e infraestructuras

9.1. Actuaciones del Vicerrectorado de Estudiantes y Campus

- Coparticipación con la Caixa de Balears, «Sa Nostra», para la convocatoria de las becas para ampliación de estudios en el extranjero.
- Coparticipación con la Caixa d'Estalvis i Pensions de Barcelona, «la Caixa», para la convocatoria de las becas para ampliación de estudios en el extranjero.
- Mantenimiento del programa *Amic i Amigues de la UIB*.
- Elaboración de la agenda del estudiante con la Cadena SER.
- Continuación del Programa de Orientación Educativa y de Asesoramiento Personal de la UIB (PROA).

9.2. Actuaciones del Vicerrectorado de Infraestructuras Universitarias

1. Obras mayores. Se ha llevado a cabo la ampliación del Centro de Tecnologías de la Información (CTI), que supone un incremento de 900 m² de superficie construida en el campus. Se han continuado las obras del casal de Can Oleo, que en estos momentos se encuentran a punto de acabar. Se ha completado la redacción del proyecto constructivo del edificio interdepartamental II, que supondrá la construcción de un nuevo edificio de 6.780 m² destinado a acoger los estudios de Enfermería, Fisioterapia y Psicología, y la redacción del anteproyecto para la construcción de 90 alojamientos para la comunidad universitaria, en el campus de la UIB.

2. Obras menores. Se han continuado actuaciones ligadas en los programas iniciados en años anteriores: adaptación al espacio europeo de educación superior; actualización de aulas y de laboratorios antiguos; mejoras en despachos y mejoras en edificios antiguos. Así se han construido 8 nuevas aulas y seminarios en espacios existentes con usos anteriores distintos; se han actualizado las infraestructuras en 3 de las aulas más anticuadas del edificio Ramon Llull; se han adaptado 3 laboratorios docentes; se han hecho mejoras en 4 de los laboratorios de investigación más antiguos para actualizarlos y para adaptar sus instalaciones a las medidas actuales de seguridad y salud en el trabajo, y se han hecho varias actuaciones dirigidas a mejorar las condiciones de trabajo de PAS y profesorado, incluyendo instalaciones de climatización en 5 edificios, y actuaciones sobre problemas de cubiertas y humedades en 7 edificios del campus.

3. Mantenimiento. El servicio de mantenimiento ha llevado a cabo 8.433 actuaciones, incluyendo tanto operaciones preventivas como correctivas en todos los edificios de la Universidad.

En cuanto a las actividades de cooperación universitaria al desarrollo y solidaridad, la Bolsa de Voluntariado Universitario ha llegado a los 1.008 miembros; 282 alumnos han asistido a los 6 cursos de formación de voluntariado; 44 alumnos han participado en los programas de movilidad en países empobrecidos; 11 profesores de diferentes universidades públicas de países del Sur han disfrutado de becas para formarse y/o investigar en la UIB; y se han subvencionado 17 proyectos de cooperación y 12 acciones de sensibilización, en los cuales han participado 114 miembros del PDI, y alumnado de la UIB. Finalmente, el programa UIB *Reutiliza* ha entregado un total de 87 ordenadores dentro de la UIB y a entidades externas como ONG, asociaciones y centros públicos de enseñanza.

10. Servicios a la comunidad universitaria

10.1. Servicios generales

10.1.1 Centro de Tecnologías de la Información

El Centro de Tecnologías de la Información se constituye como centro dedicado a facilitar el uso de la informática y de los servicios de red a toda la comunidad universitaria y se encarga de facilitar la integración de estas tecnologías en la UIB con respecto a la docencia, a la investigación y a la administración.

Hay un catálogo de servicios accesible desde la página web del CTI (<http://www.cti.uib.es/>) en el que se describen los servicios y las herramientas que el CTI ofrece. Este catálogo pretende favorecer el conocimiento y la difusión de los servicios y facilitar la localización.

Se ha de resaltar el incremento del uso de los servicios TIC durante este ejercicio. Eso ha provocado también un incremento respecto al año anterior del 22 por ciento en cuanto a peticiones de apoyo recibidas.

Se ha comenzado a distribuir la nueva tarjeta universitaria al PAS, al PDI y al alumnado de la UIB. Esta tarjeta tiene la característica que es criptográfica (posibilitando, entre otras, la firma electrónica) y, además, incorpora tecnología de proximidad.

Durante el curso académico 2009-2010 se han llevado a cabo, además de las actividades de mantenimiento y las operaciones que forman parte del día a día, más de 100 actuaciones (sin contar las correspondientes a formación y presentación de resultados) encaminadas a mejorar los servicios actuales y/o poner en marcha nuevos con nuevas funcionalidades. A continuación se enumeran algunas de estas actuaciones.

INFRAESTRUCTURA

Servidores y software de base e intermediario

- Se han realizado diferentes proyectos encaminados a la substitución de la arquitectura actual de servidores corporativos por una de nueva generación. Se pueden destacar los que tienen como objetivo una nueva plataforma para el servicio de correo electrónico y otra para las bases de datos corporativas.
- Se ha trabajado en una arquitectura de alta disponibilidad para el servicio de teleeducación, que actualmente ha pasado a ser uno de los servicios críticos para la Universidad.
- Se ha continuado la mejora y la expansión del sistema de gestión de identidades digitales para el acceso a las aplicaciones y los servicios TIC que se ofrecen. También se han realizado diferentes experiencias de federación de identidades con entidades externas como, por ejemplo, RedIRIS.
- Se ha trabajado en una serie de servicios de infraestructura sobre los que se pueden desplegar otros servicios. Por ejemplo: nueva infraestructura EDITrans de comunicación con los bancos que permite una mejor gestión de cobros, infraestructura de firma digital que permitirá firmar digitalmente documentos y validar documentos firmados por terceros, instalación de una herramienta de documentación (Wiki) que permite gestionar eficientemente la documentación y las preguntas más frecuentes de los usuarios.

Redes y comunicaciones

- Mejora de los enlaces de comunicaciones de datos entre la red troncal de la Universidad y las redes de las sedes universitarias de Menorca y de Eivissa y Formentera. Se han implantado enlaces redundantes para mejorar la disponibilidad y la gestión TIC. También se ha instalado una conexión a Internet secundaria para mejorar la disponibilidad del acceso a esta red en caso de caída de la conexión principal a través de RedIRIS.
- Diseño, instalación y configuración de la red de comunicaciones del edificio Can Quintana del campus de la UIB, Oceanbit y del LADAT al ParcBIT.

- Ampliación y mejora de la red sin hilos de la Universidad. Nuevas coberturas e implantación de un servicio Wi-Fi para dispositivos (teléfonos móviles, PDA o similares) que no cumplen los estándares IEEE 802.1X y EAP-TTLS-PAP.
- Ampliación del servicio de acceso remoto a través de VPN para mejorar el acceso desde plataformas como Linux y Mac OS X.

PROGRAMAS DE APLICACIONES

- Se ha comenzado a trabajar (fase I) en la adaptación de las aplicaciones de preinscripción y de apoyo a las pruebas de acceso a la Universidad de acuerdo con los cambios normativos derivados del Real decreto 1892/2008.
- Se ha desarrollado una nueva fase de automatrícula para el alumnado que ha permitido extenderla a todos los alumnos que inicien los estudios, con la posibilidad de realizar el pago electrónico. Para el curso 2009-2010, el 70 por ciento del total de los alumnos se matricularon a través de Internet.
- La gestión de actas se ha adaptado a las nuevas necesidades del EEES.
- En UIBdigital se han incorporado nuevas funcionalidades, entre las que podemos destacar un mecanismo automático de recuperación de clave de acceso, la selección particularizada de los tipos de notificaciones que se quieren recibir y una aplicación de gestión de incidencias TIC integrada.
- Administración electrónica:
 - Se han desarrollado 10 trámites electrónicos nuevos.
 - Se han tramitado 15.816 solicitudes electrónicas.
- Se ha automatizado la publicación de información académica en la web pública a partir de la base de datos.
- Se ha consolidado una herramienta de gestión de contenidos para la web corporativa y se ha comenzado a trabajar en una nueva imagen de ésta. Se han realizado las tareas técnicas relativas a las TICs para la puesta en marcha de Canal UIB.

ACONTECIMIENTOS

- Opera Abierta 2009-2010. Retransmisión en directo de seis obras desde el Gran Teatro Liceo de Barcelona.
- Se ha proporcionado el servicio Wi-Fi en 20 congresos, jornadas y/o seminarios.
- Soporte TIC para la retransmisión en directo por Internet de la sesión de graduación del año académico 2009-2010.

PONENCIAS y ARTICULOS

El personal del CTI ha participado con 6 ponencias en diferentes congresos, jornadas o forums técnicos de ámbito nacional durante este curso académico. También se ha publicado un artículo en el *Boletín de la Red Nacional de I+D+i, RedIRIS*. Más información en la web del CTI (<http://www.cti.uib.es/>).

CONVENIOS y OTRAS RELACIONES EXTERNAS

- Convenio de colaboración con la CRUE para el desarrollo de una iniciativa de interoperabilidad en el ámbito de la Administración electrónica en el marco del proyecto EDUFIDE II. 15 de octubre de 2009.
- Participación en el proyecto STORK, junto a otras nueve universidades estatales.

FORMACIÓN

El personal del CTI ha impartido un total de 35 cursos, con un total de 161 horas de docencia. Más información en la web del CTI (<http://www.cti.uib.es/>).

INDICADORES

Hay una serie de indicadores TIC que se pueden consultar en el apartado de indicadores de la web del CTI (<http://www.cti.uib.es>).

10.1.2. Ediciones UIB

Entre libros y revistas, a lo largo del curso 2009-2010 hemos publicado un total de **46 títulos** (los adjuntamos detallados por orden de salida).

Hemos coeditado con las editoriales siguientes:

- José J. de Olañeta, Editor.
- Editorial Pirámide.
- Grada Gymnos.
- Publicaciones de la Abadía de Montserrat.

Hemos coeditado con las instituciones siguientes:

- Instituto Menorquín de Estudios.
- Instituto d'Estudis Baleàrics.

Hemos organizado las presentaciones públicas de los libros siguientes:

- 12/01/2010: presentación (Palma, UIB) de la *colección Poetas y Poéticas*. Ediciones UIB
- 15/04/2010: presentación (Palma, Gran Hotel) de *Fotociencia*. Ediciones UIB
- 21/04/2010: presentación (Palma, Café Lírico) de *Historia de mi vida*. Ediciones UIB
- 08/07/2010: presentación (Palma, Librería Literanta) de *De la ignorancia a la ilustración*. Ediciones UIB - Publicaciones de la Abadía de Montserrat - IEB

Asistencia a las ferias de libros siguientes:

- Liber (Madrid)
- Buenos Aires
- BookExpo América
- Bogotá, Colombia
- Feria del Libro de Palma
- Feria del Libro de Madrid
- Feria del Libro de Frankfurt
- Feria del Libro de Granada
- Feria del Libro de Guadalajara (México)
- Feria del Libro de Puerto Rico
- Feria del Libro de Santiago de Chile
- Semana del Libro en Catalán (Palma)

Relación de los títulos publicados por Ediciones UIB en el curso 2009-2010

- *Poesía y poética de Carlos Marzal*
- *Revista Educació i Cultura*, 20
- *Economía de la Empresa II: Decisiones de inversión y financiación*
- *Conocimiento y comunicación. Textos para una polémica poética en el medio siglo (1950-1963)*
- *Elena Martín Vivaldi: una poética elenamente entrañada*
- *Jesús Munárriz: una poética de la cordialidad*
- *Lèxic bàsic de cinema*
- *Nociones básicas de derecho*
- *Guia per a l'elaboració de la carpeta d'aprenentatge*
- *IV Seminari de Metodologia en Neotoponímia i Normalització Lingüística* (2008)

- *Darwinisme i genètica: Un segle de sinergies i algun fals desencontre*
- *Aprendizaje integrado de lengua inglesa y contenidos multiculturales online*
- *Història de la Filosofia Moderna I: de Maquiavel a Descartes*
- *El pont de la mar blava. Vida i obra de Miquel Ferrà*
- *Contabilidad de sociedades. Supuestos prácticos*
- *Anuari de l'envelliment. Illes Balears 2009*
- *Palma llegendària. Itinerari literari*
- *La mediació intercultural. Models i experiències*
- *Gramàtica de la lengua catalana, vol. 2*
- *Obres didàctiques II. Mètode de cant*
- *La tierra prometida*
- *La vida entera*
- *On cultural diversity: Britain and North America*
- *Criteris i directrius per a la implantació del Sistema de Garantia Intern de Qualitat dels títols*
- *Felicià Fuster i Jaume. Doctor honoris causa. UIB*
- *Revista de Psicología del Deporte, 19.1*
- *Fotociència*
- *Cuando un glaciar cercano desfallece*
- *Lecciones de derecho procesal*
- *Avaluació de l'adquisició de procediments científics per alumnes de quart d' ESO i segon de batxillerat de les Illes Balears. La seva relació amb els requeriments dels estudis superiors*
- *Disyuntivas*
- *New perspectives on english studies*
- *Història de la meva vida*
- *Estándares e indicadores para analizar la calidad de vida del alumnado con discapacidad en su proceso educativo*
- *El capital humano como estrategia competitiva en el sector turístico español*
- *Aqua fitness. Actividades acuáticas.*
- *XXII Jornada d'Antroponímia i Toponímia (2009)*
- *30 temas de física*
- *Francisco Bejarano: una poética de la melancolía*
- *Revista Mayurqa, 33*
- *Catorce formas de melancolía*
- *Mujer y trabajo en la economía social*
- *Literatura sense papers. Escriitures, art i entorn digital*
- *Educació i Història. Revista d'Història de l'Educació, 15*
- *De la ignorància a la il·lustració, de la misèria al benestar. Guillem Moragues i Rullan (Petra, 1771 - Barcelona, 1836)*
- *Revista de Psicología del Deporte, 19.2*

10.1.3. Servicio de Actividades Culturales

	Público
FORMACIÓN	1.772
Universidad de Verano 2009: 17 cursos en Palma, 6 en Eivissa y apoyo a la Universidad Catalana de Verano de Prada y a la UIMIR	1.297
Programas complementarios de formación: cursos y ciclos de conferencias	149
Actividades ICE-SAC 2009-2010: Eivissa y Menorca	326
CULTURA EN LA UNIVERSIDAD	6.287
• Dinamización del campus: música y danza	615
— <i>Records i somnis</i>	155
— <i>Del Renaixement al Barroc</i>	75
— <i>Oratori de Nadal de Saint Sàens</i>	120
— <i>Verba volant</i>	140
— <i>Bells verds</i>	45
— <i>Dona i ocell</i>	80
• Música: corales, Ópera Abierta, Recorridos Musicales, jazz	467
Ensayo abierto de la Coral	55
Recorridos Musicales	149
Ópera Abierta	229
Jazz	34
• Cine	1.264
Martes de Cine en la Universidad	121
Cine de Autor en la sala Augusta: A. M. Thomàs, Jesús Garay, Christophe Farnarier, J. E. March, Carla Subirana, P. Portabella i Carlos Saura	1.123
III Semana del Cortometraje de las Illes Balears	20
• Poesía	509
Poesía en Acción	149
XII Festival de Poesía del Mediterráneo	360
• Teatro	1.545
<i>La llei dels Grimm</i>	160
<i>La porta del mur</i> . H. G. Wells	140
<i>Els ocells</i> . Aristòfanes (Campus i Teatre Principal)	370
<i>Mater Bellum</i> . Rossy de Palma	450
<i>La caiguda d'Amlet</i>	120
<i>Helena</i> . Ritsos, amb veu de dona	90
<i>Espill</i> . Jaume Roig. CRIT	180
<i>Tot esperant Marcel·lí</i>	35
• Divulgación	1.313
Jornadas de Cultura Portuguesa	200
Jornadas de Cultura Bereber	40
Jornadas de Cultura Italiana	323
Nuestra Ciencia de cada Día	337
Figuras Bíblicas	185
Los Escritores y su Obra: Las vidas de Xesca Ensenyat	190
Viva Voz	38
• Exposiciones	398

Mezquitas, iglesias y proceso de población	150
Luchaa, el Che saharai	95
Romy Schneider	44
Arquitectura y sociedad. Memorial Miquel Seguí Aznar	60
El legado del genio griego	49
• Participación	56
Club de Lectura: Tertulias con el traductor	56
• Cooltura	40
Taller La máquina de la verdad	40
• La Buena Vida	80
Cocina saludable	40
Taller de salud y manejo de las emociones	40
PÚBLICO TOTAL	8.059

10.1.4. Servicio de Asuntos Generales

• ***Proyecto de adecuación de la UIB a la Ley 11/2007 (LAE)***

Este proyecto se enmarca en el Eje 1. Atención al ciudadano y accesibilidad. Administración electrónica del plan de actuación de la Gerencia 2009-2010. El ámbito de actuación del Servicio de Asuntos Generales se ciñe, específicamente, a la gestión académica: la matrícula y otros procedimientos que afectan a los estudiantes y se llevan a cabo en las secretarías de los centros.

Los tres grupos de trabajo formados —GT1 para los estudios de pregrado; GT2 para los estudios de postgrado; y GT3 para el resto de cursos, estudios y actividades— para facilitar el acceso de los estudiantes a la administración de la Universidad definieron un catálogo de los servicios que la UIB ofrecerá de forma electrónica a partir de el año 2009.

De los 45 procedimientos catalogados por el GT1, priorizamos 16, 2 de los cuales ya están adaptados a las exigencias de la administración electrónica. Nos hemos comprometido a tener 14 más adaptados antes que acabe el año 2010, algunos antes de que comience el año académico 2010-2011.

• ***Proyecto de adecuación de la UIB a la ley 15/1999 (LOPD)***

Este proyecto, que cuenta con el asesoramiento de una empresa externa, se inició el día 5 de noviembre de 2009 con un análisis de la situación a partir de cuestionarios y entrevistas con locutores designados por los miembros del Consejo de Dirección.

Hay que destacar la buena disposición de los interlocutores designados para llevar a cabo el proyecto, lo que prueba el porcentaje de respuestas recibidas a los cuestionarios entregados: de 60 cuestionarios, volvieron 57, es decir, un 95%. Así mismo, se realizaron 23 entrevistas a partir de los cuestionarios completados.

El 23 de marzo la Rectora firmó la Resolución 9415/2010, por la que se crean y se suprimen ficheros de datos de carácter personal gestionados por la Universidad de las Illes Balears. La Resolución se publicó en el FOU núm. 330, de 28 de mayo, y en el BOIB núm. 81, de 1 de junio.

Entre el 11 y el 15 de junio notificamos a la Agencia Española de Protección de Datos (AEPD) la creación de 21 ficheros y la supresión de 6. Estamos pendientes de la inscripción de los 21 ficheros en la AEPD.

Mientras, trabajamos en la redacción del documento de seguridad para los ficheros inscritos y de las cláusulas informativas y/o de consentimiento que se han de incluir en los diversos formularios que utilizan para la recogida de datos personales en la UIB.

También tenemos previsto de elaborar una propuesta organizativa y de buenas prácticas en materia de protección de datos de carácter personal.

10.1.5. Servicio de Biblioteca y Documentación

Estructura

—Dirección del Servicio

—Divisiones:

- Servicios centrales
- Bibliotecas de centro

Servicios centrales

El Servicio de Biblioteca y Documentación tiene las unidades centrales siguientes:

a) La unidad de catalogación y procesamiento técnico

Es responsable del procesamiento técnico de las fuentes bibliográficas y documentales de la UIB y de la distribución posterior de los materiales procesados en las bibliotecas de la UIB. La función principal de esta unidad es la catalogación y la clasificación de todas las fuentes de la UIB, independiente del soporte de la documentación y de la modalidad de adquisición (compra, intercambio, donativo).

b) La unidad de documentación y préstamo interbibliotecario

Tiene como función la obtención en préstamo de documentos no existentes en las fuentes de las bibliotecas de la UIB y el préstamo de documentos de la UIB en otras bibliotecas con las que hay un régimen de reciprocidad, y también posibilitar y controlar el acceso a bases de datos documentales, tanto remotas como locales.

c) La unidad de patrimonio bibliográfico

Tiene la función de recoger, inventariar, organizar y custodiar toda la documentación histórica propiedad de la UIB y facilitar la consulta y la accesibilidad, como también la reproducción de las fuentes.

d) Unidad de adquisiciones y suscripciones

Tiene la función de supervisar las adquisiciones de material bibliográfico y las suscripciones de publicaciones periódicas, y controla el cumplimiento de las prestaciones de los proveedores, especialmente con respecto a las publicaciones en formato electrónico. Esta unidad ha pasado a ser responsable también del intercambio de publicaciones, y ha asumido las funciones que, respecto a este proceso, tenía antes el Servicio de Publicaciones.

e) Unidad de digitalización y web

Tiene la función de llevar a cabo todas las tareas relacionadas con la digitalización de documentos y la construcción de la Biblioteca Digital Científica de las Illes Balears, como también el diseño y mantenimiento de la página web del Servicio.

Las bibliotecas de centro

Hay, actualmente, siete bibliotecas en el campus, cada una de las cuales tiene el nombre propio del edificio que la alberga: biblioteca Ramon Llull, biblioteca Mateu Orfila y Rotger, biblioteca Anselm Turmeda, biblioteca Guillem Cifre de Colonya, biblioteca Arxiduc Lluís Salvador, biblioteca Gaspar Melchor de Jovellanos, biblioteca Son Lledó y

una biblioteca en cada extensión de las illes de Menorca y Eivisa y Formentera. Al mando de cada biblioteca de centro hay un jefe de biblioteca con la categoría de jefe de unidad. A cada biblioteca se vinculan, con criterios territoriales, algunos de los diferentes centros, departamentos, facultades, escuelas universitarias, centros de investigación y servicios en que está estructurada la UIB. Las fuentes bibliográficas y documentales adquiridos por estas entidades se adscriben a alguna de las bibliotecas de la UIB.

Datos estadísticos de 2009
Servicio de Biblioteca y Documentación
Universidad de las Illes Balears (UIB)

1. Usuarios	17.279
1.1. Estudiantes	15.480
1.2. Profesores	1.234
1.3. Personal de administración y servicios	565
1.4. Usuarios externos registrados	1.634
2. Horas y días de apertura	
2.1. Días de apertura anual	290
2.2. Horas de apertura semanal	67
3. Locales	
3.1. Puntos de servicio	10
3.2. Superficie (metros cuadrados)	5.259
3.3. Puestos de lectura	1.199
3.4 Salas de trabajo en grupo (número de puestos)	70
4. Equipamiento	
4.1. PC y terminales de la plantilla	80
4.2. PC y terminales de uso público	132
4.3. Lectores y reproductores diversos (microformas, vídeo, etc.)	22
4.4. Fotocopiadoras	7
5. Colecciones e informatización	
5.1. Monografías	
5.1.1. Total de volúmenes informatizados a 31 de diciembre de 2009	435.948
5.1.2. Ingresadas en el 2009	19.382
5.1.2.1. Compra	8.319
5.1.2.2. Donativo o intercambio	11.063
5.2. Publicaciones periódicas	
5.2.1. Total de títulos en papel a 31 de diciembre de 2009	11.635
5.2.2. En curso de recepción	2.884
5.2.2.1. Compra	1.513
5.2.2.2. Donativo o intercambio	1.371
5.2.3. Revistas electrónicas de pago a las que se tiene acceso	16.192
5.3. Bases de datos de pago a las que se tiene acceso	239
5.4. Documentos catalogados en el 2009	15.701
5.5. Registros bibliográficos informatizados	
5.5.1. Volúmenes	755.332
5.5.2. Títulos	335.708
6. Servicios	
6.1. Préstamos domiciliarios	284.226
6.2. Consultas al catálogo	1.118.494
6.3. Visitas a las páginas web de las bibliotecas	678.854
6.4. Artículos descargados de revistas electrónicas	151.165
7. Préstamo interbibliotecario	
7.1. Documentos obtenidos de otras bibliotecas	2.870
7.2. Documentos servidos a otras bibliotecas	2.172

10.1.6 Área de Relación con los Medios de Comunicación del Servicio de Comunicación

El Área de Relación con los Medios de Comunicación del Servicio de Comunicación asume tareas diversas y transversales, aunque las funciones principales del servicio son gestionar parte de la información interna y especialmente la externa, la que se dirige a los medios de comunicación. Eso quiere decir que los miembros del servicio atienden las peticiones de los diferentes estamentos que conformen la UIB, Rectorado y comunidad universitaria, que incluye a los institutos de investigación mixtos (IUNICS, IMEDEA, IFISC); los propios (CRE, ICE); la Fundación Universidad-Empresa y la Fundación General; el Consejo Social; y las sedes de Menorca y de Eivissa y Formentera, entre otros, para la difusión de información, de acontecimientos, convocatorias de medios, soporte en la organización de actos...; como también atienden las peticiones que llegan de medios de comunicación de todas las Illes Balears, nacionales o internacionales, que se interesan por los diferentes aspectos relacionados con la dirección estratégica de la Universidad, o para el análisis y la valoración que hacen los expertos de la UIB en torno a los ámbitos que afectan la actualidad económica y social de las Illes Balears.

El año académico 2009-2010 (de septiembre a junio), el Servicio de Comunicación ha llevado a cabo 1.006 acciones de comunicación, entre notas de prensa, ruedas informativas, reportajes, dossieres de prensa para medios de comunicación y para la web, actos institucionales con presencia de medios de comunicación... El servicio ha gestionado un mínimo de 58 (enero) y un máximo de 121 (marzo) acciones de comunicación mensuales.

Estas acciones tienen un impacto importante en los medios de comunicación, es decir, cada acción de comunicación que realiza el servicio se traduce en la presencia de la UIB en algún medio, escrito o audiovisual, de las Illes Balears y también, aunque en menor medida, nacional. Sólo en prensa escrita (únicamente podemos contabilizar estos impactos y no los audiovisuales) hemos tenido presencia en medios 910 veces.

Así mismo a lo largo de este curso académico se han elaborado dos números de la revista *Enllaç*UIB; se ha mantenido la página web de divulgación de la investigación y ha comenzado la colaboración con el Servicio de Recursos Audiovisuales para incluir noticias audiovisuales de la UIB en el Canal UIB, de nueva creación.

ACCIONS DE COMUNICACIÓ 2009-2010

	NOTES INF.	RODES INF.	REPORTATGES	DOSSIERS	ARXIU FOTOS	RESUM PREMSA	T O T A L
JULIOL-AGOST DE 2009	37	4	1	4	21	25	92
SETEMBRE	23	1	5	6	15	16	66
OCTUBRE	39	3		1	16	25	84
NOVEMBRE	35	8		6	25	30	104
DESEMBRE	32	2	1	4	20	27	86
GENER DE 2010	18	4	1	1	14	20	58
FEBRER	44	2	2	3	25	34	110
MARÇ	45	3	1	7	30	35	121
ABRIL	39	1	3	1	25	29	98
MAIG	49	1	1	1	23	39	114
JUNY DE 2010	29	1	4	0	14	25	73
T O T A L	390	30	19	34	228	305	1.006

IMPACTE EN MITJANS ESCRITS 2009-2010

	D. BALEARS	D. MALLORCA	U. HORA	EL MUNDO	T O T A L
JULIOL-AGOST DE 2009	22	16	25	9	72
SETEMBRE	11	23	18	7	59
OCTUBRE	8	26	15	9	58
NOVEMBRE	16	41	29	9	95
DESEMBRE	6	25	20	4	55
GENER DE 2010	14	27	17	2	60
FEBRER	16	39	32	5	92
MARÇ	18	46	43	13	120
ABRIL	21	34	28	9	92
MAIG	26	48	48	20	142
JUNY DE 2010	8	28	24	5	65
T O T A L	166	353	299	92	910

Enlaces a la página web:

<http://comunicacio.uib.es/actualitat>

<http://comunicacio.uib.es/recerca/>

10.1.7. Servicio de Estadística y Calidad Universitaria (SEQUA)

Formación, consultaría y asesoramiento en la implantación del Sistema de Garantía Interna de Calidad de la UIB a los títulos oficiales de grado y postgrado

Actualmente más de 150 profesores, 50 alumnos y 25 PAS trabajan directamente en las comisiones de garantía de calidad para mejorar la calidad de los títulos.

- Todos los grados han constituido la estructura organizativa de calidad (CGQ, consejo de estudios y responsable de calidad), de la misma manera que 19 másteres y 9 doctorados.
- 9 grados, 6 másteres y 2 doctorados han publicado en la web su compromiso con la calidad.

Formación, consultoría, asesoramiento y apoyo al Plan de actuación de la Gerencia

- 153 personas del PAS participen activamente en la mejora de la gestión en un total de 32 CGQ.
- Les 32 CGQ han manifestado su compromiso con la calidad.
- Elaboración y publicación de la página web de Gerencia.

Formación, consultaría, asesoramiento y apoyo a los servicios con certificación ISO

- Auditoría interna al Servicio de Biblioteca y Documentación y a la Oficina de Apoyo a la Investigación.

Otras actividades de formación, consultoría y asesoramiento

El Servicio de Estadística y Calidad Universitaria ha llevado a cabo, en el año académico 2009-2010, diferentes cursos de formación y ha prestado servicio de consultoría y asesoramiento a diversos miembros de la comunidad universitaria.

Diseño, elaboración y publicación de guías, formularios y herramientas de los títulos oficiales de la UIB

El SEQUA ha elaborado y publicado la guía metodológica *Criterios y directrices para la implantación del sistema de garantía interna de calidad de los títulos*.

Organización de las Jornadas de Reflexión y Debate de las Unidades de Calidad de las Universidades Españolas.

Creación de una **plataforma de colaboración** en línea basada en Moodle para la coordinación de las **unidades técnicas de calidad** de todo el Estado sobre diferentes temáticas.

Recogidas de información y elaboración de informes (ver la tabla adjunta)

- Informe de perfil y satisfacción de los alumnos de nuevo ingreso
- Satisfacción de los alumnos de grado (en el primer y el segundo semestre) y postgrado con su programa formativo
- Satisfacción de los alumnos de títulos propios con su programa formativo
- Identificación y análisis de las causas de abandono
- Evaluación de necesidades y de satisfacción del profesorado de grado (en el primer y el segundo semestre) y postgrado
- Evaluación de necesidad y de satisfacción del PAS que da apoyo a los títulos
- Evaluación de la tarea docente del profesorado de la UIB

- Satisfacción de los alumnos con el Servicio de Biblioteca y Documentación
- Satisfacción del PDI con el Servicio de Biblioteca y Documentación

Experiencia piloto del programa Docentia

- Creación y constitución de la CTAD
- Establecimiento de 4 indicadores objetivos de la calidad docente
- Aplicación de los cuestionarios Docentia a alumnos de grado y máster
- Aplicación de los cuestionarios Docentia a alumnos de Máster
- Aplicación del autoinforme (Docentia) a todos los profesores de grados y másteres oficiales

Producción estadística para la elaboración de diferentes informes como el de la CRUE, el CES o el CRE

Tablas y gráficas
(si procede)

Recogidas de información y elaboración de informes

Informe de perfil y satisfacción de los alumnos de nuevo ingreso
1.965 alumnos de nuevo ingreso de grado encuestados

Satisfacción de los alumnos con su programa formativo
1.223 alumnos de grado encuestados en el 1r semestre y 1.167 en el 2n semestre, de 25 grados

295 alumnos de postgrado encuestados de 19 másteres oficiales

Satisfacción de los alumnos de títulos propios con su programa formativo

712 alumnos de 25 títulos propios

Identificación y análisis de las causas de abandono

223 encuestas a alumnos que han abandonado

Evaluación de necesidades y de satisfacción del profesorado de grado

140 profesores encuestados en el 1r semestre (el segundo semestre está en proceso), de 27 grados

La encuesta a profesores de máster (29 másteres) está en proceso

Evaluación de necesidades y de satisfacción del PAS que da apoyo a los grados

88 PAS relacionados con las titulaciones encuestadas

Evaluación de la tarea docente del profesorado de la UIB

Grado, diplomaturas y licenciaturas

- 562 aplicaciones (profesor-asignatura-grupo) en el 1r semestre y 1.048 aplicaciones en el 2n semestre

Másteres

- 194 aplicaciones (profesor-asignatura) en el 1r semestre y 321 aplicaciones en el 2n semestre

Satisfacción con el Servicio de Biblioteca y Documentación

470 alumnos

226 PDI

Enlaces página web (si procede)

<http://sequa.uib.es/>

10.1.8. Servicio de Información

En el eje del diseño de sistemas de información previa a la matrícula, se ha continuado trabajando:

- a) En la ejecución de un programa específico de actividades para informar a los estudiantes potenciales sobre los nuevos estudios de grado y el proceso de matrícula, y para facilitarles la elección de los estudios universitarios y la formalización de la matrícula:
- Jornadas *Ven a la Universidad 2010* para los alumnos de segundo de bachillerato y de CFGS de Mallorca, los días 16 y 23 de abril, con la participación aproximadamente de 4.000 futuros estudiantes.
 - Jornadas *Ven a la Universidad 2010* para los alumnos de segundo de bachillerato y de CFGS de Menorca, los días 2, 3 y 5 de febrero, y de Ibiza y Formentera, los días 8, 9 y 10 de febrero, con la participación aproximadamente de 950 futuros estudiantes.
 - Jornadas *Ven a la Universidad 2010* para los alumnos procedentes de la prueba de acceso a la Universidad para mayores de 25, 40 y 45 años, en el mes de abril, con 205 participantes.
 - *Ven a la Universidad: Familias*. El día 17 de abril de 2010 se realizó una jornada en el campus para informar sobre la oferta de estudios de la UIB, la manera como se accede y los programas de acogida y movilidad. Participaron 102 personas.
 - *Conoce el campus de la UIB*. Se han realizado 14 visitas al campus, con más de 500 visitantes.
 - *Sesiones informativas sobre el proceso de acceso y admisión para alumnos de bachillerato*. Se han realizado 68 sesiones en los centros de educación secundaria de Mallorca, con la participación de casi 4.000 alumnos.
 - *Sesiones informativas sobre el proceso de acceso y admisión para alumnos de formación profesional*. Se han realizado 10 sesiones en los centros de educación secundaria de Mallorca, con la participación de casi 280 alumnos.
 - *Sesiones informativas sobre el proceso de acceso y admisión para mayores de 25, 40 y 45 años*. Se han realizado 5 sesiones en los CEPA de Mallorca, con la participación de 135 personas.
 - *Sesiones informativas sobre el proceso de acceso y admisión para padres y madres de alumnos de secundaria y bachillerato*. Se han realizado 2 sesiones en el campus, con la participación de 850 personas.
 - *Sesión informativa sobre el proceso de acceso y admisión para el personal responsable de los centros universitarios*. Se ha realizado una sesión en el campus, con la participación de 20 personas.
 - Participación en ferias: UNITOUR, Feria de la Ciencia y Feria del Libro.
 - *III Jornada Secundaria-Universidad: La transición a la Universidad. Acceso y admisión: los nuevos planteamientos*. Se han realizado tres jornadas, una en el campus, una en la Sede de Menorca y una en la Sede de Eivissa y Formentera, con la participación de 188, 40 y 44 participantes respectivamente.
 - *Los Martes en la UIB y en las Sedes*. 8 presentaciones en el campus y 4 en cada Sede de la oferta de estudios por ramas de conocimiento, a cargo del profesorado de la UIB. Han participado 1.200 personas en el campus, 42 en la Sede de Eivissa y Formentera y 38 en la Sede de Menorca.

- Gestión de diversas actividades ofrecidas dentro del programa *La UIB contigo*: 40 conferencias de divulgación científica, social y cultural en Mallorca, 5 en Menorca y 6 en Eivissa.
- b) En el establecimiento de diversos canales de difusión para poner a disposición de los futuros estudiantes la información y los recursos necesarios para que estos estudiantes en potencia dispongan del material suficiente para poder elegir los estudios universitarios y realizar la matrícula de la mejor manera posible:
- Gestión de la página web para futuros estudiantes: acceso y admisión y estudios de grado (tanto en catalán como en castellano).
 - Reestructuración de los contenidos de la página web de la UIB en función de los cambios producidos por la implantación de los estudios de grado y el acceso y admisión a la Universidad.
 - Elaboración de material informativo y divulgativo: folleto general de la oferta de estudios de la UIB; folleto específico de los nuevos estudios de grado; folleto para mayores de 25, 40 y 45 años; folleto del programa específico de las actividades de información y orientación para futuros estudiantes. Colaboración con la publicación en línea de la *Guía de acceso a la Universidad*.
 - Gestión de diversas listas de distribución: centros universitarios, orientadores de educación secundaria, informadores juveniles, CEPA, centros de jóvenes de Palma, centros educativos de las Illes Balears, profesores de secundaria...

En el eje de la gestión del programa Amigos y Amigas, hemos conseguido llegar a 430 miembros.

El Servicio Lingüístico de acuerdo con las finalidades de su fundación, trabaja para promover el uso de la lengua catalana en el ámbito de actuación de la Universidad de las Illes Balears, velar por la aplicación del Reglamento de uso interno y normalización del catalán y ofrecer a toda la comunidad universitaria y a la sociedad de las Islas Baleares en general apoyo terminológico y onomástico; apoya al Voluntariado Lingüístico de la UIB; gestiona ayudas económicas para la investigación (tesinas y tesis) en catalán y también ofrece un servicio de corrección y traducción de documentos de la comunidad universitaria a las principales lenguas (inglés, francés, alemán, italiano, portugués...).

El Servicio Lingüístico también participa, con los otros servicios de lengua del Instituto Joan Lluís Vives, en las reuniones de trabajo de la Comisión de Lengua y en los encuentros de formación.

- 1. Área de Corrección**
Se encarga de:
- Supervisar lingüísticamente todos los documentos que le han llegado desde cualquier punto de la administración universitaria.
 - La calidad lingüística de los títulos que expide la UIB.
 - Ampliar la biblioteca del Servicio.
 - Formar en corrección una alumna colaboradora.
 - Asistir a las reuniones de la comisión asesora de la lengua de IB3.
 - Coordinar los colaboradores externos para grandes trabajos.

- 2. Área de planificación y dinamización lingüística**
A través de esta área:
- Se han convocado las ayudas a la investigación en catalán para el curso 2009-2010.
 - Se han adjudicado las ayudas de investigación en catalán del año anterior, con la financiación de la Dirección general de Política Lingüística: 36 para proyectos de fin de carrera, 10 para memorias y 16 para una tesis.
 - Se han organizado cursos de catalán básico para alumnado de programas de movilidad.
 - Se ha apoyado a las actividades del Voluntariado Lingüístico: juegos de lengua a centros de secundaria, clases de baile *de bot* en el campus y participación en el II Encuentro del Voluntariado Lingüístico en Cabrera de Mar.
 - Se ha tratado un caso de discriminación lingüística
 - Se ha coorganizado con el Gabinete de Didáctica el Curso de didáctica del catalán para no catalanohablantes.
 - Se ha puesto en marcha el programa de voluntariado *Amb tu al campus*.

3. Cursos de idiomas modernos y de lenguas orientales realizados el curso 2009-2010.

- En el apartado de lenguas orientales, se ofrecieron los siguientes cursos: Introducción a la lengua árabe, Introducción a la lengua japonesa, Introducción a la lengua china, Introducción a la lengua y la cultura coreanas, Introducción a la lengua hebrea, La lengua japonesa II, Iniciación al sánscrito y Martes Ni-Hao, con un total de 148 alumnos matriculados.
- En el apartado de lenguas modernas, se realizaron un total de 19 cursos de inglés, francés, italiano y alemán en sus diferentes niveles con 334 alumnos. Además, también

se realizaron los cursos de Introducción a la lengua portuguesa e Introducción a la lengua rusa, con 38 alumnos matriculados. Lo que hace un total de 372 alumnos.

4. Gabinete de Onomástica

A través de esta área:

— Se ha atendido 1.413 consultas onomásticas puntuales, de las cuales 189 son de antroponimia (con 51 notas informativas expedidas para la normalización ortográfica de apellidos y 71 certificados sobre nombres de pila), y 1.224, de toponimia.

— Se ha organizado y llevado a cabo el V Seminario de Metodología en Toponimia y Normalización Lingüística - XXIII Jornada de Antroponimia y Toponimia, en Porreres, compuesto por dos ponencias presentadas por la Oficina de Onomástica del IEC y catorce comunicaciones por parte de diferentes estudiosos del ámbito de la toponimia y la antroponimia

— Se ha editado el libro de la XXII Jornada de Antroponimia y Toponimia.

5. Gabinete de Terminología

A través de esta área:

— Se han atendido 677 consultas terminológicas puntuales y se han revisado 1.403 términos en catalán, castellano e inglés de trabajos diversos.

— Se han terminado los diccionarios de agricultura y de ganadería, de 1.893 y 2.148 términos catalanes y castellanos con definiciones; y las hojas desplegadas trilingües de los estudios de Filología y de Fisioterapia, de 158 y 191 termas.

— Se ha trabajado en el Diccionario de pesca y el Léxico básico de ecología: catalán-castellano-francés-portugués-inglés-alemán.

— Se ha continuado en el proyecto NEOXOC.

6. Gabinete de Didáctica

— Tareas permanentes: la atención de consultas didácticas, los resúmenes de prensa, la recomendación del libro y del artículo del mes, la incorporación de nuevos volúmenes y material a nuestra biblioteca y la actualización de la web.

— Tareas específicas, hay que destacar: la corrección didáctica del libro de japonés en catalán y el inicio del proceso de grabación del DVD correspondiente; la evaluación de la conciencia subjetiva del grado de conocimiento y uso de lenguas de los alumnos de nuevo ingreso a la UIB; y la continuación del estudio de comprensión lectora de los alumnos de la UIB: fase de recogida de datos y posterior análisis e interpretación de resultados.

7. Apoyo Lingüístico (Plan lingüístico)

A través de este área:

— Se ha continuado desarrollando el Plan Lingüístico propuesto por el Vicerrectorado de Proyección Cultural, responsable el curso presente de la política lingüística, para fomentar el uso del catalán.

— Se ha hecho un curso de lengua catalana del nivel A2 con tres alumnos, un curso del nivel B1 con 6 alumnos, dos cursos del nivel B2 con 7 alumnos y dos cursos del nivel C1 con 10 alumnos. Los seis cursos se han desarrollado durante todo el curso con un total de 26 alumnos., en diferentes horarios.

— Se han corregido 68 documentos en formato word y powerpoint de extensión diversa de los departamentos de Enfermería y Fisioterapia, Pedagogía y Didácticas Específicas, Informática, Historia, Filología Española, Economía Aplicada, Química, Física, Turismo y Filosofía y Trabajo Social.

- Se han atendido periódicamente varias consultas telefónicas, con una media aproximada de tres consultas diarias.
- Se ha recogido datos de más de 600 asignaturas para la encuesta del uso del catalán en la docencia a los alumnos de los edificios Gaspar Melchor de Jovellanos, Beatriu de Pinós y Archiduque Lluís Salvador.

10.1.10. Servicio de Prevención

1. Evaluaciones de riesgos laborales: se ha continuado evaluando los riesgos de los puestos de trabajo de la UIB. Actualmente están evaluados los riesgos del 96% del PAS y del 35% del PDI.

2. Formación: se han impartido varios cursos de prevención de riesgos al personal de la UIB. Actualmente el 94% del PAS y el 15% del PDI ha recibido formación sobre riesgos laborales.

3. Accidentalidad: en 2009 se han producido 10 accidentes con baja laboral y 9 incidentes sin baja, de forma que se mantiene estable el número de accidentes en la UIB.

4. Planes de emergencia: se ha continuado haciendo simulacros anuales de emergencia. Actualmente están implantados los planes de emergencia de 10 de los 14 edificios de la UIB.

5. Servicio Médico

a) Asistencia sanitaria (al alcance de toda la población universitaria): se realizan consultas, asistencias médicas (curas, inyectables, etc.) y desplazamientos por urgencia.

b) Vigilancia de la salud: se han realizado reconocimientos médicos para el personal de la UIB, de la FUEIB y de la FuGUIB.

c) Vacunación: se ha continuado la vacunación para el personal de la UIB (tétanos-difteria, vacuna antigripal, hepatitis A y B, fiebre tifoidea, vacunas antialérgicas, entre otras).

d) Gestión y prevención interdisciplinaria:

- Investigación de daños a la salud derivados del trabajo.
- Estudio, seguimiento e informes medicolaborales de los trabajadores.
- Control y provisión de botiquines.
- Registro de trabajadores especialmente sensibles.

6. Actividades psicosociales

- Mediación en conflictos interpersonales y seguimiento. Existe un plan de actuación de riesgos psicosociales.
- Evaluación, tratamiento y seguimiento de casos individuales.

7. Otras actividades de prevención

- Asistencia a las reuniones del Comité de Seguridad y Salud.
- Gestión de los residuos sanitarios y de los residuos químicos.
- Entrega de batas y gafas de seguridad para el personal y el alumnado de primero de la Facultad de Ciencias.
- Servicio de Prevención mancomunado con la FUEIB y la FuGUIB.
- Organización de actividades en la UIB con motivo del Día Mundial sin Tabaco.
- Participación en la elaboración del vídeo de animación Prevención de riesgos laborales, cosa de dos, realizado por el LADAT (www.ladat.es) para la CAEB.

Enlace página web: <http://www.uib.es/servei/prevencio/index.html>

10.1.11. Servicio de Recursos Audiovisuales

Producciones y grabaciones

Se han invertido un total de 877 horas en la producción de programas audiovisuales (gráfico 1), y se han realizado 84 grabaciones de actos diversos (gráfico 2).

Videoconferencia

Control y mantenimiento de las 25 aulas de videoconferencia de que dispone la UIB en Palma, Menorca y Eivissa.

En total se han realizado 4.652 horas de videoconferencia (gráfico 3).

Pedidos y préstamo

Se han realizado 67 solicitudes de trabajo y 68 préstamos de material audiovisual diverso (gráficos 4 y 5).

Archivo de imágenes / servidor de vídeo

Se ha iniciado la digitalización e indexación del archivo de imágenes del Servicio.

Se ha creado CanalUIB, el portal web de contenidos audiovisuales de la UIB.

Equipamiento e instalaciones

Para la indexación y el almacenaje tanto de las imágenes de archivo como de las grabaciones recientes, el Servicio se ha dotado de diversos dispositivos:

- **Final Cut Server.** Aplicación para gestionar grandes colecciones de archivos multimedia. Permite buscar y previsualizar las imágenes almacenadas y acceder de forma organizada.
- **Xserve,** servidor que gestiona las aplicaciones (Final Cut Server, bibliotecas...).
- **RAID.** Dispositivo de almacenaje masivo, de alto rendimiento y fiabilidad.

Se está trabajando en la propuesta para dotar del equipamiento audiovisual necesario en los nuevos espacios del edificio de Can Oleo.

Convenios

Firma de un convenio de colaboración entre Radio y Televisión de Mallorca (RTVM) y la Universidad de las Illes Balears (UIB). El objeto del convenio es establecer un marco de actuación entre RTVM y la UIB para promover la difusión de contenidos audiovisuales creados, tutelados y/o en referencia a la actualidad docente e investigadora y de divulgación de las actividades de la misma UIB, a través de las parrillas de programación de RTVM.

Firma de un compromiso para el desarrollo de un programa de cooperación educativa a través del cual los estudiantes del Master Universitario de Patrimonio Cultural: Investigación y Gestión de esta universidad puedan acceder al conocimiento de las técnicas y metodología del Servicio de Recursos Audiovisuales, como complemento práctico de su formación teórica.

Producciones:

Gráfico

Producciones	Horas totales
Campus de Excelencia (Rectorado)	248
Pren Nota (serie de 24 capítulos) (Vicerectorado de Estudiantes)	381
Les darreres madones de posesió (Master de Patrimonio Cultural)	150
Competencias Parentales (Dept. de Pedagogía y Didácticas Específicas)	56
CAFFT3 (Dept. de Psicología)	42
TOTAL	877

Tabla 1

Grabaciones:

Gráfico

Grabaciones	Cantidad
Conferencias, jornadas y congresos	
Institucionales (ruedas informativas, convenios, inauguraciones...)	
Actos del SAC	
Grabaciones de proyectos de vídeo	
TOTAL	

Tabla 2

Videoconferència:

Gráfico

Concepto	Horas de videoconferencia
Curso académico	3301,53
Conferencia/Visita	260,12
Reunión	279,23
Postgrado/Doctorado/Seminario/Máster/Curso	772,58
Exámenes	38,50
TOTAL	4651,97

Tabla 3

Peticiones:

Gráfico

Departamento	Nº Comandes
Economía y Empresa	
Oficina de Convergencia y Armonización Europea	
Pedagogía Aplicada y Psicología de la Educación	
SAC	
Filología Catalana y Lingüística General	
Filosofía y Trabajo Social	
Economía Aplicada	
Enfermería y Fisioterapia	
Enfermería	
Psicología	
Biología	
Filología Española, Moderna y Latina	
Fisioterapia	
IFISC	
Otras	
TOTAL	

Tabla 4

Préstamo:

Gráfico

Material	Cantidad
Videoproyectores	
Altavoces	
Cámaras	
Micrófonos portátiles	
Micrófonos	
Pantallas de proyección	
Trípodes	
Proyector de diapositivas	
TOTAL	

Tabla 5

10.2. Servicios a la investigación

10.2.1. Oficina de Apoyo a la Investigación (OSR)

La OSR es una oficina de enlace de apoyo a la investigación y a la transferencia de los resultados científicos y tecnológicos obtenidos en la UIB. Es misión del OSR estimular la participación de los investigadores de la UIB y sus institutos en proyectos de investigación europeos, nacionales o autonómicos, y darles el apoyo necesario tanto para la solicitud como para la gestión de estos. Trabaja en coordinación con la OTRI-FUEIB para difundir la actividad científica que es lleva a cabo en la UIB y para fomentar la investigación en colaboración con empresas e identificar los resultados que permitan una transferencia de conocimientos a la sociedad.

Para cumplir los objetivos mencionados, la OSR realiza las actividades siguientes:

- Gestión de ayudas para la asistencia a congresos y estancias de trabajo (Programa de fomento de la investigación).
- Gestión de ayudas para la incorporación de técnicos (Programa de fomento de la investigación).
- Gestión de reparación y reposición de material científico (Programa de fomento de la investigación).
- Estancias breves de profesores invitados (Programa de fomento de la investigación).
- Gestión de ayudas para la realización de congresos en la UIB (Programa de fomento de la investigación).
- Gestión de ayudas para concurrir al programa marco (Programa de fomento de la investigación).
- Gestión de ayudas a proyectos propios (Programa de fomento de la investigación).
- Gestión de patentes (Programa de fomento de la investigación).
- Gestión de anticipos para proyectos (Programa de fomento de la investigación).
- Gestión del programa de fomento a la participación en proyectos de investigación (Programa de fomento de la investigación).
- Gestión del catálogo de investigadores y grupos de investigación (Programa de fomento de la investigación).
- Gestión de ayudas para la publicación y difusión de la investigación (Programa de fomento de la investigación).
- Información a través de la web o por nota informativa sobre convocatorias autonómicas, nacionales o europeas de proyectos de investigación, becas y otras ayudas a la investigación publicadas en el BOE o en el BOIB o en el DOUE.
- Información a través de la web o por nota informativa sobre otras convocatorias de proyectos de investigación, becas y otras ayudas.
- Asesoramiento para la presentación de proyectos de investigación en las convocatorias antes mencionadas.
- Gestión y seguimiento de proyectos de investigación concedidos.
- Gestión de los currículos de los investigadores (GREC).
- Elaboración del catálogo de proyectos.
- Elaboración de la Memoria de investigación.
- Gestión de becas de colaboración.
- Gestión del programa Ramón y Cajal.
- Gestión del programa Juan de la Cierva.
- Gestión del programa José Castillejo.

- Gestión de los programas de técnicos en proyectos de R+D y técnicos en infraestructuras.
- Gestión del Programa de jóvenes doctores extranjeros en universidades públicas y centros de investigación españoles.
- Gestión del Programa de estancias de investigación en la Universidad de Harvard (Programa de fomento de la investigación).
- Gestión del Programa de ayudas para la contratación de investigadores doctores (Programa de fomento de la investigación).
- Gestión del Programa de estancias breves de jóvenes investigadores invitados (Programa de fomento de la investigación).

10.2.2. Partituroteca y Centro de Documentación Musical

Integrada en el Servicio de Biblioteca y Documentación y ubicada al tercer piso del edificio Sa Riera, la Partituroteca y Centro de Documentación Musical de la UIB es un espacio de investigación abierto a la recepción y difusión de todo tipo de documentación musical, con especial deferencia a la producción de las Illes Balears.

Su fondo está integrado básicamente por:

- Legado de compositores baleares: Joan M. Thomas, Antoni Matheu, Antoni Torrandell, Bartomeu Oliver, Archivo Musical del Parlamento de las Illes Balears, compositores contemporáneos.
- Archivo sonoro: CD de música de las Baleares y Fondo Tomas Seguí (grabaciones sonoras de todas las épocas y en todos los formatos).
- Biblioteca musical de complemento

Durante el curso 2009-2010:

- Se han ampliado con diversas donaciones los fondos:
 - Antoni Torrandell
 - Tomas Seguí
- Se ha finalizado la ordenación y la catalogación del Fondo Antoni Torrandell (118 partituras y 27 documentos críticos y/o biográficos) y se está trabajando con el Fondo Bartomeu Oliver (118 partituras ms. catalogadas).
- Se ha abierto y ordenado todo el archivo Joan Maria Thomas; actualmente está en proceso de inventario y de elaboración de los pertinentes cuadros de clasificación.
- Visita de cerca de un centenar de usuarios, sobretodo investigadores y estudiantes de música. Visita colectiva de los alumnos de Maestro, especialidad de Música, de Alberta Giménez. Consultas desde la Península y el extranjero. Préstamo de numerosos documentos.
- Según datos proporcionados por la unidad de catalogación y procesamiento técnico del SBD, se han catalogado 242 documentos y se han incorporado al catálogo bibliográfico en línea de la UIB 49 artículos de revista.

10.2.3. Servicios Cientificotécnicos

Incorporación de equipos nuevos

- Calorímetro diferencial de barrido nano DSC de TA Instruments.
- Calorímetro de valoración isotérmica nano ITC de TA Instruments.
- Sistema de análisis de fragmentos de DNA por electroforesis en campo pulsante CHEF Mapper de Bio-Rad.
- Sistema de detección de imágenes por fluorescencia infrarroja de LI-COR.
- Mejora y actualización del sistema de microscopia confocal Leica TCS-SP2: Instalación de láser de excitación de 405 nm, adaptación del sistema óptico y del software al nuevo láser e instalación de cámara de alta sensibilidad.

Participación en actividades docentes

- MARTORELL, G. Clases teóricas y prácticas en el Máster de Ciencia y Tecnología Química, UIB.
- MARTORELL, G y HIERRO, F. Clases prácticas a la licenciatura de Biología, UIB.

Seminarios y cursos impartidos a la UIB

- CIFRE, J. Termogravimetría y análisis térmico diferencial y Calorimetría diferencial de barrido.
- DE FRANCISCO, T. Curso de actualización profesional para la formación en protección y experimentación animal de personal experimentador (categoría B).
- GONZÁLEZ, J. Espectroscopia de emisión atómica (ICP-OES), Espectrometría de masas con plasma acoplado inductivamente (ICP-MS), Espectroscopia de absorción atómica (FI-MHS y THGA), Espectrometría de masas MALDI-TOF, Espectroscopia UV-visible.
- MARTORELL, G. Cromatografía de gases, Fluorescencia, Resonancia magnética nuclear, Espectrometría de gases masas, Espectrometría de infrarrojo.

Participación en artículos publicados

- Evolución de la litiasis residual post-LEOC en función del tipo de cálculo renal y de la composición de la orina. Grases, F., Costa-Bauzá, A., Isern, B., Sanchis, P., Perelló, J., Hierro, F., Conte Visus, A. Archivos Españoles de Urología. 2009; 62: 473-82.
- Hypogenic Speleogenetic Evidences in the development of Cova des Pas de Vallgornera (Mallorca Island, Western Mediterranean). Fornós, J. J., Cifre, J., Hierro, F., Ginés, A., Ginés, J., Merino, A., Gràcia, F. Advances in Research Karst Media.

Visitas guiadas a las instalaciones del SCT

Se ha colaborado con el programa Demolab y con el Servicio de Información en la visita de alumnos de ESO y bachillerato.

Convenios y contratos

- Convenio de colaboración con el Consejo de Mallorca, para llevar a cabo actuaciones previstas en el Plan de vigilancia ambiental de las instalaciones que prevé el Plan director sectorial para la gestión de los residuos urbanos de Mallorca.
- Contratos de prestación de servicios con diversas empresas y administraciones.

10.2.4. Servicio de Sistemas de Información Geográfica y Teledetección (SIGT)

La misión del SIGT es dar apoyo en el uso de las tecnologías de la información geográfica a la comunidad universitaria para la mejora de la calidad docente e investigadora, así como fomentar la transferencia de los resultados de las actividades de investigación, desarrollo e innovación en temática geográfica y medioambiental que se desarrollan en la UIB y contribuir al fomento de la sostenibilidad ambiental y social de las Balears.

Información general: <http://sigt.uib.es>

El Servicio de SIG y Teledetección ha recibido una ayuda FEDER UNBB08-4E-013 *Cluster para la construcción de una Infraestructura Científica de Datos Espaciales* y a lo largo del curso 2009-2010 se han hecho gestiones para la adquisición de la nueva infraestructura. En la actualidad se trabaja con el Centro de Tecnologías de la Información para alojar los servidores en sus instalaciones.

El Servicio de SIG ha adquirido y renovado las licencias educativas: Bentley SELECCO (MicroStation), Autodesk Education Master Suite 2010 (AutoCAD), ArcGIS v. 9.3 (ESRI) y v. MiraMon 6.0

Las principales actividades del SIGT a lo largo del curso 2009-2010 han sido las siguientes:

- **Prestación de servicios** para el apoyo de las tareas docentes, investigadoras y de gestión de la comunidad universitaria. (Tabla 1.)
- **Participación** en proyectos de R+D, convenios institucionales y contratos:
 - **Colaboración**
 - Estructura diaria de la precipitación en Baleares y sus conexiones mediterráneas. Ministerio de Ciencia e Innovación, CGL2008-06129-C02-02/CLI, 2009-2011. (RECABA). IP: Dr. Miquel Grimaldo Gelabert.
 - Cartografía de los suelos de Baleares. Consejería de Medio Ambiente. Gobierno de las Illes Balears. Dirección: Dr. Jaume Vadell (2008-2010).
 - Atlas de biodiversidad marina del Mar Balear. Instituto Español de Oceanografía. Fundación Biodiversidad. Convocatoria Proyectos de Investigación 2010. IP: Dra. Salud Deudero Company.
 - **Desarrollo**
 - Estudio sobre la accesibilidad en los municipios de Mallorca. Instituto Mallorquín de Asuntos Sociales (Consejo de Mallorca). de agosto de 2009 a diciembre de 2010. IP: Dra. Joana Maria Petrus / Maurici Ruiz.
 - Desarrollo de un Sistema de Información Geográfica para la Playa de Palma. Consorcio Playa de Palma. 2009-2010. IP: Maurici Ruiz.
 - Auditoria del Sistema de Información Geográfica de la Gerencia de Urbanismo de la Ayuntamiento de Palma. Ayuntamiento de Palma. 2009. IP: Maurici Ruiz.
 - Asistencia técnica para la redacción de un Pliego de condiciones técnicas para el proyecto de Geoportal de la Gerencia de Urbanismo de la Ayuntamiento de Palma. 2010. IP: Maurici Ruiz.
- **Acciones formativas:**
 - *Curso de actualización en SIG (25 h)*. Ediciones: (4) Colegio de Biólogos (noviembre, 2009); Colegio de Geógrafos (febrero, 2010); Urbanismo-

Ayuntamiento de Palma (marzo, 2010) y Consejería de Interior - Servicio de Emergencias / Servicios Ferroviarios de Mallorca (marzo -abril, 2010).

- *Curso exprés en SIG para el PDI de la UIB* (10 h). Mayo-junio de 2010.

— **Realización de proyectos institucionales**

- Diseño de la infraestructura de datos espaciales de la UIB.
- Diseño de una aplicación SIG para la gestión de espacios de la UIB.
- Servidor cartográfica del campus. (Figura 2.)

— **Actividades de difusión:**

- Participación en las jornadas Conoce el Campus de la UIB y Ven a la Universidad, coordinadas por el Servicio de Información de la UIB.
- Participación en la Semana de la Accesibilidad Universal. 10 años de la Mesa para la Accesibilidad 14-18 de junio de 2010. Presentación del «Diagnostico de la accesibilidad de algunos municipios de Mallorca». Resultados del convenio UIB-IMAS (Consejo de Mallorca).
- Artículo en la revista *Alimara*, 54. Junio de 2010. «Gestión de la accesibilidad urbanística y arquitectónica mediante tecnologías de la información geográfica: Sistema de Información Geográfica de la Accesibilidad de Mallorca (SIGAM)». Autores: M. Ruiz; J. Ramon; J. M. Petrus.

http://www.revistaalimara.net/?id_section=228

Tipo de servicio	Nro. de actuaciones	Tipo de servicio	Nro. de actuaciones
(Asistencia técnica) Creación de bases de datos geográficos	6	Alquiler de equipos y espacios	6
(Asistencia técnica) Elaboración de productos cartográficos	30	Reprografía de gran formato	306
(Asistencia técnica) Análisis de datos geográficos	15	Actividades formativas en tecnologías de la información geográfica	5
(Asistencia técnica) Creación de servicios cartográficos web	4	Desarrollo de proyectos R+D+I en tecnologías de la información geográfica	7
(Asistencia técnica) Instalación de programas	3	Proyectos institucionales	6
(Asistencia técnica) Desarrollo de aplicaciones informáticas	2	Solicitud de proyectos	4
(Asistencia técnica) Subministro de datos geográficos	9	(Asistencia técnica) Asesoramiento en TIG	14

Tabla 1. Relación de actuaciones realizadas

Figura 2. Visor cartogràfic del campus. Versión beta.

10.3. Otros servicios

10.3.1. Gabinete Técnico de Imagen (GTIM)

La actividad del Gabinete se ha centrado principalmente en el diseño de carteles y en los diseños que se pueden derivar de la actividad anunciada; la mayoría de los diseños de carteles vienen acompañados de programas de mano (trípticos, dípticos y *flyers*).

Se han realizado otros diseños bajo soportes diferentes, como una gran lona en la fachada del edificio Sa Riera para celebrar el Año Darwin.

La producción gráfica también ha estado presente en el diseño de cubiertas de revistas (Ediciones UIB).

El GTIM ha realizado tareas de asesoramiento y aplicación de la imagen corporativa de la Universidad en la comunidad universitaria y en el exterior.

La producción del año 2009 ha sido de 107 carteles editados

- Servicio de Actividades Culturales (SAC). Vicerrectorado primer, de Planificación y Coordinación Universitaria: 50 carteles
- Instituto de Ciencias de la Educación (ICE). Vicerrectorado de Proyección Cultural: 30 carteles
- Universidad Abierta para Mayores (UOM). Vicerrectorado de Proyección Cultural: 8 carteles
- Otros (Servicio Lingüístico, Servicio de Información, Observatorio Social, Pastoral Universitaria, Consejo Social, Cátedra de Género...): 19 carteles

10.3.2. Programa de Orientación y Transición a la Universidad (POTU)

El POTU tiene como finalidades facilitar la transición y la incorporación de nuevos alumnos a la Universidad, la difusión de la importancia de la formación superior entre los alumnos de la educación secundaria, y mejorar las relaciones entre la secundaria y la Universidad (más información <http://www.uib.es/ca/infosobre/estudis/potu/index.html>). Propone y desarrolla numerosas actividades, especialmente con la colaboración del SI-UIB. Las más representativas durante el curso 2009-2010 han sido:

La UIB contigo (<http://lauibambtu.uib.cat>), incluye las actividades de información y orientación de la UIB en los centros de secundaria. Este programa tiene una excelente aceptación en los centros de secundaria, que la incorporan a los planes de orientación y de actividades culturales.

Sesiones de motivación universitaria y otras charlas: los técnicos del POTU han impartido este curso 111 sesiones para 5.418 alumnos de 4º de ESO, CFGM, CFGS y 1º curso de bachillerato de 74 centros de secundaria de las Illes Balears, y 15 sesiones de información sobre la orientación hacia los estudios universitarios para padres y madres (548 asistentes de 16 centros). También se han impartido 51 conferencias de divulgación científica, social y cultural a cargo de profesorado de la Universidad, 8 sesiones sobre la oferta de estudios de la UIB, a cargo de profesorado de la UIB (1.200 asistentes), además de las charlas sobre acceso a la Universidad a cargo de los técnicos del SI-UIB (4.337 asistentes). Se ha colaborado con el SI-UIB en la celebración de dos sesiones informativas sobre el acceso a la Universidad para familias (850 asistentes) y una jornada de puertas abiertas para familias (102 asistentes).

Se mantiene el DEMOLAB en la Facultad de Ciencias, con la participación de 3.041 alumnos de 116 centros de secundaria de Mallorca, Menorca y Eivissa, y se ha abierto el DEMOTEC en la Escuela Politécnica Superior, con una participación de 460 alumnos de 12 centros. Se ha convocado el primer Campus Cientificotécnico de Verano para potenciar el interés por la ciencia y la tecnología, dirigido a alumnos de 4º de ESO y 1º de bachillerato. El próximo año académico se abrirá experimentalmente el ARQUEÓDROMO (simulación de prácticas de arqueología para alumnos de secundaria). Se ha colaborado con el delegado de la Rectora en la oferta de estas actividades a las sedes universitarias.

III Jornada Secundaria-Universidad: La transición a la Universidad. Acceso y admisión: los nuevos planteamientos, con sesiones en Mallorca (16 de octubre de 2009, 188 asistentes), Menorca (23 de octubre, 23 asistentes) y Eivissa y Formentera (30 de octubre, 44 asistentes).

Con la colaboración del OSR, se ha preparado la actividad *Investiga con la UIB*, para la difusión de la investigación de la UIB para alumnos de bachillerato, que será incluido en la oferta *La UIB contigo* para el próximo año académico, con la participación de un mínimo de 10 grupos de investigación.

Se han constituido, por impulso del director del Secretariado Técnico de Acceso a la Universidad, 13 seminarios específicos por áreas con la participación de más de un centenar de profesores de secundaria y de la UIB, para tratar temas relativos a las pruebas de acceso a la Universidad y otros.

10.4. Oficinas

10.4.1. Oficina de Convergencia y Armonización Europea

Convenios coordinados por la OCIHE

- Convenio instrumental de subvención entre la Consejería de Educación y Cultura y la Universidad de las Illes Balears para la adaptación de las instituciones universitarias en el espacio europeo de educación superior
- Convenio de colaboración entre el Ministerio de Educación y la Universidad de las Illes Balears para el impulso e implementación de sistemas tutoriales de estudios de grado

Las acciones estratégicas de la OCIHE durante el año académico 2009-2010 se han centrado en tres ámbitos fundamentales:

A. Ámbito de la ordenación de las enseñanzas oficiales

- Asesoramiento en las comisiones de elaboración y diseño de títulos oficiales adaptados al espacio europeo, así como la evaluación de las propuestas de los correspondientes planes de estudios por la Comisión Asesora antes de su envío al Consejo de Universidades.
- Colaboración en la elaboración de normativas para la adaptación de la ordenación académica al espacio europeo: (a) acuerdo ejecutivo por el que se crea la Comisión Técnica de Evaluación Docente (CTAD), que velará por la estructura de la evaluación docente y la mejora de la docencia; (b) acuerdo normativo por el que se aprueba el reglamento de ordenación de las enseñanzas universitarias de carácter oficial (grado y máster) de la UIB; (c) acuerdo normativo por el que se aprueba la normativa para la concesión de créditos de reconocimiento académico para la participación en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación.

B. Ámbito de la innovación y formación docente

- Cursos de formación en innovación docente dirigidos al profesorado que impartirá docencia en títulos de grado y máster oficiales en el año 2010-2011. Como material de apoyo se publicó el libro: Montaña, J. J. y Pinya, C. (2009). *Orientaciones y criterios de la UIB para adaptar la docencia al EEES*. Palma: Universidad de las Illes Balears.
- Sesiones formativas específicas sobre metodología docente según las necesidades de cada centro de la Universidad.
- Colaboración con el Vicerrectorado de Profesorado e Innovación Pedagógica y el ICE en la selección, el seguimiento y la evaluación final de los trabajos desarrollados dentro de la convocatoria 2009-2010 sobre proyectos de innovación docente.
- Coordinación de los proyectos subvencionados por el Ministerio de Educación, para el impulso e implementación de sistemas tutoriales en los siguientes estudios de grado oficiales: Administración y Dirección de Empresas, Fisioterapia e Ingeniería Informática.
- Colaboración con el CTI en la mejora de las herramientas informáticas en línea de apoyo a la actividad docente: la herramienta para introducir los contenidos de las guías docentes de las asignaturas y la herramienta para diseñar el cronograma o distribución de horas de trabajo presencial y autónomo semanal del alumnado.

C. Ámbito de la difusión del EEES

- Curso “La adaptación de la UIB al espacio europeo de educación superior”: dentro del Plan de formación para el personal de la UIB y destinado al PAS.
- Curso “Orientaciones y criterios de la UIB para adaptar la docencia al EEES”, dirigido al profesorado de la Escuela Superior de Arte Dramático de las Illes Balears (ESADIB).
- Conferencia «El espacio europeo de educación superior», dirigida al personal del Instituto Municipal de Formación, Ocupación y Fomento (IMFOF) del Ayuntamiento de Palma.

- Actualización y mejora de la página web del OCHE como portal de referencia a nivel nacional sobre todo lo que se relaciona con el espacio europeo de educación superior.

10.4.2. Oficina de Gestión Ambiental y Sostenibilidad (OGAS)

Por Acuerdo ejecutivo del día 10 de marzo de 2009 se crea la Oficina de Gestión Ambiental y Sostenibilidad (OGAS), que depende orgánicamente del Vicerrectorado de Estudiantes y Campus.

1. Funciones del curso 2009-2010

- a) Asesorar: se han realizado reuniones con los diferentes concesionarios, una empresa de movilidad energética interesada en instalarse en el campus, el Sindicato de Estudiantes de los Países Catalanes, entre otros.
- b) Coordinar la gestión ambiental: coordinar diversas propuestas, como por ejemplo la mejora de la gestión de la movilidad del campus, supervisar la gestión del servicio de jardinería y la gestión ambiental de los concesionarios de servicios.
- c) Realizar tareas técnicas: un estudio del estado y las necesidades de las papeleras exteriores del campus, la modificación del plan especial del campus, colaborar con un estudio de movilidad del campus y participar en el proyecto de Campus de Excelencia Internacional.
- d) Programas formativos de aspectos ambientales: se está preparando un curso para el PAS, y diversas jornadas para el próximo curso.

2. Líneas de actuación del curso 2009-2010

- a) Recoger y gestionar la información ambiental: centralización y recogida de datos para una mejor gestión ambiental sobre: producción de residuos, consumo energético, demanda del bus circular, consumo de agua...
- b) Ordenación urbanística y planificación del campus: la modificación del plan especial del campus, el proyecto para convertir el campus en zona de peatones, el cierre del campus y una rehabilitación paisajística.
- c) Gestión de los recursos hídricos: recopilación histórica de datos de consumo del agua, impulsar la finalización del proyecto de depuración natural a través de las lagunas del campus.
- d) Movilidad en el campus: recopilación de datos, estudio de movilidad del campus, canalización de una encuesta de movilidad al PAS promovida por una alumna, y diferentes campañas de promoción por una movilidad sostenible.
- e) Realizar la memoria de sostenibilidad: establecer unos indicadores relevantes.
- f) Comprobar la aplicación de criterios de sostenibilidad: contacto con los concesionarios para mejorar su gestión ambiental y la asistencia a jornadas para conocer lo que se está haciendo.
- g) Colaborar con el Grupo de Trabajo para la Calidad Ambiental y el Desarrollo Sostenible de la Conferencia de Rectores de las Universidades Españolas (CRUE): se ha asistido al seminario permanente de la comisión, realizado en Alicante, y se está colaborando activamente con los grupos de trabajo de movilidad y de compra ética.
- h) Informar sobre temas ambientales y de la Oficina de Gestión Ambiental y Sostenibilidad: el funcionamiento de la página web de la OGAS y un tríptico informativo de la OGAS.

3. Personal de la OGAS

Una auxiliar administrativa compartida con la inspección de calidad y concesionarios; un becario colaborador en el diseño y gestión de la página web, y del sistema de documentación, además de las tareas y funciones diarias de la oficina y el director.

10.4.3. Oficina para la Igualdad de Oportunidades entre Mujeres y Hombres

Actividades de difusión

- Renovación y actualización de la página web de la Oficina(www.uib.es/servei/igualtat).
- Con el objetivo de dar a conocer las funciones y los servicios de la Oficina y para establecer canales de comunicación y cooperación, hemos continuado estableciendo contacto con el resto de universidades españolas y con los organismos y programas propios de nuestra universidad.
- Participación en el programa de acogimiento al nuevo alumnado.
- Asesoramiento sobre la integración del principio de igualdad de oportunidades entre mujeres y hombres en la elaboración de los nuevos planes de estudios universitarios.
- Atender y dar respuesta a las diferentes consultas y sugerencias que nos han llegado durante este último curso.
- Mantenimiento del servicio de préstamo de libros y materiales audiovisuales con contenidos relacionados con las dos áreas de estudio.

Actividades de investigación

Elaboración de la propuesta de diagnóstico cuantitativo para la elaboración de un plan de igualdad de la UIB por encargo de la Comisión de Política de la Igualdad de la UIB.

Actividades formativas

Se han llevado a cabo diversas conferencias en nuestra universidad y en otras universidades españolas sobre la temática de la Oficina.

10.4.4. Oficina Universitaria de Apoyo a las Personas con Necesidades Especiales

El objetivo principal de la Oficina es garantizar la igualdad de oportunidades para cualquier persona de la comunidad universitaria con necesidades específicas de apoyo y establecer medidas de acción positiva que aseguren la participación de estas personas en el ámbito universitario.

Intervención individualizada: Engloba el conjunto de acciones para el apoyo de una persona en concreto, partiendo de la solicitud de apoyo.

Durante el curso 2009-2010 la Oficina va atender 102 personas con necesidades especiales. El colectivo de personas con necesidades especiales es muy diverso. Engloba principalmente el alumnado con dificultades de aprendizaje (dislexia, problemas de atención, etc.) y las personas con discapacidad (visual, auditiva, motriz, etc.). Estas últimas tienen derecho al certificado de persona con discapacidad, que sirve para obtener ayudas, como la matrícula gratuita en los estudios universitarios.

La tabla siguiente muestra la distribución de alumnos que se matriculan por la vía de matrícula gratuita para personas con discapacidad.

	1r y 2º ciclo	Grado	Otras
Alumnado con certificado de persona con discapacidad	57	12	16
Alumnado con necesidades especiales sin certificado de discapacidad	18	5	0

Para responder a las solicitudes del alumnado, la Oficina lleva a cabo una serie de intervenciones relacionadas con:

- Apoyo en los procedimientos administrativos para la matriculación.
- Acompañamiento en la tutoría de matrícula.
- Evaluación de las necesidades.
- Realizar las adaptaciones más pertinentes para cada persona en función de sus necesidades y de la nueva etapa educativa.
- Reuniones con el profesorado.
- Informes al profesorado de necesidades y adaptaciones.
- Seguimiento telefónico con el profesorado durante el semestre.
- Información sobre productos de apoyo y ayudas técnicas.
- Información sobre becas y ayudas para personas con discapacidad.
- Apoyo en los exámenes.
- Informes para las instalaciones deportivas.
- Actuaciones en situaciones de crisis.

A pesar de que este sector sea menos numeroso, también se han atendido demandas de PDI y PAS con discapacidad para la adaptación de sus puestos de trabajo.

Intervención transversal: Acciones para la mejora del entorno, favoreciendo así que la Universidad sea un espacio que garantice la plena participación de todos sus miembros.

- Eliminación de barreras arquitectónicas y de la comunicación.
- Proyecto de rotulación en braille de las aulas, los despachos y servicios de los edificios del campus.

- Puertas automáticas en los edificios.
- Intérprete de lenguaje de signos.
- Modificación de la estructura de las aulas: rampa lateral en aulas para acceder a la tarima, adaptación de espacio de estudio para usuarios en silla de ruedas.
- Accesibilidad de las paradas de la EMT para personas con discapacidad visual.
- Mejora de la accesibilidad a los edificios.
- Pruebas de evaluación con ordenador.
- Asesoramiento a los institutos de enseñanza secundaria (IES) y a otros centros educativos.
- Apoyo al Servicio de Recursos Humanos, para las pruebas selectivas de plazas reservadas para personas con discapacidad.
- Apoyo al Servicio de Prevención, asesoramiento para la elaboración del plan de emergencias para considerar las necesidades especiales de las personas con discapacidad en caso de evacuación de los edificios.
- Coordinación con otros servicios de la UIB para la derivación de casos (PROA, UAPI).

Acciones para la mejora de la Oficina

- Actualización de la web. Se ha adaptado el formato de la web al nuevo sistema de publicación de la web de la UIB y se ha continuado revisando la información de la web y editando nuevos contenidos. La nueva dirección es <<http://oficinasuport.uib.es/>>.
- Elaboración del folleto informativo. Hemos editado un punto de libro con la información más relevante para conocer la Oficina.
- Reelaboración de la base de datos. Hemos rehecho la base de datos de personas que han recibido el apoyo de la Oficina.
- Adquisición de productos y ayudas técnicas.
- Gestión de productos y ayudas técnicas.
- Adquisición de material para la Oficina.

11. Institutos Universitarios

11.1. Instituto de Ciencias de la Educación (ICE)

Actividades realizadas por el Instituto de Ciencias de la Educación:

1) Postgrados (9 cursos)

Horas: 1.272

Alumnos matriculados: 562

Profesorado UIB: 44

Profesorado externo: 71

2) Cursos (11)

Horas: 491

Alumnos matriculados: 560

Profesorado UIB: 9

Profesorado externo: 28

3) Jornadas (5)

Horas: 49

Alumnos matriculados: 284

Profesorado UIB: 1

Profesorado externo: 40

4) Programa de Ayudas para la Docencia Universitaria (20 cursos)

Horas: 97

Alumnos matriculados: 528

Profesorado UIB: 7

Profesorado externo: 8

5) Acciones formativas con apoyo en línea (13)

Alumnos: 332

6) Plan de reciclaje

Horas: 2.091

Alumnos matriculados: 2.037

Profesorado UIB: 8

Profesorado externo: 39

7) Seminarios (14)

Horas: 140

Participantes: 106

Profesorado UIB: 15

Profesorado externo: 91

Resumen total (no consta el punto 7. Seminarios)

Actividades: 59

Horas: 4.000

Alumnos matriculados: 4.303

Profesorado UIB: 69

Profesorado externo: 186

Enlace página web: <http://www.ice.uib.cat/>

11.2. Institutos universitarios de investigación

11.2.1. Instituto de Física Interdisciplinaria y Sistemas Complejos (IFISC)

El IFISC (Instituto de Física Interdisciplinaria y Sistemas Complejos) es un centro de titularidad compartida entre la Universidad de las Illes Balears (UIB) y el Consejo Superior de Investigaciones Científicas (CSIC) creado por un acuerdo específico firmado entre ambos en junio de 2007. Desde el mes de enero de 2009 el IFISC tiene la sede en el edificio de los institutos universitarios del campus universitario.

La línea transversal de investigación del IFISC que fundamenta, unifica y percola el resto de actividades es el estudio de los fenómenos genéricos en **sistemas complejos: física estadística y no lineal**, con fuertes componentes metodológicos de sistemas dinámicos, métodos computacionales y mecánica cuántica. Desde este foco de conceptos e ideas, los investigadores asumen el riesgo de definir y actualizar cooperativamente proyectos de investigación en un esquema flexible, cambiante y entrelazado en las siguientes líneas específicas de investigación actuales:

- Física cuántica: fotones, electrones e información
- Óptica no lineal y dinámica de dispositivos optoelectrónicos
- Dinámica de fluidos, biofluidos y fluidos geofísicos
- Física biológica y fenómenos no lineales en ecología y fisiología
- Dinámica y efectos colectivos en sistemas sociales

1. Resumen de las actividades y datos principales del IFISC durante el curso 2009-2010

PERSONAL	15 investigadores permanentes, 2 investigadores asociados, 11 investigadores postdoctorales, 22 estudiantes de doctorado, 7 personas de apoyo técnico y administrativo (2010), 4 visitantes de larga duración, 55 visitantes de corta duración (2009)
PROYECTOS DE INVESTIGACIÓN	8 proyectos financiados por la Comisión Europea; 8 de participación en redes europeas, 8 proyectos financiados por el Plan nacional de ciencia; 17 otras ayudas del Plan nacional, 15 otros proyectos de investigación; 6 proyectos de investigación con colaboración de miembros del IFISC (2009). Presupuesto de los proyectos activos en el 2009: 4.130.720 euros
SEMINARIOS	63 (2009)
PUBLICACIONES	56 JCR Journals y 18 otras publicaciones (2009)
PROGRAMA DE CONGRESOS IFISC	— <i>El programa TCS (IFISC-MPIPKS)</i> : consiste en una serie de talleres sobre tendencias en sistemas complejos organizados conjuntamente por el IFISC y el Instituto Max Planck de Sistemas Complejos de Dresden (MPIPKS), llevados a cabo tanto en Palma como en Dresden. Las actividades en Palma se realizan con el apoyo del Gobierno balear:

	<ul style="list-style-type: none"> • Bsinc 09: Sincronización y Dinámica Compleja a Multiescala en el Cerebro (2-6 de noviembre de 2009, Dresden) • Darwin 09: 150 Años después: De la evolución molecular al lenguaje (23-27 de noviembre de 2009, Palma) • Orflow10: Living Organisms in Flows: From small-scale turbulence to geophysical flows (7-11 de junio de 2010, Palma) <p>—<i>Robust 10</i>: Conference (IFISC-VolkswagenStiftung): Emergence and Design of Robustnes: General Principles and Applications to Biological, Social and Industrial Networks (21-25 de septiembre de 2010).</p> <p>—Symposium on Mechanics of Large Molecular Asemblies: from single molecules to cell shape (18 de abril de 2010)</p> <p>—IFISC Exploratory Workshops:</p> <ul style="list-style-type: none"> • New Trends in Photonics (12 de gener de 2010) • How does information procesing emerge in the brain? (9-10 de març de 2010)
<p>ACTIVITATS DE DIVULGACIÓ CIENTÍFICA</p>	<p>—Ciclo de conferencias (SAC) Nuestra Ciencia de cada Día (4-18 de noviembre de 2009)</p> <p>—Jornada de Puertas Abiertes en el IFISC (9-13 de noviembre de 2009)</p> <p>—Demolab IFISC (29 de marzo y 19 de abril de 2010)</p> <p>—Ciclo de conferencias Explorando las Fronteras entre los Saberes III (10, 24 y 31 de marzo de 2010)</p> <p>—Feria de la Ciencia 2010 (13-15 de mayo de 2010)</p> <p>—Carrera de coches solares el Día Mundial del Medio Ambiente: IFISC-OSA (5 de junio de 2010)</p> <p>—II Jornadas de Óptica Moderna IFISC-OSA, 50 Aniversario del Láser (5-9 de julio de 2010)</p>
<p>MÉS INFORMACIÓ</p>	<p>http://ifisc.uib-csic.es</p>

2. Datos y gráficos

PROJECTES D'INVESTIGACIÓ FINANÇATS 2003-2009

SEMINARIS IFISC 2003-2009

PUBLICACIONS IFISC 2003-2009

CONFERÈNCIES I CONGRESSOS 2003-2009

11.2.2. Instituto Mediterráneo de Estudios Avanzados (IMEDEA)

El Instituto Mediterráneo de Estudios Avanzados (IMEDEA) es un centro mixto de investigación entre el [Consejo Superior de Investigaciones Científicas \(CSIC\)](#) y la [Universidad de las Illes Balears \(UIB\)](#), cuyo objetivo es la investigación científicotécnica de alta calidad en el área de recursos naturales, haciendo especial énfasis en la investigación interdisciplinaria en el área mediterránea.

Desde su creación en 1985, el instituto ha pasado por una serie de reestructuraciones y cambios que le llevan de la denominación inicial, Instituto de Estudios Avanzados de las Illes Balears, a la actual, tomada en 1995. En el [organigrama](#) podemos consultar la organización actual del instituto. Durante estos años, la actividad de nuestros investigadores ha dado lugar a la creación de [Albatros Marine Technologies](#), una empresa derivada o *spin-off* centrada en el desarrollo de instrumentación para la investigación marina. Así mismo, los investigadores del IMEDEA trabajan en el [Laboratorio Internacional en Cambio Global](#) y en la Instalación Científicotécnica Singular [OceanBIT](#).

Algunos de los hitos científicos reseñables durante el año 2009 son:

Proyectos y convenios

- Firma del convenio con la Playa de Palma: alrededor de 30 investigadores y técnicos del IMEDEA (CSIC-UIB), en colaboración con el Consorcio Playa de Palma (PdP), que lidera el Proyecto de Recalificación Integral de la PdP, y de acuerdo con un convenio establecido entre ambas entidades para tal finalidad, están realizando investigación aplicada para contribuir a la emisión de recomendaciones para la gestión sostenible del sistema PdP, futuro destino turístico revalorado de Mallorca.
- Expedición de circunnavegación Malaspina 2010: Cambio Global y Exploración del Océano Global. CONSOLIDER-2010, Ministerio de Ciencia e Innovación, ref. CSD2008-00077. IP: Carlos M. Duarte, subvención: 4.300.000 euros.

Publicaciones de alto impacto

- Michelle Waycott, Carlos M. Duarte, Tim J. B. Carruthers, Robert J. Orth, William C. Dennison, Suzanne Olyarnike, Ainsley Calladine, James W. Fourqurean, Kenneth L. Heck, Jr., A. Randall Hughes, Gary A. Kendrick, W. Judson Kenworthy, Frederick T. Short, and Susan L. Williams. *Accelerating loss of seagrasses across the globe threatens coastal ecosystems*. PNAS
- Nellemann, C., Corcoran, E., Duarte, C. M., Valdes, L., DeYoung, C., Fonseca, L., Grimsditch, G. (eds). 2009. *Blue Carbon. A Rapid Response Assessment*. United Nations Environment Programme, GRID-Arendal. 80 p
- Navarro, J., Forero, M. G., Igual, J. M., González-Solís, J., Bécares, J., Hobson, X. 2009. «Stable isotopes and satellite-tracking data indicate foraging segregation between two subspecies of shearwaters». *Biology Letters*. Vol. 5. Pàg: 545-548
- Bartumeus [et al.], «Fishery Discards Impact on Seabird Movement Patterns at Regional Scales». *Current Biology* (2010), doi:10.1016/j.cub.2009.11.073
- Duarte, C. M., M. Holmer, Y. Olsen, D. Soto, N. Marbà, J. Guiu, K. Blackand, I. Karakasis. 2009. «Will the Oceans Help Feed Humanity?» *BioScience* 59: 967–976
- Rafael González-Quirós, Juan del Árbol, María del Mar García-Pacheco, Alfonso Silva, José María Naranjo, Beatriz Morales-Nin. 2009. «Life-history of the meagre *Argyrosomus regius* in the Gulf of Cádiz (SW Iberian Peninsula)». *ICES Journal*

Marine Sciences.

Premios y reconocimientos

- Carlos M. Duarte fue nombrado por la Comisión Europea miembro del Consejo Científico del European Research Council.
- Carlos M. Duarte fue condecorado con la Cruz de Plata al Mérito de la Guardia Civil.
- Carlos M. Duarte fue nombrado miembro del Alto Consejo Consultivo en Ciencia de la Generalitat de Valencia, 2009
- Carlos M. Duarte recibió el premio Rey Jaime y de Protección del Medio Ambiente, 2009.
- Frederic Cardona Pons fue distinguido con un accésit del CES por su trabajo «La pesca de recreo y el turismo: una solución para el sector pesquero», que quiere mostrar el potencial impacto social y económico que tiene la pesca recreativa.

Projectes vigents

Nous projectes

Publicacions en revistes

Altres publicacions

Personal

Enlaces página web:

<http://imedea.uib-csic.es>

<http://imedea.uib-csic.es/departamento.php>

<http://imedea.uib-csic.es/publicaciones.php>

<http://imedea.uib-csic.es/noticias.php?cl=MQ==>

11.2.3. Instituto Universitaria de Investigación en Ciencias de la Salud (IUNICS)

— VIII Jornadas de Investigación del Sistema de Salud de las Illes Balears, junta a la Consejería de Salud y Consumo, la Fundación Mateu Orfila, la Comisión de Formación Continuada de las Profesiones Sanitarias de las Illes Balears y la Obra Social Sa Nostra

— Impartición de la conferencia «Investigación en ciencias de la salud: oportunidades de financiación», a cargo de la doctora Cristina Ramos, directora del Departamento de Gestión de Proyectos, Formación y Movilidad del Centro Nacional de Biotecnología del CSIC

— Primeras Jornadas sobre *Brain Computer Interaction*

— Participación en la VIII Feria de la Ciencia con las actividades siguientes:

- Aprendemos a operar. Grupo de Fundamentos de Oncológica Quirúrgica y de Procedimientos de Mínima Invasión
- ¿Como funciona el sistema nervioso? Grupo de Neurodinámica y Psicología Clínica

Publicaciones: 120

Área de Enfermedades Infecciosas e Inmunológicas: 32

Área de Enfermedades Renales y Cardiovasculares: 15

Área de Neurociencias: 35

Área de Nutrición: 18

Área de Oncohematología: 20

Proyectos: 24

Nacionales: 15

CAIB: 9

Patentes vigentes: 14

Desarrollo de nuevos productos de interés sanitario: 5

Nuevas técnicas de diagnóstico: 9

Desarrollo de nuevos tratamientos: 5

11.3. Institutos propios de investigación

11.3.1. Centro de Investigación Económica (UIB - Sa Nostra)

El CRE, instituto de investigación propio de la Universidad de las Illes Balears, ha contado el curso 2009-2010, además de la participación de los investigadores del grupo de investigación en Análisis Económica de los Impactos del Turismo (AEIT), con un equipo propio integrado por cinco técnicos, un becario de colaboración con la UIB y cinco becarios de cooperación educativa.

El CRE ha seguido articulando su investigación alrededor de tres líneas de investigación: la economía regional, la economía del turismo y la economía ambiental. En este sentido, la actividad del centro se ha orientado a alimentar y mejorar el contenido de las publicaciones periódicas como *Conjuntura*, de periodicidad cuatrimestral, y el *Informe económico y social de las Illes Balears 2008*, a través del diseño y elaboración de instrumental de carácter cuantitativo propio, como el sistema de indicadores sintéticos de la economía balear (SIS), el indicador diario de presión humana (IDPH), el índice de estrés hídrico (IEH), el índice de compras frecuentes (ICF), extranjeros en situación administrativa irregular (ESAI) y el mantenimiento y actualización de una amplia base de datos.

En el campo de la economía del turismo y del medio ambiente, los investigadores han trabajado en el entorno de tres proyectos competitivos, uno es el VI Programa marco de la Unión Europea (Climate Change and Impact Research: the Mediterranean Environment), otro es la financiación por la Comisión Interministerial de Ciencia y Tecnología (CICYT) (Externalidades del transporte rodado en economías turísticas. Evaluación de políticas correctoras para su internalización) y, finalmente, un proyecto de carácter regional destinado a grupos emergentes y competitivos (Externalidades del transporte rodado en economías turísticas).

Fruto de esta investigación es la publicación de seis documentos de trabajo CRE, doce artículos en revistas especializadas como *European Journal of Tourism Research*, *Journal of Travel Research*, *Tourism Economics*, *Ecological Economics Journal*, *Cuadernos de Turismo*, o *Ecological Economics Journal*, entre otras, y la participación en ocho seminarios y congresos internacionales (*XXXV Reunión de Estudios Regionales*, *VII International Symposium on Tourism and Sustainability: Travel & Tourism in the Age of Climate Change*, *11th Annual BIOECON Conference on Economic Instruments to Enhance the Conservation and Sustainable Use of Biodiversity*, *2009 International Energy Workshop...*).

Estas publicaciones y un resumen de la actividad del centro se pueden consultar en la web <www.cre.uib.es> / <www.cre.sanostra.es> y en la memoria anual 2009, aprobada por el Consejo Rector el pasado 17 de marzo de 2010.

11.3.2. Instituto de Aplicaciones Computacionales de Código Comunitario (IAC³)

El Instituto de Aplicaciones Computacionales de Código Comunitario (IAC³) se crea en el ámbito de la Universidad de las Illes Balears (UIB) en julio de 2008, mediante convenio con la empresa GridSystems, derivada en su momento del ámbito universitario. La orientación del Instituto surge a partir de un análisis compartido por tres grupos de investigación, de diferentes comunidades científicas (Astrofísica, Relatividad y Tratamiento de Imágenes). El denominador común de estos grupos, a partir de su apuesta por la excelencia, es el hecho que su investigación comporta el desarrollo de códigos numéricos avanzados para la simulación de sistemas de ecuaciones en derivadas parciales. El IAC³ cuenta con un equipo formado por tres catedráticos de universidad, más 19 doctores, 2 ingenieros de software y 8 becarios de investigación.

Algunos aspectos que permiten matizar el perfil del Instituto:

—Una apuesta por la excelencia en investigación: la única participación española en el proyecto LIGO de detección de ondas de gravitación (www.ligo.org) corresponden precisamente al grupo de Relatividad del IAC³, con resultados publicados en la prestigiosa revista *Nature* el 2009.

—La transferencia de conocimientos: además de las colaboraciones con empresas (GridSystems, Deimospace, Atos-Origin) en diferentes proyectos del programa CENIT del CDTI (Ministerio de Industria), destacan los proyectos conjuntos y contratos con las empresas DxO (Francia, www.dxo.com) y Heptagon (Finlandia, www.heptagon.fi) en el ámbito del tratamiento de imágenes, así como el registro de patentes.

En 2009 el grupo de Relatividad y Cosmología tuvo 7 proyectos competitivos en marcha, 2 el grupo de Astrofísica y 2 el grupo de Tratamiento de Imágenes. En cuanto a contratos y convenios, se han destacado ya los contratos CENIT y otros contratos con empresas. El 2009 se registró la patente «Procedimiento de establecimiento de correspondencia entre una primera imagen digital y una segunda imagen digital de una misma escena para la obtención de disparidades».

En términos de producción científica, el 2009 el grupo de Relatividad publicó 23 artículos en revistas científicas de difusión internacional, una de las cuales en la prestigiosa revista *Nature*, el grupo de Astrofísica publicó 11, y el grupo de Tratamiento de Imágenes, 5. Además de estos 39 artículos, se publicó también una segunda edición, revisada y ampliada, de un libro sobre relatividad numérica en la prestigiosa editorial Springer.

12. Fundaciones

12.1. Fundación Cátedra Iberoamericana

III [Trayectorias Empresariales Eivissa y Formentera](#); con la participación de 8 empresarios [pitiüsos](#) y 22 asistentes.

Premio Juníper Serra; el día 9 de octubre se entregó el premio [Juníper](#) Serra al señor Jaume [Pagès](#) Fita, consejero delegado de [Universia](#), por su importante labor a favor del desarrollo de la cultura y la educación iberoamericanas.

Becas para descendientes de las Baleares; durante 2009 y 2010 hemos otorgado 18 becas a jóvenes descendientes de Baleares que residen en el exterior para realizar prácticas profesionales en empresas de las Baleares y estudios de postgrado en la UIB, en el marco del convenio firmado con la [Fundación Baleares](#) en el Exterior. Los beneficiarios provienen de Argentina, de Cuba, de Chile, de Uruguay y de Venezuela.

Publicaciones

1. Publicaciones de libros en formato electrónico

- *Junípero Serra y California: el proceso de asentamiento y control*. Aut.: Antoni Picazo Muntaner
- *A teoria da ação comunicativa* de J. Habermas. Aut.: Inês Lacerda Araújo
- *Analysis of oral health education in children with disability: a vulnerable group a proposal even*. Aut.: Maria del Carmen Patricia Di Nasso Carrada
- *Claves para el desarrollo de la fisioterapia en la atención primaria domiciliaria en Mallorca: Una propuesta para la transferencia de la investigación cualitativa al contexto particular y a otros contextos similares*. Aut.: Berta Paz Lourido
- *Argentinos en Baleares*. Aut.: Aina Jofre

2. Colecciones de papel en digital

- Col·lecció: [Els Camins de la Quimera: L'Emigració Balear a l'Ultramar](#) (8 números)
- *Bioinvasión del mejillón dorado en el continente americano*. Aut.: Gustavo Darrigran y Cristina Damborenea

3. Presentaciones de publicaciones

- El 25 de marzo de 2010 se presentó la publicación ganadora del VI Premio de Investigación [FCI/UIB](#), titulada Tercer [boom y migraciones contemporáneas](#) en las [Illes Balears](#). Autores: Joan Miralles [Plantalamor](#), Jesús M. González Pérez, Luis [Vidaña](#) Fernández y Gabriel Ferragut [Ensenyat](#).
- El 28 de junio de 2010 se presentó la publicación El “[Diario La Vida](#)” (La Habana 1900-1913). El único [diario cubano](#) de [autoría](#) balear. Autor: Joan Miralles Montserrat, que contó con la participación de la Dra. Nuria Gregori, directora del Instituto de Literatura y Lingüística de La Habana y miembro de la Real Academia Cubana de la Lengua.

Web [FCI](#); continuamos nuestro trabajo de difusión de noticias académicas, concursos, becas, convocatorias diversas, investigaciones, publicaciones y otras actividades de interés para la comunidad académica iberoamericana. Recibimos más de 3.500 visitas mensuales en nuestra web y hemos enviado semanalmente correos informativos con las noticias más destacadas ([infoflash](#)) a más de 30.000 contactos. Este año, además, hemos incluido un servicio web para la búsqueda de contraparte para presentar proyectos en la

[AECID](#).

Biblioteca Sanmartiniana; el mes de octubre de 2009 la [FCI](#) ha recibido por donación del señor Alejandro [Lanoël](#), y gracias a las gestiones de la ONG Argentinos Solidarios en Mallorca, una completa colección de libros especializados en el estudio de la figura del [prócer](#) latinoamericano José de San Martín.

Exposición sobre la UNRWA; el mes de octubre de 2009 la [FCI](#) colaboró con la [UNRWA](#) (Agencia de Naciones Unidas para los Refugiados de Palestina en Oriente Próximo) en la organización de la exposición fotográfica y conferencia [UNRWA](#). 60 años con los refugiados de Palestina. Conferenciante: Gema Martín Muñoz, miembro del Comité Español de la [UNRWA](#)

Convenios firmados con:

- Unión Latina, Francia,
- Fundación Global Democracia y Desarrollo, República Dominicana;
- Universidad Anáhuac, México;
- Universidad CAECE, Argentina;
- Universidad de Congreso, Argentina;
- Universidad Mayor de San Andrés, Bolivia;
- Universidad de Guadalajara, México;
- Universidad del Museo Social Argentino, Argentina;
- Instituto 9-014 Profesorado de Arte, Argentina;
- Sociedad Peruana de Ecodesarrollo, Perú;
- Escuela de Protección Civil, Perú y Francia;
- Municipio de General Pueyrredón (Mar del Plata), Argentina;
- Acción Un Maestro Más, Bolivia.

Proyectos

- Ejecución del segundo año del proyecto «Fortalecimiento de [microempresarios](#) rurales de turismo vivencial» en la península de [Chucuito](#), [Puno](#), Perú. En conjunto con la Obra Social de la [Fundación](#) la Caixa y [CEDESOS](#).
- Puesta en marcha de la [XARIBERTur](#), Red Iberoamericana de Turismo. Actualmente la red cuenta con más de 250 adhesiones.
- En este momento trabajamos para lanzar el portal web 2.0 de la red, que será el nexo de trabajo entre los miembros, incluyendo noticias, publicaciones, proyectos y los perfiles de los miembros para una mayor interacción.
- Participación en el proyecto [OpenProfile](#)-Pro: análisis de redes de productividad y cooperación profesional. Entidades participantes: [Fundación IBIT](#), Universidad de las Illes Balears ([BIOCOM](#)), Fundación Cátedra Iberoamericana., [TurisTEC](#), [Homotec](#) y [CIMNE](#) (Centro Internacional de Métodos Numéricos en Ingeniería, Universidad [Politécnica](#) de Cataluña).

Enlaces página web

http://www.uib.es/catedra_iberoamericana/

12.2. Fundación Universidad Empresa

- Orientación e inserción laboral:
245 contratos laborales firmados mediante la FUEIB
Número de usuarios: 3.871 universitarios
674 empresas/entidades colaboradoras
1.157 ofertas de trabajo tramitadas
629 prácticas en empresas/entidades
210.348 visitas a la Web

- Formación de postgrado y especialización:

	Cursos	Horas	Alumnos
Expertos Universitarios	14	1.815	243
Especialistas universitarios	19	4.459	389
Masters universitarios	22	11.879	724
Otros cursos	52	2.861	1.309
TOTAL	107	21.014	2.665

- Proyectos nacionales y europeos:

VERTEBRALCUE: Desarrollo de un área común de Educación Superior entre América latina, el Caribe y la Unión Europea, en el marco del programa ALFA III de la Comisión Europea.
SUSTEN MECHANISM: Mecanismo para el Turismo Sostenible Emprendedor, dentro del Programa MED de la Unión Europea.

Inicio del proyecto "2InSClusters", para crear Clusters que fomenten la innovación y la internacionalización de PYMES, dentro del Programa MED de la Unión Europea.

Elaboración del Informe Final del Programa Operativo 2000-2006 del objetivo 3 del Fondo Social Europeo en las Islas Baleares, por encargo de la Conselleria de Treball i Formació.

- Transferencia de tecnología y fomento de la innovación:
Puesta en marcha de la plataforma "Tecnología UIB", con la información de oferta de servicios y recursos científico-tecnológicos de la UIB.
Puesta en marcha de la Web de difusión "El despertador de la innovación".
Gestión de 152 contratos "Artículo 83".
112 asesoramientos de programas de ayudas de proyectos de I+D+I empresariales.
16 propuestas de proyectos de I+D+I presentados en convocatorias públicas.
5 patentes cedidas para la explotación.
Publicación de un estudio del estado de la innovación en el sector hotelero de Baleares.
8 Jornadas, talleres y seminarios para fomentar la innovación empresarial.
- Promotores Tecnológicos
15 promotores; 17 empresas; 15 proyectos detectados y asesorados en I+D; 6 inserciones laborales.
- RESET – Espacio del Emprendedor y Apoyo a la Nueva Empresa Tecnológica.
4 cursos de formación básica (fomento del emprendedurismo)
2 cursos de formación especializada en creación de empresas.
I Concurso de emprendedores universitarios.
1 Spin-Off creada
75 Asesoramiento a emprendedores universitarios.

12.3. Fundación General de la UIB (FuGUIB)

La Fundación General de la Universidad de las Illes Balears (FuGUIB) es una institución privada, con personalidad jurídica propia y sin ánimo de lucro. Fue creada por la Junta de Gobierno de la UIB el día 21 de junio de 1999 y se le encomienda la gestión de las instalaciones deportivas y de la Residencia de Estudiantes del campus de la Universidad.

Además, desde el año 2003 la FuGUIB gestiona UIBCongres, un servicio de apoyo en la organización de congresos y acontecimientos académicos y científicos.

En la Fundación General durante el curso 2009-2010 han trabajado una media de 47 trabajadores equivalentes a tiempo completo, de los que el 62 por ciento son mujeres. La FuGUIB cerró el ejercicio económico 2009 con unos ingresos de 3 millones de euros, un resultado contable de -18.148,49 euros y unas inversiones totales alrededor de 128 mil de euros.

Actualmente la Fundación General de la UIB está certificada de acuerdo con las normas de calidad ISO 9001:2000 (sistema de gestión de calidad) y ISO 14001:2004 (sistema de gestión medioambiental). Durante el mes de mayo de 2010 se llevó a cabo la auditoría de seguimiento de la certificación a cargo de la empresa AENOR.

La Fundación General de la UIB continua trabajando hacia “la oficina sin papeles” con la utilización del software de gestión documental Docuware.

A) Residencia de Estudiantes Bartomeu Roselló-Pórcel

La Residencia de Estudiantes, durante el curso **2009-2010**, ha tenido una **ocupación del 89,97** por ciento a las 97 habitaciones individuales que han sido ocupadas por estudiantes de la Universidad.

Las habitaciones dobles han recibido visitas de estudiantes de los programas de intercambio firmados por la UIB, además de estancias de profesores visitantes (nacionales y extranjeros), grupos deportivos e invitados de la UIB.

En **el verano de 2010** la Residencia ha recibido visitas del programa de intercambio de vacaciones del PAS, tres grupos numerosos de estudiantes de inglés y deportes procedentes de todo el Estado español (Forenex), profesores doctorandos extranjeros, asistentes a congresos, estancias de grupos y clubs deportivos, un grupo numeroso de la Universidad Abierta para Mayores y estudiantes de enseñanza secundaria procedentes de Escocia que asisten a cursos de español para extranjeros.

Las principales **mejoras en las infraestructuras** y los servicios de la Residencia durante el curso 2009-2010 han sido las siguientes: renovación del mobiliario en las zonas comunes y las habitaciones, mejora del equipamiento y las infraestructuras de la cocina y el comedor, colaboración con el proyecto europeo Food Pro-Fit que favorece la alimentación saludable (con la coordinación de la Consejería de Salud del Gobierno de las Illes Balears), patrocinio de la participación de los residentes en las ligas deportivas de la UIB, oferta a los residentes de la sexta convocatoria pública de becas de

colaboración en tareas de la Residencia, y patrocinio de actividades culturales para los residentes.

B) Instalaciones deportivas. CampusEsport

Inversiones

CampusEsport ha realizado una importante mejora de sus infraestructuras deportivas durante el curso 2009-2010. Esta inversión se ha materializado en las acciones principales siguientes:

- Mejora en el sistema de iluminación de las torres del campo de hierba
- Instalación de una barandilla en la rampa de acceso a las pistas exteriores
- Mejora del sistema de graduación de temperatura del agua de la piscina
- Adquisición de maquinaria nueva para fitness
- Adquisición de una nueva centralita de control de parámetros de agua de la piscina

Actividades Destacadas

- CampusEsport externaliza el Plan Escolar de Natación y los campus para niños en períodos de vacaciones.
- Se continúa con el convenio de colaboración con el Real Mallorca y se obtienen grandes resultados deportivos.
- Se continúa con la campaña publicitaria “Viu la Màgia de l’Esport”

Datos operativos

- Entre octubre de 2009 y junio de 2010 el número de socios oscila entre 4.500 y 5.300 y el de cursillistas entre 1.100 y 1.300.
- Entre octubre 2009 y junio 2010 se han producido más de 166.000 accesos de socios a las instalaciones.
- Campusesport **ha superado por primera vez la cifra de 5.300 socios** durante el mes de marzo de 2010

Organización de congresos y acontecimientos

La FuGUIB, en colaboración con el Vicerrectorado de Investigación, ofrece un servicio de apoyo en la organización de congresos y acontecimientos académicos y científicos. Este servicio está destinado a dar apoyo logístico y organizativo a los responsables de la organización de congresos, encuentros, seminarios y jornadas que se desarrollan en el marco de la Universidad.

El objetivo es dar un servicio integral al responsable del congreso, y cubrimos, entre otros, las siguientes tareas:

- Asesoramiento presupuestario y financiero.
- Apoyo en la búsqueda de patrocinios.
- Gestión de la secretaria técnica y apoyo en la secretaria científica.
- Gestión de alojamientos, transportes, ágapes, espacios y equipamientos técnicos.
- Desarrollo del programa social y programa de acompañantes.
- Información, comunicación y difusión del acontecimiento.
- Apoyo económico y administrativo.
- Portal web de gestión de congresos; secretaria técnica y científica.

Para dar un mejor servicio a los responsables académicos y científicos de los actos, la FuGUIB diseñó las características de una aplicación informática con el formato de portal web para ofrecer un servicio integral en la gestión de los congresos y otros acontecimientos que se organicen: <www.uibcongres.org>.

Durante el curso 2009-2010, UIBCongrés dio apoyo a los siguientes actos, por orden cronológico:

Acontecimiento	Fecha	Número aproximado de asistentes
VI Congreso Nacional de Entomología Aplicada XII Jornadas Científicas de la SEEA	Del 19 al 23 de octubre de 2009	210
Jornada Formativa a Operarios de AMADIP en la UIB	14 de noviembre de 2009	150
Presentación Proyecto iSA	26 de febrero de 2010	50
7os Reencuentros Universitarios Euromediterráneos AVERROES	Del 13 al 15 de mayo de 2010	52
8th WORKSHOP Profesor V. J. Benedí	Del 20 al 25 de junio de 2010	31
10th International Robert Graves Conference	Del 6 al 10 de julio de 2010	64
	TOTAL ASISTENTES	557

13. Cátedras

13.1. Cátedra Alcover-Moll-Villangómez

Durante el 2009, los seis proyectos de investigación que obtuvieron ayudas en la convocatoria para proyectos de investigación para el periodo 2007-2010 han continuado su tarea. Fruto del trabajo de los investigadores y personal que forma parte, son visibles los primeros resultados en ponencias y comunicaciones a congresos, y en publicaciones en diversos formatos. Son un ejemplo las obras siguientes:

—PEREA, Maria Pilar (dir.): *Arxiu audiovisual del parlar salat de la Costa Brava*. Barcelona: Cátedra Alcover-Moll-Villangómez, 2009. Este trabajo tiene el objetivo de mostrar visualmente los fragmentos más relevantes de las encuestas realizadas en siete localidades principatines: Blanes, Lloret de Mar, Tosa de Mar, Sant Feliu de Guíxols, Palamós, Begur y Cadaqués, las cuales tradicionalmente han configurado el área geográfica correspondiente al subdialecto salat.

—MIRALLES, Joan: *Antologia de textos de les Illes Balears. Volum V. Segle XIX. Tercera part*. Barcelona: Publicaciones de la Abadía de Montserrat, 2009. El volumen reúne la segunda serie de los diversos textos poéticos mallorquines del siglo XIX, iniciada en el volumen anterior.

—AA.VV.: *Esriptures contemporánies: Baltasar Porcel i la seva obra*. Barcelona: Publicaciones de la Abadía de Montserrat, 2009. Esta obra recoge los trabajos leídos en las *Jornades de Estudi sobre Baltasar Porcel*, celebradas en Palma del 7 al 10 de noviembre de 2007 bajo el impulso del Departamento de Filología Catalana y Lingüística General de la Universidad de las Illes Balears y de la Cátedra Alcover-Moll-Villangómez, coincidiendo con el setenta aniversario del escritor andritxol.

Por otra parte, con respecto a las actividades de divulgación, los días 1, 2 y 3 de julio de 2009 se celebró a Palma el congreso Transformaciones: Literatura y Cambio Sociocultural de los Años Setenta hasta ahora, organizado por el grupo de investigación LiCETCT, en colaboración con la Cátedra Joan Ramis de Estudios Teatrales y con el patrocinio de la Cátedra Alcover-Moll-Villangómez. El resultado de las jornadas se concretó en 32 propuestas de comunicación de especialistas provenientes de diversas universidades de todo el Estado español (Universidad de Valencia, Universidad Jaume I, Universidad de Alicante, Universidad de Barcelona, Universidad Autónoma de Barcelona, Universidad de la Coruña, entre otros) y también extranjeros (Universidad de Kent, Universidad de Cambridge, Universidad de París IV: París-Sorbona). Así mismo, se inscribieron 80 personas como asistentes y participantes en el encuentro, entre estudiantes de diferentes licenciaturas en humanidades y profesionales en el campo de la lengua y la literatura catalanes.

Finalmente, en relación a las actividades permanentes de la Cátedra, hay que destacar que en el Centro de Documentación en Sociolingüística se incorporaron en la base de datos consultable en línea más de 1.450 noticias y artículos de sociolingüística

aparecidos en los diarios de las Illes Balears durante todo el año.

13.2. Cátedra de Atención a la Dependencia y Promoción de la Autonomía Personal

La Cátedra de Atención a la Dependencia y Promoción de la Autonomía Personal persigue mejorar la calidad de vida de las personas mayores en una sociedad en que cada vez aumenta más la esperanza de vida y el envejecimiento de la población, mediante investigación y formación. Es decir, por una parte, pretende analizar la realidad de este colectivo, detectando las necesidades y las demandas que presenta. Por otra parte, interviene proporcionando una formación a los profesionales para favorecer que la ayuda prestada a los dependientes sea la adecuada y de calidad.

El análisis de la realidad se recoge en los anuarios del envejecimiento de las Illes Balears, que recopilan capítulos de especialistas basados en diferentes temáticas vinculadas a las personas mayores.

La Cátedra promueve dos líneas de formación. Por una parte, realiza cursos generales, que destacan los aspectos más relevantes y significativos de la Ley 39/2006 y de su gestión. Estos cursos, dirigidos a profesionales y alumnos que vinculados a la temática, responden a la necesidad de una formación básica y a la habilitación regulada por Resolución de la consejera de Asuntos Sociales, Promoción e Inmigración de 14 de febrero de 2008, donde se describen los requisitos que han de cumplir los alumnos para ser habilitados por la Dirección General de Atención a la Dependencia.

Por otra parte, se promueve una formación universitaria especializada y amplia con el Máster de Atención a la Dependencia y Gerontología. Los alumnos del Máster adquieren conocimientos teóricos y prácticos que permiten la adecuada valoración de la persona en situación de dependencia, como también obtienen habilidades para desarrollar el diseño de los programas individuales de atención. Se consigue un conocimiento normativo y legislativo de la realidad en dependencia y del sistema español de atención a la dependencia. A la vez, también se adquieren conocimientos de gerontología. Así los alumnos se forman en profundidad y dominan la temática expuesta desde diferentes perspectivas.

13.3. Cátedra UIB-Bancaja de Jóvenes Emprendedores

- Sesión «Bancaja apuesta por la emprendeduría, ¿cómo lo hace?» en el contexto de la Semana del Emprendedor de la UIB. 120 asistentes. 10 de marzo. Buena valoración. En semanas posteriores 14 alumnos (en 8 grupos) acudieron al despacho para valorar sus ideas de negocio (reales). Se entregaron (posteriormente) 300 libros del caso de empresas.
- Conferencia de Roberto Alcalde (Martes del Emprendedor) en el contexto de la Semana del Emprendedor de la UIB. 120 asistentes. 10 de marzo. Valoración muy positiva, ponente muy singular y abierto.
- Reuniones informales y formales con decanos y directores de departamento (febrero-diciembre): se han realizado reuniones formales e informales con unos 8 decanos / directores de departamento. El objetivo era presentar la Cátedra y calibrar posibles necesidades. Las presentaciones formales y con un objetivo concreto se realizarán en el 2010. Valoración positiva, hay interés en el premio de planes de negocio planteado para el 2010 y, también, a recibir información y formación gerencial para potenciales empresas derivadas.
- Creación del Club Empresarios UIB. Firma de un convenio con la AJE (noviembre de 2009). Proyecto de largo recorrido, puede ser un lobby y una voz necesaria en la UIB.
- Estudio Delphi. Desde marzo de 2009 y hasta marzo de 2010 se ha realizado un estudio Delphi. El objetivo era identificar áreas de negocio y actividades concretas que puedan convertirse en negocio en un plazo de 5 años: sectores embrionarios o preemergentes en el sector turístico.

Enlace página web: <http://www.cbje.uib.es/>

13.4. Cátedra Banca March de la Empresa Familiar

Las actividades de la Cátedra y de su director son en la ámbito de la docencia, de la investigación y de participación en el entorno de las empresas familiares.

Docencia de las asignaturas Empresa Familiar en licenciaturas y diplomaturas y la Empresa Familiar en el Sector Turístico en el Máster Oficial en Dirección y Planificación Turística. Los empresarios y directivos que han sido invitados por la Cátedra son Josep Llorenç Mulet, exvicepresidente del Grup Barceló, y Encarna Piñero, del Grup Piñero, han participado en las sesiones del Máster.

Investigación y publicaciones de :

—«Personal Relations and their Effect on Behavior in an Organizational Setting: An Experimental Study ». Publicad en el *Journal of Economic Behavior and Organization*.

—«Los grupos familiares. Una descripción de los grupos empresariales del Instituto de la Empresa Familiar». *Ekonomiaz, Revista Vasca de Economía*. 2010.

—«La importancia de la empresa familiar en las Illes Balears». *Conjuntura econòmica de les Illes Balears* (julio de 2009). Gobierno de las Illes Balears.

La Cátedra Banca March de la Empresa Familiar organizó el 20 de mayo de 2010 una jornada para reforzar la relación entre la Universidad y la empresa familiar. La inauguración del acto fue a cargo del señor Francesc Verdú Pons, consejero delegado de la Banca March. La ponencia sobre novedades fiscales que afectan a la empresa familiar fue a cargo del director de Planificación de Banca Patrimonial de la Banca March, el señor David Nuño. La presentación «La crisis de los 40 y como no abandonar la empresa familiar» la protagonizó el señor Manuel Pavón, socio de Garrigues. También intervino en la jornada, con la presentación «La superación de las crisis en la empresa familiar», el señor Ignacio Osborne, consejero delegado del grup Osborne y vicepresidente del Instituto de la Empresa Familiar.

13.5. Cátedra de Estudios de Violencia de Género de la UIB

Para garantizar la continuidad de la Cátedra de Estudios de Violencia de Género, y en la línea de trabajo de años anteriores, el 17 de junio de 2009 se firmó el convenio de colaboración entre el Instituto Balear de la Mujer y la Universidad de las Illes Balears. A partir de la firma del convenio, la Cátedra inició su labor de promoción de actividades de formación, sensibilización e investigación bajo una nueva dirección: la doctora Marta Fernández Morales había sido nombrada nueva directora el 28 de abril.

Las actividades más destacadas realizadas por la Cátedra son las siguientes:

—Sensibilización e información de la comunidad universitaria sobre formación y recursos sobre el tema de la violencia de género. Así, se recuperó el portal de Internet de la Cátedra, que había estado inactivo durante algunos meses, y se le dotó de contenidos, como se puede observar en el enlace <<http://www.uib.es/ca/infosobre/portals/genere/>>.

—Financiación parcial del Máster Oficial en Políticas de Igualdad y Prevención de la Violencia de Género de la UIB (Consejería de Asuntos Sociales, 16 de julio de 2009).

—Se trabaja en el refuerzo de las redes de contactos y colaboración con otras asociaciones académicas e instituciones que trabajan contra la violencia de género en nuestra comunidad autónoma. Así, la Cátedra se adhirió de forma oficial al Pacto Palma contra la Violencia de Género (www.pactopalma.com) y se acordaron alianzas de trabajo con la Asociación de Estudios de Género, la Oficina de Políticas de Igualdad y el Seminario Mujeres y Letras de la UIB. De hecho, desde el mes de julio la Cátedra y la Oficina de Políticas de Igualdad de la Universidad han pasado a compartir espacio físico (edificio Guillem Cifre de Colonya, bloque C, planta baja) y recursos como la línea telefónica y otros.

—Valiosa incorporación de una becaria de colaboración, la señora Eva M. Vives Centelles. Para facilitar su labor, desde la Cátedra se procura garantizar un mínimo equipamiento informático (inexistente hasta entonces), que se instaló en el espacio compartido con la Oficina de Políticas de Igualdad.

—Preparación de un completo programa de actividades articulado sobre el Día Internacional de la No Violencia contra las Mujeres (25 de noviembre). Se publicó una convocatoria de propuestas de acciones de formación y sensibilización a toda la comunidad universitaria, que se concretó en el desarrollo de una actividad destinada al alumnado de la Universidad Abierta para Mayores (dos tablas redondas y una conferencia), así como una Jornada sobre la Violencia contra la Mujer a través de la Literatura.

—Durante el último trimestre del año se llevaron a cabo actividades enmarcadas en la propuesta de la misma Cátedra de declarar noviembre como el Mes contra la Violencia de Género y por la Igualdad a la UIB; propuesta aceptada por el Consejo de Dirección en fecha 13 de octubre, de esta manera, se pusieron en marcha las tablas informativas sobre igualdad y violencia contra las mujeres en los edificios G. M. de Jovellanos, Beatriu de Pinós, Mateu Orfila y Rotger, Guillem Cifre de Colonya, Anselm Turmeda y Ramon Llull. El lunes 23 de noviembre tuvo lugar la puesta en escena de la obra de teatro *En pie*, a cargo de la compañía Arte Creciente, que después del montaje organizó un debate coloquio sobre violencia e igualdad con el público asistente.. Como también lo tuvo la campaña “Mismos Derechos, mismas Obligaciones”, del IBD, que se presentó en la UIB los días 23 y 24 de noviembre a través de la carpa informativa y de recogida de firmas de hombres por la igualdad.

—Dar apoyo también a la organización y el desarrollo del curso «Aspectos jurídicos de la violencia de género», llevado a cabo entre los días 30 de noviembre y 4 de diciembre.

En este punto hemos de destacar el altísimo número de personas matriculadas (más de 120), que superó las expectativas de la coordinadora y de la misma Cátedra. Esto es muestra de la importante demanda de formación que hay en la Universidad de las Illes Balears sobre aspectos de la violencia de género que se relacionan con los estudios que ofrece nuestra institución, y que hasta el curso pasado sólo era cubierta por la asignatura optativa sobre este tema financiada por la Cátedra, que este año ha sido ofertada por última vez, como consta en el convenio de 2009.

—Entrega del III Premio de Investigación sobre Violencia de Genere, otorgado por la Comisión Mixta de Seguimiento de la Cátedra el 26 de noviembre en el trabajo presentado por la señora María Isabel Menéndez Menéndez.

13.6. Cátedra de Estudios Sociales y de la Salud (CES)

El convenio de colaboración para el desarrollo de la Cátedra de Estudios Sociales y de la Salud, suscrito entre el Colegio Oficial de Enfermería de las Illes Balears (COIBA) y la Universidad de las Illes Balears (UIB) para la creación de la Cátedra de Estudios Sociales y de la Salud, data de 2007. Además del cofinanciamiento del Máster en Ciencias Sociales Aplicadas a la Atención Sociosanitaria, la CES tiene como objetivo ampliar la formación de calidad relacionada con el mundo de los cuidados a la comunidad universitaria y a la población en general.

A continuación se presentan las principales actividades llevadas a cabo por la Cátedra a lo largo del curso 2009-2010:

1. Máster Oficial en Ciencias Sociales Aplicadas a la Atención Sociosanitaria (MSCO). La CES ha cofinanciado las siguientes asignaturas de este máster:

- Práctica Clínica Basada en Resultados de Investigación y Mejora de la Efectividad de la Atención Sociosanitaria (5 ECTS).
- Salud Internacional y Cooperación al Desarrollo (5 ECTS).
- Atención Sociosanitaria y Cultura (5 ECTS).
- Ergonomía y Salud (5 ECTS).
- Atención Integral a las Personas Dependientes (5 ECTS).

2. Conferencias, talleres y congresos

- Taller: «El cambio de conductas en salud, técnicas de comunicación y la entrevista emocional». Días 29 y 30 de octubre de 2009. Impartido por la Dra. Elena Muñoz Seco, profesora asociada de la UIB en la Sede de Menorca. El taller se organizó para el alumnado del MSCO y se ofrecieron 5 plazas gratuitas para enfermeros/as colegiados/as al COIBA.
- Conferencia: «La cooperación en el desarrollo: ¿de que hablamos cuando hablamos de desarrollo?» Día 17 de febrero de 2010. Impartida por el Dr. Koldo Unceta, catedrático de Economía Aplicada de la Universidad del País Vasco. La conferencia se planteó como una actividad complementaria para los alumnos del MSCO y se abrió a todos los/las enfermeros/as colegiados/as al COIBA.
- Congreso: Profesionales, Ciudadanía y Salud: Punto de encuentro. Días 13 y 14 de mayo de 2010. La CES participó en el congreso organizado por la Asociación Balear de Enfermería Comunitaria (ABIC) y el Grup PACAP (Programa de Actividades Comunitarias en Atención Primaria de la Sociedad Balear de Medicina Familiar y Comunitaria).
- Jornadas: 100 años de Presencia de las Mujeres en las Universidades Españolas. XIV Universidad de Verano de Estudios de Género. Del 5 al 9 de julio de 2010.

3. Proyectos de investigación

La CES ha participado en los siguientes proyectos de investigación durante este curso:

- Dilemas morales y empatía.
- Distrés moral en unidades de neonatología.
- Distrés moral en unidades de atención geriátrica y gerontológica.

En el curso 2009-2010 se han convocado dos becas de colaboración, y ha continuado desarrollando sus actividades la becaria con la que contábamos.

Enlaces página web:

Web de la CES: <http://www.uib.es/catedra/ces/>

Acceso a la CES desde la web del COIBA:

<http://www.enfermeriabalear.com/investigacionEnfermeria.php>

13.6. Cátedra de Estudios Sociales y de la Salud (CES)

El convenio de colaboración para el desarrollo de la Cátedra de Estudios Sociales y de la Salud, suscrito entre el Colegio Oficial de Enfermería de las Illes Balears (COIBA) y la Universidad de las Illes Balears (UIB) para la creación de la Cátedra de Estudios Sociales y de la Salud, data de 2007. Además del cofinanciamiento del Máster en Ciencias Sociales Aplicadas a la Atención Sociosanitaria, la CES tiene como objetivo ampliar la formación de calidad relacionada con el mundo de los cuidados a la comunidad universitaria y a la población en general.

A continuación se presentan las principales actividades llevadas a cabo por la Cátedra a lo largo del curso 2009-2010:

1. Máster Oficial en Ciencias Sociales Aplicadas a la Atención Sociosanitaria (MSCO). La CES ha cofinanciado las siguientes asignaturas de este máster:

- Práctica Clínica Basada en Resultados de Investigación y Mejora de la Efectividad de la Atención Sociosanitaria (5 ECTS).
- Salud Internacional y Cooperación al Desarrollo (5 ECTS).
- Atención Sociosanitaria y Cultura (5 ECTS).
- Ergonomía y Salud (5 ECTS).
- Atención Integral a las Personas Dependientes (5 ECTS).

2. Conferencias, talleres y congresos

—Taller: «El cambio de conductas en salud, técnicas de comunicación y la entrevista emocional». Días 29 y 30 de octubre de 2009. Impartido por la Dra. Elena Muñoz Seco, profesora asociada de la UIB en la Sede de Menorca. El taller se organizó para el alumnado del MSCO y se ofrecieron 5 plazas gratuitas para enfermeros/as colegiados/as al COIBA.

—Conferencia: «La cooperación en el desarrollo: ¿de que hablamos cuando hablamos de desarrollo?» Día 17 de febrero de 2010. Impartida por el Dr. Koldo Unceta, catedrático de Economía Aplicada de la Universidad del País Vasco. La conferencia se planteó como una actividad complementaria para los alumnos del MSCO y se abrió a todos los/las enfermeros/as colegiados/as al COIBA.

—Congreso: Profesionales, Ciudadanía y Salud: Punto de encuentro. Días 13 y 14 de mayo de 2010. La CES participó en el congreso organizado por la Asociación Balear de Enfermería Comunitaria (ABIC) y el Grup PACAP (Programa de Actividades Comunitarias en Atención Primaria de la Sociedad Balear de Medicina Familiar y Comunitaria).

—Jornadas: 100 años de Presencia de las Mujeres en las Universidades Españolas. XIV Universidad de Verano de Estudios de Género. Del 5 al 9 de julio de 2010.

3. Proyectos de investigación

La CES ha participado en los siguientes proyectos de investigación durante este curso:

- Dilemas morales y empatía.
- Distrés moral en unidades de neonatología.
- Distrés moral en unidades de atención geriátrica y gerontológica.

En el curso 2009-2010 se han convocado dos becas de colaboración, y ha continuado desarrollando sus actividades la becaria con la que contábamos.

Enlaces página web:

Web de la CES: <http://www.uib.es/catedra/ces/>

Acceso a la CES desde la web del COIBA:

<http://www.enfermeriabalear.com/investigacionEnfermeria.php>

13.7. Cátedra EndesaRed de Innovación Energética

Las actividades de la Cátedra EndesaRed de Innovación Energética durante el curso 2009-2010 se han focalizado sobretodo en el desarrollo de dos proyectos de investigación: uno dedicado al estudio del efecto de las nubes sobre una planta de generación fotovoltaica, y un otro dedicado al estudio de prevención de riesgos laborales en trabajadores que desarrollan sus tareas en las torres de baja y media tensión. Además, en el marco de la Cátedra se ha impartido una asignatura optativa de temática energética a los estudiantes de tercer curso de Ingeniería Técnica Industrial de la UIB, se ha desarrollado una página web de la Cátedra, se han organizado visitas a centros relacionados, se ha participado en el congreso de cátedras Endesa celebrado en Barcelona (junio de 2009), se participará en el congreso que se celebrará en Sevilla (2010, fecha por decidir), se convocará un premio de final de carrera al mejor proyecto en temática relacionada, y se preparará una jornada de presentación de la Cátedra.

Volviendo a los proyectos de investigación, dentro del proyecto de estudio del efecto de las nubes sobre una planta fotovoltaica, se ha desarrollado un dispositivo experimental que nos permite monitorizar las variables de la planta de manera permanente y continuada, así medimos tensión y corriente generadas, irradiación solar, temperatura, humedad, potencia generada, armónicos introducidos... Una vez que se consigue tener el sistema experimental funcionando, se van guardando todos estos datos de todos los días, y se trabaja la correlación entre la irradiación solar (que nos permite analizar y detectar el paso de nubes) y los otros parámetros, con especial interés en las derivadas de la potencia, ya que estas variaciones pueden provocar problemas en los centros de generación, y en particular en los centros de control, de manera que este es uno de los objetivos principales del proyecto.

El proyecto enfocado a la prevención de riesgos laborales en trabajadores que operen en torres de media y baja tensión, implica el desarrollo de diferentes tareas:

—La realización de ensayos sobre las torres para ver las fuerzas máximas que pueden soportar antes de la rotura.

—La implementación de una herramienta capaz de calcular los esfuerzos de torsión y tensión a que se ven sometidas las torres durante las tareas de mantenimiento y reparación de las líneas de media y baja tensión, y en función de los valores obtenidos indicarnos el nivel de seguridad en que nos encontramos durante el trabajo que realizamos sobre la torre.

—La creación de un vídeo promocional del proyecto con doble finalidad, por una parte, promoción del producto, y por otra, concienciación de la necesidad de tener en cuenta todas las precauciones en temas de seguridad para evitar los accidentes. El objetivo del proyecto es de «cero accidentes».

—El diseño de un curso de prevención enfocado a los trabajadores, preparando todo el material necesario, y después la impartición de este curso a los trabajadores de la empresa. Este último ítem se trabajará durante el último trimestre de 2010 y durante el próximo curso.

Finalmente queríamos comentar que se prepara para el curso 2010-2011 un proyecto de «movilidad eficiente» enfocado a los vehículos eléctricos y a la gestión energética relacionada.

Enlace a la página web: <http://catedraendesa.uib.es/>

13.8. Cátedra Fundación Miquel Llabrés Feliu

Las actividades de la Cátedra Fundación Miquel Llabrés Feliu durante el año académico 2009-2010 han tenido lugar en tres ámbitos: docente, de fomento de la investigación, y de difusión al sector profesional de la construcción.

En el ámbito docente, se ha continuado financiando la asignatura optativa Sistemas Tradicionales de Construcción, del plan de estudios de Arquitectura Técnica.

En cuanto a las actividades de fomento de la investigación, ha tenido lugar la entrega de ayudas a seis alumnos para la realización del proyecto de fin de carrera de los estudios de Arquitectura Técnica, en los ámbitos de la sostenibilidad en la construcción, materiales tradicionales y en las buenas prácticas del oficio de picapedrero.

En el ámbito de difusión el sector profesional tuvieron lugar dos actividades. El día 18 de diciembre de 2009 tuvo lugar la jornada La Seu. Comportamiento Estructural, en la que intervinieron cinco especialistas que habían trabajado por encargo del Ministerio de Cultura entre 2002 y 2008 para la comprensión del estado de la catedral de Mallorca. Se trató la organización constructiva de la Seu en el servicio de un espacio único en su época, la sucesión inabarcable de hechos significativos acontecidos desde el inicio, el 1300, hasta la transformación de la fachada de poniente en el siglo XIX, y su respuesta ante el propio peso y las huellas de los terremotos.

Finalmente, el 21 de enero de 2010 tuvo lugar la Jornada sobre Historia, Reconversión y Recuperación de Elementos de Obra Pública, gracias a la colaboración de los colegios profesionales de Ingenieros de Obras Públicas y de Ingenieros de Canales, Caminos y Puertos. En la jornada tuvieron lugar cuatro conferencias en las que se expuso el estado actual de las construcciones hidráulicas históricas, se hizo un recorrido por la historia de puentes y puertos existentes en la isla y se analizaron los criterios de restauración aplicados a la rehabilitación y/o reconversión de estas infraestructuras públicas.

Entrega de ayudas para la realización del proyecto de fin de carrera de los estudios de Arquitectura

Jornada La Seu. Comportamiento Estructural

Jornada sobre Historia, Reconversión y Recuperación de Elementos de Obra Pública

Enlace página web:

<http://www.fundaciollabresfeliu.com/ca/catedra.html>

13.10. Cátedra Jean Monnet de Derecho de la Unión Europea de la UIB

—Seminario: III Seminario sobre Seguridad y Defensa: Desarrollos y amenazas a la seguridad en el contexto global, del 18 al 20 de noviembre de 2009. Seminario organizado con el apoyo de la Cátedra Jean Monnet y el Ministerio de Defensa. Lugar: ed. Gaspar Melchor de Jovellanos.

—Seminario: El Tratado de Lisboa: La última etapa en la evolución de las instituciones, políticas y el ordenamiento de la Unión Europea, 29 de abril y 6 de mayo de 2010. Seminario organizado con el apoyo de la Cátedra Jean Monnet, el Centro Balears Europa y el Instituto de Estudios Autonómicos del Gobierno de las Illes Balears. Lugar: Colegio de Abogados de Palma.

Al margen de estos seminarios, se impartió docencia sobre Derecho de la Unión Europea en la licenciatura de Derecho de la UIB, en el Máster Oficial de Práctica Jurídica, en un Máster Oficial sobre Derecho de la Unión Europea organizado por la Facultad de Derecho de la Universidad Autónoma de Madrid, y en un seminario organizado por la Universidad de Alicante. Así mismo, el titular de la Cátedra participó a final de junio de 2010 en un seminario en la sede de la Comisión Europea a Bruselas sobre el nuevo Tratado de Lisboa. También escribió un artículo periodístico en el *Diario de Mallorca* sobre la entrada en vigor del Tratado de Lisboa que se publicó el día 1 de diciembre de 2009, día de la entrada en vigor del Tratado. Finalmente, el titular de la Cátedra ha publicado en el 2010 dos artículos doctrinales, uno sobre las agrupaciones europeas de cooperación territorial, en la *Revista de Derecho Comunitario Europeo*, y otro sobre el tratamiento de la insularidad en la Unión Europea desde la perspectiva de las Illes Balears, publicado en la *Revista Jurídica de les Illes Balears*.

13.11. Cátedra Joan Ramis i Ramis de Recerca, Formación y Documentación Teatral (CJRR)

Adscrita al Departamento de Filología Catalana y Lingüística General de la Universidad de las Illes Balears, se creó en noviembre de 2005. Participan, por medio de un convenio de colaboración que se renueva año tras año, la Universidad de las Illes Balears, el Instituto de Estudios Baleàrics, el Consejo Insular de Menorca y la Fundación «Sa Nostra», Caixa de Balears.

Anuario teatral de las Illes Balears 2007

El jueves 12 de noviembre de 2009 se presentó en el Centro de Cultura Sa Nostra de Palma el *Anuari teatral de les Illes Balears 2007*. Por otra parte, el jueves 26 de noviembre de 2009 fue presentado en el Cercle Artístic de Ciutadella (Menorca).

Elaborado por la CJRR, se encarga de la dirección, coordinación y redacción del Anuario el señor Francesc Perelló Felani. Editado conjuntamente por la UIB y Publicaciones de la Abadía de Montserrat, reúne en 560 páginas casi todo lo que se hizo en las Baleares durante el 2007 en teatro, danza, ópera y zarzuela.

El Departamento de Cultura y Patrimonio del Consejo de Mallorca, mediante la firma de un convenio, colaboró subvencionando parte de la edición.

Otras actividades

Durante el curso 2009-2010 la CJRR también participó en o asistió a otros acontecimientos :

—XXXIV Premio Borne de Teatro 2009

Los días 20 y 21 de noviembre de 2009 tuvieron lugar en Ciudadela y en Mahón (Menorca) una serie de actos organizados con motivo de la entrega del Premio Borne de Teatro. La CJRR fue invitada por el Cercle Artístic de Ciutadella a tomar parte. Francesc Perelló, coordinador de la CJRR, asistió.

—Jornadas Vicenç Albertí y el Teatro entre la Ilustración y el Romanticismo

Estas jornadas tuvieron lugar en Mahón y Ciudadela (Menorca) del 26 al 28 de marzo de 2010. Joan Mas, director científico de la CJRR, y Francesc Perelló participaron impartiendo dos conferencias.

—Presentación en Palma de las bases del XXXV Premio Borne de Teatro 2010

El acto, organizado por el Cercle Artístic de Ciutadella, tuvo lugar el 30 de abril de 2010 en el Centro de Cultura Sa Nostra de Palma. Asistieron Joan Mas y Francesc Perelló.

—Acto de reconocimiento del trabajo realizado por las cátedras de empresa e institucionales de la UIB

Este acto tuvo lugar el 30 de junio de 2010 en el campus universitario, concretamente en la sala de actos de Son Lledó. Asistieron Joan Mas, Patrícia Trapero, secretaria de la CJRR, y Francesc Perelló.

13.12. Cátedra Ramon Llull

Durante el curso 2009-2010 se han organizado dos actividades de difusión de la obra luliana. Por una parte, la conferencia «Ramon Llull y la filosofía como estudio del mundo», a cargo del señor Antoni Bordoy (UIB). De otra, se organizaron las Jornadas de Homenaje a J. N. Hillgarth y Anthony Bonner, que durante los días 25 y 26 de febrero congregaron en Palma un grupo numeroso de especialistas internacionales en la figura de Ramon Llull. De estas jornadas se editarán, próximamente, las actas en la colección Blaquerna.

Así mismo, se ha continuado la tarea de creación del fondo bibliográfico de la Cátedra y se ha dado apoyo bibliográfico para la consulta de investigadores tanto de la UIB como de universidades extranjeras.

Enlace página web:

<http://www.uib.es/catedra/ramonllull/>

13.13. Cátedra Sampol de Domótica y Eficiencia Energética

La **Cátedra Sampol de Domótica y Eficiencia Energética** de la Universidad de las Illes Balears, tiene por objeto la realización y promoción de actividades docentes, de recerca y difusión de la eficiencia energética, las energías renovables, la implantación de sistemas de transporte sostenibles y la domótica.

En el marco de estas líneas de trabajo, la Cátedra ha realizado a lo largo del curso académico 2009-2010 las actividades siguientes:

En el marco de la línea de trabajo de la divulgación de la eficiencia energética aplicada a las infraestructuras y los medios de transporte sostenibles:

La **Cátedra Sampol de Domótica y Eficiencia Energética** conjuntamente con la Dirección General de investigación y desarrollo de la Consejería de Innovación, Interior y Justicia, en el marco de la **Semana de la Ciencia y la Tecnología 2010**, organizó el pasado día 3 de noviembre de 2009 una conferencia en el CaixaFórum de Palma, a cargo del Dr. Ing. Servando Álvarez Domínguez, con el título «**Presente y futuro de la eficiencia energética en España**».

Adicionalmente a lo largo del presente curso académico 2009-2010 algunos miembros de la Cátedra han asistido a emisiones de IB3 Radio como tertulianos especializados en programas que han versado sobre la eficiencia energética, la domótica y los medios de transporte sostenibles (vehículos eléctricos).

Gráfico 1: titulación previa de los alumnos del título propio

Respecto a la promoción de actividades docentes, la **Cátedra Sampol de Domótica y Eficiencia Energética**, con el apoyo de **Sampol Ingeniería y Obras, SA**, Schneider Electric España, el Colegio Oficial de Ingenieros Industriales Superiores de las Illes Balears, la Consejería de Comercio, Industria y Energía y la Consejería de Trabajo y Formación, ha puesto en marcha la primera edición del título propio de postgrado de la UIB que lleva el nombre de Especialista Universitario en Instalaciones Domóticas y Gestión Energética Integral Aplicada a la Hostelería, Empresa y Vivienda, con el objetivo de formar a los profesionales con fundamentos teóricos adecuados para abordar el diseño, la programación e instalación de aplicaciones prácticas domóticas e inmóticas, enfocadas a la eficiencia energética. El curso se inició el pasado mes de octubre de 2009 con un gran interés de las empresas y los profesionales del sector, que cristalizó en la inscripción de 14 profesionales del sector (gráfico 1, titulaciones

académicas de los alumnos), y ha finalizado el mes de junio de 2010, con un alto grado de satisfacción de los alumnos y las empresas colaboradoras.

En cuanto a la investigación, la **Cátedra Sampol de Domótica y Eficiencia Energética** ha colaborado muy estrechamente con **Sampol Ingeniería y Obras, SA**, a fin de solicitar conjuntamente un proyecto europeo dentro de la convocatoria de proyectos FP-7 Energy, con el objetivo de implementar sistemas de acumulación y un sistema de gestión inteligente de la red de distrito (térmica y eléctrica) en la cual está integrado el campus de la Universidad de las Illes Balears y el ParcBIT.

Además, desde la **Cátedra Sampol** se ha trabajado estrechamente con la división de energía de **Sampol Ingeniería y Obras, SA**, en la realización de estudios técnicos en el marco de la implantación del vehículo eléctrico en la comunidad autónoma de les Illes Balears, así como en temas relacionados con la eficiencia energética aplicada a las infraestructuras y a las energías renovables.

13.14. Cátedra Sol Meliá de Estudios Turísticos

En el marco del convenio de colaboración firmado con Sol Meliá, en fecha 4 de abril de 2008, para el mantenimiento de la Cátedra Sol Meliá de Estudios Turísticos, se han llevado a cabo las acciones siguientes:

- Convocar y resolver la segunda convocatoria de ayudas para estudiantes de máster en materia turística, a través de la cual se otorgaron 4 ayudas de matrícula (modalidad A) y 4 ayudas de desplazamiento (modalidad B). Al mismo tiempo, se resolvió la segunda convocatoria de la beca para estudiantes de doctorado en materia turística.
- Durante el curso 2009/2010 se han llevado a cabo las cinco acciones aprobadas en el marco de la Séptima convocatoria de acciones financiadas por la Cátedra Sol Meliá.
- El mes de marzo de 2010 se publicó el libro-cd “El capital humano como estrategia competitiva en el sector turístico español”, que corresponde al trabajo galardonado con el IV Premio Internacional de Estudios Turísticos Gabriel Escarrer, presentado por la señora Adelaida Lillo Banyuls (Alicante).
- El día 12 de mayo de 2010 se resolvió la convocatoria del VII Premio Internacional de Estudios Turísticos Gabriel Escarrer. Las personas galardonadas son la señora Marta Martos Molina y el señor Juan Ignacio Pulido Fernández por el trabajo titulado “Retos para la gestión turística de los destinos urbanos culturales. Hacia un marco estratégico para la intervención en materia de turismo urbano cultural en España”.

13.15. Cátedra de las Tres Religiones

Mesas redondas. Durante el curso 2009-2010 se han llevado a cabo en el Club Diario de Mallorca las mesas redondas y conferencias que se detallan a continuación: «*La religión en la sociedad.*» 10 de diciembre de 2009; la mesa fue moderada por Carlos Ramos, sociólogo y doctorando de la UIB, y colaborador de la C3R. «*Experiencia extática y religiosidad.*» 18 de febrero de 2010; la mesa fue moderada por Carlos Ramos. «*El estudio científico del alma.*» 12 de mayo de 2010. Presentó el acto Camilo José Cela Conde. «*Los partidos políticos religiosos.*» 19 de octubre de 2010 (en preparación).

Seminarios. «*The competitive chimpanzee hypothesis: Primate social cognition in evolutionary perspective*»; 1 de febrero de 2010; Facultad de Psicología de la UIB; a cargo de Alejandro Rosas López. «*The phylogeny of altruistic punishment*»; 1 de febrero de 2010; Facultad de Psicología de la UIB; Alejandro Rosas López. «*Evolución, desarrollo y cognición: implicaciones de la EvoDevo en el estudio de la mente*», 2 de febrero de 2010; Facultad de Psicología de la UIB; Max Martínez Bohórquez.

Investigación. «Diferencias de actividad cerebral entre personas religiosas y no religiosas». Sujetos: 24 participantes diestros y de sexo femenino. Se utilizó el test Royal Free Interview for Spiritual and Religious Beliefs (King, 2001) para clasificar a los participantes a partir de los resultados obtenidos. Los participantes respondieron a una batería de 48 dilemas morales y 4 dilemas prácticos. Durante la tarea de respuesta, los participantes fueron sometidos a una prueba de localización de actividad neurológica mediante resonancia magnética en la Clínica Rotger. Una vez realizadas las grabaciones, la investigación se encuentra en la fase de proceso de las imágenes para posteriormente poder realizar los análisis estadísticos participante a participante. No es posible de momento ofrecer ningún tipo de datos preliminares o conclusiones parciales.

La Cátedra colabora, además, en las siguientes tesis doctorales:

—*Viejas y nuevas perspectivas en Sociología de la religión: el surgimiento del paradigma neurocientífico.* Autor: Carlos Ramos Aguirre. Director: Dr. Camilo José Cela Conde. Departamento de Filosofía y Trabajo Social

—Tesis del señor Víctor Sánchez Petrone. Director: Dr. Antoni Gomila Benejam. Departamento de Psicología.

13.16. Cátedra UNESCO-Sa Nostra para la Gestión Empresarial y el Medio Ambiente

La **Cátedra UNESCO-Sa Nostra para la Gestión Empresarial y el Medio Ambiente**, adscrita actualmente al Centro de Investigación Económica (CRE, UIB-Sa Nostra), con el objetivo de contribuir, a través del desarrollo de diversos programas educativos, al desarrollo socioeconómico de la comunidad balear desde la implantación de sistemas de gestión de la calidad y del medio ambiente, hizo suyos los principios de la xarxa UNITWIN de la UNESCO cuando en el año 2000 se convirtió en la primera y única Cátedra UNESCO de la UIB.

Actividades realizadas durante el curso 2009-2010:

1. **Docencia:** la Cátedra participa actualmente en programas de postgrado oficiales de la UIB para la óptima capacitación de los universitarios en el campo del medio ambiente, como es el caso del Máster Oficial en Economía del Turismo y del Medio Ambiente y del Máster Oficial en Análisis, Planificación y Gestión de las Áreas de Litoral.
2. **Conferencias y seminarios:** la Cátedra invitó al señor Jerry Mander, miembro asociado del *Institute for Policy Studies* (Washington, DC), que impartió la conferencia «Economía y ecología: ¿un matrimonio malavenido?». Así mismo, los investigadores vinculados a la Cátedra participaron en diferentes jornadas y congresos, ponencias, comunicaciones y conferencias.
3. **Investigación:** la Cátedra, a través del Centro de Investigación Económica (UIB-Sa Nostra), dio la oportunidad a cinco estudiantes de grado y cuatro estudiantes de postgrado de colaborar en distintos proyectos de investigación, como «Climate Change and Impact Research: the Mediterranean Environment», financiado por la Unión Europea dentro del VI Programa marco de la Unión Europea; «Externalidades del transporte rodado en economías turísticas. Evaluación de políticas correctoras para su internalización», financiado por la Comisión Interministerial de Ciencia y Tecnología (CICYT), y «Externalidades del transporte rodado en economías turísticas», financiado por el Gobierno de las Illes Balears. Fruto de esta investigación es la publicación de seis documentos de trabajo CRE y doce artículos en revistas especializadas.

Estas actividades se pueden consultar en las páginas web:

www.cre.uib.es / www.cre.sanostra.es