

Introducción a la Memoria académica 2013-14

La Memoria del año académico 2013-14 que se presenta corresponde al balance del primer año de gestión del mandato del equipo de gobierno del Rector Llorenç Huguet Rotger, que inició a partir de su nombramiento, en fecha 14 de junio de 2013, Decreto 29/2013, publicado en el BOIB núm. 85, del día 15 de junio.

El acto solemne de apertura del año académico tuvo lugar en la sesión académica del día 20 de septiembre de 2013 en la sala de actos de Son Lledó. La doctora Mercè Gambús, profesora de Historia del Arte, pronunció la lección inaugural con el título «La centralidad del historiador del arte en la transversalidad del conocimiento aplicado a la conservación del patrimonio cultural».

El día 25 de septiembre de 2013 se inauguró el año académico en la Sede universitaria de Eivissa y Formentera, y en la Sede universitaria de Menorca, el día 2 de octubre, con la misma lección inaugural pronunciada por la doctora Mercè Gambús. Asimismo se organizó y llevó a cabo la ceremonia de graduación del año académico 2013-14 en las sedes universitarias, respectivamente, los días mencionados.

El día 1 de octubre de 2013 tuvo lugar el acto de inauguración del curso académico 2013-14 de la Universidad Abierta para Mayores en Son Lledó.

Este año académico 2013-14 los distintos centros han realizado la ceremonia de graduación de sus estudiantes, en lugar de hacer una ceremonia única. Estas ceremonias tuvieron lugar del día 10 al día 22 de julio, a las 19 horas, en el Aula Magna del edificio Arxiduc Lluís Salvador (Escuela de Hostelería). El día 16 de julio tuvo lugar el acto de graduación de la UOM, en Son Lledó, y el día 25 de septiembre, el acto de graduación de la Escuela Politécnica Superior, también en Son Lledó.

El programa educativo, cultural y social que se desarrolla a través del programa Universidad Abierta para Mayores (UOM) se despliega en distintos pueblos de las Islas Baleares. El 29 de abril de 2014 tuvo lugar la presentación de la primera edición de La UOM en los Pueblos de Menorca.

Finalmente, la Universidad quiere hacer una mención de las personas que han trabajado durante años en nuestra institución y que el último año académico han comenzado a disfrutar de una merecida jubilación: Luis Gállego Castejón, Pere J. Brunet Estarellas, Antònia Llobera Balle, Joan M. Piquer Montoro, Bartomeu Nadal Homar, Guillem Ramon Pérez de Rada, Francesc Bujosa Homar, Magdalena Thomàs Terrassa, Araceli Boj Lorenzo, Joana Cerdà Oliver, José Domínguez Díaz, Ignacia Caballero Heras, Laura Coll Villalonga, Román Miró de Mesa Josa, Glòria Salom Piñol, Joan Francesc Frau Serra, M. Carmen Miró Josa, Luis Fco. Piña Saiz.

Y otra mención a las personas que, habiendo formado parte de nuestra institución, nos han dejado definitivamente:

Sr. Carlos Blanes Nouvilas, Medalla de Oro y primer presidente del Consejo Social de la Universidad de 1985 a 1993. Día 16 de diciembre de 2013.

Sr. Cesare Segre, doctor honoris causa. Día 16 de marzo de 2014.

Sra. Pilar Ferrer de Sant Jordi Montaner, profesora titular de escuela universitaria y emérita de Enfermería. Día 11 de mayo de 2014.

Sr. Ignacio Vega de la Peña, profesor de la Escuela Universitaria de Relaciones Laborales. Día 25 de julio de 2014.

Claustro

El Claustro es el máximo órgano representativo de la comunidad universitaria, este año se reunió en una ocasión para llevar a cabo las actividades siguientes:

Sesión ordinaria del día 6 de marzo de 2014

- Informe del presidente del Claustro.
- Informe de la Síndica de Greuges.
- Elección de los representantes de los decanos de facultad y directores de escuela y de los representantes de los directores de departamento y de instituto universitario de investigación al Consejo de Gobierno.

Consejo de Gobierno

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

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

La composición del Consejo de Gobierno a lo largo de este año ha experimentado cambios, a raíz de algunas sustituciones de cargos, de elecciones de órganos unipersonales o por haber transcurrido el mandato estatutario.

El Consejo de Gobierno en el ejercicio de sus funciones ha desplegado una importante actividad reglamentaria, que se puede resumir en los siguientes puntos:

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

- | | |
|-------------------------|--|
| 5 de noviembre de 2013 | Aprobación de la modificación del Acuerdo normativo 10336/2012, del día 8 de junio, por el que se aprueba la normativa de gestión de prácticas externas de los estudiantes de la UIB en empresas, entidades o instituciones |
| 18 de diciembre de 2013 | Aprobación de la normativa por la que se fija la composición numérica del colectivo estudiantil de las juntas de facultad y escuela
Aprobación del Proyecto de Presupuesto y la relación de puestos de trabajo del personal funcionario de la Universidad de las Islas Baleares para el año 2014
Aprobación de la modificación del Acuerdo normativo 5771/2002, de 24 de junio, por el que se crea el Centro de Tecnologías de la Información de la UIB (CTI @ UIB)
Aprobación de la modificación del Acuerdo normativo 9389/2010, de 30 de marzo, por el que se aprueba la normativa de acceso a la Universidad mediante acreditación de experiencia laboral o profesional
Aprobación de la modificación del Acuerdo normativo 4465/1999, de 11 de mayo, por el que se regulan diversos aspectos económicos sobre la aplicación del artículo 11 de la LRU en la UIB y de la relación económica con la Fundación Universidad-Empresa de las Islas Baleares |
| 5 de febrero de 2014 | Aprobación de la modificación del Acuerdo normativo 10041/2011, de 22 de noviembre, por el que se crea la Escuela de Doctorado de la UIB
Aprobación del cumplimiento del Acuerdo normativo 8879/2008, de 19 de diciembre, modificado por el Acuerdo normativo 10517/2013, de 30 de enero, por el que se aprueba el documento que regula el cómputo de la actividad docente del profesorado de la UIB |
| 18 de marzo de 2014 | Aprobación del Reglamento sobre estudios propios de la |

UIB

	Aprobación del Reglamento académico de la Universidad
	Aprobación del calendario para el año académico 2012-13
9 de mayo de 2014	Aprobación de la transformación de las plazas de profesores colaboradores en plazas de profesores colaboradores doctores, de conformidad con el contenido de la disposición adicional tercera de la Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley orgánica 6/2001, de 21 de diciembre, de Universidades
	Aprobación del programa de ayudas para actividades relacionadas con convenios de la UIB
	Aprobación del programa de ayudas para la realización de congresos en la UIB
13 de junio de 2014	Aprobación de la modificación del Acuerdo normativo 7251/2005, de 17 de junio, por el que se aprueba el Reglamento para la contratación de profesores eméritos de la Universidad de las Islas Baleares
	Aprobación del plan de la Universidad de las Islas Baleares para facilitar la obtención del complemento por actividad investigadora (sexenios)
22 de julio de 2014	Aprobación del Reglamento de ordenación de las enseñanzas universitarias de doctorado de la Universidad de las Islas Baleares
	Aprobación del programa de eméritos propios de la Universidad de las Islas Baleares.

2. Otras actividades desarrolladas 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 el personal funcionario y laboral de la Universidad de las Islas Baleares de los años 2013 y 2014.
- Aprobación de la implantación de los estudios de grado de Turismo en la Sede universitaria de Menorca.
- Aprobación de la creación del Comité de Ética de Experimentación Animal (CEEA) de la Universidad de las Islas Baleares.
- Aprobación de la creación del Comité de Bioseguridad de la Universidad de las Islas Baleares.
- Aprobación de la creación del Servicio Universitario de Atención Psicológica (SUAP) de la UIB.
- Aprobación de la creación del Comité de Ética de la Investigación (CER) de la Universidad de las Islas Baleares.
- Aprobación de la creación del Comité de Ética de la Investigación Biosanitaria (CERBI) de la Universidad de las Islas Baleares.
- Aprobación de la supresión del Centro de Investigación Económica UIB-Sa Nostra (CRE UIB-Sa Nostra).
- Aprobación de la propuesta de creación del Instituto de Investigación Sanitaria de Mallorca.

- Aprobación del curso de adaptación al grado de Relaciones Laborales.
- Aprobación de la oferta de plazas y del numerus clausus para el año académico 2014-15.
- Aprobación de la propuesta de rediseño del logo de la UIB.
- Aprobación de la modificación del convenio marco para la creación de la empresa tecnológica EBT Inisle, SL, firmado entre la Universidad de las Islas Baleares y Inisle, SL.
- Aprobación del convenio entre la Universidad de las Islas Baleares y el Centro de Enseñanza Superior Alberta Giménez para finalizar la vigencia del convenio de adscripción.
- Aprobación de la modificación de los Estatutos del Consorcio Escuela de Hostelería de las Islas Baleares.
- Aprobación de la desvinculación de la UIB del Consorcio Centro Baleares Europa en las condiciones de la propuesta vigente y propuesta de establecer una nueva relación con el Centro mediante la suscripción de un acuerdo marco y convenios específicos.
- Aprobación de la convocatoria de ayudas de la UIB para el año académico 2013-14 por circunstancias personales sobrevenidas
- Aprobación de la creación de la empresa de base tecnológica Conceptio, SL
- Aprobación de los estudios oficiales de postgrado siguientes:
 - o Master Universitario en Lenguas y Literaturas Modernas
 - o Master Universitario en Dirección y Planificación del Turismo
 - o Master Universitario en Economía del Turismo y Evaluación de Proyectos
 - o Máster Universitario en Psicología General Sanitaria
 - o Master Universitario en Ingeniería Informática
 - o Master Universitario en Ingeniería de Telecomunicaciones
 - o Master Universitario en Ingeniería Agronómica
 - o Programa de Doctorado en Psicología
 - o Programa de Doctorado en Filología y Filosofía.
- Aprobación del cambio de nombre de los estudios oficiales de postgrado siguientes:
 - o Programa de Doctorado en Economía por programa de Doctorado en Economía Aplicada.
 - o Programa de Doctorado en Ciencias Médicas y Básicas y de la Salud por programa de Doctorado en Investigación Traslacional en Salud Pública y Enfermedades de Alta Prevalencia.
 - o Máster Universitario en Física, Computación y Aplicaciones para Máster Universitario en Física Avanzada y Matemática Aplicada.
 - o Master Universitario en Biotecnología y Biodiversidad para Máster Universitario en Biotecnología Aplicada
 - o Master Universitario en Economía del Turismo y Evaluación de Proyectos para Máster Universitario en Economía del Turismo: Monitorización y Evaluación.
- Aprobación de la asignación de complementos retributivos adicionales del PDI de la UIB, una vez evaluados por la Comisión de Asesoramiento de la AQUIB. Convocatoria 2014:
 - o Complemento retributivo de estímulo y reconocimiento de la docencia y la formación permanente asignado a cincuenta y cuatro (54) profesores.
 - o Complemento retributivo de estímulo y reconocimiento de la actividad investigadora asignado a doscientos setenta y un (271) profesores.
- Aprobación del complemento asignado a ciento doce (112) profesores que imparten docencia en la modalidad «Campus Illes» del proyecto Campus Extens durante el curso académico 2013-14.
- Aprobación de la asignación de complementos retributivos por aumento de la carga docente a cincuenta y cinco (55) profesores.
- Aprobación de veintisiete (27) propuestas de ayudas para estancias breves de profesores de reconocido prestigio de otras universidades en la UIB.

- Aprobación de veintinueve (29) propuestas de colaboradores honoríficos de diferentes departamentos.
- Concesión de cinco (5) licencias de estudios, previo informe del departamento correspondiente.
- Sustitución de miembros de las comisiones: Económica, Electoral y Consejo Social.
- Elección de representantes de los profesores del Consejo del Instituto de Ciencias de la Educación (ICE).
- Elección de los miembros de los comités o comisiones:
 - o Comité de Ética de Experimentación Animal de la UIB (CEEAA)
 - o Comisión de los estudios propios
 - o Comité de Bioseguridad
 - o Comité Ético de la Investigación (CER)
 - o Comité Ético de la Investigación Biosanitaria (CERBI).
- Aprobación de la propuesta de doce (12) comisiones para la provisión de las plazas de profesorado contratado.
- Aprobación de un (1) título propio de grado de la UIB.
- Aprobación de ciento trece (113) títulos propios de postgrado y estudios propios de la UIB.
- Aprobación de modificaciones en la reedición de títulos propios de postgrado:
 - o Modificación en la dirección del Diploma Senior de la UOM.
- Aprobación de las venias docentes del profesorado que imparte clases en las escuelas adscritas: Escuela Universitaria de Relaciones Laborales, Escuela Universitaria de Turismo del Consejo Insular de Ibiza y Escuela Universitaria de Turismo Felipe Moreno.
- La Comisión Académica, por delegación del Consejo de Gobierno, concedió cincuenta y dos (52) premios extraordinarios de estudios de grado y de estudios oficiales de primer y segundo ciclo, a propuesta de la facultad o escuela universitaria correspondiente:
 - o En la sesión del día 26 de septiembre de 2013: cuatro (4)
 - o En la sesión del día 12 de diciembre de 2013: siete (7)
 - o En la sesión del día 13 de marzo de 2014: veinticuatro (24)
 - o En la sesión del día 12 de junio de 2014: catorce (14)
 - o En la sesión del día 17 de julio de 2014: tres (3).
- Ratificación de cuarenta y cinco (45) acuerdos marco y ciento veintinueve nueve (129) convenios, protocolos y adendas, de los cuales diecisiete (17) son tramitados por el CEP.

EVOLUCIÓN DE CONVENIOS, 1998-2013

Años	CGOBIERNO	CDIRECCIÓN	FIRMADOS
-------------	------------------	-------------------	-----------------

1997	0	0	0
1998	-15	-15	-22
1999	1	-2	-23
2000	38	40	40
2001	29	47	22
2002	33	36	31
2003	27	32	13
2004	55	77	61
2005	79	75	38
2006	65	73	59
2007	51	67	42
2008	85	92	76
2009	77	90	66
2010	75	94	65
2011	121	116	108
2012	48	71	33
2013	42	54	21

Consejo de Dirección

El Consejo de Dirección, presidido por el Rector e integrado por los vicerrectores, el delegado del Rector, 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 el Rector.

Durante el pasado año académico 2013-14, el Consejo de Dirección se reunió en sesión ordinaria prácticamente cada martes y cuatro veces en sesión extraordinaria.

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

1. Modificación de la Resolución del Rectorado 10607/2013, de 17 de junio, y distribución de servicios y competencias entre los miembros del Consejo de Dirección, de conformidad con los artículos 26 y 27.1. a) y h) de los Estatutos de la Universidad.
2. Aprobación del anteproyecto de Presupuesto, que posteriormente, ya convertido en Proyecto de Presupuesto, es enviado al Consejo de Gobierno y al Consejo Social para que sea aprobado definitivamente.
3. Asignación, a efectos electorales, de la docencia de los estudios de postgrado en los departamentos de la UIB.
4. Aprobación de los Reglamentos del Servicio de Sistemas de Información Geográfica y Teledetección de la UIB.
5. Aprobación de los reglamentos internos siguientes:
 - Del Comité de Ética de Experimentación Animal de la UIB.
 - Del Comité de Bioseguridad de la UIB.
6. Aprobación de la normativa sobre el conocimiento de la lengua inglesa en los estudios de grado.
7. Acuerdo en relación con los alumnos matriculados en titulaciones de máster universitario de la UIB que se extinguen.
8. Convocatoria de plazas de alumnado colaborador para el año académico 2014-15.
9. Creación de nuevas categorías de profesor asociado.
10. Modificación del número de vicedecanos de las facultades de Educación y de Turismo.
11. Modificación del número de subdirectores de la Escuela Politécnica Superior.
12. Aprobación del proyecto SmartUIB.
13. Creación de la Oficina de Universidad Saludable y Sostenible.
14. Creación del Laboratorio de Biología Agroambiental.
15. Creación de las comisiones sociales de las sedes universitarias.
16. Realización del Acuerdo ejecutivo 9008/2009, de 31 de marzo, por el que se determinan los cargos unipersonales de responsabilidad en gestión universitaria recogidos en los Estatutos de la UIB, así como los asimilados a los anteriores.
17. Modificación de varios acuerdos ejecutivos:
 - Acuerdo ejecutivo 8920/2009, de 13 de enero, por el que se crea la Comisión de Calidad de la Universidad de las Islas Baleares.
 - Acuerdo ejecutivo 10300/2012, de 15 de mayo, por el que se aprueba la lista de títulos, diplomas, exámenes o pruebas equivalentes que acrediten la consecución del nivel B2 de inglés del MCER, que reconoce la competencia del conocimiento de la lengua inglesa exigida por los planes de estudios de grado verificados.

- Acuerdo ejecutivo 9617/2010, de 2 de noviembre, por el que se regula el conocimiento de la lengua inglesa en los estudios de grado.
- Acuerdo ejecutivo 9719/2011, de 7 de febrero, por el que se desarrolla la normativa de conocimiento de la lengua inglesa en los estudios de grado.
- Acuerdo ejecutivo 10144/2012, de 17 de enero, por el que se establecen criterios del programa Campus Extens illes.

18. Aprobación de los títulos propios siguientes:

- Curso de Actualización Universitaria en Trastorno por Déficit de Atención e Hiperactividad. Título propio de postgrado de la UIB (5 créditos europeos).

19. Autorización de la reedición de cuarenta y cinco (45) títulos propios de postgrado del curso 2014-15.

20. Creación de la Comisión de Tecnologías de la Información de la UIB.

21. Designación de los representantes de la Administración del Comité de Seguridad y Salud.

22. Aprobación de la composición de las comisiones:

- Comisión evaluadora del procedimiento de acceso a la Universidad para mayores de 40 años.
- Comisión que debe realizar la entrevista personal a las personas que hayan superado la prueba de acceso a la Universidad para mayores de 45 años.
- Comisión de Calidad de la Universidad de las Islas Baleares
- Comisión que ha de resolver las solicitudes de ayudas financiadas por el fondo dinerario de ayuda social a los alumnos de la UIB que por causas sobrevenidas se encuentren en una situación temporal de dificultad económica para continuar estudios oficiales
- Comisión de Cooperación al Desarrollo y Solidaridad

23. Modificación de la composición de las comisiones:

- Comisión evaluadora de la Oficina de Apoyo a la Investigación
- Comisión de Relaciones Internacionales
- Comisión paritaria para el Plan de igualdad de la UIB.

24. Concesión de veintisiete (27) licencias de estudios inferiores a tres meses para realizar actividades docentes o de investigación en centros académicos nacionales y extranjeros, previo informe de los departamentos correspondientes.

25. Renovación de una (1) comisión de servicios a PDI.

26. Convocatoria de los procesos electorales siguientes:

- Elecciones para elegir algunos de los órganos colegiados de la Universidad que determina el artículo 6.2 de la normativa electoral:
 - a) Elección de los representantes de los estudiantes en las juntas de facultad o escuela.
 - b) Elección de los representantes de los profesores asociados, los becarios y del personal para el desarrollo de investigación científica o técnica adscrito al departamento no incluido en la letra a) del artículo 33.1 de los Estatutos a los consejos de departamento.
 - c) Elección de los representantes de los estudiantes en los consejos de departamento.
- Elecciones de director del Departamento de Derecho Privado.
- Elecciones de decano de la Facultad de Derecho.

Consejo Social

Sesión ordinaria del pleno del Consejo Social del día 19 de diciembre de 2013

- Aprobación del presupuesto de la Universidad de las Illes Balears para el año 2014, de 86.039.873,87 euros.
- Aprobación del presupuesto del Consejo Social de la UIB para el año 2014, de 75.927,20 euros.
- Emisión del informe favorable sobre la implantación de los estudios de Máster Universitario en Lenguas y Literatura Modernas.
- Emisión del informe favorable sobre la implantación de los estudios de Máster Universitario en Química Teórica y Modelización Computacional.
- Aprobación de los cambios de denominación de másters universitarios y programas de doctorado siguientes:
 - El Máster Universitario en Física, Computación y Aplicaciones pasa a denominarse Máster Universitario en Física Avanzada y Matemática Aplicada.
 - El Máster Universitario en Biotecnología y Biodiversidad pasa a denominarse Máster Universitario en Biotecnología Aplicada.
 - El programa de doctorado en Economía pasa a denominarse programa de doctorado en Economía Aplicada.
 - El programa de doctorado en Ciencias Médicas y Básicas y de la Salud pasa a denominarse programa de doctorado en Investigación Translacional en Salud Pública y Enfermedades de Alta Prevalencia.
- Aprobación de la creación del Instituto de Investigación Sanitaria de Mallorca.
- Aprobación de complementos retributivos de profesorado y de Campus Extens Illes.
- Aprobación de la convocatoria de 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 (de estímulo y reconocimiento de la docencia y la formación permanente, y de estímulo y reconocimiento de la actividad en investigación).
- Aprobación de la renovación del contrato para el servicio de auditoría financiera y de cumplimiento de la UIB para el ejercicio 2013 en la empresa CMS Auditoras Asociados, SL.
- Aprobación de las bases y la convocatoria de los VIII premios de investigación para estudiantes de segundo curso de bachillerato y segundo curso de ciclos formativos de grado superior, curso 2013-14.

Sesión ordinaria del pleno del Consejo Social del día 6 de mayo de 2014

- Aprobación de la emisión del informe favorable de la finalización del convenio de adscripción del Centro de Enseñanza Superior Alberta Giménez.
- Aprobación de la modificación del convenio marco de colaboración para la creación de la empresa de base tecnológica Inisle Interactive Technologies, SL.
- Aprobación de la modificación de la composición de las comisiones del Consejo Social de la UIB.

Sesión ordinaria del pleno del Consejo Social del día 24 de julio de 2014

- Aprobación de la liquidación de los cuentas anuales de la UIB del año 2013.
- Aprobación de inicio de un procedimiento de contratación de servicio de una empresa externa para a la realización del auditoria financiera y de cumplimiento de la UIB, de la FUEIB y de la FuGUIB del ejercicio 2014.
- Aprobación de la emisión del informe favorable sobre la implantación de los estudios de Máster Universitario en Economía del Turismo: Monitorización y Evaluación; y aprobación de la emisión del informe favorable sobre la modificación del plan de estudios del Máster Universitario en Física de Sistemas Complejos.
- Aprobación de complementos retributivos adicionales del personal docente e investigador de la UIB, complementos retributivos del PDI para aumento de carrera docente y complementos retributivos del PDI que han de impartir docencia de la modalidad Campus Extens Illes.
- Aprobación de la participación de la UIB en la constitución de la empresa de base tecnológica Conceptio, SL.
- Ratificación del acuerdo de la comisión permanente sobre el reparto de las becas de colaboración del Ministerio de Educación, Cultura y Deportes, curso 2014-15.
- Autorización al presidente para la constitución de la plataforma *Alumni*.
- Aprobación de las bases y la convocatoria de los IX premios de investigación para a alumnos de segundo curso de bachillerato y de segundo curso de los ciclos formativos de grado superior convocados para el Consejo Social de la Universidad de las Illes Balears, curso 2014-15.
- Aprobación de la memoria del Consejo Social de la UIB del curso 2013-14.

Resultados de la VIII convocatoria de los premios de investigación para alumnos de segundo curso de bachillerato y segundo curso de ciclos formativos de grado superior, curso 2013-14, convocados para el Consejo Social de la UIB

Premios de la categoría de trabajos individuales relacionados con las artes, humanidades, ciencias sociales o ciencias jurídicas

Trabajo: *La influencia de la observación de los astros como instrumento para la predicción de la meteorología y su aplicación a la agricultura en la Antigüedad clásica.*

Autora: Alicia Martín Fidalgo.

Profesora responsable del trabajo: María José Valle Fernández.

Centro educativo: IES Son Pacs.

Trabajo: *La influencia de los Ferrocarriles de Mallorca en la demografía y la economía local.*

Autor: Miquel Galmés Sagrera.

Profesor responsable del trabajo: Manel Santana Morro.

Centro educativo: IES Mossén Alcover.

Premios de la categoría de trabajos individuales relacionados con las ciencias, ciencias de la salud, ingeniería y arquitectura:

Trabajo: *Estudio de los efectos de la salinidad sobre dos variedades de tomate (Solanum Lycopersicum) de Mallorca.*

Autora: Ángela Ruiz Pons.

Profesora responsable del trabajo: Catalina Morey Mas.

Centro educativo: IES Son Pacs.

Trabajo: *Los hábitos alimentarios de los adolescentes.*

Autora: Rosa Rullan Aguiló.

Profesor responsable del trabajo: Antoni Morante Milla.

Centro educativo: IES Madina Mayurqa.

Premios de la categoría de trabajos colectivos relacionados con las artes, humanidades, ciencias sociales o ciencias jurídicas:

Trabajo: *Street Art a Ciutadella*

Autores: Sandra Torrens Juaneda, Mariona Llorens Torres y Maria Valls Todolí.

Profesor responsable del trabajo: Santiago Cardona Pons.

Centro educativo: IES M. Àngels Cardona.

Premios de la categoría de trabajos colectivos relacionados con las ciencias, ciencias de la salud, ingeniería y arquitectura:

Trabajo: *Smart Cities. Proyecto de una ciudad inteligente.*

Autores: Sergio Fornés Fornés, Marco Sánchez Beeckman y Víctor Cirer Pastrana.

Profesores responsables del trabajo: Ester Micó Amigo y Antoni Roca Pujol

Centro educativo: IES Son Ferrer.

Enlace página web:

<<http://www.uib.cat/lauib/Organs-de-govern/Consell-Social/Activitats-i-noticies.cid174452>>.

Sindicatura de Greuges

Es el órgano encargado de defender y proteger los derechos y los intereses legítimos de todos los miembros de la comunidad universitaria: alumnado, profesorado y personal de administración y servicios. Su régimen jurídico está definido en el artículo 81 de los Estatutos de la UIB. En el Reglamento de funcionamiento de la Sindicatura se recogen sus funciones y atribuciones.

Actualmente, la Síndica de Greuges es la doctora Joana Maria Petrus Bey, profesora titular de universidad de Análisis Geográfica Regional al Departamento de Ciencias de la Tierra. En las tareas de la Sindicatura colabora la señora Margalida Rubí Arbós, como jefe de negociado. En la página web <<http://sindicatura.uib.es/>> se puede encontrar toda la información relativa al funcionamiento de la Sindicatura de Greuges.

1. Actividades realizadas por la Sindicatura de Greuges

Desde el 1 de julio de 2013 hasta al 30 de junio de 2014 la Sindicatura de Greuges ha tramitado un total de 161 casos. Las actividades realizadas se han distribuido atendiendo la siguiente topología de casos tramitados: 89 consultas (55%), 38 intervenciones (24%), 21 quejas (13%), 10 registros de hechos (6%) y 3 mediaciones (2%). Hay que destacar que durante este curso 2013-14 han disminuido ligeramente los casos relacionados con «evaluación» pero se han incrementado en cambio las consultas y quejas relacionadas con el proceso de matrícula, la anulación parcial de asignaturas y las consecuencias académicas que la UIB impone a los alumnos que paguen fuera de plazo. Estos casos han representado este curso el 44% de la familia «Académica», frente al 15% del curso 2012-13. por este motivo, la Sindicatura ha realizado una propuesta de modificación del Decreto de precios que regula las condiciones de matrícula de los estudiantes, a fin de que se flexibilicen los plazos, el procedimiento de notificación y las consecuencias por impagos. Respecto a la distribución de los casos en función de los diferentes sectores universitarios, se ha de indicar que el 63% han sido presentados por el colectivo de alumnos, el 14% por el PDI, el 2% por el PAS, el 15% por los defensores de otras universidades, el 3% por personas externas a la UIB y un 3% han sido intervenciones de oficio. Con la excepción de este último tipo de intervención, el 9% de los casos han sido planteados de forma colectiva, mientras que el 91% se han presentado por iniciativa individual. De los casos planteados de forma individual, un 40% han sido presentados por hombres y un 60% por mujeres. Si nos atenemos al número de casos presentados por cada colectivo en relación a lo que representa sobre el conjunto, observamos que el colectivo que más frecuenta y utiliza la Sindicatura de Greuges es el de PDI, con una tasa de utilización del 18,64%, seguido por el colectivo del alumnado (tasa de utilización del 6,33%), y por el colectivo del PAS (tasa de utilización del 3,36%). Finalmente, según la distribución de los casos por ramas de conocimiento, observamos que la de Ciencias Sociales y Jurídicas, con 13 estudios, es la que ha presentado un número mayor de casos (53), seguida por la de Artes y Humanidades (6 estudios y 29 casos), mientras que la de Ingeniería y Arquitectura ha sido la que ha planteado un menor número de intervenciones.

2. Otras actuaciones

Se ha de destacar que la Síndica de Greuges fue elegida presidenta de la Conferencia Estatal de los Defensores Universitarios-CEDU, en el XVI encuentro Estatal de Defensores Universitarios. También que el día 6 de marzo de 2014 presentó el Informe 2013 en el Claustro y el día 6 de mayo en el Consejo Social.

La Sindicatura mantiene contacto permanente con los síndicos y defensores de otras universidades a través del fórum de la CEDU y de las encuentros estatales, europeos, de

la Red Lluís Vives, y del G9, que ayudan a crear un amplio marco de intercambio de experiencias y unificación de criterios de actuación. En este sentido, se ha de mencionar:

- a) Organización del Encuentro de síndicos de Greuges de la Red Vives de Universidades, que tuvo lugar en la UIB el 5 de julio de 2013.
- b) Asistencia a las reuniones de defensores del G9, que se realizaron en Logroño el 12 y 13 de setiembre de 2013, en Madrid el 19 y 20 de febrero y en San Sebastián el 19 y 20 de junio de 2014.
- c) Asistencia al XVI Encuentro Estatal de defensores Universitarios, que tuvo lugar en Sevilla del 6 al 8 de setiembre de 2013.
- d) Asistencia al XX Aniversario de la Red Vives de Universidades, que tuvo lugar en Alicante el 23 de enero de 2014.
- e) Reuniones periódicas de la Comisión Ejecutiva de la CEDU (16 de diciembre de 2013, Palma; 18-19 de febrero de 2014, Madrid; 7-9 de mayo de 2014, Cádiz; 28 de mayo de 2014, Madrid).

Se han de indicar también las reuniones periódicas llevadas a cabo entre la Síndica y el Rector, los vicerrectores y otros órganos de gobierno de la UIB.

Enlaces a la página web: <http://sindicatura.uib.es/>

Tablas y gráficos

Figura 1. Tipología de los casos tramitados durante el curso 2013-14

Tipología	Nr. de casos
Consulta	89
Intervención	38
Mediación	3
Queja	21
Registro de hechos	10
Total	161

Figura 2. Casos tramitados durante el curso 2013-14 en función del colectivo

Colectivo	Nr. de casos
Alumnado	102
PDI	23
PAS	3
Defensores	24
Externos	4
De oficio	5
Total	161

Figura 3. Tasa de utilización de la Sindicatura durante el curso 2013-14 en función del colectivo de la UIB

Colectivo	Nr. de casos	Total colectivo	tasa de utilización (x 1.000)
Alumnado	99	15.634	6,33
PDI	23	1.234	18,64
PAS	3	888	3,36

Figura 4. Casos atendidos según la tipología en el curso 2013-14

Tipología	Nr. de casos
Académica	102
Administrativa	10
Económica	10
Laboral	5
Vida universitaria	34
Total	161

Figura 5. Distribución mensual de los casos del curso 2013-14

Mes	Nr. de casos
Julio de 2013	21
Setiembre de 2013	22
Octubre de 2013	20
Noviembre de 2013	13
Diciembre de 2013	6
Gener de 2014	10
Febrer de 2014	19
Marzo de 2014	22
Abril de 2014	8
Mayo de 2014	13
Junio de 2014	7
Total	161

Figura 6. Distribución de los casos del curso 2013-14 según la rama de conocimiento

Rama de conocimiento	Total	Alumnos	PDI	Nr. estudios
Artes y Humanidades	29	24	5	6
Ciencias	9	3	6	4
Ciencias de la Salud	25	22	3	3
Ciencias Sociales y Jurídicas	53	46	7	13
Ingeniería y Arquitectura	4	2	2	6
Total	120	97	23	32

Alumnos matriculados 2013-14

Administración y Dirección de Empresas (Palma)	64
Administración y Dirección de Empresas (Ibiza)	2
Arquitectura Técnica	35
Biología	38
Bioquímica	16
Ciencias Empresariales (Palma)	55
Ciencias Empresariales (Ibiza)	5
Ciencias Empresariales (Menorca)	4
Derecho (Palma)	84
Derecho (Ibiza)	3
Derecho (Menorca)	1
Economía	33
Educación Social	4
Educación Social (virtual)	1
Ingeniería Técnica Industrial, Electrónica Industrial	27
Ingeniería Técnica en Informática de Gestión	17
Ingeniería Técnica en Informática de Sistemas	20
Ingeniería Técnica de Telecomunicación, Telemática	16
Ingeniería en Informática	62
Ingeniería Técnica Agrícola, Hortofructicultura	22
Filología Inglesa	22
Filología Catalana	17
Filología Hispánica	15
Filosofía	22
Física	9
Fisioterapia	3
Geografía	10
Historia	23
Historia del Arte	31
Enfermería (Palma)	2
Matemáticas	4
Maestro, Educación Especial (Palma)	2
Maestro, Educación Física	1
Maestro, Educación Infantil (Palma)	1
Maestro, Educación Infantil (Ibiza)	2
Pedagogía	58
Psicología	59
Psicopedagogía (Palma)	23
Química	18
Trabajo Social	37
Turismo	20
Total:	888

Grado de Administración y Dirección de Empresas (Palma)	1073
Grado de Administración y Dirección de Empresas (Ibiza)	70
Grado de Administración y Dirección de Empresas (Menorca)	49
Grado de Biología	343
Grado de Bioquímica	226
Doble Titulación: Grado de Administración de Empresas y Grado de Derecho	38
Doble Titulación: Grado de Educación Social y Grado de Trabajo Social	11
Doble Titulación: Grado de Matemáticas y Grado de Ingeniería Telemática	6
Grado de Derecho (Palma)	860
Grado de Derecho (Ibiza)	87
Grado de Derecho (Menorca)	50
Grado de Economía	468
Grado de Educación Social	210
Grado de Educación Social (virtual)	135
Grado de Estudios Ingleses	235
Grado de Lengua y Literatura Catalanes	135
Grado de Lengua y Literatura Españolas	175
Grado de Filosofía	155
Grado de Física	131
Grado de Fisioterapia	243
Grado de Geografía	184
Grado de Historia	232
Grado de Historia del Arte	175
Grado de Enfermería (Palma)	533
Grado de Enfermería (Ibiza)	75
Grado de Enfermería (Menorca)	52
Grado de Matemáticas	87
Grado de Educación Infantil (Palma)	450
Grado de Educación Infantil (Ibiza)	105
Grado de Educación Infantil (Menorca)	70
Grado de Educación Primaria	982
Grado de Educación Primaria (Ibiza)	28
Grado de Educación Primaria (Menorca)	32
Grado de Pedagogía	254
Grado de Psicología	415
Grado de Química	145
Grado de Trabajo Social	422
Grado de Turismo	561
Grado de Ingeniería Agroalimentaria y del Medio Rural	144
Grado de Edificación	511
Grado de Ingeniería Electrónica Industrial y Automática	215
Grado de Ingeniería Informática	400
Grado de Ingeniería Telemática	111
Grado de Relaciones Laborales	169
Total:	11.052

CENTROS ADSCRITOS	
Escuela Universitaria de Relaciones Laborales	
Relaciones Laborales	37
Total:	37
Centro de Enseñanza Superior Alberta Giménez	
Comunicación Audiovisual	5
Maestro, Educación Física	1
Maestro, Educación Infantil	8
Maestro, Educación Musical	2
Maestro, Educación Primaria	1
Periodismo	5
Estudios de Grado	
Grado de Comunicación Audiovisual	82
Grado de Educación Infantil	211
Grado de Educación Primaria	221
Grado de Periodismo	117
Grado de Publicidad y Relaciones Publicas	14
Doble titulación: Grado de Periodismo y Comunicación Audiovisual	21
Total	688
Escuela Universitaria de Turismo del CIEiF	
Grado de Turismo (Ibiza)	172
Total:	172
Escuela Universitaria de Turismo Felipe Moreno	
Turismo (Palma)	4
Turismo (Menorca)	1
Estudios de Grado	102
Grado de Turismo (Palma)	
Doble Titulación: Grado de Turismo y Protocolo (Palma)	4
Total:	111
TOTAL ALUMNES	12.948

Alumnos que acaben los estudios

Esta relación corresponde a los alumnos que finalizaron los estudios el curso 2012-2013.

Administración y Dirección de Empresas	90
Arquitectura Técnica	58
Biología	76
Bioquímica	16
Ciencias Empresariales	96
Derecho	118
Economía	38
Educación Social	22
Ingeniería Técnica Agrícola, Hortofruticultura y Jardinería	23
Ingeniería Técnica Industrial, Electrónica Industrial	23
Ingeniería Técnica en Informática de Gestión	19
Ingeniería Técnica en Informática de Sistemas	9
Ingeniería Técnica de Telecomunicación, Telemática	22
Ingeniería en Informática	32
Filología Inglesa	22
Filología Catalana	17
Filología Hispánica	12
Filosofía	17
Física	2
Fisioterapia	11
Geografía	9
Historia	23
Historia del Arte	32
Enfermería	12
Matemáticas	10
Maestro, Educación Especial	9
Maestro, Educación Física	4
Maestro, Educación Infantil	6
Maestro, Educación Musical	7
Maestro, Educación Primaria	6
Maestro, Lengua Extranjera	8
Pedagogía	62
Psicología	94
Psicopedagogía	44
Química	19
Trabajo Social	48
Turismo	61
Grado de Administración de Empresas	72
Grado de Biología	13
Grado de Bioquímica	20
Grado de Derecho	80
Grado de Estudios Ingleses	20
Grado de Economía	20

Grado de Educación Infantil	107
Grado de Educación Primaria	161
Grado de Educación Social	33
Grado de Edificación	40
Grado en Ingeniería de Edificación	34
Grado de Filosofía	8
Grado de Física	3
Grado Fisioterapia	22
Grado de Geografía	7
Grado de Historia del Arte	8
Grado de Historia	16
Grado de Enfermería	118
Grado de Lengua y Literatura Catalana	9
Grado de Lengua y Literatura Española	11
Grado de Pedagogía	14
Grado de Psicología	25
Grado de Química	7
Grado de Trabajo Social	13
Grado de Ingeniería Telemática	26
Grado de Turismo	36

CENTROS ADSCRITOS

Escuela Universitaria de Relaciones Laborales	
Relaciones Laborales	69
Centro de Enseñanza Superior Alberta Giménez	
Maestro, Educación Especial	4
Maestro, Educación Física	8
Maestro, Educación Infantil	20
Maestro, Educación Musical	3
Maestro, Educación Primaria	10
Maestro, Lengua Extranjera	2
Comunicación Audiovisual	9
Periodismo	9
Escuela Universitaria de Turismo del CIEiF	
Turismo	7
Grado de Turismo	20
Escuela Universitaria de Turismo Felipe Moreno	
Turismo	6

Grado de Turismo	12
TOTAL	2.373

Alumnado colaborador

La figura del alumno colaborador está regulada mediante el Acuerdo normativo del día 23 de setiembre de 1999, para hacer participar a los estudiantes en las tareas de investigación de la Universidad. En virtud de este acuerdo se crean 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 24 de julio de 2013 el Consejo de Gobierno aprobó una nueva normativa de alumnado colaborador, mediante el Acuerdo normativo 10713/2013, que rige los criterios de selección del alumnado colaborador a partir del curso 2013-14. En esta nueva normativa se incorpora la figura del alumno colaborador de tipos c), alumno colaborador en los proyectos de innovación y mejora de la calidad docente.

De acuerdo con esta normativa, el Consejo de Dirección el día 30 de julio de 2013 convocó plazas de alumnado colaborador para el año académico 2013-14 y aprobó las cantidades que se destinaron. Las disponibilidades presupuestarias han sido de 41.500 euros, y corresponden 25.000 euros a los tipo a), 15.000 euros a los tipo b) y 1.500 euros a los tipo c).

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

Alumnado colaborador de tipo a) y b)

tipo a)

Facultad de Ciencias, 64 alumnos
Facultad de Derecho, 9 alumnos
Facultad d Economía y Empresa, 26 alumnos
Facultad d Educación, 22 alumnos
Facultad d Enfermería y Fisioterapia, 27 alumnos
Facultad de Filosofía y Letras, 38 alumnos
Facultad de Psicología, 16 alumnos
Facultad de Turismo, 9 alumnos
Escuela Politécnica Superior, 23 alumnos

tipo b)

68 alumnos

tipo c): estos alumnos son gestionados por el Instituto de Ciencias de la Educación (ICE)

22 alumnos

Becarios

Estudios de primer y segundo ciclo, de Grado y de Máster 2013-2014

Estadística becas	General	Beca Colaboración
Total solicitudes	4.977	18
Total concedidas	3.249	12
Total denegadas	1.685	6
RTP*	19	
RPP*	3	
Pendiente resolución	-	
RP*	2	
RT*	19	

*Revocada total en proceso

*Revocada parcial en proceso

*Revocada total

*Revocada parcial

Plazas dotadas

(setiembre 2014)	NUMERARIOS								INTERINOS				CONTRATADOS LABORALES													TOTAL	
	CU TC	CU TP	TU TC	TU TP	CEU TC	TEU TC	TEU 6 H	TP 4 H	TU	TEU	AY	AY Dr.	P.contr. Dr.	P.Col.	Visitantes	As. 6h.	As. 5,5h	As. 5h	As. 4,5h	As. 4h.	As. 3,5h	As. 3h.	As. 2,5h	As. 2h	As. 1,5h.		As. 1h.
B. Fundamental y CS	9		10									5							6		11					1	42
Enfermería y Fisiot.			6		1	9					1	1	6	13		7	2	2	2	16	2	12	11	8		4	103
Biología	14		24		1						4	6	1		2			2		2	3	3	10	1	5	78	
C. Históricas y T. Artes	6		14			6				2	4	2			1	2	2				3		1		2	45	
C. Matemáticas e Inf.	11	1	34		1	12			1	6	3	18	3		2	1	1		3		3		2	2	2	106	
Derecho Privado	8	2	13		1					1		5			1		1		1		2	1	3		1	40	
Derecho Público	6		13	3						2	1	8			2				1		6	11	5		3	61	
Econ. de la Empresa	2		19			9	1				5	7	1	2	4	3	1	5	1	1	5	15	6		1	88	
Econ. Aplicada	6		26			4						12	1		1	1	1			1	5	7	3			68	
Fil. Catalana y LG	5		12			1				1	1	1			2		2		2		6		1			34	
Fil. Esp., Mod. y Clásica	3		20		1	7		2		3	2	6			16		3	2	6	1	9	4	4	1	2	92	
Filosofía	3		12			2				5	2	4	3		1		1	1	2	2	7	1	3		1	50	
Física	17		30			1				6	1	6	4		2				2	1	6	1	1		3	81	
C. de la Tierra	4		11		1	2					3	3									2	2	2		3	33	
Pedag. y Did. Esp.	4		9		1	2				2	4	7	1		5		1		5	2	10		5		2	60	
Pedag. Apl. y Ps.Ed	5		17			2					5	7			5	4	1	1	7	7	11	15	9	1	2	99	
Psicología	7		21							1		9					1				12		3		1	55	
Química	15		11	1							1	4			1	1	2				4	1	2		2	45	
TOTAL GLOBAL	125	3	302	4	7	57	0	1	2	1	30	37	116	27	2	52	14	19	13	52	19	117	72	68	5	35	1180

Bajas del Personal docente e investigador de la UIB 2013-14

— Jubilaciones

- Gallego Castejón, Luis (Biología)
- Brunet Estarellas, Pedro Juan (Ciencias de la Tierra)
- Llobera Balle, Antònia (Química)
- Piquer Montoro, Juan Miguel (Filosofía y Trabajo Social)
- Nadal Homar, Bartolomé (Economía de la Empresa)
- Ramon Pérez de Rada, Guillem (Biología)
- Bujosa Homar, Francesc (Ciencias Matemáticas e Informática)

Cuerpos docentes

Tomas de posesión cuerpos docentes 2013-14

APELLIDOS Y NOMBRE	CATEGORIA	ÁREA DE CONOCIMIENTO	POSESIÓN
Gil Vives, Lorenzo	TU	Botánica	11/11/2013
Miró Julià, Margarita	TU	Ciencia de la Computación e Inteligencia Artificial	25/01/2014
Bover Bover, Andreu	TU	Infermeria	05/02/2014

Integraciones PDI 2013-2014

De TEU a TU	3
De CEU a TU	0
TOTAL	3

Plazas de PDI laboral convocadas a concurso

DEPARTAMENTO	Ayudante	Ayudante Dr.	P.Contr. Dr.	P.Col.lab.	Visitante	As. 6h.	As. 5,5h	As. 5h	As. 4,5h	As. 4h.	As. 3,5h	As. 3h.	As. 2,5h	As. 2h	As. 1,5h	As. 1h	As. 0,5h	TOTAL GENERAL
BIOLOGÍA	1	1					1			1				1	1			6
C. HISTÓRICAS Y T. DE LAS ARTES		2												1				3
C. MATEMÁTICAS E INFORMÁTICA			1									3		5				9
DERECHO PRIVADO														1		1		2
DERECHO PÚBLICO												1	2					3
ECONOMÍA DE LA EMPRESA	1	1			1				1			1		3				8
ECONOMÍA APLICADA											1	1	6	3				11
FILOLOGÍA CATALANA Y L. G.	1									1								2
FILOLOGÍA ESPAÑOLA, MOD. Y	2	1				2		3		3		12	1	1				25
FILOSOFÍA Y TRABAJO SOCIAL	2	1									1	1						5
FÍSICA	2	3				2			1			1		3		1		13
CIENCIAS DE LA TIERRA		1											2					3
PEDAG. Y DID. ESPECIFICAS	1		2			1								1		1		6
PEDAG. APLIC. Y PSICOL. EDUCACIÓN		1									1	2		1				5
PSICOLOGÍA			5									1						6
QUÍMICA	1		1										1					3
BIOLOGÍA FUNDAMENTAL Y C. SALUD			1									1						2
ENFERMERÍA Y FISIOTERAPIA	1	1								1		2	2	3				10
CENTRO DE ESTUDIOS DE POSTGRADO												1	3	2	27	7	22	62
TOTAL	12	12	10	0	1	5	1	3	2	6	3	27	17	25	28	10	22	184

La estadística del curso 2013-14 se ha abierto con la convocatoria de plazas de 19.09.13 y se ha cerrado con la convocatoria de 31.08.14

Personal de administración y servicios (PAS)

1. Estadística y plantilla a 31/12/2013

1.1. Personal de administración y servicios. Cuerpos generales

Subgrupo	Cuerpo / Escala	Numerarios	Interinos
A1	Técnicos de gestión	10	1
A2	Gestión	21	
C1	Administrativos	88	
C2	Auxiliares administrativos	81	45
Total		200	46
Total personal funcionario cuerpos generales UIB			246

1.2. Personal de administración y servicios. Cuerpos específicos

Subgrupo	Cuerpos / Escala	Numerarios	Interinos
A1	Facultativos de biblioteca	4	
A1	Técnicos superiores en TIC	13	
A1	Técnicos superiores	26	2
A2	Ayudantes de biblioteca	6	
A2	Técnicos medios en TIC	12	
A2	Técnicos medios	18	2
C1	Auxiliares de biblioteca	25	3
C1	Técnicos especialistas en TIC	8	14
C1	Técnicos especialistas	26	9
C2	Auxiliares de servicios bibliotecarios	6	10
C2	Auxiliares	55	21
E	Ayudantes de apoyo de administración	1	
Total		200	61
Total personal funcionario cuerpos específicos			261

1.3. Personal de administración y servicios. Laboral (indefinidos y personal contratados de duración determinada, Capítulo I)

Grupo	Indefinidos	Contratados duración determinada
I		
II		
III		
IV.1	1	3
IV.2	3	3
Total	4	6
Total personal laboral UIB		10

CONTRATOS DE DURACIÓN DETERMINADA A TIEMPO PARCIAL (75%)

Escala	Grup	Nr. de plazas
Mozo de laboratorio	IV	2
Auxiliares administrativos	IV	1
Total		3

2. Actuaciones realizadas durante el curso académico (octubre-setiembre)

2.1. Modificaciones de catálogo:

- Acuerdo normativo del día 18 de diciembre de 2013 por el que se aprueban diversas modificaciones del catálogo de puestos de trabajo del personal funcionario y laboral de administración y servicios de la UIB. FOU 394, AN-10870
- Acuerdo normativo del día 18 de marzo de 2014 por el que se aprueba una modificación del catálogo de puestos de trabajo del personal funcionario y laboral de administración y servicios de la UIB. FOU 400, AN-10964
- Acuerdo normativo del día 9 de mayo de 2014 por el que se aprueban diversas modificaciones del catálogo de puestos de trabajo del personal funcionario y laboral de administración y servicios de la UIB. FOU 401, AN-10985
- Acuerdo normativo del día 22 de julio de 2014 por el que se aprueban diversas modificaciones del catálogo de puestos de trabajo del personal funcionario y laboral de administración y servicios de la UIB. FOU 403, AN-11036

2.2. Procesos de selección, promoción y provisión:

- Resolución del Rectorado del día 17 de marzo de 2014 por la que se convoca concurso para la provisión de puestos de trabajo por el sistema de libre designación entre el personal funcionario de esta universidad. FOU 398, AN-10953
- Resolución del Rector del día 17 de marzo de 2014 por la que se anuncia que próximamente se hará pública la convocatoria de pruebas selectivas de promoción interna para el acceso del personal laboral fijo al cuerpo específico de biblioteca y archivo de personal funcionario de esta universidad. FOU 398, AN-10954
- Resolución del día 17 de marzo de 2014 de la Universidad de las Illes Balears por la que se convocan pruebas selectivas de promoción interna para el acceso del personal laboral fijo al cuerpo específico de biblioteca y archivo de personal funcionario de esta universidad. BOIB núm. 43, de 29 de marzo
- Resolución del Rectorado del día 15 de abril de 2014 por la que se hace pública la adjudicación de las plazas convocadas para la provisión de puestos de trabajo por el sistema de libre designación entre el personal funcionario de esta universidad. FOU 401, R-11001

- Resolución del Rectorado del día 22 de julio de 2014 por la que se nombra funcionaria de carrera a la aspirante que ha superado las pruebas selectivas de promoción interna para el acceso del personal laboral fijo al cuerpo específico de biblioteca y archivo de funcionarios de esta universidad. BOIB núm. 103, de 31 de julio
- Resolución del Rectorado del día 23 de julio de 2014 por la que se convoca concurso de méritos y concurso específico para la provisión de diversos puestos de trabajo de personal funcionario de esta universidad. FOU 403, R-11077

2.3. Otras actuaciones

- Resolución del Rectorado del día 26 de noviembre de 2013 por la que se dispone que el señor Miquel Àngel Bordoy Marcó cese como jefe de sección, plaza código 712, y se adscribe provisionalmente a la plaza código 213, adscrita al Centro de Tecnologías de la Información de la UIB. FOU 393, R-10859
- Resolución del Rectorado del día 26 de noviembre de 2013 por la que se dispone que el señor Josep Mañas Florit cese como jefe de sección, plaza código 858, y se adscribe provisionalmente a la plaza código 5054, adscrita al Centro de Tecnologías de la Información de la UIB. FOU 393, R-10860
- Resolución del Rectorado del día 17 de diciembre de 2013 por la que se dispone que el señor Jaume Munar Bernat cese como director de la Oficina de Gestión Ambiental y Sostenibilidad. FOU 395, R-10892
- Resolución del Rectorado del día 21 de enero de 2014 por la que se nombra responsable de la Unidad de Gestión Ambiental y Sostenible al señor Jaume Munar Bernat. FOU 395, R-10901
- Resolución del Rectorado del día 18 de marzo de 2014 por la que se declara en situación de excedencia voluntaria especial al señor Daniel López Janáriz. FOU 400, R-10981

3. Jubilaciones y bajas por incapacidad permanente de personal funcional y laboral del PAS

3.1. Personal funcionario

Escala	Cos	Subgrupo	Nr. de places
Técnicos de gestión	CG	A1	1
Técnicos medios	CE	A2	1
Administrativos	CG	C1	4
Auxiliares administrativos	CG	C2	2
Auxiliares de la UIB	CE	C2	3
Total			11

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)

Relaciones Laborales (escuela adscrita)

Trabajo Social

Turismo

Turismo (escuela Universitaria de Turismo Felipe Moreno en Palma y Mahón, escuela adscrita)

Maestro, especialidad de Educación Especial

Maestro, especialidad de Educación Física

Maestro, especialidad de Educación Infantil (Palma, Ibiza)

Maestro, especialidades: Educación Física, Educación Infantil, Educación Musical y Educación Primaria (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 (Palma y Ibiza)

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)

TODOS LOS ESTUDIOS MENCIONADOS EN LOS PUNTOS 1 y 2 ESTÁN EN PROCESO de EXTINCIÓN.

3. Estudios de Grado

Administración de Empresas (Ibiza, Menorca y Palma)

Biología

Bioquímica

Doble Titulación: Grado de Administración de Empresas y Grado de Derecho

Doble Titulación: Grado de Educación Social y Grado de Trabajo Social

Doble Titulación: Grado de Matemáticas y Grado de Ingeniería Telemática

Derecho (Ibiza, Menorca y Palma)

Economía

Educación Infantil (Ibiza, Menorca y Palma)

Educación Primaria (Ibiza, Menorca y Palma)

Educación Social

Educación Social (virtual)

estudios Ingleses

Filosofía

Física

Fisioterapia

Geografía

Historia

Historia del Arte

Enfermería (Ibiza , Menorca y Palma)

Lengua y Literatura Catalanas Lengua y Literatura Españolas

Matemáticas

Pedagogía

Psicología

Química

Relaciones Laborales

Trabajo Social

Turismo

de Edificación

Ingeniería de Electrónica Industrial y Automát.

Ingeniería Agroal. y del Medio Rural

Ingeniería Informática

Ingeniería Telemática

*Grado de Educación Infantil, de Educación Primaria, Periodismo, Comunicación Audiovisual, Publicidad y Relaciones Públicas y Doble titulación: Grado de Periodismo y Comunicación Audiovisual (Centro de Enseñanza Superior Alberta Giménez, escuela adscrita).

*Grado de Turismo (Palma y Menorca) y Doble Titulación : Grado de Turismo y Protocolo (escuela Felipe Moreno)

*Grado de Turismo (escuela del Consejo Insular de Ibiza y Formentera)

OFERTA de ESTUDIOS Y DE PLAZAS CURSO 2013-14

*ESTUDIOS DE GRADO CON LIMITACIÓN DE PLAZAS	OFERTA DE PLAZAS CURSO 2013-14	Convocatoria de Junio	Convocatoria de Septiembre
		Número de Solicitudes 1ª PREFERENCIA	Número de solicitudes 1ª PREFERENCIA
Administración de Empresas (Mallorca)	280	332	----
Administración de Empresas (Ibiza)	30	19	9
Administración de Empresas (Menorca)	30	16	4
Biología (Mallorca)	100	153	1
Bioquímica (Mallorca)	60	147	----
Derecho (Mallorca)	200	263	----
Derecho (Ibiza)	30	20	8
Derecho (Menorca)	30	10	12
Economía (Mallorca)	150	93	127
Educación Infantil (Mallorca)	120	253	----
Educación Primaria (Ibiza)	35	63	----
Educación Primaria(Menorca)	35	30	23
Educación Primaria (Mallorca)	285	370	----
Educación Social (Mallorca)	65	77	----
Educación Social en línea	50	52	34
Ingeniería Agroalimentaria y del Medio Rural (Mallorca)	50	42	12
Ingeniería de Edificación a Mallorca	90	76	36
Ingeniería Electrónica Industrial y Automática (Mallorca)	60	146	----
Ingeniería Informática (Mallorca)	165	108	61
Ingeniería Telemática (Mallorca)	45	29	26
Estudios Ingleses (Mallorca)	60	114	----
Filosofía (Mallorca)	60	31	18
Física (Mallorca)	50	28	11
Fisioterapia (Mallorca)	65	330	1
Geografía (Mallorca)	70	21	20
Historia (Mallorca)	70	69	22
Historia del Arte (Mallorca)	70	47	17
Enfermería (Mallorca)	125	469	1
Enfermería (Ibiza)	20	75	----

Enfermería (Menorca)	16	34	----
Lengua y Literatura Catalanas (Mallorca)	55	16	15
Lengua y Literatura Españolas (Mallorca)	55	40	18
Matemáticas (Mallorca)	45	20	5
Pedagogía (Mallorca)	75	37	77
Psicología (Mallorca)	100	250	----
Química (Mallorca)	50	44	37
Relaciones Laborales (Mallorca)	50	84	----
Trabajo Social (Mallorca)	95	94	62
Turismo (Mallorca)	140	274	----
Doble grado de Administración. de Empresas y Derecho	40	140	1
Doble grado de Educación Social y Trabajo Social	10	91	-----
Doble grado de Matemáticas e Ingeniería Telemática	10	12	4

NOTAS DE CORTE DEL CURS ACADÈMIC 2013-14

Estudios de Grado con limitación de plazas	General	Titulados	Mayores de 25 años	Mayores de 45 años	Personas con discapacidad	Deportistas de alto nivel	Art. 56	Art. 57	Cambio de sede
Administración de Empresas (Mallorca)	5,460	6,210	5,325	5,000	5,000	5,000	5,000	5,000	NS
Administración de Empresas (Ibiza)	5,000	7,890	5,000	NS	NS	NS	8,050	NS	NS
Administración de Empresas (Menorca)	5,000	NS	5,000	NS	NS	NS	NS	NS	5,000
Biología (Mallorca)	7,330	6,800	5,000	NS	5,000	5,000	NR	NR	
Bioquímica (Mallorca)	9,172	7,310	6,190	NS	5,000	NS	NR	NR	
Derecho (Mallorca)	5,020	6,260	6,025	5,000	5,000	5,000	6,290	NR	5,000
Derecho (Ibiza)	5,000	5,660	5,300	NS	NS	NS	6,700	NS	NS
Derecho (Menorca)	5,000	7,830	5,646	6,400	NS	NS	NR	NS	NS
Economía (Mallorca)	5,000	5,000	5,525	NS	5,000	NS	5,000	5,000	
Educación Infantil (Mallorca)	6,760	7,510	6,413	5,000	5,000	NS	7,430	NS	
Educación Primaria (Ibiza)	6,180	7,120	5,045	NS	5,000	NS	NR	NS	NS
Educación Primaria (Menorca)	5,000	7,300	6,850	6,867	5,000	NS	8,470	NS	NS
Educación Primaria (Mallorca)	5,758	7,110	5,475	5,000	NS	NS	6,820	5,000	NS
Educación Social (Mallorca)	5,460	7,600	6,500	5,000	5,000	NS	8,800	NS	
Educación Social en línea	5,000	7,320	6,263	5,267	5,000	NS	6,700	NS	
Ingeniería Agroalimentaria y del Medio Rural (Mallorca)	5,000	5,980	5,000	5,000	5,000	5,000	NR	NS	
Ingeniería de Edificación en Mallorca	5,000	6,330	5,000	NS	NS	NS	5,000	NS	
Ingeniería Electrónica Industrial y Automática (Mallorca)	6,730	6,860	5,025	NS	NS	NS	5,690	5,650	
Ingeniería Informática (Mallorca)	5,000	6,800	5,000	NS	NS	NS	NR	NS	

Doble titulación: Matemáticas y Ingeniería Telemática	5,000	7,090	----	----	----	----	----	----	----
Doble titulación: Educación Social y Trabajo Social	8,120	9,280	----	----	----	----	----	----	----

Las notas de corte corresponden a la preinscripción de junio. La nota de corte es la que resulta después de la adjudicación de plazas (preinscripción), y dependerá de la relación entre la oferta de la titulación y la demanda de solicitantes.

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

NS: no hay solicitudes

NR: las solicitudes no cumplen los requisitos

ESTUDIOS SIN LIMITACIÓN DE PLAZAS

Doble titulación: Grado de Periodismo-Grado de Comunicación Audiovisual

Grado de Comunicación Audiovisual (CES Alberta Giménez)

Grado de Periodismo (CES Alberta Giménez)

Grado de Educación Infantil (CES Albert Giménez)

Grado de Educación Primaria (CES Alberta Giménez)

Grado de Turismo (Centro adscrito del Consejo Insular de Ibiza y Formentera)

Grado de Turismo (Centro adscrito Felipe Moreno)

Estudios de postgrado

Durante el año académico 2013-14 en la UIB se han ofertado e impartido treinta y dos másters universitarios oficiales regulados por el RD 1393/2010 y el RD 861/2010, que le modifica, de los que siete son interuniversitarios y uno es una titulación conjunta con la Universidad Rovira y Virgili, la Universidad Pompeu Fabra, la Universidad de París VIII y la Universidad Saint Joseph de Beirut. Además, con dos de nuestros másters se conforman tres dobles titulaciones con universidades y centros de investigación extranjeros, concretamente con la Universidad de Perpiñan Via Domícia, la Universidad Rusa de la Amistad de los Pueblos, la Universidad del Algarve y con el Centro de Investigación en Materiales Avanzado (CIMAV) de México.

Se ha abierto una nueva convocatoria de propuestas de estudios de máster en la que se han presentado doce. De estas, cinco ya han sido aprobadas y se ofrecerán el próximo curso, y las otras están actualmente en proceso de obtener la verificación del Consejo de Universidades y la autorización de la CAIB y supondrán, en la mayoría de casos, la extinción de algunas de las actuales titulaciones de máster a las que sustituirán.

Los cinco estudios de máster que se han aprobado y autorizado y ya aparecen en la oferta académica del curso 2014-15 son los siguientes:

Máster Universitario en Filosofía
Máster Universitario en Biotecnología Aplicada
Máster Universitario en Física Avanzada y Matemática Aplicada
Máster Universitario en Investigación en Salud y Calidad de Vida
Máster Universitario en Ingeniería Industrial

Las titulaciones oficiales de máster ofertadas durante este curso 2013-14 han sido las siguientes:

Rama de Artes y Humanidades

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

Rama de 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 de Física de Sistemas Complejos
Máster Universitario en Microbiología Avanzada.
Máster Universitario en Nutrigenómica y Nutrición Personalizada.
Máster Universitario en Química Orgánica Experimental e Industrial.
Máster Universitario en Química Teórica y Modelización Computacional.
Máster Universitario en Salud Laboral (Prevención de Riesgos Laborales).

Rama de Ciencias de la Salud

Máster Universitario en Biotecnología, Genética y Biología Celular.
Máster Universitario en Neurociencias.
Máster Universitario en Nutrición Humana y Calidad de los Alimentos.

Rama de Ciencias Sociales y Jurídicas

Máster Universitario en Gestión de Recursos Humanos. Intervención Psicológica y Pedagógica.
Máster Universitario en Políticas de Igualdad y Prevención de la Violencia de Género.
Máster Universitario en Tecnología Educativa: *E-Learning* y Gestión del Conocimiento.
Máster Universitario en Abogacía.
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 Intervención Socioeducativa con Menores y Familia.
Máster Universitario en Cognición y Evolución Humana
Máster Universitario en Contabilidad y Auditoría.
Máster Universitario en Formación del Profesorado.
Máster Universitario en Gestión, Organización y Economía de la Empresa.
Máster Universitario en Primera Infancia: Perspectivas y Líneas de Intervención.
Máster en Relaciones Euromediterráneas.

Rama de Ingeniería y Arquitectura

Máster Universitario en Tecnologías de la Información.

Por otra parte, la oferta de estudios de doctorado de este curso ha sido de veintisiete programas, cinco regulados por el RD 1393/2007 y veintidós regulados por el RD 99/2011. Nueve de estos doctorados mantienen la Mención hacia la Excelencia otorgada por el Ministerio de Educación y Ciencia. Estos doctorados son: doctorado en Biología de las Plantas, doctorado en Ciencia y Tecnología Química, doctorado en Física, doctorado en Microbiología Ambiental y Biomédica, doctorado en Química Teórica y Modelización Computacional, doctorado en Neurociencias, doctorado en Nutrición y Ciencias de los Alimentos, doctorado en Economía Aplicada y doctorado en Ingeniería Electrónica. Eso supone un 32 por ciento de doctorados con Mención hacia la Excelencia, frente al 26 por ciento de la media de las universidades españolas.

Durante este año académico 2013-14, según el RD 99/2011, de 28 de enero, que establece las nuevas directrices para los estudios de doctorado, se han presentado veintidós nuevos programas de doctorado para su acreditación, todos han recibido el informe favorable para la tramitación y puesta en marcha para el curso próximo, 2013-14. Una vez entren en funcionamiento estos nuevos doctorados, se extinguirán los programas correspondientes pertenecientes al RD 1393/2007 que se han ofrecido hasta el curso actual.

Las titulaciones de doctorado ofertadas durante este curso 2013-14 han sido las siguientes:

Rama de Artes y Humanidades

Doctorado en Historia, Historia del Arte y Geografía
Doctorado en Cognición y Evolución Humana
Doctorado en Filosofía
Doctorado en Lengua y Literatura Catalanas
Doctorado en Lenguas y Literaturas Modernas

Rama de Ciencias

Doctorado en Ecología Marina
Doctorado en Biología de las Plantas
Doctorado en Ciencia y Tecnología Química
Doctorado en Física
Doctorado en Microbiología Ambiental y Biomédica
Doctorado en Nutrigenómica y Nutrición Personalizada
Doctorado en Química Orgánica Experimental e Industrial
Doctorado en Química Teórica y Modelización Computacional (en tramitación)

Rama de Ciencias de la Salud

Doctorado en Investigación Translacional en Salud Pública y Enfermedades de Alta Prevalencia
Doctorado en Neurociencias
Doctorado en Nutrición y Ciencias de los Alimentos
Doctorado en Biotecnología Biomédica y Evolutiva (en tramitación)

Rama de Ciencias Sociales y Jurídicas

Doctorado en Economía, Organización y Gestión (*Business Economics*)
Doctorado en Economía Aplicada
Doctorado en Educación
Doctorado en Educación Inclusiva
Doctorado en Tecnología Educativa: Aprendizaje Virtual y Gestión del Conocimiento
Doctorado en Derecho
Doctorado en Turismo
Doctorado en Estudios Interdisciplinarios de Género (en tramitación)

Rama de Ingeniería y Arquitectura

Doctorado en Ingeniería Electrónica
Doctorado en Tecnologías de la Información y las Comunicaciones

La oferta de títulos de postgrado de la UIB, además de los estudios de máster universitario y doctorado hasta ahora tratados, se completa con la oferta de títulos propios de postgrado, que aportan cuarenta y cinco titulaciones ofertadas el curso 2013-14. Se distribuyen de la manera siguiente: 15 titulaciones de máster, 9 de especialista universitario, 16 titulaciones de experto universitario y 5 cursos de actualización universitaria.

Respecto a las ayudas, se han gestionado, entre otras, las siguientes convocatorias de becas, ayudas y premios para estudiantes de postgrado:

- La cuarta convocatoria de las becas Fórmula Santander, para movilidad de un estudiante de doctorado.
- La segunda convocatoria de los Premios Santander-UIB a los mejores 30 estudiantes de licenciatura, diplomatura o ingeniería de la UIB.
- 8 becas de postgrado para la renovación de estudiantes de doctorado.
- Financiación de 7 estudiantes que han participado en las II Jornadas Doctorales en el marco de la red de universidades G9, en Extremadura.

En total, en el curso 2013-14 se han matriculado 2.104 alumnos en estudios oficiales de postgrado y 1.218 alumnos en títulos propios de postgrado. Los alumnos de estudios oficiales se reparten de esta manera: 1.364 alumnos de máster, 523 alumnos de doctorado, y 217 alumnos de programas de doctorado en extinción regulados por el RD 778/1998, los cuales pueden continuar hasta febrero de 2016, según las directrices aprobadas por el Ministerio de Educación en titulaciones con normativa ya derogada.

Se han leído, hasta julio de este curso académico 2013-14, un total de 44 tesis doctorales, y a 4 de los nuevos doctores les ha sido concedida la Mención Europea al título de doctor.

Enlace a la página web:

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

Alumnos de bachillerato y técnicos superiores

Convocatoria de junio de 2014

Resultados de la prueba	Matriculados		Presentados		Aprobados	
	Total	Mujeres	Total	Mujeres	Total	Mujeres
Solo fase general	207	113	205	113	185	102
Solo fase específica *	297	176	282	138	232	138
Fase general y específica	3.152	1.869	3.145	1.865	3.051	1.802
TOTALES	3.656	2.158	3.632	2.116	3.236**	1.904**

Convocatoria de setiembre de 2014

Resultados de la prueba	Matriculados		Presentados		Aprobados	
	Total	Mujeres	Total	Mujeres	Total	Mujeres
Solo fase general	134	75	132	74	103	58
Solo fase específica *	105	62	100	60	82	50
Fase general y específica	574	294	570	293	488	249
TOTALES	813	431	802	427	591**	307**

*Se consideren aprobados en la fase específica los alumnos que aprueban al menos una de las materias.

** No están contabilizados los alumnos aptos en la fase específica.

Pruebas de acceso para mayores de 25 y 45 años

Convocatoria de 2014

Resultados mayores de 25 años	Matriculados		Presentados		Aprobados	
	Total	Mujeres	Total	Mujeres	Total	Mujeres
Opción						
A - Arte y Humanidades	66	43	53	35	36	22
B - Ciencias	38	17	31	16	17	7
C - Ciencias de la Salud	148	113	122	93	40	21
D - Ciencias Sociales y Jurídicas	390	225	315	178	185	88
E - Ingeniería y Arquitectura	25	9	21	9	6	1
Totales	667	407	542	331	284	139

Un alumno puede estar matriculado en más de una opción.

Resultados mayores de 45 años	Matriculados opción		Presentados		Aprobados	
	Total	Mujeres	Total	Mujeres	Total	Mujeres
Mayores de 45 años	52	35	33	29	31	21

Sede universitaria de Menorca

El curso académico 2013-14 se inauguró el día 2 de octubre de 2013 en el Centro de Cultura San Diego de Alaior. Se entregaron los diplomas a los alumnos que acabaron los estudios universitarios en el curso 2012-13

La doctora Mercè Gambús, profesora de Historia del Arte, impartió la lección inaugural, con el título «La centralidad del historiador del arte en la transversalidad del conocimiento aplicado al patrimonio cultural».

Los estudios oficiales que se impartieron en la Sede universitaria durante el curso fueron los siguientes:

Estudios de grado

- Grado de Administración de Empresas, con 49 alumnos matriculados
- Grado de Derecho, con 49 alumnos matriculados.
- Grado de Educación Infantil, con 69 alumnos matriculados.
- Grado de Educación Primaria, con 32 alumnos matriculados.
- Grado de Enfermería, con 52 alumnos matriculados.

Estudios de planes antiguos

- Diplomatura de Ciencias Empresariales, con 4 alumnos matriculados.
- Licenciatura de Derecho, con 1 alumno matriculado.

Esto hace un total de 251 alumnos matriculados, de los que 81 fueron de nuevo ingreso en los estudios de grado.

Másters oficiales

- Máster Universitario de Educación Inclusiva, con 12 alumnos matriculados (matriculados sólo de tutela académica)
- Máster Universitario de Formación del Profesorado, con 7 alumnos matriculados

Profesores asociados por estudios de la Sede universitaria:

— Para Ciencias Empresariales y GADE	7
— Para Enfermería	7
— Para Maestro	12
— Para Derecho	7
TOTAL	33

Profesorado de Palma:

— Para Ciencias Empresariales y GADE	25
— Para Enfermería	27
— Para Maestro	12
— Para Derecho	37
TOTAL	101

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

- Universidad Abierta Para Mayores (UOM): en Alaior (56 matriculados), Ciudadela (57 matriculados) y Mahón (35 matriculados). Servicio de Actividades Culturales.
- La UOM en los Pueblos de Menorca. 60 alumnos.
- Diploma Universitario de Teología Católica y su Pedagogía. Fundación Universidad-Empresa de las Illes Balears.
- Pruebas de acceso a la Universidad de junio de 2014. Alumnos matriculados en Menorca: 346. Lugar de realización: IES Josep Miquel Guàrdia.

- Pruebas de acceso para mayores de 25 y de 45 años. Inscritos en Menorca: 81. Sede universitaria de Menorca.
- Curso de formación de voluntariado especializado: cooperación al desarrollo. 20 horas. Oficina de Cooperación al Desarrollo y Solidaridad.
- Seminario sobre la Ley de Ordenación y uso del suelo de las Illes Balears. Departamento de Derecho Público. FUEIB.
- 8º Fórum de la Ocupación. Fundación Universidad-Empresa de las Illes Balears.
- V Jornada de Fiscalidad a Menorca. Facultad de Economía y Empresa.
- Jornada: Novedades en Actualización Tributaria - Menorca. Asociación Profesional de Técnicos Tributarios de Cataluña y Baleares.
- IV Jornadas de Experiencias Docentes en TIC. Campus Extens.
- De la teoría a la práctica: Jornada sobre Gestión por Competencias en la Administración Pública. Fórum Institucional de Calidad al Sector Público. UIB.
- Tabla redonda: «*Tractament integrat de llengües, TIL*». En el marco de las actividades organizadas por el Departamento de Pedagogía Aplicada y Psicología de la Educación.
- Presentación del documental *Cuando los derechos humanos son los derechos de los animales: justicia, patrimonio y turismo en las selvas de montaña de Kerala (India)*, OCDS.
- I Semana Saludable en la UIB: videofórum «Barreras de acceso a la salud: emergencias y vulneraciones de derechos». Oficina de Cooperación al Desarrollo y Solidaridad. Médicos del Mundo.
- Conferencia: «Evaluación de la calidad en el sistema universitario: la acreditación». Rafael van Grieken, director de la Agencia Nacional de Evaluación de Calidad y Acreditación (ANECA).
- Conferencia «El profesorado y su formación como herramienta imprescindible Para la innovación y el cambio social», a cargo del Dr. Francesc Imbernón, catedrático de Didáctica y Organización Educativa de la Universidad de Barcelona.
- Jornadas de voluntariado en las Illes Balears: «Situación actual del voluntariado en las Islas. Retos de futuro». Plataforma del Voluntariado de las Illes Balears, con el apoyo del Gobierno de las Illes Balears y la UIB.
- Sesiones informativas del Servicio de Información:
 - Jornadas Ven a la Universidad. Estudiantes de segundo de bachillerato y segundo de ciclos formativos de grado superior. Asistencia: 390 alumnos.
 - Mayores de 25, 40 y 45 años: 10 asistentes.
 - Los martes en la UIB: sesiones de presentación de los estudios de grado de la UIB.
 - Ven a la UIB - Familias
- Olimpiadas en la UIB:
 - IX Olimpiada de Biología
 - XXVII Olimpiada de Química
 - XXV Olimpiada de Física
 - VIII Olimpiada de Geografía
 - IX Olimpiada de Historia del Arte
 - VI Olimpiada de Historia
 - VI Olimpiada de Lenguas Clásicas
 - X Miniolimpiada de Física y Química
 - X Olimpiada de Economía
- Realización de pruebas CertiUni (CRUE).

- Acto de entrega del premio del concurso de cómics al alumno Juan Calvin Palomares (Juancho), estudiante de Enfermería y autor del cómic “T’estim”.
- Acto de entrega de los premios a los estudiantes galardonados en la 15ª edición de las Pruebas Canguro en las Illes Balears, 2014. Consejería de Educación.

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

- Colaboración con el Ayuntamiento de Alaior.
- Colaboración con la Universitat de Boston.

Sede universitaria de Ibiza y Formentera

El curso académico 2013-14 se inauguró el día 25 de setiembre en la Sede universitaria de la Comandancia.

La doctora Mercè Gambús, profesora de Historia del Arte de la UIB, leyó la lección inaugural, con el título «La centralidad del historiador del arte en la transversalidad del conocimiento aplicado al patrimonio cultural».

Los estudios oficiales que se impartieron en la Sede universitaria durante el curso fueron los siguientes:

Estudios de planes antiguos

- Diplomatura de Ciencias Empresariales, con 5 alumnos matriculados.
- Diplomatura de Maestro, Educación Infantil, con 3 alumnos matriculados.
- Licenciatura de Derecho, con 3 alumnos matriculados.
- Administración y Dirección de Empresas, segundo ciclo (ADE), con 2 alumnos matriculados.

Estudios de grado

- Grado de Administración de Empresas, con 70 alumnos matriculados
- Grado de Derecho, con 90 alumnos matriculados.
- Grado de Educación Infantil, con 105 alumnos matriculados.
- Grado de Enfermería, con 75 alumnos matriculados.

Esto hace un total de 340 alumnos matriculados, de los que 85 fueron de nuevo ingreso en los estudios de grado.

Másteres oficiales

- Máster Universitario de Formación del Profesorado, con 17 matriculados.

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

— Para Ciencias Empresariales y GADE	7
— Para Enfermería	11
— Para Magisterio	13
— Para Derecho	7
TOTAL	38

Profesorado de Palma:

— Para Ciencias, LADE y GADE	28
— Para Enfermería	27
— Para Magisterio	12
— Para Derecho	37
TOTAL	104

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

- Pruebas de acceso a la Universidad, PAU, con 379 matriculados.
- Pruebas de acceso a la Universidad para mayores de 25 y de 45 años, con 48 matriculados.
- Universidad Abierta para Mayores (UOM), con 52 alumnos matriculados.
- La UOM en los Pueblos de Ibiza, con 89 alumnos matriculados.
- Presentación del Anuario de la educación de las Illes Balears, UIB - Fundación Guillem Cifre de Colonya.

- 8º Forum de la Ocupación. Fundación Universitat-Empresa de las Illes Balears.
- Diploma Universitario de Teología Católica y su Pedagogía. Fundación Universitat-Empresa de las Illes Balears.
- VII Jornadas de Fiscalidad. Facultad de Economía y Empresa
- VI Jornadas de Medio Ambiente. UIB.
- IV Jornadas de Experiencias Docentes en TIC. Campus Extens.
- De la teoría a la práctica: Jornada sobre Gestión por Competencias en la Administración Pública. Forum Institucional de Calidad en el Sector Público. UIB.
- Seminario sobre la Ley de Ordenación y Uso del Suelo de las Illes Balears. Departamento de Derecho Público. FUEIB.
- Tabla redonda: «*Tractament integrat de llengües, TIL*». En el marco de las actividades organizadas por el Departamento de Pedagogía Aplicada y Psicología de la Educación.
- Conferencia: «Evaluación de la calidad en el sistema universitario: la acreditación». Rafael van Grieken, director de la Agencia Nacional de Evaluación de Calidad y Acreditación (ANECA)
- Conferencia: «El profesorado y su formación como herramienta imprescindible para la innovación y el cambio social», a cargo del doctor Francesc Imbernón, catedrático de Didáctica y Organización Educativa de la Universidad de Barcelona. CanalUIB.
- Curso de formación de voluntariado especializado: cooperación al desarrollo. 20 horas. Oficina de cooperación al desarrollo y Solidaridad
- Jornadas de voluntariado en las Illes Balears: «Situación actual del voluntariado a las Islas. Retos de futuro». Plataforma del voluntariado de las Illes Balears, con el colaboración del Gobierno de las Illes Balears y la UIB.
- Sesiones informativas del Servicio de Información:
 - Jornadas “Ven a la Universidad”. Estudiantes de segundo de bachillerato y segundo de ciclos formativos de grado superior.
 - Mayores de 25, 40 y 45 años.
 - Los martes en la UIB: sesiones de presentación de los estudios de grado de la UIB.
 - Ven a la UIB - Familias
- Olimpiadas en la UIB:
 - XXVII Olimpiada de Química.
 - XXV Olimpiada de Física.
 - VIII Olimpiada de Geografía.
 - Olimpiada de Historia y Historia del Arte.
 - Olimpiada de Economía.
 - Olimpiada de Lenguas Clásicas.
 - IX Olimpiada de Biología.
 - Miniolimpiada de Física y Química.
- Realización de la prueba CertiUni (CRUE)
- VIII Forum de la Ocupación

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

- Colegio de Economistas de las Illes Balears.
- Colegio de Abogados de las Illes Balears.
- Jornada: Novedades y Actualización Tributaria. Asociación Profesional de Técnicos Tributarios de Cataluña y Baleares.
- Consejo Insular de Ibiza.

- CEP Ibiza - Jornadas de Convivencia Escolar.
- Colegio Oficial de Titulados Mercantiles y Empresariales de Baleares (COTME).
- Delegación de la Agencia Tributaria.
- Instituto de estudios Ibicencos.
- Cámara de Comercio de Ibiza y Formentera.
- ACTEF. Conferencia: «Altas capacidades».
- Reunión de la FAPA Ibiza.
- Campaña de donación de sangre en la Sede universitaria (Banco de sangre).
- Entrega de diplomas del programa ALTER. Ayuntamiento de Santa Eulalia.

ACTIVIDADES DE INVESTIGACIÓN

Entre las tareas desarrolladas por el Vicerrectorado de Investigación y Postgrado hay que destacar:

— Se continua incentivando la demanda de proyectos de investigación, tanto de los programas de la Comisión Europea como del Plan nacional de R+D o del Plan balear de R+D. El resultado es que se solicitaron en la convocatoria anual dos centenares de proyectos:

PROYECTOS SOLICITADOS	2013
Proyectos del Plan nacional R+D+I	73
Otros proyectos	36
Proyectos de la Unión Europea	23
Acciones complementarias del Plan nacional R+D+I	0
Acciones especiales del Gobierno de las Illes Balears	51
Otras ayudas del Gobierno de las Illes Balears (Fogaiba)	3

— Las actividades de investigación también se incentivaron mediante las diferentes actuaciones previstas al Programa de fomento de la investigación, que este año ha destacado por la concesión de:

AYUDAS A PERSONAL INVESTIGADOR	2013
Asistencia a congresos y seminarios	299
Estancias breves en el extranjero	40
Estancias breves de profesores invitados	24
Ayudas para la organización de congresos	13
Estancias breves de jóvenes investigadores invitados	8

— Durante el año 2013 continuaron los programas de movilidad de investigadores, de la manera siguiente:

RECURSOS HUMANOS EN

INVESTIGACIÓN, I + D	Incorporación n	Activos
Programa Ramón y Cajal	1	12
Programa Juan de la Cierva	0	2
Programa José Castillejo	2	2
Incorporación de técnicos, cofinanciado MEC	0	8
Contratos postdoctorales UIB	2	4
Estancias de profesores e investigadores seniors en el extranjero	2	2

Ayudas por a la formación de personal investigador (MINECO)	4	26
Ayudas para la formación de profesorado universitario (MECD)	7	17
Ayudas por formar personal investigador (CAIB)	8	42

— 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 tuvo durante el curso académico 2013-14 14.015 consultas. La sección ayudas a la investigación contabiliza un total de 59.487 visitas, y la de Grupos de investigación, 81.436 visitas. El global de consultas a la página web de investigación fue de 197.782.

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

PROYECTOS CONCEDIDOS	Nr. de proyectos concedidos	Euros concedidos	Nr. proy. vivos
Proyectos del Plan nacional R+D+I	3	119.971	126
Otros proyectos	2	14.291	15
Proyectos de la Unión Europea	7	2.536.704	20
Acciones complementarias del Plan nacional R+D+I	0		5
Acciones especiales del Gobierno de las Illes Balears	9	81.452	26
Ayudas a grupos de investigación competitivos			34
Total	21	2.752.399	

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

RESULTADOS DE INVESTIGACIÓN	2013
Libros	79
Capítulos de libro	353
Revistas nacionales	200
Revistas internacionales	819

Actividades institucionales

Apertura del curso académico 2013-14 el día 19 de septiembre de 2013, con la lección inaugural a cargo de la doctora Mercè Gambús Saiz, profesora titular de Historia del Arte, con el título «La centralidad del historiador del arte en la transversalidad del conocimiento aplicado a la conservación del patrimonio cultural».

Lección inaugural del curso académico 2013-14 en la Sede de la Universidad en Ibiza y Formentera y ceremonia de graduación del curso 2012-13 el día 25 de septiembre de 2013.

Lección inaugural de curso académico 2013-14 de la Sede de la Universidad en Menorca y ceremonia de graduación del curso 2012-13 el día 2 de octubre de 2013.

El Rector asume la presidencia de la sectorial de proyección cultural y social del G9 de universidades el día 19 de noviembre de 2013.

Defunción el día 16 de diciembre de 2013 del señor Carles Blanes Nouvilas, Medalla de Oro y primer presidente del Consejo Social de la Universidad, de 1985 a 1993.

Conferencia del senior Rafael Von Grieken, director de la ANECA, en el edificio Gaspar Melchor de Jovellanos, el día 19 de diciembre de 2013.

Visita del Rector y del Presidente de las Islas Baleares al Instituto de Investigación Sanitaria de Palma, IDISPA (Hospital Son Espases), el día 14 de enero de 2014.

Acto de presentación del retrato del doctor Avel·lí Blasco Esteve, exrector de la Universidad, el día 18 de febrero de 2014, en Son Lledó.

Defunción el día 16 de marzo de 2014 del doctor Cesare Segre, doctor honoris causa de la Universidad de las Illes Balears.

Acto de homenaje a la doctora Montserrat Casas, el día 31 de marzo de 2014, con motivo del primer aniversario de su fallecimiento, delante del edificio de Son Lledó.

Torna la *Moscafera* de Joan Brossa, delante del edificio de Son Lledó, el día 2 de abril de 2014.

Entrega de los premios Canguro en Son Lledó, el día 8 de mayo de 2014.

Acto de inauguración de la jornada Mecenazgo, Incentivos Fiscales para el Gasto y la Inversión en R+D+I, Universidad y Educación, el día 22 de mayo de 2014, en el Aula de Graus del edificio Arxiduc Lluís Salvador.

Presentación del libro *Odón de Buen: Toda una vida*, de Antonio Calvo Roy, el día 29 de mayo de 2014, en la sala de actos de Sa Riera.

Visita al campus universitario de la Presidenta del Parlamento de las Illes Balears, señora Margalida Duran, el día 30 de mayo de 2014.

El Rector es vicepresidente del G9 de universidades durante el segundo semestre de 2014.

Inauguración del edificio Antoni Maria Alcover i Sureda, el día 11 de julio de 2014.

Ceremonia de graduación del curso académico 2013-14 en Palma, los días 10, 11, 14, 15, 17, 18, 21 y 22 de julio y 25 de septiembre de 2014, en el edificio Arxiduc Lluís Salvador.

Ceremonia de graduación de la UOM, curso académico 2013-14, el día 16 de julio, en la sala de actos de Son Lledó.

Visita de Su Majestad la Reina Sofía al laboratorio de Biomedicina Molecular y Celular el día 25 de agosto de 2014.

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

El Rectorado ha dado asistencia y soporte a los actos institucionales, de inauguración o clausura, de firma de convenios con empresas e instituciones y actos de inauguración o clausura de congresos en los que ha participado el Consejo de Dirección.

MEMORIA GLOBAL (PAS Y PDI) DEL PLAN DE FORMACIÓN DE LA UIB DEL AÑO 2013

Indicadores	Formación PAS y PDI	Formación específica PDI	TOTAL
1. Acciones formativas planificadas	68	67	135
2. Acciones formativas no planificadas	16	5	21
3. Acciones formativas anuladas	14	11	25
4. Acciones formativas realizadas	70	61	131
5. Total de horas de los cursos	665	381	1.046,00
6. Plazas ofertadas	1.560	1.649	3.209
7. Plazas cubiertas (admitidos)	1.461	1.155	2.616
8. Porcentaje plazas cubiertas/plazas ofertadas	93,65	70,04	81,52
9. Certificados de aprovechamiento	656	218	874
10. Certificados de asistencia	501	494	995
11. Renuncias/Bajas	304	443	747
12. Coste (*)	30.058,95	13.676,92	43.735,87
13. Inversión por alumno	20,57	11,84	16,72
14. Inversión por hora (**)	45,20	75,98	51,76
15. Grado medio de satisfacción (valores del 0 al 4) media valor curso y valor profesor	3,21	3,02	3,12

Notas explicativas:

12. Coste: el coste total del plan incluye coste de material: libros, fotocopias, etc).

(*) Se ha de tener presente que los cursos del área de teleeducación y tic que son impartidos por Campus Extens no suponen ningún coste ya que se consideran que parte de las funciones del Servicio.

13. Inversión por alumno: la relación entre el coste total del plan y el número de admitidos

$$1046-201= 845$$

14. Inversión por hora: la relación entre el coste total del plan y el número de horas realizadas.

(**) Este cálculo se ha realizado sin tener en cuenta los cursos de Campus Extens (201 horas).

$$381-201= 180$$

15. El grado medio de satisfacción del alumno es la valoración global sobre los contenidos de los cursos y la valoración global del profesorado que ha impartido el curso.

Actividades en el ámbito de la internacionalización y de la movilidad universitaria

Continuando con el propósito de fortalecer el grado de internacionalidad de la UIB y de aumentar su proyección internacional, durante el curso 2013-14 se han llevado a cabo diversas acciones enfocadas tanto a consolidar los programas de movilidad de estudiantes existentes como iniciar otros nuevos, a la vez que se han puesto en marcha las correspondientes 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, la participación en redes y consorcios y en proyectos europeos de cooperación educativa, con el fin de seguir aumentando la presencia internacional de la UIB .

1. Movilidad de estudiantes, de 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 mayor número de intercambios. En el curso 2013-14, se han firmado en la UIB un total de 422 acuerdos bilaterales Erasmus, que han generado una oferta potencial al alumnado de 1.810 plazas para realizar estudios en el ámbito europeo. La acción ERASMUS para estudios está financiada por la Comisión Europea, el OAPEE, la UIB, el Ministerio de Educación, Ciencia y Deportes y el Servicio de Relaciones Internacionales, entre otros.

Durante el curso 2013-14, 157 alumnos de la UIB, con un total de 1.055,3 meses de estancia, han realizado un intercambio en este programa. Las titulaciones en las que ha habido más estudiantes acogidos al programa Erasmus-Estudios han sido: grado de Administración y Dirección de Empresas, grado de Turismo, grado de Estudios Ingleses, grado de Lengua y Literatura Españolas, grado de Educación primaria y grado de Economía. Los países de destino más frecuentados por los estudiantes de la UIB durante este curso académico son (en este orden) Alemania, Italia, Francia, Suecia y Reino Unido. En cuanto a los alumnos provenientes de otras universidades que ha acogido la UIB en este programa, la UIB ha recibido 169 estudiantes europeos, mayoritariamente en los estudios de grado de Lengua y Literatura Españolas, grado de Turismo, grado de Administración y Dirección de empresas, grado de Estudios Ingleses, grado de Derecho y grado de Economía. En cuanto a los países de origen de los alumnos recibidos, se observa que los estudiantes provienen principalmente de Alemania, de Italia y de Francia.

En la acción ERASMUS-Prácticas, gestionada por la CAEB en consorcio con la UIB, entre otros, han participado 7 alumnos de la UIB, y 4 alumnos de universidades europeas han hecho una estancia en la UIB.

Por otro lado, la UIB continúa participando en diversos programas Erasmus Mundus Acción 2, como el Averroes (Magreb), que durante este año académico ha recibido 4 estudiantes, y ha enviado 1 alumno y 1 miembro del PDI hacia estas universidades magrebíes; el programa EUROWEB (países del oeste de los Balcanes), con el que la UIB ha recibido durante este curso 11 estudiantes y 1 miembro del PDI, y ha enviado 3 alumnos y 3 miembros del PDI; y finalmente el programa CANEM (países de Asia Central), con el que se han recibido 17 alumnos y 11 miembros del PAS.

Otros programas Erasmus Mundus Acción 2 que fueron aprobados el año pasado por la Comisión Europea y en los que la UIB participa como socia son: Alyssa (Túnez), CANEM 2 (países de Asia Central), HERMES (Oriente Medio) y UnetBA (Marruecos, Túnez, Argelia, Egipto y Libia). Está previsto que en el próximo curso académico 2014-15 se recibirán 34 personas entre alumnos y personal

universitario, y se enviarán 4, seleccionadas en las diferentes convocatorias celebradas a lo largo de este curso.

Los estudiantes de la UIB tienen también la oportunidad de ir a estudiar a universidades que están fuera del ámbito del programa ERASMUS.

El programa de convenios de intercambio de estudiantes proviene de los acuerdos bilaterales de colaboración firmados entre la UIB y universidades de otros países como Estados Unidos, Canadá, Argentina, Brasil, México, Chile, Taiwán, República Dominicana, la Federación Rusa y China; durante el curso académico 2013-14, 21 estudiantes de la UIB han hecho un intercambio en el extranjero a través de estas convocatorias, mientras que la UIB ha recibido 54. Los países de destino más frecuentes han sido República Dominicana, China, Chile y Brasil. En cuanto a los alumnos entrantes, los más numerosos han sido de la Federación Rusa, China, México y Brasil.

La pertenencia a redes universitarias como CINDA permite enviar y recibir estudiantes de América Latina, Estados Unidos, Canadá y otros países de todo el mundo. Durante este curso 2013-14, 8 estudiantes de la UIB han realizado un intercambio en el extranjero a través de esta red, mientras que la UIB ha recibido un total de 6 estudiantes.

En cuanto al programa ISEP, el cual permite el intercambio con Estados Unidos, América Latina, Canadá y otros países de todo el mundo, 2 estudiantes de la UIB han realizado un intercambio ISEP, 1 en la Universidad Estatal de Connecticut Occidental (EEUU) y 1 en la Universidad Estatal Apalaxiana (EEUU). En cuanto al alumnado entrante, hemos recibido también 2 alumnos, 1 de la Universidad Católica del Norte (Chile) y 1 de la Universidad Popular Autónoma del Estado de Puebla (México).

Los estudiantes de la UIB que participan en alguno de los programas mencionados anteriormente disponen de becas y ayudas complementarias convocados, conjuntamente con la UIB, por instituciones y empresas, entre otros, los ayuntamientos de Manacor, Inca y Alcúdia.

Durante el curso 2013-14 se ha dado continuación al programa Becas Iberoamérica, Estudiantes de Grado, Santander Universidades, financiado por el Banco de Santander, para movilidades de un semestre o dos con universidades de Brasil, Chile, Uruguay, México o Argentina. Seis alumnos de la UIB han disfrutado de esta beca, 2 en la Universidad de Sao Paulo (Brasil), 1 en la Universidad Nacional de Córdoba (Argentina), 1 en la Universidad Federal de Goiás (Brasil), en la Pontificia Universidad Católica de Valparaíso (Chile) y en la Universidad Diego Portales (Chile). La UIB ha recibido dentro de este programa 3 alumnos, todos de la Universidad Federal de Goiás (Brasil).

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 los programas específicos que se desarrollan en demanda de alguna universidad extranjera. En este sentido, la UIB ha enviado 3 alumnos visitantes y ha recibido 3; 8 con el programa con el College of the Holly Cross (EE.UU.); y 59 en el programa para el alumnado del Council on International Educational Exchange - CIEE (EEUU), 40 de los cuales en el período de verano.

A través de la modalidad de alumno visitante de posgrado, durante el curso 2013-14 la UIB ha recibido 9 alumnos de doctorado y máster para realizar una estancia de investigación tutelada para hacer la tesis doctoral o bien para cursar algunas asignaturas de los programas oficiales de máster de la UIB.

Aparte de la movilidad internacional, el Servicio de Relaciones Internacionales gestiona y promueve el programa de movilidad SICUE, programa que tiene una aceptación creciente entre los alumnos de la UIB. Durante este curso 2013-14, han sido 60 los alumnos de la UIB que han realizado parte de los estudios en

otra universidad acogiéndose a este programa, y se han recibido 25 alumnos procedentes de otras universidades del Estado. En este curso no se ha podido ofrecer ninguna beca ni ayuda complementaria, ya que siguen suprimidas las llamadas becas Séneca.

La fuerte implicación de la UIB en el proceso de creación del espacio europeo de educación superior y la subsiguiente adaptación de los estudios a 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 permitan conocer otras experiencias. Así, durante el curso 2013-14, 30 profesores, han disfrutado de una ayuda para un desplazamiento de la acción ERASMUS para Docencia, y 3 profesores y 4 miembros del PAS han disfrutado de una ayuda para un desplazamiento de la acción ERASMUS para Formación.

También se han promovido las visitas de profesores y personal de administración en universidades fuera del ámbito europeo, con el programa propio de la UIB de ayudas para actividades relacionadas con convenios, al que se han acogido 7 profesores de la UIB, y ha recibido 1 miembro del personal de administración de otra universidad.

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. Estas nuevas relaciones se inician habitualmente con la firma de convenios marco bilaterales de colaboración. Durante el curso 2013-14 se han firmado 6 nuevos acuerdos marco, acuerdos de colaboración, científica, académica y cultural con universidades de Argentina, Colombia, Marruecos, Rumania, y Ecuador. Además, se han firmado 4 convenios bilaterales de intercambio de estudiantes con universidades de Argentina, República Dominicana y Rusia.

Por otro lado, la UIB ha realizado y recibido varias visitas 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. Por lo que respecta al colectivo de estudiantes, con la convocatoria para la oferta de cursos de formación internacional y/o multicultural impartidos en inglés, curso 2013-14, se han ofrecido 5 cursos de 3 ECTS. Estos cursos se han ofrecido tanto al alumnado de la UIB, como el alumnado que recibe la UIB dentro de los diferentes programas de intercambio, como público externo. Ha habido un total de 144 matriculados.

En el marco de la convocatoria de ayudas para proyectos de internacionalización de facultades y escuelas para el año 2013-14, el Servicio de Relaciones Internacionales ha financiado iniciativas de la Facultad de Economía y Empresa, la Facultad de Turismo y la Escuela Politécnica Superior, que han tenido por objetivo la consolidación y puesta en marcha de los itinerarios en inglés.

4. Programas de cooperación educativa internacional

Desde el Servicio de Relaciones Internacionales se ha impulsado un año más la participación de la institución en las últimas convocatorias de programas y proyectos de cooperación educativa internacional financiados por la UE. Algunos de estos programas son: TEMPUS, ERASMUS Mundus ↓en sus tres acciones↓, Alfa, Edulink, los programas intensivos (IP) y los programas Grundtvig. La información sobre estos programas se puede consultar en la sección web UIB Punto EU (<http://sri.uib.cat/UIBpuntEU/>).

La UIB participa en calidad de miembro socio en tres programas TEMPUS, que se detallan a continuación. A lo largo del curso 2013-14 el profesorado y personal de administración de la UIB encargado de desarrollar los proyectos ha asistido y participado activamente en las reuniones de trabajo exponiendo los resultados de los estudios realizados.

- TEMPUS: DEFI-Averroès: Développer l'Employabilité dans les Filières d'Ingénierie. Coordinado por la Universidad de Montpellier II.
- TEMPUS: COMPERE-Averroès: COMpétence Projets Européens REseau Averroès. Coordinado por la Universidad de Montpellier II.
- TEMPUS: SEMSEM: Services pour l'Employabilité et la Mobilité sous forme de Stages en Entreprises des Étudiants du Maghreb/Machrek. Coordinado por la Universidad de Montpellier II.

1. ESTADÍSTICAS DE LOS PROGRAMAS DE MOVILIDAD

A. ALUMNADO

1. Evolución del número de alumnos en programas de movilidad en el periodo 2010-14

	Enviados	Recibidos	Total
2010-11	335	276	611
2011-12	337	294	631
2012-13	412	372	784
2013-14	269	373	642

	Enviados	Recibidos	Total
2010-11	189	115	304
2011-12	215	130	345
2012-13	276	161	437
2013-14	164	173	337

	Enviados	Recibidos	Total
2010-11	95	42	137
2011-12	100	41	141
2012-13	84	62	146
2013-14	60	25	85

2. Movilidad del alumnado durante el curso 2013-14

2.1. Programas ERASMUS-Estudios y ERASMUS-Prácticas

2.1.1 Alumnado que envía la UIB

Países de destino de los estudiantes de la UIB

País	Hombres	Mujeres	Total
Alemania	24	32	56
Austria	2	7	9
Bélgica	1	1	2
Croacia	1	0	1
Dinamarca	1	0	1
Eslovaquia	1	2	3
Finlandia	1	3	4
Francia	2	4	6
Holanda	1	2	3
Hungría	0	1	0
Irlanda	2	3	5
Italia	8	19	27
Polonia	5	6	11
Portugal	2	2	4
Reino Unido	1	11	12
Rep. Checa	1	4	5
Suecia	8	5	13
Suiza	1	0	1
TOTAL	62	102	164

2.1.2 Alumnado que recibe la UIB

Países de origen de los alumnos recibidos

País	Hombres	Mujeres	Total
Alemania	11	41	52
Austria	2	4	6
Bélgica	1	0	1
Bulgaria	0	1	1
Eslovaquia	0	5	5
Finlandia	0	2	2
Francia	6	11	17
Grecia	1	0	1
Holanda	4	7	11
Irlanda	1	2	3
Italia	10	25	35
Polonia	5	6	11
Portugal	3	1	4
Reino Unido	4	6	10
República Checa	1	4	5
Rumanía	0	3	3
Suecia	2	2	4
Turquía	2	0	2
TOTAL	53	120	173

2.1.3 Distribución de los estudiantes enviados y recibidos por centro

TOTAL	62 Enviados			53 Recibidos		
	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Facultad de Educación	5	32	37	0	9	9
Facultad de Psicología	1	4	5	5	6	11
Facultad de Derecho	3	3	6	0	8	8
Facultad de Filosofía y Letras	4	6	10	10	52	62
Facultad de Economía y Empresa	27	34	61	21	23	43
Facultad de Ciencias	0	6	6	2	4	6
Facultad de Turismo	14	12	26	10	13	23
Escuela Universitaria de Enfermería y Fisioterapia	1	2	3	1	3	4
Escuela Politécnica Superior	5	2	7	4	2	6
Centro de Educación Superior Alberta Giménez	2	1	3	0	0	0
Escuela Universitaria de Turismo Felipe Moreno	0	0	0	0	0	0
Escuela de Turismo del Consejo Insular de Ibiza	0	0	0	0	0	0
Escuela de Hostelería de las Islas Baleares (Dirección Hotelera Internacional)	0	0	0	0	0	0

2.2. Otros programas de intercambio y movilidad internacionales

2.2.1. Alumnado que envía la UIB

Distribución de los alumnos por universidad de destino y programa

País y universidad	Programa	Total
Argentina:		
– Universidad Nacional de Quilmes	CINDA	1
– Universidad Nacional de Córdoba	Becas Santander	1
Brasil:		
– Centro Universitario Feevale	Convenios de intercambio	1
– Universidade do Goiás	Becas Santander	3
– Universidade de São Paulo		
Canadá:		
– Université du Québec à Montréal	Convenios de intercambio	3
– Centennial College		
Costa Rica:		
– Universidad de Costa Rica	CINDA	2
Holanda:		
– Universiteit Van Amsterdam	Alumnado visitante	1
Marruecos:		
– Université Abdelmalek Essaâdi-Tetouan	Averroes	1
México:		
– Universidad Anahuac Cancún	Convenios de intercambio	2
Perú:		
– Pontificia Universidad Católica del Perú	CINDA	2
Reino Unido:		
– University of Sheffield	Alumnado visitante	1
República Dominicana:		
– Universidad Dominicana O&M	Convenios de intercambio	6
Rumanía:		
– Universitatea Lucian Blaga din Sibiu	Alumnado visitante	1
Rusia:		
– Universitat Estatal de Gestió	Convenios de intercambio	2
Serbia:		
– Univerzitet u Beogradu	EUROWEB	3
– Univerzitet u Nišu		
Taiwán:		
– National Chengchi University	Convenios de intercambio	2
Chile:		
– Pontificia Universidad Católica de Valparaiso	CINDA	3
– Universidad Austral de Chile	Becas Santander	2
– Pontificia Universidad Católica de Chile		
– Universidad Diego Portales		
China:		
– Jinan University	Convenios de intercambio	5
Total		42

2.2.2 Alumnado que recibe la UIB

Distribución de los alumnos por universidad de origen y programa

País y universidad	Programa	Total
Alemania:		
– International Business School. Lippstadt	Convenios de intercambio	1
– Ludwig Maximilians Universität – Munich	Visitante de postgrado	1
Argelia:		
– Université d'Oran Es-Senia	Averroes	2
– Université Abderrahmane Mira de Béjaïa	Visitante de postgrado	1
Argentina:		
– Universidad Nacional de Córdoba	Convenios de intercambio	8
– Universidad Nacional de Quilmes		
– Universidad Nacional del Litoral		
– Universidad Nacional de Cuyo		
Brasil:		
– Universidade Franciscana	Convenios de intercambio Beques Santander Visitante de postgrado	4 3 3
– Pontificia Universidade Católica do Paraná		
– Universidade do Goiás		
– Universidade Federal da Bahia		
– Universidade Salvador		
– Centro de Energia Nuclear na Agricultura (Universidade de São Paulo)		
Colombia:		
– Universidad de Los Andes	CINDA	1
Italia:		
– Università degli Studi di Milano-Bicocca	Visitante de postgrado	1
Kirguizistán:		
– Kirgyz National University	CANEM	6
Kazakhstan:		
– Academician Y. A. Buketov Karaganda State University	CANEM	1
Marruecos:		
– Université Abdelmalek Essaâdi-Tetouan	Averroès	2
México:		
– Universidad Iberoamericana Campus Ciudad de México	Alumnado visitante Convenios de intercambio CINDA Visitante de postgrado	1 13 1 1
– Universidad de Guanajuato		
– Universitat de Monterrey		
– Benemérita Universidad Autónoma de Puebla		
– Universidad de Colima		
– Universidad TecMilenio		
– Universidad Autónoma Metropolitana		
– Instituto Politécnico Nacional		
Perú:		
– Pontificia Universidad Católica del Perú	CINDA	2
República de Macedonia:		
– Univerzitet Kiril i Metodij vo Skopje	EUROWEB	2
Rusia:		
– Universidad Estatal de Gestión	Convenio de intercambio	10
– Universidad Rusa de la Amistad de los Pueblos		
Serbia:		
– Univerzitet u Beogradu	EUROWEB	9

Univerzitet u Nišu Univerzitet u Novom Sadu		
Tajikistan: – Tajik State University of Commerce – Khujand State University – Kulob State University after name Abuabduullohi Rudaki	CANEM	3
Tailandia: – Mahidol University	Visitante de postgrado	1
Taiwán: – National Chengchi University	Convenio de intercambio	2
Turkmenistan: – Turkmen State Institute of Economics and Management	CANEM	2
Uzbekistan: – Termez State University – Samarkand Institute of Economics and Service – Urgench State University	CANEM	4
Venezuela: – Universidad de Los Andes	Alumnado visitante	2
Chile: – Universidad de Chile – Universidad Austral de Chile	Visitante de postgrado CINDA	1 2
China: – Nanjing University – Jinan University – Sun Yat-Sen University	Convenio de intercambio	16
Total		103

2.3. Programa SICUE-Séneca

2.3.1 Alumnado que envía la UIB

Distribución de los alumnos por universidad de destino

Universidad	Total
EHU. Universitat del País Vasco	1
Universidad Autónoma de Barcelona	6
Universidad Autónoma de Barcelona - Manresa	1
Universidad Autónoma de Madrid	2
Universidad Complutense de Madrid	5
Universidad de Barcelona	12
Universidad de Cantabria	2
Universidad de Córdoba - Centro de Magisterio Sagrado Corazón	1
Universidad de Girona	1
Universidad de Granada	1
Universidad de León	1
Universidad de Málaga	1
Universidad de Navarra	1
Universidad de Salamanca	12
Universidad de Sevilla	2
Universidad de Valencia - Estudio General	2
Universidad de Valladolid	1
Universidad Pablo de Olavide	2
Universidad Pública de Navarra	3

Universidad Rey Juan Carlos	1
UPC - Escuela Politécnica Superior de Edificación de Barcelona	1
UPC - Facultad de Informática de Barcelona	1
TOTAL	60

2.3.2 Alumnado que recibe la UIB

Distribución de los alumnos por universidad de origen

Universidad	Total
EHU - Escuela Universitaria de Magisterio de Bilbao (Vizcaya)	1
EHU - Facultad de Filosofía y Ciencias de la Educación de San Sebastian (Guipúzcoa)	1
Universidad Autónoma de Barcelona - Manresa	4
Universidad Complutense de Madrid	1
Universidad de Alicante	1
Universidad de Barcelona	2
Universidad de Burgos	2
Universidad de Girona	4
Universidad de Granada	1
Universidad de Santiago de Compostela	1
Universidad de Sevilla	2
Universidad de Valencia - Estudio General	4
Universidad Jaume I	1
TOTAL	25

2.3.3 Distribución de los estudiantes enviados y recibidos por centro

Centro	Recibimos			Enviamos		
	Hombres	Mujeres	Total	Hombres	Mujeres	Total
Facultad de Educación	1	10	11	4	10	14
Facultad de Psicología	0	2	2	0	1	1
Facultad de Derecho	0	1	1	3	4	7
Facultad de Filosofía y Letras	1	4	5	8	10	18
Facultad de Ciencias Económicas y Empresariales	0	0	0	5	3	8
Facultad de Ciencias	0	0	0	4	0	4
Facultad de Turismo	0	1	1	0	1	1
Escuela Universitaria de Enfermería y Fisioterapia	2	2	4	1	4	5
Escuela Politécnica Superior	0	1	1	2	0	2
Total			25			60

B. PERSONAL DOCENTE E 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		
	ERASMUS-Formación (PAS)	1		
Austria	ERASMUS-Docencia	2		
Bosnia Herzegovina	EUROWEB-PDI	—	1	1

Colombia	Ayudas relacionadas con convenios (PDI)	1		
Eslovaquia	ERASMUS- Docencia	1		
Francia	Ayudas relacionadas con convenios (PDI) ERASMUS- Docencia ERASMUS-Formación (PDI)	1 7 1		
Guatemala	Ayudas relacionadas con convenios (PDI)	1		
Hungría	ERASMUS- Docencia	1		
Italia	ERASMUS- Docencia ERASMUS-Formación	7 1		
Kazakhstan	CANEM-PAS	—	4	4
Kenia	Ayudas relacionadas con convenios (PDI)	1		
Kirguizistán	CANEM-PAS	—	2	2
Marruecos	Ayudas relacionadas con convenios (PDI) Averroes	1 1		
México	Ayudas relacionadas con convenios (PDI)	4		
Rusia	Ayudas relacionadas con convenios (PDI)	1		
Países Bajos	ERASMUS-Formación (PDI)	1		
Portugal	ERASMUS- Docencia	2		
Reino Unido	ERASMUS- Docencia ERASMUS-Formación (PDI) ERASMUS-Formación (PAS)	1 1 1		
Rep. Checa	ERASMUS-Docencia	1		
Serbia	EUROWEB-PDI	3	—	3
Tayikistán	CANEM-PAS	—	1	1
Tailandia	Ayudas relacionadas con convenios (PDI)	1		
Turkmenistán	CANEM-PAS	—	2	2
Turquía	ERASMUS-Formación (PAS)	1		
Uzbekistan	CANEM-PAS	—	3	3
Chile	Ayudas relacionadas con convenios (PDI)	3		
China	Ayudas relacionadas con convenios (PDI)	1		
TOTAL		56	11	67

Actuaciones del Vicerrectorado de Alumnos, Titulados y Ocupabilidad

Organización conjunta con la Consejería de Educación, Cultura y Universidades de las olimpiadas y los concursos educativos. Más de un millar de estudiantes de todas las Illes Balears han participado en las **olimpiadas de Biología, Dibujo Artístico, Economía, Física, Geografía, Historia del Arte, Historia, Lenguas Clásicas, Matemáticas y Química, y miniolimpiadas de Física y Química.**

Apoyo a la Sociedad Balear de Matemáticas (SBM-Xeix) en la organización de la **XV edición de las Pruebas Canguro en las Illes Balears**, junta a la Consejería de Educación, Cultura y Universidades del Gobierno de las Illes Balears, que tienen como objetivo principal estimular y motivar el aprendizaje de las matemáticas a través de los problemas y conseguir atraer el máximo número de centros y alumnado. En estas pruebas participaron un total de 3.974 alumnos, en el Palma Arena (2.305 alumnos), en el Polideportivo Miquel Àngel Nadal de Manacor (600 alumnos), en el Palau Municipal de Deportes de Inca (499 alumnos), en Menorca (470 alumnos) y en Ibiza y Formentera (100 alumnos).

Jornadas Ven a la UIB, programas dirigidos a:

- Estudiantes de segundo de bachillerato y de CFGS
 - Menorca e Ibiza i Formentera: del 28 al 31 de enero. Participación: 900 estudiantes (formación de los ponentes y coordinación con las sedes universitarias).
 - Mallorca: días 4 y 11 de abril. Participación: 3.945 estudiantes.
- Mayores de 25, 40 y 45 años: día 6 de mayo, con 150 participantes (en Mallorca y por videoconferencia en Menorca e Ibiza).

Jornada dirigida a familias de alumnos de segundo de bachillerato y CFGS, el día 1 de abril, con la participación de 160 personas (en Mallorca y por videoconferencia en Menorca e Ibiza).

Los martes en la UIB. 7 presentaciones de la oferta de estudios de grado por ramas de conocimiento. Participación: 1.600 personas (Mallorca, Menorca e Ibiza).

Realización de las **sesiones de presentación en los centros y en las sedes universitarias sobre acceso desde bachillerato y acceso desde CFGS**; 66 sesiones en los centros de educación secundaria de Mallorca con la participación de unos 4.200 alumnos; en Menorca 11 sesiones con la participación de un 600 alumnos; en Ibiza 11 sesiones con la participación de unos 775 alumnos.

Realización de las **sesiones de presentación en los centros y en las sedes universitarias sobre acceso para mayores de 25, 40 y 45 años**; 8 sesiones en los centros de personas adultas de Mallorca con la participación de unos 250 alumnos; en Ibiza 1 sesión con la participación de 20 alumnos

Participación en la **feria del Colegio Madre Alberta.**

Organización de actividades dentro del POTU (Programa de Orientación y Transición a la Universidad)

I edición del proyecto Ciencia para todos. Participaron más de 1.800 alumnos de primaria y secundaria de 20 centros educativos de Mallorca. Pudieron disfrutar, entre otras actividades, con experimentos de ciencia relacionados con la química, la física, la biología, la geología, la bioquímica, las matemáticas y la informática

Organización de las **pruebas de acceso a la Universidad de las Illes Balears para:**

- **Mayores de 25 años.** Inscripción de un total de 663 candidatos (546 en el campus, 69 en Menorca y 48 en Ibiza).
- **Mayores de 40 años** que acrediten experiencia laboral.
- **Mayores de 45 años.** Inscripción de un total de 52 alumnos (40 del campus y 12 de Menorca).
- **Alumnos de bachillerato y ciclos formativos de grado superior.** 3.350 alumnos presentados.

Facilitar y dar difusión de las pruebas de acceso a la Universidad, poniendo a disposición nuevos recursos audiovisuales y escritos para ayudar a preparar el ingreso de los alumnos

Contribuir al **fomento del espíritu de asociacionismo entre los estudiantes de la UIB.** Durante el curso 2013-14 se han creado tres nuevas asociaciones de estudiantes en la UIB.

Colaborar con el Consejo de Estudiantes en la **puesta en marcha de nuevas iniciativas** hacia la UIB, como es la **campana Ayúdanos a Mejorar la UIB**

Convocatoria **de ayudas a asociaciones de alumnos** para financiar proyectos destinados a actividades e intervenciones que fomenten la participación estudiantil y las actividades culturales.

Organización, junto al Vicerrectorado de Cultura, Proyección Social y Sedes Universitarias, de la **I Liga de Debate Universitario de la UIB**, con la colaboración del Consejo de Estudiantes de la UIB y el Parlamento de las Illes Balears. Un total de 39 alumnos participaron en esta actividad, que tiene por objetivo debatir sobre un tema polémico y de actualidad. Los alumnos ganadores representaron a la UIB en la fase nacional de la Red Vives (Girona, del 31 de marzo al 4 de abril de 2014) y del G9 (Vitoria, del 2 al 4 de abril de 2014).

Favorecer que los alumnos puedan seguir estudiando cuando se encuentren con problemas económicos por una causa sobrevenida

- **Gestionando (5.000) euros para causas sobrevenidas aportados a la UIB por los señores Carlos Duarte y Susana Agustí,** investigadores del Consejo Superior de Investigaciones Científicas (CSIC) en el Instituto Mediterráneo de Estudios Avanzados (IMEDEA, CSIC-UIB), para conceder ayudas de hasta 1.000 euros a estudiantes de último curso de carrera que, por las circunstancias socioeconómicas actuales, tienen dificultades para pagar la matrícula.
- **Creando la primera convocatoria de ayudas de matrícula de la UIB para los estudiantes con circunstancias personales sobrevenidas, curso 2013-14** (la financiación de esta convocatoria se hará a cargo de la partida presupuestaria número 093401/48410/331A, por un importe de 100.000 euros). Convocatoria dirigida a los

estudiantes de la UIB (excepto alumnos de la escuela adscrita) que estén en dificultades económicas derivadas de circunstancias personales o familiares

Potenciación de **nuevos convenios de prácticas educativas** con instituciones y empresas, públicas y privadas.

Coparticipación en las becas Santander-CRUE-CEPYME (prácticas en empresas). La UIB, mediante el DOIP, ha gestionado 60 becas Santander para que los universitarios de Baleares disfruten de prácticas profesionales remuneradas en microempresas y pequeñas y medianas empresas durante tres meses, para complementar la formación de los estudiantes, ampliar sus conocimientos y favorecer su inserción laboral.

Organización del **VIII Fórum de la Ocupación**, en el que participaron más de 750 universitarios y más de 40 empresas realizaron la presentación de sus actividades y oferta laboral.

Colaboración en la **I Feria de Ideas de Nuevos Emprendedores (FINE)**, donde los emprendedores y empresas presentan a los estudiantes proyectos y productos con el objetivo de crear sinergias y oportunidades de colaboración, al mismo tiempo que se fomenta el espíritu emprendedor como una salida profesional entre los estudiantes.

Colaboración, junto al Vicerrectorado de Innovación y Transferencia, en el **Club de Emprendedores de la UIB**, en el si de la FUEIB, como un enlace entre Universidad y empresa, una forma de transferir capital humano, conocimiento y tecnología de la UIB a la sociedad.

Potenciar la internacionalización de los alumnos, dando apoyo al SRI en todas sus iniciativas.

Mantenimiento del programa Amigos y Amigas de la UIB, que constituye, fundamentalmente, un vínculo de conexión permanente entre la sociedad y la Universidad, para fortalecer las relaciones entre ambas, para facilitar el aprendizaje a lo largo de toda la vida y potenciar el compromiso al servicio de la sociedad.

Programa de Orientación y Transición a la Universidad (POTU)

El POTU tiene como finalidades principales facilitar la incorporación de nuevos alumnos a la Universidad, mediante la difusión de la importancia de la formación superior entre los alumnos de la educación secundaria, y mejorar las relaciones entre la educación secundaria y la Universidad (<http://seras.uib.cat/es/potu/>). Desarrolla sus actividades con la colaboración de la Dirección de la Estrategia de Comunicación y Promoción Institucional (DIRCOM). Durante el curso 2013-14 han desarrollado toda una serie de actividades con la finalidad de conseguir sus objetivos, a la vez que se intenta mejorar y fortalecer las relaciones entre la Universidad y los centros de secundaria de las Illes Balears.

En la página web *Seràs UIB* (<http://seras.uib.cat/es/>) se dispone de actividades de información y de orientación en los centros de secundaria, con un número aproximado de 20.000 receptores directos (alumnos, profesores y padres y madres de alumnos). Destacan las conferencias de motivación, con un total de 106 sesiones en las Illes Balears. Estas se distribuyen en 27 sesiones para 1.630 alumnos de 4º de ESO y de 1º de bachillerato de Ibiza y de Menorca provenientes de 23 centros, y en 79 sesiones para 4.711 alumnos de 1º de CFGS y de 1º de bachillerato de Mallorca provenientes de 60 centros diferentes. Además, en el caso de Mallorca hemos de añadir las sesiones para padres y madres organizadas por la UIB, los centros universitarios y los puntos de información joven, con 220 asistentes de 5 municipios diferentes.

Se mantiene el DEMOLAB de la Facultad de Ciencias, con la participación de 2.520 alumnos provenientes de 53 centros diferentes de Mallorca, y el DEMOTEC de la Escuela Politécnica Superior, con la asistencia de 555 alumnos provenientes de 12 centros de Mallorca. Además, se ha desarrollado el V Campus Científicotécnico de Verano, para potenciar el interés para la ciencia y la tecnología en alumnos de 4º de ESO y 1º de bachillerato, nuevamente en el conjunto de las Illes Balears, con la finalidad de extender la actividad a todos los alumnos de los centros de todas las islas; eso ha permitido la participación de 36 alumnos, de los que 2 provienen de Ibiza y 3 de Menorca. Al mismo tiempo, se ha convocado la edición de esta actividad el próximo curso académico 2014-15.

El Arqueódromo (simulación de prácticas de arqueología en el campus propuestas por el Grupo de Investigación Arqueobaleares del Área de Prehistoria del Departamento de Ciencias Históricas y Teoría del Arte) ha llevado a cabo 10 talleres que han contado con la participación de 250 alumnos de 3º y 4º de ESO y 1º de bachillerato.

En este curso académico, se han puesto en funcionamiento los talleres secundaria-Universidad de corta duración, de carácter práctico y dinámico, relacionados con las inquietudes y problemáticas de los adolescentes o de sus familias. En el curso 2013-14 se han realizado 8 con la asistencia de 180 personas

A propuesta de los profesores de los departamentos de Física, Química, Matemáticas e Informática y Biología Fundamental y Ciencias de la Salud, dentro de los denominados *POTUgame*, se ha elaborado un juego de cartas virtual ([http:// http://ugivia.uib.es/potu-cards/](http://http://ugivia.uib.es/potu-cards/)) donde cada carta representa un científica notable en su campo. Permite un acercamiento de estas ramas de estudio a los jugadores, con la finalidad de difundir estos estudios. Además, en el marco del POTUgame se han realizado las nuevas pruebas de un juego de ordenador con tecnología Flash, denominado POTUflash, con la finalidad de dar a conocer diferentes aspectos simbólicos de la UIB (<http://dmi.uib.es/~ugiv/potugame/esp/index.html>).

Coral Universitat de les Illes Balears y corales filiales

Este curso han aumentado las actuaciones respecto al curso pasado de todas las corales, entre las que hay que destacar que ha habido 12 conciertos benéficos o solidarios muy diversos (Proyecto Hombre, Asociación Riera Ferrari, AMADIBA, ASPACE, Asociación Balear de Apoyo a la Fibromialgia, Centro Misionero P. Pere Riera, Fundación Nazaret, Asociación Casal Petit, Mallorca sin Hambre, Unidad de Curas Paliativas y hospitales), de esta manera se remarca la vertiente solidaria que desde hace años muestran las corales de la UIB. Como en años anteriores, el concierto en que todas las corales han estado implicadas y han cantado conjuntamente como la familia coral que son ha sido el tradicional Concierto de Nadal de la UIB, celebrado en el Auditorium de Palma, en el que el señor Luis Fco. Piña hizo el pregón de Navidad.

La Coral Universitat de les Illes Balears (CUIB) inició la temporada con un concierto en el ciclo de recitales benéficos de Serenatas al Alba, organizadas por la Asociación Riera Ferrari, en Manacor; ha participado en el acto de homenaje que desde la Partituroteca y Centro de Documentación Musicales de la UIB se ha hecho al compositor mallorquín Antoni Torrandell; ha interpretado una de las obras corales más importantes de la historia de la música: *Un rèquiem alemany* de J. Brahms, acompañada por la Orquesta Sinfónica de Baleares en una ocasión, y en dos, en la versión de piano para cuatro manos, por los pianistas Yuko Mizutani y Andreu Riera; ha podido disfrutar de la experiencia de cantar por primera vez en un entorno muy singular, las cuevas del Drac; e iniciar, con dos conciertos, una etapa de colaboración muy fructífera con la Banda Municipal de Palma.

Las corales filiales también han colaborado a lo largo del año en muchos proyectos solidarios; también han realizado diferentes conciertos en Palma y en los pueblos, así como han participado en diversas celebraciones religiosas en Santa Cruz (misa del Santo Cristo y Viernes Santo) y en la iglesia de San Miguel (misa de la Madre de Dios de la Salud) o en aniversarios de instituciones y empresas de Mallorca. Hay que destacar los tres conciertos que han realizado el Orfeón UIB y el Coro de Madres y Padres de la UIB junto al grup *Ben Trempats* en los que han interpretado habaneras y canciones marineras, en especial el que se celebró en el torrent de Pareis, en la 51ª edición de este tradicional recital; así como los intercambios que hicieron la Coral Infantil *Onzetretze* de *Joventuts Musicals* de Palma con el Coro Infantil de *Joventuts Unides* de la Sénia (Tarragona), y el Coro de *Mestres Cantaires* de la UIB con el coro La Fontana de Barcelona.

— Conciertos celebrados por las corales de la UIB: 45

— Actos académicos: 1

— Número de ensayos: 360

• CUIB: 100 y Orfeón UIB: 80

• Otras corales (5 coros): 40 cada uno

— Número de *cantaires*: 446

• Adultos: 246

• Juvenil: 40

• Infantiles: 160

Universidad Abierta para Mayores

A) La UOM en Mallorca

Diplomas de la UOM (campus universitario): del 3 de octubre de 2013 al 6 de junio de 2014.

Acto de inauguración: 1 de octubre de 2013

Acto de clausura: 16 de julio de 2014

— El Diploma Senior, título propio de grado, consta de tres cursos, primero y segundo, de 160 horas, y tercero, de 180 horas, con un total de 500 horas lectivas.

- Primer curso: 71 alumnos; 41 mujeres y 30 hombres.

- Segundo curso: 55 alumnos; 35 mujeres y 20 hombres.

- Tercer curso: 67 alumnos; 41 mujeres y 26 hombres.

TOTAL Diploma Senior: 193 alumnos; 117 mujeres (61%) y 76 hombres (39%).

— Los diplomas de especialización de la UOM: son títulos propios de grado de 100 horas de duración, de temáticas diversas.

- Diploma de Especialización de la UOM en Los Retos y los Dilemas del Siglo XXI: 100 alumnos; 55 mujeres y 45 hombres.

- Diploma de Especialización de la UOM en Cultura Popular: Presente y Futuro: 72 alumnos; 47 mujeres y 25 hombres.

TOTAL diplomas de especialización: 172 alumnos; 102 mujeres (59%) y 70 hombres (41%).

SUBTOTAL DE TODOS LOS DIPLOMAS: 365 alumnos + 75 alumnos de seminarios.

TOTAL DIPLOMAS: 440 alumnos.

VI Universidad Internacional de Verano para Mayores

Se va a llevar a cabo del 9 al 15 de septiembre de 2013 en el campus universitario con el título *Tourism and European citizenship in the Balearic Island*.

El número de alumnos participantes en la VI Universidad Internacional de Verano para Mayores fue de 30 alumnos, con edades comprendidas entre 58 y 84 años.

La procedencia de los alumnos es muy variada; los estudiantes que participan realizan en su Universidad de origen los programas universitarios para mayores de su país. Los estudiantes eran de 11 Universidades diferentes, de las que 6 eran extranjeras. Son las siguientes:

— Universidad Autónoma de Madrid (España).

— Universidad Complutense de Madrid (España).

— Universidad Carlos III - Madrid (España).

— Universidad Johann Wolfgang Goethe (Alemania).

— Universidad de Lancaster (Inglaterra).

— Universidad de les Illes Balears (España).

— Universidad de Sheffield (Inglaterra).

— Universidad de Strathclyde - Glasgow (Escocia).

— Universidad Técnica de Dortmund (Alemania).

— Universidad Third Age de Lodz (Polonia).

— Universidad de Valencia (España).

La UOM en los Pueblos de Mallorca: del 12 de mayo al 19 de junio de 2014.

Es un ciclo de 5 conferencias que se han realizado en 20 pueblos de Mallorca, con la incorporación de 2 municipios nuevos (Lloseta y María de la Salud) y la reincorporación de 4 (Campos, Llucmajor, Marratxí y Selva).

La asistencia máxima al programa ha sido:

- Alcudia: 50 asistentes.
- Campos: 58 asistentes.
- Capdepera: 18 asistentes.
- Felanitx: 47 asistentes.
- Lloseta: 53 asistentes.
- Llucmajor: 29 asistentes.
- María de la Salud: 33 asistentes.
- Marratxí: 21 asistentes.
- Muro: 54 asistentes.
- Pollença: 62 asistentes.
- Porreres: 13 asistentes.
- Puigpunyent: 15 asistentes.
- Sant Joan: 42 asistentes.
- Sant Llorenç des Cardassar: 34 asistentes.
- Santa María del Camí: 40 asistentes.
- Selva: 60 asistentes.
- Ses Salines: 40 asistentes.
- Sineu: 20 asistentes.
- Sóller: 35 asistentes.
- Son Servera: 45 asistentes.

TOTAL de La UOM en los Pueblos de Mallorca: 769 asistentes.

B) La UOM en Menorca

Certificado de La UOM en Menorca (Alaior, Maó y Ciutadella): del 20 de noviembre de 2013 al 19 de marzo de 2014.

Programa de 50 horas de duración en cada una de estas localidades.

- Han participado un total de 148 alumnos, de los que 35 han asistido a las actividades en Maó, 56 en Alaior y 57 en Ciutadella.
- El 23% de asistentes han sido hombres (34 hombres) y el 77% han sido es (114 dones).

La UOM en los Pueblos de Menorca: del 5 al 27 de mayo de 2014.

Ciclo de tres conferencias en 5 municipios de Menorca:

- Es Castell: 17 asistentes.
- Sant Lluís: 19 asistentes.
- Es Mercadal
- Ferreries: 14 asistentes.
- Es Migjorn Gran: 12 asistentes.

La UOM en los Pueblos de Menorca: 62 asistentes, 40 mujeres (65%) y 22 hombres (35%)

TOTAL Menorca: 210 alumnos, 154 mujeres (73%) y 56 hombres (27%)

C) La UOM a Ibiza

Certificado de La UOM a Ibiza: del 21 de noviembre de 2013 al 12 de junio de 2014. Programa de 50 horas de duración que se lleva a cabo en la Sede universitaria de Ibiza y Formentera.

Han participado un total de 51 alumnos; 39 mujeres (75%) y 13 hombres (25%).

La UOM en los Pueblos de Ibiza: del 5 de mayo al 4 de junio de 2014.

Programa de 15 horas con la participación de 4 pueblos:

- Sant Antoni de Portmany: 19 alumnos.
- Santa Eulària des Riu: 24 alumnos.
- Sant Josep de sa Talaia: 25 alumnos.
- Sant Joan de Labritja: 20 alumnos (ciclo de 3 conferencias).

Han participado un total de 88 alumnos, de los que 69 han sido mujeres (78%) y 19 han sido hombres (22%)

TOTAL Ibiza: 140 alumnos, 108 mujeres (77%) y 32 hombres (23%)

D) La UOM en Formentera

La UOM a Formentera: del 31 de mayo al 15 de noviembre de 2013.

Ciclo de 6 conferencias, 3 en Sant Francesc de Formentera y 3 a Sant Ferran de ses Roques, que se realizan durante 1 año.

Participación máxima de 47 alumnos, 32 mujeres (68%) y 15 hombres (32%).

A fecha de hoy hay un programa iniciado y se han realizado dos conferencias y faltan todavía cuatro más para acabar el programa (a partir de septiembre se harán el resto de conferencias).

E) Otras actividades

a) Durante el segundo semestre del curso se han realizado cuatro cafés debate de la UOM, han sido los siguientes:

- Darder, profesor de Historia del Oriente Antiguo del Departamento de Ciencias Históricas y Teoría del Arte de la UIB. El martes 20 de marzo de 2014, a las 15.30 horas.
- Repensando El libro del desasosiego de Fernando Pessoa, a cargo del doctor Perfecto Cuadrado Fernández, catedrático de Filologías Gallega y Portuguesa del Departamento de Filología Española, Moderna y Clásica de la UIB. El lunes 5 de mayo de 2014, a las 15.30 horas.
- ¿Qué es eso del Parlamento europeo?, a cargo del doctor Antoni L. Alcover Casanovas, profesor del Departamento de Economía Aplicada de la UIB. El miércoles 21 de mayo de 2014, a las 15.30 horas.
- Es adecuado incorporar arte actual a la Catedral?, a cargo de la doctora Mercè Gambús Saiz, profesora de Historia del Arte del Departamento de Ciencias Históricas y Teoría del Arte de la UIB. El lunes 26 de mayo de 2014, a las 15.30 horas.

b) Oriente Medio: el proceso político y social actual, a cargo del doctor Francesc Ramis Un total de 21 alumnos del proyecto final de Voluntariado Social y Cultura han realizado 10 horas de prácticas en las entidades siguientes:

- AMADIBA
- Amics de la Terra
- ARCA
- Cruz Roja de las Baleares
- Fundación Patronato Obrero
- Cáritas Mallorca
- GOB
- ONCE
- Racó Socioeducatiu Naüm
- Teléfono de la Esperanza
- Zaqueo.

- c) La exposición de fotografías La belleza de envejecer se ha expuesto en tres municipios participantes en el programa La UOM en los Pueblos de Mallorca 2014, estos han sido: Campos, Felanitx y Alcudia.
- d) La UOM ha colaborado con el IMAS cediendo unas fotografías de la exposición La belleza de envejecer para ilustrar una guía de buenas prácticas para familiares cuidadores.
- e) Elaboración de un vídeo sobre la actividad intergeneracional llevada a cabo en la UOM en Menorca durante estos últimos cursos y preparación de una exposición de fotografías titulada *La nostra gent gran: del passat al present*.
- f) Asistencia a la asamblea de la AEPUM.
- g) Participación en una tabla redonda organizada por el IMAS y el Ayuntamiento de Palma para conmemorar el día 1 de octubre, Día Internacional de los Mayores.
- h) Presentación de la UOM en dos grupos de mayores, de Campos y de Manacor, que realizaron una visita a la UIB.

Vicerrectorado de Campus, Cooperación y Universidad Saludable

El día 11 de julio se llevó a cabo la inauguración del edificio Antoni Maria Alcover de la Universidad de las Islas Baleares, que tuvo un coste de 5.050.278,10 euros, financiado mediante el programa Innocampus 2010. En este edificio se ubican los servicios administrativos del Centro de Estudios de Postgrado, así como los de Campus Extens. Además, dispone de 12 aulas utilizadas mayormente en la docencia de estudios de posgrado, y 11 laboratorios para desarrollar investigación.

Con la clara intención de mejorar los espacios y los recursos que la UIB ofrece a la comunidad universitaria, en el mes de julio se hizo público el compromiso de hacer efectivo, a partir del mes de agosto, el cierre de las aulas prefabricadas, también conocidas como Aulario, con motivo del grave deterioro de la infraestructura. Así, se ha trabajado desde el Vicerrectorado, junto con los equipos decanales de las facultades que impartían clases en estas aulas, para redistribuir la docencia entre los diferentes centros del campus, aumentando, de esta manera, la eficiencia de la utilización los espacios docentes.

En relación con las mejoras de espacios en nuestra universidad, comentar que se ha priorizado la resolución de falta de espacio en algunos edificios, y que se ha tratado de trabajar siempre junto a los equipos decanales de los diferentes centros implicados. Asimismo, se ha trabajado conjuntamente con los equipos de dirección de los departamentos tratando de escuchar sus demandas de espacio, e intentando buscar soluciones cercanas en el tiempo y adecuadas a las circunstancias. Resultado de esta tarea ha sido la solución de problemas estructurales vinculados a espacios para laboratorios docentes, de investigación y despachos de profesores.

En cuanto a los proyectos TIC que este vicerrectorado ha impulsado, durante este año académico se ha ido avanzando significativamente en el proyecto SIGUIB (Sistema de Información Geográfica de la UIB). Este proyecto es fruto de la colaboración de este vicerrectorado con el Servicio de Patrimonio, Contratación e Infraestructura, el SSIGT (Servicio de Sistemas de Información Geográfica y Teledetección) y el CTI (Centro de Tecnologías de la Información). El proyecto SIGUIB pretende incorporar a la gestión de los espacios de la UIB una serie de herramientas informáticas que permitan un conocimiento ajustado de la ocupación de los espacios de la UIB, con el fin de permitir la gestión eficaz y la planificación a largo plazo. En este sentido se ha ido avanzando en la doble vertiente del proyecto: la cartográfica y la de gestión de datos alfanuméricos. En cuanto a la primera, durante este año se ha mejorado el visor cartográfico de los espacios de la UIB, que se ha migrado al entorno OpenSource; en cuanto a la segunda, se ha conseguido adaptar el modelo de datos del SIGUIB a las reservas de espacios generados en Ágora. Esta incorporación de datos ha permitido poder explotar la información y generar informes del tipo y localización de eventos por espacio, distribución de estudios para aulas, porcentajes de ocupación por centro, etc.

En cuanto a las reservas internas de espacios, se han abierto 423 expedientes. Los expedientes de reservas de espacios realizadas por entidades externas a la UIB han sido 76, y de las reservas se han llevado a cabo 48, lo que ha representado una facturación para la UIB de 7.418,10 euros.

En el compromiso de mejorar el campus de nuestra universidad podemos incluir la puesta en marcha en la zona de Can Quintana de unos huertos ecológicos dirigidos, por un lado, a colectivos vulnerables, y por otro, a los miembros de la comunidad universitaria. Estos huertos serán gestionados por la Cruz Roja, en unos terrenos cedidos por la UIB, en virtud del convenio firmado el día 11 de diciembre de 2013. Así, está prevista la puesta en marcha el próximo curso 2014-15 de la cesión temporal de terrenos de las mismas características y para el mismo fin para la comunidad universitaria. También este vicerrectorado colaboró haciendo una aportación económica suplementaria a la oferta por el Consejo de Estudiantes para llevar a cabo el proyecto ganador del concurso Ayúdanos a mejorar el campus. La idea ganadora fue la creación de un circuito de running y zona de estiramientos en el campus. Antes del verano se hicieron las tareas necesarias para preparar el terreno, y está previsto inaugurararlo el curso académico 2014-15.

Además de las iniciativas relacionadas con la gestión de espacios y mejora del campus, este vicerrectorado tiene competencias muy amplias, que incluyen la promoción de la salud, la cooperación al desarrollo, la responsabilidad social, etc .; desde este punto de vista el Vicerrectorado ha coordinado e impulsado directamente las políticas e iniciativas que han sido desarrolladas por las diferentes oficinas y los servicios dependientes (la Oficina de Salud Saludable y Sostenible, la Oficina de Igualdad de oportunidades entre Hombres y Mujeres, la Cátedra de Violencia de Género, la OCDS, el Servicio de Prevención). La gran cantidad de acciones que se han llevado a cabo en este sentido ha aconsejado realizar una memoria específica para cada oficina y servicio. Quisiéramos resaltar en este apartado dos aspectos de especial interés por su novedad y trascendencia. Por un lado, hay que señalar que nos encontramos en la fase final de elaboración del Plan de igualdad, del que ya se ha presentado el diagnóstico; y por otra, hay que indicar que se ha avanzado significativamente en la fase de diagnóstico y diseño del Plan estratégico de la Universidad saludable.

Desde este vicerrectorado se ha impulsado un programa de ayudas a alumnos con dificultades para continuar o iniciar los estudios, debido a situaciones económicas adversas sobrevenidas. En este programa están implicados todos los trabajadores de la UIB, tanto PAS como PDI. Así, todos los empleados que quieren participar en esta iniciativa hacen, voluntariamente, una aportación económica regular a través de su nómina.

Habría que señalar que este vicerrectorado, en los ámbitos de sus competencias, ha impulsado una serie de convenios de colaboración con entidades e instituciones como: la Asociación Española contra el Cáncer, Asociación de Lucha Anti-Sida de las Islas Baleares , Universidad de Alicante, Distrito Rotary 2203, Real Academia de Medicina de las Islas Baleares, Instituto Municipal del Deporte del Ayuntamiento de Palma, Cáritas Diocesana de Mallorca, Cruz Roja, Amnistía Internacional, o Instituto Balear de la Mujer. Además, dada la provechosa colaboración entre la UIB y la Comunidad Autónoma de las Islas Baleares y el Consejo Insular de Ibiza, se ha continuado profundizando en las relaciones con estas instituciones, mediante la firma de adendas a los convenios ya firmados años atrás.

Dirección de la Estrategia de Comunicación y Promoción Institucional de la UIB. DIRCOM de la UIB

La DIRCOM de la UIB fue creada en junio de 2013. Desarrolla las actividades que afectan a la comunicación e imagen de la Universidad, interna o externa, desde la concepción, las estrategias, la planificación y la gestión de su realización.

Desde la DIRCOM de la UIB realizamos la estrategia de comunicación general de la Universidad de las Islas Baleares. Lo hacemos desde la coordinación de una gestión integral que ejecutamos sobre la base de una serie de planes de acción específicos adecuados, por la misma DIRCOM, en cada caso concreto, sin perder nunca la visión que todo lo que proyectamos es parte de la Universidad de las Islas Baleares.

La DIRCOM, dirigida por el doctor Antonio Fernández Coca, está formada por las unidades de comunicación, promoción, información y diseño. Mantiene una estrecha relación con el área de protocolo y comparte con el delegado del Rector las unidades de Oficina Web y Servicio de Recursos Audiovisuales.

La filosofía de la DIRCOM se basa en un constante trabajo en equipo, donde todos, bajo la coordinación del director, trabajan de manera unificada para alcanzar los objetivos que se marcan para cada caso concreto, en la línea estratégica de la UIB en cuanto en comunicación y promoción.

Este curso ha realizado actividades como determinar el mapa de públicos de la UIB, lo que ha permitido actuaciones enfocadas a cada sector de manera específica.

También ha realizado el cambio radical de la web de la UIB, que ha convertido en un medio de comunicación y relación más potente entre las diferentes unidades de la UIB y también hacia la sociedad; ha creado un sistema de boletines de información internos que buscan cohesionar la comunidad UIB; ha desarrollado la campaña SOMOS UIB; ha cambiado la forma de escribir las noticias; ha replanteado las campañas dirigidas a los futuros estudiantes, con SERÁS UIB, y los universitarios que continúan estudiando una vez terminan los estudios de grado, con CONTINUA UIB.

Se puede encontrar más información sobre las actividades de la DIRCOM en su sitio web, <<http://dircom.uib.cat>>.

Ediciones UIB

Ediciones UIB, a lo largo del curso 2013-14, y en el marco de su finalidad institucional, que es la producción, edición, gestión, difusión y promoción de libros y revistas universitarias, ha publicado libros y revistas, y ha participado en las diversas acciones, tanto de promoción institucional como de las obras editadas, que a continuación se detallan:

Asistencia a ferias nacionales e internacionales

- Feria de Madrid
- Feria del Libro de Palma y Semana del Libre en Catalán (con producción, sin stand)
- Feria de Frankfurt
- Feria de Guadalajara (México)

Presentaciones

Se han realizado seis presentaciones de libros

Edición de revistas

- *Educació i Història. Revista d'Història de l'Educació*, 22
- *Educació i Història. Revista d'Història de l'Educació*, 23
- *Revista Taula. Quaderns de Pensament*, 45
- *Revista de Psicologia del Deporte*, 22.2
- *Revista de Psicologia del Deporte*, 23.1
- *Educació i Cultura. Revista Mallorquina de Pedagogia*, 24

Edición de revistas electrónicas

- *Enginy*
- *Revista de Psicologia del Deporte*
- *Materialidades. Perspectivas Actuales en Cultura Material*

Edición de libros

- *La Unió Europea, un mosaic lingüístic*
- *Diversitat, gènere i ètnia en el marc de la globalització i la immigració. Una perspectiva sociològica de l'educació*
- *¿Existe el turista sostenible? Un análisis de la disposición a pagar del turista por un destino sostenible*
- *Cálculos renales. Tipos y prevención*
- *ActivaR. Introducció a R. Segona edició revisada*
- *Esculpir el gènere. Nuevas fronteras de la mutilación genital femenina*
- *Estadística aplicada con R 1*
- *Habitatges tradicionals. Característiques arquitectòniques, tipològiques i constructives dels habitatges en sòl rústic a Mallorca*
- *Lecciones de derecho procesal. Tercera edició revisada*
- *Análisis de datos en diseños experimentales. Segona edició revisada*
- *Delitos contra el patrimonio y contra bienes supraindividuales*
- *Apuntes de psicometría*
- *Topografía y replanteos en edificación*
- *Lecciones de Derecho Procesal Penal. Segona edició revisada*
- *La crónica de Leodegundo. El cantar de Teudán (I)*
- *El dibujo en expresión gráfica 4.0 (60 h.). Cuaderno de ejercicios presenciales*

- *El dibujo en expresión gráfica 4.0. Libro de prácticas autónomas*
- *Problemas resueltos de hormigón estructural en edificación*
- *Escritoras escocesas en la nueva literatura nacional*
- *Hallo Ibiza*
- *Hola, Ibiza*
- *Comunidad, trabajo en red e intervención socioeducativa*
- *Aspectes de Bartomeu Rosselló-Porcel*

Edición de libros electrónicos

- *Una lectura de la batalla de Muret (1213)*
- *Iniciación al análisis de datos en la investigación educativa*

Servicio de Actividades Culturales

PROGRAMA SAC 2013-14	Asistencia
1. ART I ESPECTACLES	2.048
Navidades en el campus	125
FilmUIB: cine y patrimonio	40
Cine y Actualidad	297
Cine de Autor	263
Ópera Abierta	88
XVI Festival de Poesía del Mediterránea	740
Teatro	85
Exposiciones	410
2. DIVULGACIÓN	789
B. Rosselló-Pòrcel	130
Juníper Serra	13
Jaume Pomar	40
24 horas en la vida de...	42
Homenaje a Brossa	142
Figures Bíblicas	140
Pensamiento, Cultura y Acción	157
V Jornadas de Cultura Portuguesa	125
3. FORMACIÓ	1.100
Formación durante el curso académico	827
Actividad complementaria (11 cursos)	715
Talleres profesionales y otros (4 cursos)	112
Preparación para el grado 2013 (14 cursos)	273
4. PARTICIPACIÓ: concursos, liga de debate, etc.	189
5. UNIVERSITAT DE VERANO 2013	284
(7 cursos y 3 actividades culturales)	
6. APOYO DEL SAC	
Actividades organizadas por departamentos de la UIB y de otras instituciones (9 actividades entre seminarios, encuentros, cursos, etc.)	287

Número de asistentes a las actividades del SAC 2013-14	4.413
— Formación	1.100
— Cultura	3.026
— Apoyo del SAC	287
Número de actividades del SAC 2013-14	
— Formación (cursos durante el año académico, verano y preparación grado)	36
— Cultura, divulgación y participación	77
— Apoyo del SAC	17

Gràfics

Servicio Lingüístico

El Servicio Lingüístico de la Universidad de las Islas Baleares se reestructura en tres grandes áreas: planificación lingüística, lengua catalana e idiomas modernos; y orgánicamente pasa a depender del Rector. Las funciones fundamentales del Servicio son: planificar la lengua catalana, compartiendo su función consultiva, ofrecer formación y aprendizaje lingüísticos a la comunidad universitaria, velar por la calidad y el uso lingüísticos y proporcionar herramientas de traducción y corrección científico-institucionales. Además, da respuesta a las necesidades reales de la población a través de los Gabinetes de Onomástica y Terminología.

El Servicio Lingüístico tiene presencia activa en la Comisión de Lengua de la Red Vives de Universidades (XVU), en el Instituto de Estudios Catalanes y el TERMCAT. Actualmente la directora del Servicio tiene la coordinación del Grupo de Trabajo de Terminología y Nomenclatura de las universidades de la XVU y forma parte del Grupo de Trabajo Instituto Ramon Llull (lengua y cultura catalanas en el exterior) de la XVU.

LAS ÁREAS DEL SERVICIO LINGÜÍSTICO: funciones y actividades

El área de planificación lingüística

El Servicio Lingüístico, desde el área de planificación lingüística, vela por el uso y la calidad lingüísticos en la comunidad universitaria; planifica cursos de formación y garantiza la acreditación lingüística de acuerdo con lo regulado en el Marco europeo común de referencia (MCER).

Actividades destacadas del curso 2013-14

- Organización del Curso intensivo de lengua y cultura catalanas para estudiantes internacionales (conocido en los años anteriores con el nombre de ERASMUS *Intensive Language course* - EILC) en el marco de las actividades del Plan de política lingüística de la Red Vives de Universidades. Este curso tiene una duración de 10 días y una carga lectiva de 40 horas, además de las actividades culturales complementarias. Este curso y las actividades complementarias son gratuitos para los estudiantes. La universidad organizadora, en este caso la UIB, cubre los gastos de alojamiento de los estudiantes internacionales matriculados, como incentivo a la participación.
- Cursos de lengua catalana: se ha llevado a cabo en el primer semestre un curso de nivel A2, y el segundo semestre, uno de nivel A1 y uno de nivel B1 / B2; se ha hecho, además, un curso anual de C1. En todos estos cursos, adaptados al MCER, para la comunidad universitaria y para la población en general, se otorga un certificado homologado por la Consejería de Educación, Cultura y Universidades.
- Acreditaciones en lengua catalana: cabe destacar la convocatoria del mes de septiembre de 2014, en que el Servicio convocó una prueba libre acreditativa, también homologada, de nivel C1, abierta a toda la comunidad universitaria y al conjunto de la sociedad, pero dirigida especialmente a los futuros alumnos del Máster en Formación del Profesorado, para facilitarles la acreditación del requisito lingüístico exigido para la matrícula.

- Y un paso adelante en la proyección del catalán: las acreditaciones de catalán en línea a través de la plataforma CertiUni. La dirección del Servicio Lingüístico propuso en la Red Vives de Universidades de ofrecer una acreditación de catalán gestionada por la Red y vehiculada a través de CertiUni: un prueba en línea para todas las universidades y para la población en general, y con residencia en el extranjero, también. Para elaborarla se crea en 2013 un grupo de trabajo formado por técnicos lingüísticos de las universidades del territorio Vives, del que el Servicio Lingüístico de la UIB es parte activa y clave.

- Acreditaciones en inglés, alemán y francés con el sello de reconocimientos de la Conferencia de Rectores (CRUE). En junio de 2012 empezamos a ofrecer la acreditación en línea CertiUni-BULATS para inglés, alemán y francés. Durante el curso académico 2013-14 hemos llevado a cabo diez convocatorias en el campus, las cuales se han realizado con una periodicidad mensual entre los meses de septiembre y junio. Por otra parte, también se ha llevado a cabo una convocatoria en la Sede de Menorca, en el mes de mayo. Cabe destacar, también, la firma del convenio de colaboración entre la Universidad de las Islas Baleares y la Escuela de Turismo del Consejo Insular de Ibiza para la realización de pruebas CertiUni, convenio promovido por el Servicio Lingüístico con la voluntad de ofrecer un servicio público a la sociedad.

- El área de planificación desde 2014 cuenta con un técnico en lengua inglesa, para traducción y corrección de documentos institucionales y la formación lingüística. Plan de formación lingüística en lengua inglesa para la comunidad universitaria: el Servicio Lingüístico ha organizado en el 2013-14 los cursos siguientes: para PAS: Habilidades comunicativas en lengua inglesa para PAS II (organizado conjuntamente con el Servicio de Relaciones Internacionales); para PDI: *Oral English for Beginners, Reading and Writing, Teaching Methodologies* (primer semestre); *Reading and Writing II* (verano) (conjuntamente con el Vicerrectorado de Profesorado); para la Escuela de Doctorado: *Communication skills in English: Written and Oral expression* (módulo I); *Communication skills in English: Written and Oral expression* (módulo II).

- La coordinación de la función consultiva en materia de lengua este año nos ha llevado a hacer observaciones y enmiendas a cuatro órdenes de la Consejería de Educación, Cultura y Universidades: el borrador de Orden de la Consejera de Educación, Cultura y Universidades por la que se modifica y regula la Comisión Técnica de Asesoramiento para la Enseñanza de y en Lengua Catalana; el Proyecto de Orden de la Consejera de Educación, Cultura y Universidades por la que se fijan las titulaciones necesarias para dar clases de lengua catalana y en lengua catalana; el Proyecto de Orden de la Consejera de Educación, Cultura y Universidades por la que se regulan la homologación de los estudios de lengua catalana de la educación secundaria obligatoria y del bachillerato con los certificados de conocimientos de lengua catalana de la Consejería de Educación, Cultura y Universidades y la exención de la evaluación de la lengua y la literatura catalanas en la enseñanza reglada no universitaria; nueva revisión, una vez introducidas varias modificaciones sustanciales, del Proyecto de Orden de la Consejera de Educación, Cultura y Universidades por la que se regulan la homologación de los estudios de lengua catalana de la educación secundaria obligatoria y del bachillerato con los certificados de conocimientos de lengua catalana de la Consejería de Educación, Cultura y Universidades y la exención de la evaluación de la lengua y la literatura catalanas en la enseñanza reglada no universitaria, y los procedimientos para obtenerlas.

- Elaboración del informe estadístico de la lengua de docencia en la Universidad de las Islas Baleares, consultable en la página web del Servicio, y consultado por organismos como el Departamento de Enseñanza de la Generalidad de Cataluña (Servicio de Inmersión y Acogida lingüísticos): con la colaboración técnica del CTI para la extracción de los datos y del SEQUA respecto al análisis.
- En cuanto a los informes onomásticos: el año académico 2013-14 el Gabinete de Onomástica ha atendido 237 consultas sobre antroponimia y toponimia, en concreto, 132 de toponimia y 105 de antroponimia. En cuanto a las consultas de toponimia, la mayoría han sido sobre la forma correcta de escribir un topónimo. De ahí se ha derivado la tramitación, en colaboración con la Comisión Técnica de Asesoramiento Lingüístico del Departamento de Filología Catalana y Lingüística General, de 14 informes sobre toponimia y de 4 de antroponimia. En cuanto a antroponimia, durante el año 2014 las consultas de notas informativas, sobre todo de apellidos, han superado el centenar. El Gabinete de Onomástica del Servicio Lingüístico, en colaboración con el Departamento de Ciencias de la Tierra y el Departamento de Filología Catalana y Lingüística General, ha participado en la organización del II Congreso de la Sociedad de Onomástica - XXVII Jornada de 'Antroponimia y Toponimia de la UIB, bajo el título «Onomástica e identidad, un reto universal y multiescalar». Este congreso se ha llevado a cabo en el mes de octubre en la Institución Antoni M. Alcover, en Manacor, y se han presentado una ponencia y más de treinta comunicaciones relacionadas con la temática. Los trabajos pueden consultarse en la web del Servicio Lingüístico y en la Biblioteca Digital de las Islas Baleares.
- Formación de alumnos de grado: el área de planificación lingüística ha atendido dos alumnos de prácticas del grado de Lengua y Literatura Catalanas. Se han formado en gestión de la bolsa de intercambio lingüístico, interpretación de datos estadísticos de usos lingüísticos (datos de uso del catalán en la docencia 2012-13), acreditaciones de catalán según el MCER y cuestiones de antroponimia y toponimia .

El área de lengua catalana

El área de lengua catalana proporciona asesoramiento de lengua general (área de corrección) y terminológico (Gabinete de Terminología); con respecto a este último, es un servicio abierto a toda la sociedad.

- El área de corrección se ha encargado, como cada año, de supervisar lingüísticamente los documentos que le han llegado desde cualquier punto de la Administración universitaria. Así como el año pasado se subrayaba la coordinación con Secretaría General y el Servicio de Alumnos para establecer criterios de corrección e incidir en la difusión de la calidad de la lengua de la administración universitaria, coordinación que ha continuado, este año se ha puesto el acento en la relación que hemos mantenido con la Oficina web para homogeneizar los criterios lingüísticos para el sitio web de la Universidad, que este curso se ha renovado. Se ha continuado coordinando los correctores externos, para los trabajos largos o urgentes que no ha podido asumir el Servicio.

Como cada año desde que se instituyó la figura en la UIB, una alumna colaboradora ha ayudado en las tareas de corrección y ha aprendido y cogido práctica sobre este trabajo,

pero este curso se han tutorizadas dos más, alumnos de Prácticas externas de los estudios de grado de Lengua y Literatura Catalanas. La tutorización ha sido compartida con las otras áreas del Servicio, pero en el área de corrección el número de horas que han dedicado es el doble ya que desde aquí también han recibido la guía para hacer el trabajo sobre usos lingüísticos del campus .

Se ha constatado un año más la bajada de publicaciones en catalán de Ediciones UIB, que habitualmente eran un grueso importante de trabajo que tenía como resultado la normalización lingüística en los materiales didácticos para los alumnos. Tampoco se remontan los datos sobre pedidos de corrección desde docencia.

• Terminología

El Gabinete de Terminología ha encargado, como cada año, de supervisar la terminología dudosa de los textos que provienen de diversas instituciones, mayoritariamente de los Consejos, de la UIB y del Gobierno. De octubre de 2013 a julio de 2014 ha resuelto aproximadamente 250 consultas terminológicas de diferentes áreas de especialidad. Asimismo ha atendido las necesidades formativas de dos alumnos de la asignatura de Prácticas Externas de los Estudios de Filología Catalana y de una alumna colaboradora tipo B.

Atendiendo el convenio IEC-UIB, ha introducido en bases de datos Access la terminología de la mayoría de los trabajos terminológicos elaborados por el Gabinete y ha revisado los pdf correspondientes para publicarlos en el portal CyT del IEC.

Por otra parte, ha coordinado las actividades del Grupo de Trabajo de Terminología y Nomenclatura de la Comisión de Lengua de la Red Vives de Universidades, lo que representa, entre otros logros, la próxima publicación en línea en la web de la XVU del Multidiccionario, de la Nomenclatura multilingüe de la gestión universitaria y de los Recursos terminológicos actualizados. Algunos de estos proyectos se han llevado a cabo en colaboración con el TERMCAT.

Además, ha continuado trabajando en las colecciones Terminologías Universitarias y Léxicos Básicos. Sin embargo, teniendo en cuenta la falta de personal, esta actividad dedicada a la búsqueda multilingüe ha quedado atrasada.

El área de idiomas modernos

- Durante el curso 2013-14 el Servicio Lingüístico ha ofrecido a toda la comunidad universitaria y a la sociedad en general cursos de alemán, inglés, francés y ruso de 120 horas de duración. En cuanto a alemán, se han llevado a cabo cursos de los niveles desde el A1 hasta el B1. En cuanto a francés, también se han ofrecido estos niveles y, además, este año, el nivel B2. En cuanto a inglés, se han ofrecido cursos de los niveles desde la A2 a B2; Cabe destacar que este año, por primera vez, se ha ofrecido el nivel C1, con un curso intensivo también de 120 horas pero con 80 presenciales y con 40 de trabajo autónomo del alumno. Y, ruso, cabe destacar la gran demanda del nivel A1.

- Como cada año, se han ofrecido, además, pruebas libres de alemán (A1, A2 y B1), de inglés (A2, B1 y B2) y de francés (A1, A2, B1 y B2) al mes de septiembre.

- Cursos de lenguas orientales: además de ofrecer formación de las principales lenguas europeas, el Servicio Lingüístico traspasa el espacio comunitario y ha llevado a cabo, también, formación de lenguas que cada día tienen más relevancia en este mundo sin fronteras. En este curso académico 2013-14, se ha vuelto a llevar a cabo un curso de nivel A1 de japonés, que ya se ha convertido en un clásico del Servicio.

- Cursos de 40 y 60 horas de italiano A1 y chino A1: este año, como novedad, se han ofrecido por primera vez, cursos «express», es decir, de duración más breve que los cursos habituales (entre 40 y 60 horas, entre los meses de noviembre y enero) y con un horario intensivo. Estos cursos se han dirigido a toda la comunidad universitaria, pero principalmente se ha intentado facilitar la formación lingüística de estudiantes que formarán parte de un programa de movilidad, por lo que han contado con el apoyo del Servicio de Relaciones Internacionales.

- En el marco de la Universidad de Verano, el Servicio Lingüístico ha llevado a cabo un curso de Francés A1, uno de Alemán A1 y uno de Italiano A2. Además, en cuanto a la formación en lengua inglesa, se ha llevado a cabo un curso enfocado a mejorar las destrezas comunicativas: *Communication skills in English: Oral and Written expresión*.

- Corrección y traducción: en el marco de las competencias que el Servicio Lingüístico tiene asignadas, figura proporcionar herramientas de traducción y corrección científico-institucionales. Este es un servicio exclusivo para los miembros de la comunidad universitaria.

Los documentos que corrige el Servicio Lingüístico se clasifican en tres grupos:

- Documentos institucionales ordinarios, entre los que se incluyen los documentos administrativos habituales de la Universidad y los textos básicos de la docencia (exámenes y similares).

- Documentos institucionales extraordinarios, básicamente los libros que edita el Servicio de Publicaciones de la Universidad o, en general, documentos extensos o voluminosos de carácter institucional.

- Documentos no institucionales, entre los que se incluyen los textos de investigación de los profesores o del personal de administración y servicios.

Por otra parte, en cuanto al servicio de traducción, se orienta a documentos institucionales de la Universidad que se vayan a enviar fuera de la comunidad lingüística (traducción del catalán en lenguas extranjeras) o que hayan llegado a la Universidad en lengua no catalana (traducción de lenguas extranjeras al catalán), y también está orientado a documentos de investigación de los profesores o PAS que deban publicarse en el exterior. El Servicio Lingüístico traduce del catalán a las siguientes lenguas (o viceversa sólo documentos institucionales): inglés, español, francés, alemán, italiano, portugués, ruso y, eventualmente, alguna lengua más.

Servicio de Prevención

El Servicio de Prevención se creó el año 1999 en cumplimiento de la Ley 31/1995, de prevención de riesgos laborales, y asume las cuatro especialidades preventivas: seguridad en el trabajo, para la prevención de los accidentes laborales; higiene industrial, para la prevención de las enfermedades profesionales; ergonomía y psicología aplicada, para la prevención de otras patologías derivadas del trabajo; y medicina del trabajo, para la vigilancia de la salud y los primeros auxilios.

A raíz de la elección del nuevo Rector, se ha modificado el organigrama del Servicio de Prevención:

- Carme Ramis Palmer, profesora contratada doctora del Departamento de Psicología, se incorporó como directora del Servicio (Resolución del Rectorado núm. 10856/2013, FOU núm. 393).
- Antoni Aguiló Pons, vicerrector de Campus, Cooperación y Universidad Saludable, es el nuevo responsable de la gestión del Servicio de Prevención (Resolución del Rectorado núm. 10607/2013, FOU núm. 383).

Los instrumentos esenciales de la gestión de la prevención son la evaluación de los riesgos de los puestos de trabajo y la planificación de la actividad preventiva, la formación y la información del personal en materia de prevención, las medidas en caso de emergencia y la vigilancia de la salud. Por eso se han realizado las actividades siguientes, según la planificación aprobada por el Comité de Seguridad y Salud: se han evaluado los riesgos de la Sede universitaria de Menorca, del CTI y del Laboratorio de Litiasis Renal; se ha hecho un informe de bioseguridad; se han realizado las evaluaciones de PVD pertinentes. Se han impartido los cursos de teletrabajo (6 sesiones), de riesgos en los laboratorios (2 sesiones), de educación de la voz (ICE), de instalaciones radioactivas (ICE), de nuevos protocolos de emergencia, curso práctico de extinción de incendios, curso en línea de prevención de riesgos en los laboratorios (para el G9), y curso en línea de riesgo en las oficinas y teletrabajo (para el G9). En total han sido 45 horas de formación y han asistido 170 trabajadores.

Además, se ha impartido docencia en el Máster de Salud Laboral y se han tutelado las prácticas de un alumno de formación profesional. También se han realizado pruebas de alarmas en diversos edificios. En el apartado de información, se ha redactado la ficha de riesgos radioactivos.

En cuanto a emergencias, se han realizado simulacros en 8 edificios (Mateu Orfila y R., Guillem Colom C., Son Lledó, Beatriz de Pinós, Ramon Lull, Escuela de Hostelería, Sede univ. de Menorca y G. M. de Jovellanos), se ha registrado en la Dirección General de Emergencias la revisión del Plan de autoprotección de la Sede universitaria de Menorca y se ha redactado el Plan de autoprotección general del campus.

Actividades de gestión realizadas: se han realizado dos reuniones del Comité de Seguridad y Salud. Se ha seguido gestionando la retirada de residuos químicos y sanitarios y la distribución de equipos de protección individual básicos para el trabajo en los laboratorios (batas y gafas de seguridad). Se han realizado coordinaciones de actividades empresariales con cuatro empresas externas. Se ha redactado el Plan de movilidad y seguridad vial (pendiente de implantación). Se ha conseguido un incentivo de la Seguridad Social de 14.000 euros para empresas con baja siniestralidad. Se ha

creado el Comité de Bioseguridad (Acuerdo normativo núm. 10960/2014, FOU 399) y se han mantenido dos reuniones.

La siniestralidad de la UIB durante el año 2013 ha sido de 4 accidentes laborales con baja (95 días de incapacidad), ninguna enfermedad profesional, 6 accidentes *in itinere* y 22 incidentes sin baja. Se han elaborado los correspondientes informes de accidente incidente con propuestas de mejora.

Respecto a la vigilancia de la salud, se han realizado durante el curso 149 reconocimientos médicos (se han aplicado los protocolos específicos de pantallas de visualización de datos o PVD, bibliotecas, laboratorios, conserjerías, radiaciones ionizantes), 2.547 consultas médicas por enfermedad, 25 atenciones de urgencia, 257 consultas de enfermería (curas, inyectables, TA...), 164 vacunaciones, 249 certificados médicos y justificantes, 33 seguimientos por problemas de salud al trabajo, 73 trámites alta/baja por IT. Además, se han realizado 337 consultas médicas, atenciones de urgencia y otras actuaciones a profesores visitantes, estudiantes y personal de otras empresas.

Enlace a la página web:

<http://prevencio.uib.cat>

Servicio de Estadística y Calidad Universitaria (SEQUA)

- **PROGRAMA ACREDITA**

- Participación en el programa piloto de renovación de la acreditación del AQUIB con dos titulaciones:
 - Máster Universitario en Formación del Profesorado
 - Máster Universitario en Gestión de Recursos Humanos. Intervención Psicológica y Pedagógica.

- **SEGUIMIENTO Y EVALUACIÓN DE LAS TITULACIONES OFICIALES**

El SEQUA ha realizado la tarea de asesoramiento y de apoyo técnico a todas las titulaciones oficiales de grado y de máster con el objetivo de realizar el seguimiento anual. En este sentido se han elaborado dosieres de indicadores, se han realizado diferentes tipos de encuestas, se han elaborado los informes iniciales de evaluación y seguimiento, etc.

- **ENCUESTA DE PERFIL Y SATISFACCIÓN DEL ALUMNADO DE NUEVO INGRESO EN LOS ESTUDIOS DE GRADO**

Nº de encuestas obtenidas	3.249
Nº de encuestas posibles	3.635
Porcentaje de participación	89,4%

- **ENCUESTA DE SATISFACCIÓN DE LOS ALUMNOS CON SU PLAN DE ESTUDIOS GRADO**

Nº de encuestas obtenidas	3.096
Nº de encuestas posibles	11.870
Porcentaje de participación	26,08

MÁSTER

Nº de encuestas obtenidas	313
Nº de encuestas posibles	1362
Porcentaje de participación	22,98%

- **ENCUESTA DE SATISFACCIÓN Y DETECCIÓN DE NECESIDADES DEL PERSONAL DOCENTE E INVESTIGADOR**

GRADO

Nº de encuestas obtenidas	645
Nº de encuestas posibles	1.975
Porcentaje de participación	32,66%

MÁSTER

Nº de encuestas obtenidas	230
Nº de encuestas posibles	651
Porcentaje de participación	35,33%

- **ENCUESTA DE INSERCIÓN LABORAL**

GRADO

Nº de encuestas obtenidas	55
Nº de encuestas posibles	269
Porcentaje de participación	20,44%

MÁSTER

Nº de encuestas obtenidas	96
Nº de encuestas posibles	548
Porcentaje de participación	17,51%

- **PROGRAMA VERIFICA**

- Asesoramiento y soporte en la elaboración de nuevos títulos de grado y máster.
- Asesoramiento y soporte en las solicitudes de modificaciones de los títulos de grado y máster.
- Introducción a la aplicación del Ministerio de los nuevos títulos oficiales y de las modificaciones pertinentes.
- Elaboración y diseño de la documentación requerida (solicitud de modificación, plantilla de la memoria de un título, informes técnicos de mejora...).
- Elaboración del procedimiento de la elaboración y diseño de un título oficial.
- Publicación en la web del SEQUA de los títulos verificados.

- **CERTIFICACIÓN ISO**

- Asesoramiento, formación y soporte a la revisión del sistema de gestión de calidad ISO del Servicio de Biblioteca y Documentación.

- **PLAN DE ACCIÓN TUTORIAL**

- Tramitación de certificados de tutores de matrícula y tutores de carrera.

- **SOPORTE A LA GERENCIA**

- Soporte a todos los CGQ de las oficinas y los servicios que han solicitado asesoramiento a los técnicos del SEQUA.
- Asesoramiento y soporte al proceso de revisión y actualización de las cartas de servicios y de compromiso de todos los servicios administrativos.
- Participación en la Comisión Asesora de Recursos Humanos.

- **EVALUACIÓN DE LOS CURSOS DEL PLAN DE FORMACIÓN**

Número de cursos evaluados en 2013 ¹	24
Número de cursos evaluados en 2014 ²	8

¹ A partir del mes de octubre, solamente del curso 2013-14

² Hasta el mes de julio, sólo del curso 2013-14.

- **CUESTIONARIO DE OPINIÓN DE LOS ALUMNOS SOBRE LA TAREA DOCENTE DEL PROFESORADO**

- a) **Aplicación al grado**

	Total encuestas contestadas
1º semestre 2013-14	15.455
2º semestre 2013-14	10.530
Total	25.985

Sobre: es la unidad de evaluación, es la evaluación del profesor por grupo asignatura.

- b) **Aplicación al máster**

	Total encuestas contestadas
1º semestre 2013-14	1.381
2º semestre 2013-14	506
Total	1.887

Sobre: es la unidad de evaluación, es la evaluación del profesor por grupo asignatura.

- **AUTOINFORME DEL PROFESSORAT**

	Total autoinformes contestadas
1º semestre 2013-14	1.171
2º semestre 2013-14	284
Total	1.455

- **SOPORTE A LA DOCENCIA. GESTIÓN ECONÓMICA**

- Gestión económica de los proyectos de innovación y mejora de la calidad docente
Proyectos: 43
Número de profesores participantes: 264
Alumnos colaboradores del tipo C, colaboración en proyectos de innovación y mejora de la calidad docente: 16
Analítica: 032565
Crédito reservado: 47.133,45 euros
- Gestión económica de los cursos de formación para el personal docente e investigador
Número de cursos: 15
Crédito reservado para docentes de la UIB: 6.000 euros
Analítica: 118402
Crédito reservado para docentes externos: 12.105 euros
Analítica: 118401

- **CERTIFICACIONES DE LAS EVALUACIONES DE LA TAREA DOCENTE**

- Para la acreditación nacional para el acceso a los cuerpos docentes universitarios.
- Para presentar la solicitud de evaluación del complemento retributivo de estímulo y reconocimiento de la docencia.

- **OTROS**

- Participación activa en las V Jornadas de Reflexión y Debate de las Unidades Técnicas de Calidad de las Universidades Españolas
- Sectorial CADEP de la CRUE
- Foro de Almagro
- Coordinación del Fórum Institucional de Calidad en el Sector Público de las Illes Balears
- Organización de la Jornada sobre Gestión por Competencias en la Administración Pública: De la teoría a la práctica, organizada por la UIB y la Consejería de Administraciones Públicas. 18 de octubre de 2013
- Elaboración del documento Protocolo de organización de actos en el si del Forum
- Etc.

Servicio de Recursos Audiovisuales (SRVA)

Producciones y grabaciones

Se han invertido un total de 380 horas en la producción de programas audiovisuales y 666 en grabaciones de actos diversos (gráfico 1).

Videoconferencia

Control y mantenimiento de las 27 aulas de videoconferencia de que dispone la UIB en Palma, Menorca e Ibiza.

En total se han realizado 4.903 horas de videoconferencia (gráfico 2).

Pedidos y préstamos

Se han hecho 164 pedidos de trabajo y 91 préstamos de material audiovisual diverso (gráficos 3 y 4).

Archivo de imágenes / servidor de vídeo

En el canalUIB (portal web de contenidos audiovisuales de la UIB) se han subido 197 programas y se han hecho 12 emisiones en directo.

Equipamiento e instalaciones

Se ha asesorado y participado en la instalación y el mantenimiento de equipamiento audiovisual diverso (proyectores multimedia, equipos de audio y vídeo) para los edificios Mateu Orfila, Ramon Llull, Guillem Cifre de Colonya, Gaspar Melchor de Jovellanos y Archiduque Luis Salvador.

Se ha hecho el proyecto, y se ha realizado la ejecución, para dotar del equipamiento audiovisual necesario los nuevos espacios del edificio Antoni Maria Alcover, y se ha creado un aula de videoconferencia emisora en el edificio Arxiduc Lluís Salvador y otra aula de videoconferencia receptora en la Sede de Menorca.

Docencia

Acciones formativas en medios audiovisuales que se imparten a los miembros de la comunidad universitaria que participan en proyectos de cooperación que promueve la UIB a través de la Oficina de Cooperación al Desarrollo y Solidaridad (OCDS).

Participación de dos miembros del SRAV en el proyecto: «Formación en comunicación audiovisual para titulados/as del Programa Manitos Creciendo - Proyección Juvenil (Centro de Apoyo al Niño y Adolescente Trabajador -CANAT-, Perú)", seleccionado en la X convocatoria de ayudas para proyectos de cooperación al desarrollo.

Convenios

Convenio de colaboración entre la Universidad de Alicante, la Universidad Autónoma de Barcelona, la Universidad de Barcelona, la Universidad de Castilla-La Mancha, la Universidad Nacional de Educación a Distancia, la Universidad de las Islas Baleares, la Universidad de Salamanca, la Universidad de Santiago de Compostela, la Universidad Politécnica de Valencia, la Universidad de Valencia y la Universidad de Vigo para el desarrollo de contenidos multimedia compartidos.

Compromiso de colaboración entre la Oficina de Cooperación al Desarrollo y Solidaridad (OCDS) y el Servicio de Recursos Audiovisuales (SRAV) para la

producción de contenidos audiovisuales vinculados a los programas de carácter solidario que la Universidad promueve (serie UIB cámara y cooperación).

Producciones

Gráfico 1

Producciones y grabaciones (totales)	Horas
Producciones audiovisuales	380
Congresos, jornadas, conferencias...	196
Actos institucionales	470
Total	1.046

Tabla 1

Videoconferencia

Videoconferència
Distribució de les hores totals (4.903)

Gráfico 2

Concepto	Horas de videoconferencia
Curso académico	3.625,00
Conferencia/visita	341,00
Reunión	109,00
Postgrado/doctorado/seminario/máster/curso	655,00
Exámenes	173,00
Total horas	4.903,00

Tabla 2

Solicitudes

Gráfico 3

Tipos de peticiones	Número
Copias en diferentes soportes	24
Digitalización y cambio de formato	115
Grabación	16
Edición	9
Total	164

Tabla 3

Préstamo

Gráfico 4

Material	Número
Proyectores	9
Megafonía portátil	18
Micrófonos sin hilos	9
Altavoces	21
Pantallas de proyección	4
Cámara de vídeo	11
Trípodes	11
Cables/conversores	8
Total	91

Tabla 4

Servicios Cientificotécnicos

Incorporación de nuevos equipos

- Máquina plegadora manual FSBM 1020-25 E para plegar chapas de 1.000 mm y 2,5 mm de grueso (medidas máximas).
- Equipo de expresión y purificación de proteínas in vitro.

Participación en actividades docentes

- MARTORELL, G. Clases teóricas y prácticas en la asignatura Técnicas para la Experimentación en Química, incluida en el Máster de Ciencia y Tecnología Química, UIB.
- CIFRE, J. Clase práctica de las técnicas de calorimetría (DSC, TG i ITC) y microscopía de fuerzas atómicas (AFM) en la licenciatura de Biología.
- CIFRE, J. Clase práctica de las técnicas de calorimetría (DSC, TG), microscopía de fuerzas atómicas (AFM), difracción de rayos X y ensayos mecánicos en la licenciatura de Física.
- CIFRE, J. Clase práctica de las técnicas de difracción de rayos X en la licenciatura de Química.
- HIERRO, F. Colaborador de clases prácticas del Máster de Química, del Master de Física, del grado de Física, del grado de Química y del grado de Biología.
- DE FRANCISCO, T. Clases teóricas en la asignatura Bioética y Calidad en los Laboratorios de Biociencias para alumnos de 4º curso del grado de Bioquímica, UIB.

Seminarios y cursos impartidos en la UIB

- MARTORELL, G. Fluorescencia. UIB.
- MARTORELL, G. Resonancia magnética nuclear. UIB.
- MARTORELL, G. Espectrometría de infrarrojo. UIB.
- GONZÁLEZ, J. Espectroscopia de emisión atómica (ICP-OES).
- GONZÁLEZ, J. Espectrometría de masas con plasma acoplado inductivamente (ICP-MS).
- GONZÁLEZ, J. Espectroscopia de absorción atómica (FI-MHS i THGA).
- GONZÁLEZ, J. Espectroscopia UV-visible.
- GONZÁLEZ, J. Cromatografía iónica (CI).

Visitas guiadas a las instalaciones de los SCT

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

Servicio de Sistemas de Información Geográfica y Teledetección (SSIGT)

El SSIGT tiene como misión dar apoyo en al 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 desarrolla en la UIB y contribuir al fomento de la sostenibilidad ambiental y social de las Balears.

Las principales actividades desarrolladas son las siguientes:

• Actividades de R+D

Asistencias técnicas: elaboración de cartografía, suministros y análisis de datos geográficos, etc., para el apoyo de las tareas docentes, investigadores y de gestión de la comunidad universitaria (ver la tabla 1).

• Desarrollo de proyectos institucionales

- Diseño y desarrollo de la aplicación SIGUIB para la gestión de espacios de la UIB. Incorporación de información a AGORA y Patrimonio. El proyecto se realiza bajo la supervisión del Vicerrectorado de Infraestructuras y Medio Ambiente y con el soporte del CTI.
- Explotación y análisis de la encuesta de movilidad de la comunidad universitaria en el campus de la UIB 2013. IP: Dra. Joana Maria Seguí (Departamento de Ciencias de la Tierra) y Dr. Maurici Ruiz (SSIGT).
- Creación y implantación del proyecto CartoSSIG. Recurso didáctico y científico para dar acceso a información geográfica a la comunidad universitaria.

• Participación en proyectos de R+D

- CIVITAS DYN@MO. FP7. UE. Apoyo al grupo de investigación GIMOT en el desarrollo del proyecto. IP: Joana Maria Seguí. Departamento de Ciencias de la Tierra (2013-2016).
- FRUITFLYNET. Location-Aware System for Fruit Fly Monitoring and Pest Management Control. ENPI-CBCMED. IP: Miguel Ángel Miranda (Departamento de Biología). EU. 2014-2015.
- «Estructura diaria y 10-minutal de la precipitación y su caracterización sinóptica objetiva en el mar Balear (Balears)». IP: Miquel Grimalt Gelabert. Departamento de Ciencias de la Tierra. Plan nacional de R+D 2012-14.

• Participación en proyectos aplicados

- «Creación de un SIG para la monitorización de la distribución y evaluación de los riesgos ambientales del mosquito tigre asiático (*Aedes albopictus*)». Conserjería de Agricultura, Medio Ambiente y Territorio. IP: Dr. M. Á. Miranda (Departamento de Biología, UIB).
- «Creación de un visor cartográfico para el análisis de la distribución y evolución del picudo rojo». Consejería de Agricultura, Medio Ambiente y Territorio. Gobierno de las Illes Balears. IP: Dr. M. Á. Miranda (Departamento de Biología, UIB).
- «Creación de un visor cartográfico del atlas ortográfico Atlante Lingüístico Mediterráneo». IP: Dr. Jaume Corbera (Departamento de Filología Catalana i Lingüística General, UIB).

• Actividades formativas

- Participación en el programa Vine a la UIB 2013 para los alumnos de Geografía.

— Entidad colaboradora para la acogida de alumnos (9) en prácticas externas de los estudios de grado de Geografía. Departamento de Ciencias de la Tierra.

Tablas y gráficos

Taula 1. Prestación de servicios

TIPO DE SERVICIO	Nr. de actuaciones	TIPO DE SERVICIO	Nr. de actuaciones
Creación de bases de datos geográficos, análisis de datos y elaboración de productos cartográficos	25	Actividades formativas en tecnologías de la información geográfica	3
Creación y mantenimiento de servicios cartográficos web y visores cartográficos	15	Desarrollo de proyectos de R+D+I	3
Instalación de software	5	Proyectos institucionales	3
Subministro de datos geográficos	4	Solicitud de proyectos	3
Asesoramiento en TIG	15	Actividades de difusión y transferencia científica	5
Alquiler de equipos y espacios	0	Actividades de mantenimiento y gestión	Actividad continua

Enlaces a la página web:

<http://ssigt.uib.es>: Servicio de SIG y Teledetección

<http://cebloc.uib.cat/cartossigt-diseny-cartografic-on-line/>: CartoSSIGT

http://cordis.europa.eu/projects/rcn/107973_en.html: Civitas Dyn@mo

<http://fruitflynet.aua.gr/>: Proyecto FruitFlyNet

Centro de Estudios y Documentación Contemporánea (CEDOC)

1. Nuestra difusión: web, blog y redes sociales

A través de nuestra página web (<http://cedoc.uib.cat>), de nuestro blog (<http://blogcedoc.blogspot.com.es>) y de nuestros perfiles en las redes sociales de Facebook (<https://www.facebook.com/pages/CEDOCUIB>) y de Twitter (<https://twitter.com/cedocuib>), hemos dado a conocer nuestras actividades y también nos hemos hecho eco de actividades relacionadas con las ciencias humanas y sociales.

2. Sección *Campus Obert* en el diario *Última Hora*

Desde el 1 de octubre de 2013 hasta el 24 de junio de 2014, vuelve a publicarse *Campus Obert*. Se trata de una colaboración entre el CEDOC y el diario *Última Hora*. La coordinación de esta publicación esta a cargo de Sebastià Serra Busquets, Antoni Vives Reus y Rafel Puigserver Pou. Este curso académico hemos editado 108 artículos de divulgación científica y de reflexión desde una perspectiva universitaria. Se puede acceder a todos los artículos a través de nuestra página web (http://cedoc.uib.cat/campus_obert).

3. Ciclo de cine *Quatre Mirades sobre Problemática Social*

Ciclo de cine semanal los miércoles del 26 de marzo al 16 de abril de 2014 a las 18 horas en el Aula de Graus del edificio Ramon Llull, donde se proyectaba una película, normalmente relacionada con algún tema de interés científico, artístico, o social. Las películas las presentaba un especialista en la materia y al finalizar el pase había un coloquio. Se proyectaron las películas: *Los lunes al sol* (2001), *Las cartas de Alou* (1990) y *Bwana* (1996). Coordinación: Sebastià Serra Busquets y Xavier Jiménez. Ciclo organizado conjuntamente con el Vicerrectorado de Cultura, Proyección Social y Sedes Universitarias y el Servicio de Actividades Culturales. Acudieron aproximadamente cincuenta personas.

4. I Jornadas de Historia Contemporánea de las Illes Balears

Con el precedente del Seminario de Historia Contemporánea: Investigaciones recientes de Historia Contemporánea del curso 2012-13, se celebró de nuevo un ciclo, concentrado esta vez en dos días: el jueves 27 y el viernes 28 de marzo de 2013. Se presentaron 26 comunicaciones, con casi cuarenta comunicaciones, y hubo una visita al faro y museo de Portopí. Era una actividad gratuita. Concedidos 2 créditos de libre configuración. Reconocidas 10 horas de formación del profesorado. Asistieron aproximadamente 90 personas. Se expidieron certificados para los participantes y para los asistentes.

5. Ciclo *La Gran Guerra, cien Años después*

Ciclo conmemorativo de los cien años del inicio de la I Guerra Mundial celebrado del 5 al 9 de mayo de 2014, a las 12 horas, en la Sala de Graus de la Facultad de Filosofía y Letras. Organización: Decanato de la Facultad de Filosofía y Letras con la colaboración de todos los departamentos de la Facultad.

6. Colaboración con el proyecto *Turismo Cultural en las Illes Balears: análisis, diagnóstico y perspectivas de futuro.*

Oficina de Cooperación al Desarrollo y Solidaridad (OCDS)

Este curso la Oficina de Cooperación al Desarrollo y Solidaridad (OCDS), estructura solidaria de esta universidad, depende del nuevo Vicerrectorado de Campus, Cooperación y Universidad Saludable. La mayor parte de los programas y acciones que esta oficina lleva a cabo se financian en el marco de un convenio en materia de cooperación al desarrollo que, desde el año 2001, firma la UIB con el Gobierno de las Illes Balears. Este convenio, firmado el 16 de mayo de 2013, con un presupuesto de 150.000 euros, tiene una dotación inferior a la de años anteriores, atendiendo al actual escenario de recortes en este sector.

El compromiso adquirido por la UIB hacia la cooperación universitaria al desarrollo (CUD), la tarea realizada por el equipo de la OCDS y la participación e implicación cada vez mayor de los miembros de la comunidad universitaria se ha traducido durante el curso 2013-2014 en el conjunto de programas y acciones que a continuación se detallan:

1. Movilidad de alumnado de la UIB para realizar prácticas en países pobres

Como principal novedad durante este curso académico, en el marco de la XXI y la XXII convocatorias de becas para realizar prácticas en países pobres para estudiantes de la UIB, se destaca que se ha ampliado la participación también al alumnado de máster. De esta manera durante el presente curso han participado diecisiete (17) alumnos (12 mujeres y 5 hombres), entre los estudios de Maestro, Educación Social, Enfermería, Turismo, Ingeniería Informática, Ingeniería Agroalimentaria y Derecho, con estancias en seis (6) países diferentes con una duración entre 60 y 90 días a cargo del convenio mencionado entre el Gobierno de las Illes Balears y la UIB. En el programa un total de ocho (8) profesores/as de la UIB han tutorizado a los alumnos participantes, como queda resumido en el gráfico siguiente:

Becas de prácticas en países pobres. Curso 2013-2014			
Estudios	Alumnado	Contraparte	País
Maestro	1	Red de Escuelas Alternativas del Perú	Perú
Maestro	2	Centro educativo para niños sordos Effetah	Marruecos
Máster de Intervención Socioeducativa con Menores y Familia	1	Centro educativo para niños sordos Effetah	Marruecos
Educación Social	2	Centro de Apoyo a Niños y Adolescentes Trabajadores (CANAT)	Perú
Enfermería	3	Universidad Autónoma Juan Misael Saracho	Bolivia
Enfermería	3	Universidad Estatal de Bolívar	Ecuador
Turismo	1	Fundación Vicente Ferrer	India
Ingeniería Informática	1	Fundación Vicente Ferrer	India
Ingeniería Agroalimentaria	2	Unidades Académicas Campesinas (UAC Tihuanaco)	Bolivia
Derecho	1	Asociación Casas de la Esperanza	Nicaragua
TOTAL			
8	17	8	6

En los siguientes gráficos se muestra el número de alumnos según los estudios de procedencia y la modalidad formativa más habitual, que corresponde a las prácticas externas:

* Màster de Intervenció Socioeducativa con Menores y Familia.

El total del importe concedido ha sido de 26.100 euros en forma de becas que han oscilado entre los 1.000 y los 1.900 euros, en función del país de destino y de la duración de la estancia.

2. Movilidad de miembros de la UIB en voluntariado universitario internacional

En el curso académico 2013-2014, en el marco de la X Convocatoria de Estancias Solidarias, se ha ampliado la posibilidad de participar también al colectivo de personal de administración y servicios (PAS) de la UIB. Finalmente se han concedido ocho (8) ayudas a cargo del convenio entre el Gobierno de las Illes Balears y la UIB, para estancias en Bolivia y el Perú de una duración mínima de 7 semanas para el alumnado (6 mujeres y 1 hombre) y de 4 semanas para el PAS (1 mujer) durante el verano de 2014, como queda recogido en la tabla resumen siguiente:

Programa Estancias Solidarias. Curso académico 2013-2014				
Zona/País	Entidad en las Illes Balears	Contraparte en el país de destino	Alumnado	PAS
Sucre, Bolivia	Fundación Amazonia de las Illes Balears	Fundación Amazonia de Sucre	5	—
Lima, Perú	Programa Ineditos	Aprendo Contigo	2	1
TOTAL				
2	2	2	7	1

El importe total concedido ha sido de 7.600 euros, con ayudas de 1.000 euros para los alumnos participantes y de 600 euros para el PAS.

3. Proyectos de cooperación universitaria al desarrollo (CUD)

3.1. X convocatoria de ayudas para proyectos de CUD 2013

Esta convocatoria pretende facilitar la participación directa y activa de los miembros de la comunidad universitaria, con su contribución efectiva para mejorar las condiciones de vida y de trabajo de las poblaciones de los países pobres. En el marco de la X convocatoria de ayudas para proyectos de cooperación universitaria al desarrollo (CUD)

se han ejecutado diez (10) proyectos financiados por un importe total de 75.500 euros a cargo del convenio entre el Gobierno de las Illes Balears y la UIB y de la partida que la UIB destina a cooperación al desarrollo y solidaridad.

Por otra parte, han participado cuarenta y seis (46) miembros de la comunidad universitaria entre PDI (40), PAS (4) y alumnado (2 de estudios de doctorado y 1 de estudios de grado), catorce (14) contrapartes de seis (6) países y once (11) entidades colaboradoras. Los proyectos se han ejecutado en diferentes ámbitos sectoriales, como el de la salud (4), socioeducativo (2), socioambiental (3) y de las tecnologías de la información y las comunicaciones (1), como se puede ver en la siguiente tabla:

Departamento Ayuda concedida	Proyecto	País	Contraparte
Enfermería y Fisioterapia 8.400 euros	Desarrollo de proyectos de investigación en salud a Tarija (Bolivia): capacitación avanzada de investigadores a través de proyectos locales	Bolivia	Facultad de Ciencias de la Salud de la Universitat Autònoma Juan Misael Saracho (UAJMS) y ONG Esperanza Bolivia
Enfermería y Fisioterapia 8.000 euros	Formación en metodología de investigación en salud pública en áreas de intervención de la Unidad Académica Campesina de Pucarani	Bolivia	Unidades Académicas Campesinas (UAC)
Biología 8.000 euros	Apoyo a la producción y el manejo de cacao ecológico como alternativa de desarrollo sostenible a la comunidad indígena Kelekelera del distrito rural de Zongo, municipio de La Paz	Bolivia	Asociación Boliviana para la Investigación y Conservación de Ecosistemas Andino-Amazónicos (ACEAA)
Servicio de Recursos Audiovisuales 8.760 euros	Formación en comunicación audiovisual para titulados del Programa Manitos Creciendo-Proyección Juvenil	Perú	Centro de Apoyo al Niño y Adolescente Trabajador (CANAT)
Biología 7.320 euros	Estrategia combinada de participación ciudadana y control de insectos para combatir el dengue en la Amazonia peruana	Perú	Facultad de Biología de la Universitat Nacional Mayor de San Marcos
Pedagogía Aplicada y Psicología de la Educación 3.520 euros	Análisis de la intervención en el ámbito de la pedagogía hospitalaria de la Asociación Aprendo Contigo para la transferencia de conocimiento mutuo	Perú	Asociación Aprendo Contigo
Ciencias Matemáticas y Informática 8.000 euros	Detección automatizada de reinfestación por <i>Triatoma infestans</i> - fase III	Paraguay	Universitat Nacional de Asunción. Facultad Politécnica
Derecho Público 7.000 euros	Planificación y ordenación de un desarrollo turístico sostenible a la playa Santa Lucía de Cuba (segunda fase)	Cuba	Centro de Estudios Multidisciplinarios del Turismo (CEMTUR) de la Universitat de Camagüey
Enfermería y Fisioterapia 8.000 euros	Evaluación de la eficacia e impacto de la acción de cooperación al desarrollo «Acceso a los servicios de salud sexual y reproductiva de las mujeres y los niños sin hogar que viven en la zona de Eldoret»	Kenya	Universitat de Moi
Enfermería y Fisioterapia 8.500 euros	Formación de formadores: acciones formativas para la comunidad de fisioterapeutas de Ghana	Ghana	Ghana Health Service, Dangme Hospital, Universitat de Ghana y Ghana Physical Therapy Association

De igual manera se ha publicado la XI convocatoria de ayudas, que ha permanecido abierta para presentar solicitudes del 16 de junio al 14 de julio de 2014, presentándose un total de nueve (9) propuestas.

4. Otros proyectos de CUD en red

4.1. Programa de becas Haití de la CRUE

A lo largo del curso 2013-2014 al alumno haitiano Remsly Desravines se ha matriculado del Trabajo de Fin de Máster y de una asignatura troncal para obtener el título de Máster en Análisis, Planificación y Gestión en Áreas Litorales, a cargo de la partida que la UIB dedica a cooperación al desarrollo y solidaridad, y dentro del proyecto impulsado por la CRUE para que los alumnos haitianos puedan acabar los estudios, a raíz del terremoto de enero de 2010.

5. Educación para el desarrollo (EpD): acciones de formación y sensibilización

5.1. Cursos de formación para el PDI y PAS enmarcados en los planes de formación internos de la UIB

Dando continuidad al compromiso adquirido por la OCDS en la formación interna tanto del PAS como del PDI, durante el curso 2013-2014 se han impartido dos cursos: «Introducción a la cooperación universitaria al desarrollo». Uno de los cursos en el marco del plan de formación para el PDI del Instituto de Ciencias de la Educación (ICE-IRIE), con una duración de 4 horas y en el que han sido admitidas once personas (9 mujeres y 2 hombres), y otro curso en el marco del plan de formación para el personal de la UIB, con una duración de 10 horas y en el que han sido admitidas 12 personas (10 mujeres y 2 hombres).

5.2. Cursos monográficas en materia de cooperación al desarrollo

Como cada curso, se continua con la oferta formativa en coordinación con la Dirección General de Cooperación e Inmigración, dirigida a la comunidad universitaria y a las personas que trabajan o colaboran con los agentes de cooperación al desarrollo locales. Se trata de cursos de 20 horas de duración, dirigidos y coordinados directamente por la OCDS e impartidos por personas expertas y de reconocido prestigio en la temática de cada curso:

- «Curso monográfico sobre fuentes de financiación en el ámbito de la cooperación al desarrollo», donde han participado un total de 14 alumnos (10 mujeres y 4 hombres).
- «Responsabilidad social, sus retos y oportunidades en el escenario actual», previsto para el mes de septiembre de 2014.

- «Curso sobre herramientas colaborativas para equipos productivos», impartido por profesorado especialista del Departamento de Ciencias Matemáticas e Informática de la UIB. En este caso la OCDS únicamente ha dado apoyo a la Dirección General de Cooperación e Inmigración en la preparación del curso.

5.3. Cursos de formación de voluntariado

En el curso académico 2013-2014 se han realizado tres (3) cursos de formación de voluntariado, de 20 horas de duración cada uno, en los ámbitos de la cooperación al desarrollo y de la sostenibilidad ambiental. Estos cursos los han impartido nueve (9) profesores/as de la UIB y ocho (8) personas especialistas de entidades y ONGD de las Islas, y se han inscrito un total de ochenta y seis (86) alumnos (68 mujeres y 18 hombres). Los dos cursos de cooperación al desarrollo se han financiado gracias al convenio entre el Gobierno de las Illes Balears y la UIB, mientras que el otro se ha financiado a cargo de la partida que la UIB destina a cooperación al desarrollo y solidaridad.

5.4. X Convocatoria de ayudas para acciones de educación para el desarrollo (EpD)

Esta convocatoria pretende fomentar la organización de acciones de formación, sensibilización y difusión en el ámbito del desarrollo humano sostenible y la solidaridad llevada a cabo por miembros de la comunidad universitaria. Durante el curso 2013-2014 se han concedido ayudas por un importe total de 15.965,86 euros, a cargo de la partida que la UIB destina a cooperación al desarrollo y solidaridad, para la realización de doce (12) acciones de EpD. Estas han sido ejecutadas por cuarenta y cuatro (44) miembros de la comunidad universitaria de siete (7) departamentos y servicios diferentes, con la colaboración de tres (3) ONGD de las Illes Balears (Ingeniería sin Fronteras, UNICEF y Médicos del Mundo). A continuación una tabla resumen:

	Acciones de EpD	Responsable	Departamentos Estudios Órgano	Ayuda concedida
1	«Seminario sobre violencia contra las mujeres y políticas sociales neoliberales en los circuitos transnacionales de crimen, sexo y drogas»	PDI	Filosofía y Trabajo Social	550 €
2	Ciclo de conferencias Tecnocrítica IV/2014: Artivismo	Alumnado de tercer ciclo	Filosofía	2.000 €
3	Seminario «Virulencias. Art(ivismo) contra las estructuras de violencia»	PDI	Lengua y Literatura Españolas	1.800 €
4	Documental <i>Mort accidental d'un immigrant</i>	PDI	Ciencias de la Tierra	3.000 €
5	IV Curso Introductorio de Educadores para el Desarrollo	PDI	Pedagogía y Didácticas Específicas	1.630 €
6	Tablas redondas: «25º aniversario de la convención sobre los derechos de la infancia»	PDI	Facultad de Educación	700 €
7	Ciclo de conferencias: Educación, Comunicación y Cultura: Plataformas audiovisuales disponibles de la educación para el desarrollo	Alumnado de grado	Educación Infantil	1.050 €
8	Taula rodona: «Agua y desarrollo sostenible en las Illes Balears»	Alumnado de máster	Filosofía	537,50 €
9	Documental: <i>Els oblidats dels oblidats. La història de milers de malalts mentals y un boig</i>	PAS	Servicio de Comunicación	575 €
10	Videofórum: «Barreras de acceso a la salud: emergencias y vulneraciones de derechos» (en el marco de la I Semana saludable de la UIB)	PDI	Enfermería y Fisioterapia	1.000 €

11	Exposición: «Virulencias. Art(ivismo) contra las estructuras de violencia»	PDI	Filosofía y Trabajo Social	1.017,41 €
12	Documental: <i>Horizontes invisibles. Conviviendo con la exclusión social</i>	Alumnado de grado	Trabajo Social	2.655,45 €

En el gráfico siguiente se detalla la distribución según la tipología:

Accions EpD per tipus

5.5. Otras Economías son Posibles. Jornadas sobre Desarrollo Humano Sostenible (DHS)

Bajo este título, en el mes de septiembre de 2013 la OCDS celebró las VI jornadas, que fueron acompañadas de una feria alternativa y de comercio justo. Las jornadas contaron con la colaboración de cinco (5) ponentes especialistas en distintos ámbitos como la economía social, el ecofeminismo y la soberanía alimentaria, entre otros; a más de doce (12) miembros de la comunidad universitaria (5 PDI, 1 PAS, 6 alumnos) y dos (2) personas de diferentes ONGD de las Islas. Estas jornadas se organizaron alrededor de cinco conferencias, una tabla redonda, la proyección del segundo número de la colección UIB Cámara y Cooperación, un forum de debate y una pieza de microteatro reflexivo. La feria, abierta durante los dos días que duraron las jornadas, contó con la participación de más de quince (15) entidades: 9 ONGD o entidades sociales de las Islas, 3 de comercio justo, 2 de banca ética y 2 bancos de tiempos. Por otra parte, en estas jornadas se inscribieron un total de sesenta y nueve (69) personas, entre alumnado (34), PAS (3), PDI (4) y personas externas (28):

5.6. Acciones de EpD en colaboración con otras entidades

A raíz de la convocatoria mencionada, la OCDS, en colaboración con diferentes instituciones, entidades y ONGD de las Illes Balears, ha organizado las acciones siguientes:

Topología	Acciones
Exposiciones	<ul style="list-style-type: none"> - <i>Te damos 10 razones para consumir Comercio Justo</i>, en colaboración con la Dirección General de Cooperación e Inmigración - <i>Un viaje con compromiso: el valor de la prevención en la lucha contra la mutilación genital femenina</i>, con la colaboración de Médicos del Mundo - <i>Ayuda humanitaria: mucho más que una tirita</i>, con la colaboración de la Cruz Roja (campus universitario de Palma y Sede universitaria de Ibiza y Formentera) - <i>Sembrando salud. Huertos ecológicos para el bienestar de las personas</i>, con la colaboración de la Cruz Roja. - <i>Salud y cooperación universitaria al desarrollo</i>, acción financiada en el marco de la IX Convocatoria de ayudas de EpD
Acciones de difusión y formativas	<ul style="list-style-type: none"> - IV Jornadas Universitarias sobre el Conflicto del Sahara Occidental, impulsados por la Asociación de Amigos del Pueblo Saharaui de las Illes Balears - Maratón de donación de sangre en el campus universitario, a cargo de la Fundación Banco de Sangre y Tejidos de las Illes Balears (FBSTIB)

Por otra parte, el Vicerrectorado de Campus, Cooperación y Universidad Saludable, con el apoyo de la Dirección General de Cooperación e Inmigración, ha abierto las puertas de la UIB antes de las fiestas de Nadal organizando un espacio de encuentro denominado «**La UIB oberta de pinte en ample. Mercadillo de comercio justo, entidades sociales y artesanía local**». Esta iniciativa se ha realizado por vez primera durante el presente curso académico, con la intención de consolidarse y realizarse anualmente. En el mercadillo han participado un total de treinta y cuatro (34) colectivos: cinco (5) entidades de comercio justo, once (11) entidades sociales, siete (7) servicios y oficinas de la UIB, ocho (8) artesanos y artesanas locales, y otras tres (3) iniciativas de interés de ámbito ecológico, deportivo y de librería autogestionada. Además, durante los dos días, el Circo de las Culturas ha acompañado al mercadillo con un total de diez (10) espectáculos de carácter social:

La UIB oberta de pinte en ample. Mercadillo de comercio justo, entidades sociales y artesanía local	
Circo de las Culturas	<ul style="list-style-type: none"> - Batucada Pachamama, ritmos de diferentes lugares del mundo. - Cuentos de África, a cargo de Víctor Uwagba. - Mr. Filigrana, espectáculo de sensibilización con <i>clown</i>. - Bailes de Colombia, «Mi cuerpo no es botín de guerra», a cargo de la asociación Thaki Runa. - Clan de Bichos: «Justo lo que busco», espectáculo musical de Comercio Justo, - Don Carrot, espectáculo de magia, malabares y juegos cooperativos. - Ànima Circ - Navegados, espectáculo humorístico de circo contemporáneo. - Loco Brusca, espectáculo de humor crítico entorno de problemáticas globales. - Daniel Higiénico, concierto.

6. Educación para el desarrollo: voluntariado universitario

6.1. Portal de voluntariado universitario

En el presente curso se ha iniciado la tarea de poner en marcha un portal de voluntariado dirigido al conjunto de miembros de la comunidad universitaria, con la intención de promover la participación de todos los colectivos en diferentes iniciativas de organizaciones y entidades que lleven a cabo sus tareas con personas voluntarias. Con esta finalidad la OCDS ha contactado con ciento cuarenta y tres (143) entidades para dar un amplio abanico de posibilidades a la comunidad universitaria cuando el portal se ponga en marcha el curso 2014-2015.

Durante el presente curso académico se ha firmado un convenio de colaboración con Rotary Club, con la finalidad de impulsar las acciones de voluntariado entre la comunidad universitaria.

6.2. Servicio de Voluntariado Europeo (SVE)

A lo largo del curso 2013-2014 la OCDS, como entidad de envío en el marco de este programa europeo, ha informado y asesorado veintitrés (23) alumnos (16 mujeres y 7 hombres), sobre el funcionamiento, las características y las posibilidades de este programa. Durante este período una alumna de la UIB ha presentado la solicitud para participar durante todo el año 2015 (12 meses) en la entidad Obcianske zdruzenie Kva en el ámbito del arte, la cultura y el desarrollo en Eslovaquia.

7. Programa UIB Reutiliza

Se han entregado un total de 25 ordenadores y material de red, 17 internamente a la UIB y 8 a una entidad externa.

8. Total de visitas realizadas por usuarios/arias a la página web del OCDS

18.985 visitas <<http://cooperació.uib.cat/>>.

Oficina para la Igualdad de Oportunidades entre Mujeres y Hombres

Coordinación en la elaboración del Plan de igualdad de la Universidad de las Illes Balears, actualmente en curso.

Coordinación en la elaboración del Protocolo de actuación para hacer frente al acoso sexual, por razón de sexo y por motivo de la orientación sexual, actualmente en curso.

Captación y difusión de información sobre la situación de la igualdad de oportunidades en la UIB:

— Publicación del *Diagnostico de situación para la elaboración del primer Plan de igualdad de la Universidad de las Illes Balears*, en la página web de la Oficina de Igualdad.

Participación en el VII Encuentro Estatal de Unidades de Igualdad de las Universidades Públicas en Valencia los días 5 y 6 de junio.

Actualización de la base de datos sobre los planes de igualdad de otras universidades y protocolos contra el acoso sexual y por razón de sexo.

Actualización del material específico con temática de igualdad de género.

Participación en la Comisión Paritaria para la elaboración del primer Plan de igualdad de la Universidad de las Illes Balears.

Enlace a la página web:

<http://www.uib.es/servei/igualtat/>

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 aseguran la participación de estas personas en la Universidad.

Para conseguir este objetivo, el curso 2013-14 se han llevado a cabo actividades en diferentes ámbitos de actuación.

Intervención individualizada

Este curso 86 alumnos han recibido el apoyo de la Oficina, que se concreta en:

- Ofrecer apoyo en la matrícula para alumnado de nuevo ingreso.
- Evaluar las necesidades del alumnado y determinar las adaptaciones pertinentes.
- Informar sobre productos de apoyo y ayudas técnicas.
- Gestionar los productos de apoyo y ayudas técnicas de la Oficina.
- Gestionar los productos de apoyo y ayudas técnicas del Banco de Productos de Apoyo de Fundación Universia.
- Realizar un informe de necesidades y adaptaciones para el profesorado.
- Realizar reuniones con los jefes de estudios y el profesorado que implementará las adaptaciones.
- Informar y ayudar en la tramitación de las becas y ayudas para personas con discapacidad.
- Ofrecer apoyo para la realización de pruebas de evaluación.
- Adaptar el puesto de trabajo de PAS y PDI.
- Gestión de la acreditación para disfrutar gratuitamente de las instalaciones deportivas.

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. Durante este curso hemos continuado colaborando con el Servicio de Patrimonio, Contratación e Infraestructura para la mejora de la accesibilidad de las instalaciones y el equipamiento del campus universitario.
- Identificación del alumnado con necesidades especiales desde el momento de la matrícula.
- Coordinación con otros servicios de la UIB (FUEIB, PROA-UIB, Oficina Web, Prevención, Biblioteca y Documentación, otros).
- Coordinación con entidades que ofrecen apoyo al alumnado (ASPAS, Gaspar Hauser, otras).
- Participación, en representación de la UIB, en la Mesa de Accesibilidad del Ayuntamiento de Palma.
- Información y difusión en los centros de educación secundaria y futuros alumnos de la UIB.

Tablas y gráficos

Alumnado con discapacidad matriculado en la UIB el curso 2013-14 por facultades y escuelas:	
Educación	32
Filosofía y Letras	30
Derecho	16
Enfermería y Fisioterapia	15
C. Económicas y Empresariales	13
Ciencias	12
Escuela Politécnica Superior	11
Psicología	10
Turismo	4
Relaciones Laborales	2
	145

Alumnado con discapacidad que ha recibido apoyo de la Oficina por facultades y escuelas:	
Filosofía y Letras	9
Educación	7
Derecho	6
Ciencias	4
Enfermería y Fisioterapia	4
Psicología	3
C. Económicas y Empresariales	3
Escuela Politécnica Superior	1
	37

Alumnado con discapacidad que ha recibido apoyo de la Oficina por tipo de discapacidad:	
Motricidad	9
Salud mental	9
Audición	5
Enfermedad crónica	4
Otros	10
	37

Alumnado sin certificado de discapacidad que ha recibido apoyo de:	
Dislexia	23
Atención	11
Enfermedad crónica	3
Salud mental	2
Motricidad	1
Visión	1
Otros	8
	49

Enlaces a la página web:

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

OFICINA DE APOYO A LA INVESTIGACIÓN (OSR)

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

Para cumplir estos objetivos la OSR realiza las actividades siguientes:

- Gestión de reparación y reposición de material científico (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 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 de ayudas para la publicación y difusión de la investigación (Programa de fomento de la investigación).
- Gestión de ayudas para la asistencia a congresos y estancias de trabajo (Programa de fomento de la investigación).
- Gestión del catalogo de investigadores y grupo de investigación (Programa de fomento de la investigación).
- Gestión de ayudas para la incorporación de técnicos (Programa de fomento de la recerca).
- 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 convidados (Programa de fomento de la investigación).
- Gestión del Programa de estancias breves de profesores convidados (Programa de fomento de la recerca).
- Gestión de la convocatoria del PONT.
- Gestión de la convocatoria del premio Montserrat Casas.
- Asesoramiento para la presentación de proyectos de investigación en las convocatorias mencionadas.
- Gestión y seguimiento de proyectos de investigación concedidos. Justificación científica y coordinación con el Servicio de Control y Contabilidad.
- Gestión de los curriculums de los investigadores (GREC).
- Gestión de becas de colaboración.
- Gestión de contratos a cargo de proyectos de investigación.
- Gestión y seguimiento de convocatorias para contratación y movilidad de investigadores.

- Gestión de los programas de técnicos en proyectos de R+D y técnicos en infraestructuras.
- Gestión y tramitación de solicitudes de evaluación del complemento retributivo de estímulo y reconocimiento de la actividad en investigación.
- Elaboración de la memoria de investigación.
- Gestión y seguimiento de convocatorias de divulgación de la ciencia.
- Construcción, gestión y apoyo de la intranet de la OSR.
- 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.
- Participación en jornadas técnicas en gestión de investigación y jornadas de las sectoriales de investigación y transferencia de tecnología del G9 y la CRUE.

Oficina de Universidad Saludable y Sostenible

El hecho más relevante durante este curso ha sido la creación, en diciembre de 2013, de la Oficina de Universidad Saludable y Sostenible, que integra la salud y la sostenibilidad como eje transversal de las políticas de la UIB.

A lo largo del curso 2013-14 destacan también las actuaciones siguientes:

- Tramitación de la modificación urbanística del campus, coordinación y redacción de la documentación ambiental.
- Colaboración con la Dirección General de Sanidad en la realización de un protocolo de activos y en la creación de un certificado de restaurantes de alimentación mediterránea en las Illes Balears.
- Colaboración con Palmajove para la difusión de Sexconsulta en el campus de Palma.
- Colaboración con las empresas contratadas: supervisión de las tareas realizadas por el servicio de jardinería y seguimiento de las cafeterías en relación con la recogida de materia orgánica.
- Coordinación con las empresas públicas de transporte EMT y SFM por los cambios puntuales en itinerarios, horarios y frecuencias.
- Participación en la redacción del Plan de movilidad y seguridad vial.
- Seguimiento y control de la plaga del denominado Gran Capricornio o banyarriquer en las encinas del campus.
- Colaboraciones: impartición de una jornada en el curso de voluntariado ambiental organizado por la OCDS, aforo del Plan de movilidad y seguridad vial, participación en la feria *La UIB Oberta de Pinte en Ample*.
- Organización del Día Mundial del Reciclaje 2014.
- Ayuda en la organización de la I *Diada* Deportiva Solidaria en la UIB, 2014.
- Organización de la I Semana Saludable a la UIB, 2014.
- Ayuda en la organización de la Campaña sin Tabaco a la UIB 2014.
- Ayuda en la organización de las pruebas de detección rápida de VIH (a cargo de la Asociación de Lucha Antisida) y de la entrega del set preventivo gratuito (a cargo de Sexconsulta) en el campus con motivo del Día Mundial de la Lucha contra la Sida.
- Ayuda en la organización del entrenamiento en directo de Miquel Capó y Toni Contestí con motivo de las 24 horas corriendo por la esclerosis múltiple en CampusEsport.
- Estudio sobre la ocupación del aparcamiento por la entrada del ParcBIT.
- Evaluación de las máquinas de venta automática del campus de Palma.
- Control de cumplimiento del Pliego de cláusulas administrativas particulares para la contratación de servicios por procedimiento negociado sin publicidad para la Universidad de las Illes Balears del servicio de comedor, cafetería y máquinas expendedoras de bebidas y sólidos del edificio Ramon Llull.
- Apoyo nutricional a restaurantes.
- Realización de los menús cada semana con la catalogación de los platos según si son vegetarianos y/o cardiosaludables. Realización de un informe de valoración nutricional de los menús de cada semana, y envío a los restaurantes. Planificación semanal «¿Qué comemos hoy?».
- Colaboración en la firma de dos acuerdos marco de colaboración entre la UIB y la Asociación de Lucha Antisida y la Asociación Española contra el Cáncer.
- Creación y mantenimiento de la página web de la Oficina <ousis.uib.cat>.
- Creación y mantenimiento de la página de Facebook OUSIS de la UIB con el número de registre F054UIB. <<https://www.facebook.com/ousis.uib?ref=bookmarks>>

En cuanto al personal de la Unidad de Gestión Ambiental y Sostenible, hasta diciembre de 2013 hubo dos becarios colaboradores a tiempo parcial y el director. Actualmente trabajan una becaria colaboradora 20 horas semanales y el responsable de la Unidad. Durante este periodo han realizado prácticas externas tres alumnos de Geografía, que han trabajado en la caracterización de los suelos del campus, en tareas del Plan de movilidad sostenible y de seguridad viaria de la UIB y en la revisión del inventario de los árboles del huerto de Son Lledó, y una alumna de Educación Social, que ha elaborado una guía de buenas prácticas ambientales.

Oficina Web de la Universidad

El objetivo de la Oficina Web es coordinar la publicación de información de la UIB a través de la web institucional y otras tecnologías web, velar por el cumplimiento de las normativas aplicables, tanto legales como de imagen institucional, y explorar nuevos entornos tecnológicos en el ámbito de las tecnologías de la información en la web.

Las intervenciones que ha hecho durante el año académico 2013-14 son:

Web pública:

- Se ha cambiado la imagen de la web de la UIB siguiendo las indicaciones de la Dirección de la Estrategia de Comunicación y Promoción Institucional. Se publicó el 26 de marzo de 2014.
- Se ha adaptado la web pública para los diferentes dispositivos móviles.
- El número de usuarios del gestor de contenidos ha continuado creciendo y ha subido hasta tener 158 sitios web y 246 editores de la web pública con imagen institucional, a los que se apoya.
- Se han programado o mejorado componentes para dotarlos de nuevas funcionalidades.
- La aplicación para generar y mostrar información académica de estudios de grado, primer y segundo ciclo y postgrado automáticamente a partir de los sistemas de información institucionales ha ido evolucionando, con la creación de nuevas funcionalidades y la adaptación a los cambios producidos en la información y al diseño.
- Se ha integrado la bibliografía recomendada que gestiona el Servicio de Biblioteca y Documentación a la información de las asignaturas de los estudios de grado.

Portal privado:

- Se ha ampliado el contenido del Portal PAS-PDI.
- Se han creado espacios para que grupos de trabajo puedan compartir un espacio en el portal privado.

Aplicaciones:

- El módulo para la publicación en la web de las convocatorias y los resultados de plazas de alumnos colaboradores se ha adaptado a las nuevas bases.
- Las herramientas editoras de la web institucional y el portal privado se han integrado en el sistema de identificación única.
- Se han realizado las tareas de mantenimiento, actualización y monitorización de los servidores web, servidores de aplicaciones y las aplicaciones mismas.

Apoyo y formación:

La Oficina Web ha realizado la formación siguiente:

- Sesiones formativas de iniciación a los usuarios editores (15 sesiones de 2 horas y 18 asistentes).

También se ha apoyado a los 246 usuarios editores mediante teléfono y correo electrónico.

Asistencia a congresos:

- Liferay Symposium Spain 2013, el mes de octubre, en Madrid.

Enlaces a la página web

<http://oficinaweb.uib.cat/>

Novedades: <http://oficinaweb.uib.cat/Actualitat/>

Formación: <http://oficinaweb.uib.cat/Serveis/Formacio/>

Indicadores: <http://oficinaweb.uib.cat/Indicadors/>

Servicios: <http://oficinaweb.uib.cat/Serveis/>

Laboratorio de Biología Molecular, Nutrición y Biotecnología (LBNB)

El Laboratorio de Biología Molecular, Nutrición y Biotecnología (LBNB), dirigido por el profesor Andreu Palou, consta de siete profesores titulares y catedráticos en plantilla, dos profesores asociados, dos contratados postdoctorales, quince becarios predoctorales y cinco técnicos. El Laboratorio es un centro consorciado del CIBER de Fisiopatología de la Obesidad y Nutrición (CIBERObn) y pertenece a la red europea de excelencia investigadora NuGO (*Nutrigenomics Organisation*). La investigación del LBNB se centra en el estudio de los mecanismos de control del peso corporal y sus alteraciones en la obesidad y, en conexión con eso, en el control de la homeostasia energética por nutrientes y sus implicaciones, incluyendo también aspectos relacionados con la seguridad y calidad alimentaria.

El personal del LBNB no solo está implicado en la investigación, sino también en la docencia y transferencia del conocimiento, y ha promovido la creación de la primera empresa de base tecnológica de la UIB (Nº 001), Alimentómica.

Resumen de las principales actividades del año académico 2013-14

Producción científica: durante este curso se han publicado un total de 13 artículos científicos en revistas internacionales (8 en revistas de primer cuartil).

Proyectos y contratos: durante el curso 2013-14 el LBNB ha tenido vigentes cuatro proyectos internacionales y cuatro de nacionales. Entre los internacionales destaca el proyecto BIOCLAIMS (*Biomarkers of Robustness of Metabolic Homeostasis for Nutrigenomics-derived Health Claims Made on Food*), del 7º Programa marco de la Unión Europea, financiado con 6 millones de euros, que está coordinado por el grupo. Además de las líneas de investigación básica, se desarrollan diversos proyectos aplicados en el marco de contratos de elevado contenido económico con las principales empresas multinacionales y nacionales del sector de la alimentación. Durante el curso 2013-14 el grupo ha tenido tres contratos activos con empresas.

Participación en congresos: durante este período los componentes del LBNB han participado en 14 congresos internacionales y 2 nacionales, con un total de 18 conferencias invitadas, 5 presentaciones orales y 22 comunicaciones en panel.

Docencia: durante el año académico 2013-14 los miembros del Laboratorio han impartido docencia en las licenciaturas y en los grados de Bioquímica y Biología. Además, participan, desde el curso 2007-2008, en los estudios oficiales del Máster y el Doctorado Universitario en Nutrigenómica y Nutrición Personalizada. Este año académico hay 28 alumnos matriculados en el Máster de Nutrigenómica y Nutrición Personalizada, que presentaron sus trabajos de fin de máster en julio o septiembre de 2014. Actualmente hay un total de 15 tesis doctorales en marcha, está prevista la lectura de 3 de estas durante este curso académico, y de 10 en el curso académico 2014-15. El LBNB ha garantizado durante muchos años una formación de calidad y la movilidad de estudiantes y profesores. Se han realizado cuatro estancias en otros laboratorios: Rubén García y Bàrbara Reynés (Universidad de Wageningen, Países Bajos), Peter Petrov (Universidad de Lausana, Suiza) y Juana M. Torrens (Universidad de Warwick) y han visitado el Laboratorio: J. D. Fernández Ballart (Universidad Rovira i Virgili) y Robin van Nes (Universidad de Wageningen, Países Bajos). Dentro del máster de postgrado se

han realizado un total de 9 estancias de formación en empresas el curso académico 2013-14.

Premios

Palou, A.: Premio Dupont de la Ciencia

Palou, A.: Premio Fundación Antama

Enlaces a la página web:

<http://palou.uib.es>

<http://www.ciberobn.es>

<http://bioclaims.uib.es>

Laboratorio de Investigación en Litiasis Renal

El Laboratorio de Investigación en Litiasis Renal (LILR) se creó en la UIB el año 1998 con el objetivo de facilitar la transferencia de resultados de investigación y desarrollo en el campo de la litiasis renal y ámbitos relacionados, en los sectores productivos y sociales interesados y afectados, así como prestar servicios a la sociedad.

Entre estos servicios destacan el estudio de cálculos urinarios (del IB-Salut, de los hospitales privados, de personal de la UIB y de particulares) y el estudio del riesgo urinario de generar cálculos cálcicos (RLU), servicios que han ido aumentando en volumen con el paso de los años, excepto el de estudio de RLU, que en 2004 se transfirió a la empresa multinacional Sarstedt AG & Co. Durante este curso se han realizado 499 estudios de cálculos renales para el IB-Salut, 39 estudios de cálculos renales para los hospitales privados, y 32 estudios de cálculos renales para personal de la UIB y otros particulares.

Los investigadores que integran el Laboratorio de Investigación en Litiasis Renal son los mismos que conforman el Grupo de Investigación en Litiasis Renal y Biomineralización (ver la memoria del Grupo).

Durante el curso 2013-14, los resultados de la investigación desarrollada por el Laboratorio de Investigación en Litiasis Renal son los siguientes (ver la memoria del Grupo de Investigación en Litiasis Renal y Biomineralización en el GREC):

- 15 publicaciones científicas internacionales
- 1 capítulo de libro
- 1 libro
- 2 proyectos desarrollados
- 4 patentes solicitadas
- 10 patentes en explotación
- 12 contribuciones en congresos nacionales e internacionales
- 2 tesis doctorales

Laboratorio de Química Analítica Ambiental (LQA²)

El Laboratorio de Química Analítica Ambiental (LQA²) es una unidad que da apoyo a la investigación, el desarrollo y la docencia en el campo de la química analítica ambiental.

Adicionalmente a las tareas de investigación, da servicio a usuarios internos y externos en la determinación de parámetros de interés ambiental en muestras de agua, aire, suelo, sedimentos y alimentos requerida en diferentes áreas de las ciencias ambientales.

Entre los objetivos del LQA² destacan:

- Analizar muestras suministradas por agentes socioeconómicos por determinar parámetros de interés ambiental.
- Participar en la aplicación de programas de vigilancia ambiental de las empresas.
- Colaborar con otras universidades e instituciones nacionales e internacionales en proyectos de investigación, gestión y formación ambiental

Durante el curso 2013-14, los resultados de las tareas de investigación, docencia, formación de recursos humanos y servicios desarrollados por el Laboratorio de Química Analítica Ambiental pueden resumirse en:

- Desarrollo del proyecto de investigación «Desarrollo de métodos automáticos de análisis. Aplicación a programas de vigilancia ambiental». CTQ2010-15541 del Ministerio de Ciencia e Innovación del Gobierno Español.
- Concesión del proyecto de investigación «Desarrollo de métodos automáticos de análisis mediante sistemas microfluídicos. Aplicación a la determinación de parámetros de interés ambiental», CTQ2013-47461-R, del Ministerio de Economía y Competitividad del Gobierno Español.
- Participación en el proyecto Tempus titulado «*Entrepreneuriat et Valorisation de la Recherche EVARECH*», subvencionado por la Unión Europea.
- Participación en el proyecto «TransBio». Proyecto SUDOe de la Unión Europea.
- Participación en el proyecto «*Gestion Organisationelle du Territoire (Euroregión) sur l'Eau - GOTA*». Proyecto de la Euroregión.
- Aplicación del Plan de vigilancia ambiental de la empresa TIRME.
- Aplicación del Plan de vigilancia ambiental de la empresa Mac Insular.
- 9 tesis doctorales en realización.
- Publicación del libro *Flow Analysis: a practical guide*, editado por Elsevier.
- 23 publicaciones científicas en revistas internacionales ubicadas en el primer cuartil del área (según su índice de impacto) y 1 capítulo de libro.
- 31 contribuciones a congresos nacionales e internacionales.
- 1 cursillo sobre automatización con técnicas de flujo en la Universidad Federal de Bahía, Brasil.

enlace a la página web: <http://lqaa.uib.cat/>

Laboratorio de Radioactividad Ambiental (LaboRA)

El Laboratorio de Radioactividad Ambiental (LaboRA) es una unidad que da apoyo a la investigación, el desarrollo y la docencia en el campo de las medidas de radioactividad ambiental.

Adicionalmente a las tareas de investigación, da servicio a usuarios internos y externos en la determinación de radionúclidos en muestras de agua, aire, sedimentos y alimentos requerida en diferentes áreas de las ciencias ambientales.

Entre los objetivos del LaboRA destacan:

- Analizar muestras suministradas por agentes socioeconómicos para determinar el contenido radioactivo (planes de vigilancia de radioactividad ambiental, control de suministros, exportación, etc.).
- Contribuir al avance del conocimiento de la radioactividad existente en el medio ambiente, participando en proyectos de investigación o convenios con empresas.
- Desarrollar métodos automatizados de separación radioquímica especialmente diseñados para analizar muestras ambientales con bajas actividades.

Durante el curso 2013-14, los resultados de las tareas de investigación, docencia, formación de recursos humanos y servicios desarrollados por el Laboratorio de Radioactividad Ambiental pueden resumirse en:

- Concesión del proyecto de investigación «Determinación de radionúclidos de interés ambiental mediante sistemas automáticos miniaturizados. Aplicación a programas de vigilancia ambiental», CTM2013-42401-R, del Ministerio de Economía y Competitividad del Gobierno español.
- Firma de un convenio de colaboración con la empresa iC-Málaga, para desarrollar proyectos de investigación.
- Desarrollo del contrato con la Administración pública (Consejo de Seguridad Nuclear, CSN) «Programa de vigilancia radiológica ambiental (red de estaciones de muestreo)».
- Colaboración de investigación con el grupo del Servicio de Radiofarmacia del Hospital Son Espases.
- Colaboraciones con el Grupo de Ingeniería Electrónica (GEE) del Departamento de Física y el Grupo de Climatología, Hidrológica, Riesgos Naturales y Territorio del Departamento de Ciencias de la Tierra de la UIB.
- Tesis doctoral en realización, «Nuevas metodologías de análisis en flujo para la separación y preconcentración de isótopos radioactivos», convenio de doble titulación entre el Centro de Investigación en Materiales Avanzados, SC (CIMAV), México, y el Departamento de Química de la UIB.
- Participación en el taller «*Comparisons of radionuclide determination in soil, bilberries, and gross-alpha/beta in waters*», organizado por el *Joint Research Centre, Institute for Reference Materials and Measurements (IRMM)*, Geel, Bélgica.
- Publicación del libro *Flow Analysis: a practical guide*, editado por Elsevier.
- 5 publicaciones científicas en revistas internacionales ubicadas en el primer cuartil del área (según su índice de impacto) y 1 capítulo de libro.
- 6 contribuciones a congresos nacionales e internacionales.

enlace a la página web: <http://labora.uib.es/>

Laboratorio de Sistemática Humana

Publicaciones en revistas:

- Acedo, C.; Gomila, A. (2013). Confianza y cooperación: una perspectiva evolutiva. *Contrastes. Revista Internacional de Filosofía (Málaga), Supl. 18*, 221-238.
- Acedo, C.; Gomila, A. (2013). Trust and cooperation: a new experimental approach. *Annals of the New York Academy of Sciences*, 1299, 77-83.
- Barceló-Coblijn, Lluís (2013). El llenguatge com a sistema natural complex. *Llengua, Societat i Comunicació*, 11, 27-33.
- Barceló-Coblijn, Lluís; Benítez-Burraco, Antonio (2013). Disentangling the Neanderthal Net: A Comment on Johansson (2013). *Biolinguistics*, 7(1), 199-216.
- Benítez-Burraco, A.; Barceló-Coblijn, L. (2013). Hominin interbreeding and language evolution: fine-tuning the details. *Journal of Anthropological Sciences*, 91, 277-290.
- Benítez-Burraco, A.; Barceló-Coblijn, L. (2013). Paleogenomics, hominin interbreeding, and language evolution. *Journal of Anthropological Sciences*, 91, 239-244.
- Cattaneo, Z.; Lega, C.; Flexas, A.; Nadal, M.; Munar, E.; Cela-Conde, C.J. (2014). The world can look better: enhancing beauty experience with brain stimulation. *Social Cognitive And Affective Neuroscience*, in press.
- Cela-Conde, C.J.; García-Prieto, J.; Ramasco, J.J.; Mirasso, C.R.; Bajo, R.; Munar, E.; Flexas, A.; del Pozo, F.; Maestú, F. (2013). Dynamics of brain networks in the aesthetic appreciation. *PNAS*, 110(Sup.2), 10454-10461.
- Cela-Conde, C.J.; Gutiérrez Lombardo, R.; Avis, J.C.; Ayala, F.J. (2013). In the light of evolution VII. The human mental machinery. *PNAS*, Early edition.
- Christensen, J.F.; Calvo-Merino, B. (2013). Dance as a subject for empirical aesthetics. *Psychology of Aesthetics, Creativity, and the Arts*, 7(1), 76-88.
- Christensen, J.F.; Flexas, A.; Calabrese, M.; Gut, N.K.; Gomila, A.; (2014). Moral Judgment Reloaded: A Moral Dilemma validation study. *Frontiers in Psychology*, 5(607).
- Christensen, J.F.; Gomila, A. (2013). Exploring a new paradigm for empathy research. *Estudios de Psicología*.
- Christensen, J.F.; Nadal, M.; Cela-Conde, C.J.; Gomila, A. (2014). A norming study and library of 203 dance movements. *Perception*, 43(2-3), 178-206.
- Cristina Acedo-Carmona: Antoni Gomila (2013). Trust and Cooperation. An Evolutionary Perspective. *Contrastes. Revista Internacional de Filosofía (Málaga), Suplemento 18*, 221-238.
- Flexas, A.; Rosselló, J.; Christensen, J.F.; Nadal, M.; Olivera, A.; Munar, E. (2013). Affective priming using facial expressions modulates liking for abstract art. *Plos One*, 8(11).
- Gallo-Estrada, J.; Molina-Mula, J.; Miquel-Novajra, A.; Taltavull Aparicio, J.M.; Adrover Barceló, R.M.'The autonomy of elderly people living alone from the bourdinian constructivist structuralist point of view'- *The Sociological Quaterly*, 2013.
- Gallo, J.; Molina, J.; Miquel, A.; Taltavull, J.M.'Estrategias de cuidados de las familias con las personas mayores que viven solas'', *Index de Enfermería ISSN 1699-5988, Volumen: 2013 Número: 22 Páginas, inicial: 20 final: 24 Año: 2013*.

- Gómez-Puerto, G.; Munar, E.; Acedo-Carmona, C.; Gomila, A. (2013). Is the human initial preference for rounded shapes universal? Preliminary results of an ongoing cross-cultural research. *Perception*, 42(Supplement), 102-102.
- Gomila, A. (2013). Los cinco sexos, o cómo establecemos fronteras categoriales moralmente relevantes en un mundo continuo y difuso. *Arbor* (Consejo Superior de Investigaciones Científicas), 189-762.
- Matas Morell, A (2013). Algunas lecciones emancipadoras del movimiento antiglobalización. El caso de la 'Acción Global de los Pueblos'. *Oxímora. Revista Internacional de Ética y Política*(2), 78-102.
- Matas Morell, A (2013). *Ressenya: Ciudadanos, naturalmente. Reciclar los valores cívicos en clave ecológica*. J. Valdivielso, Horsori, 2011. *Enrahonar. Quaderns de Filosofia, Universitat Autònoma de Barcelona*, 51.
- Morell, (2013). «De l'espai no et refies mai: Treball urbà i formació/lluita de classe», *Quaderns de l'Institut Català d'Antropologia* 18.2, 53-67.
- Morell, M (2014) «El trabajo de la gentrificación. Un bosquejo en torno a la formación de un sujeto histórico urbano», *Working Paper Series CONTESTED_CITIES WPCC-14002*.
- Nadal, M. (2013). The experience of art: Insights from neuroimaging. *Progress in Brain Research*, 204, 135-158.
- Nadal, M.; Skov, M. (2013). Introduction to the Special Issue: Toward an Interdisciplinary Neuroaesthetics. *Psychology of Aesthetics, Creativity, and the Arts*, 7, 1-12.
- Olivera La Rosa, A.; Rosselló Mir, J. (2013). On the Relationships between disgust and morality: a critical review. *Psicothema*, 25(2), 222-226.
- Pang, C.Y.; Nadal, M.; Müller, J.S.; Rosenberg, R.; Klein, C. (2013). Electrophysiological correlates of looking at paintings and its association with art expertise. *Biological Psychology*.
- Valdivielso, J. (2014). L'argument fonamentalista catòlic contra l'assignatura d'educació per a la ciutadania. El problema del consens moral en una societat democràtica. *Enrahonar. Quaderns de Filosofia*, 52, 83-102.
- Vartanian, O., Navarrete, G., Chatterjee, A., Fich, L. B., Leder, H., Modrono, C., Nadal, M., Rostrup, N., & Skov, M. (2013). Impact of contour on aesthetic judgments and approach-avoidance decisions in architecture. *PNAS*, 110, 10446-10453.
- Zaidel, D.; Nadal, M.; Flexas, A.; Munar, E. (2013). An Evolutionary approach to art and aesthetic experience. *Psychology of Aesthetics, Creativity, and the Arts*, 7(1), 100-109.

Laboratorio de Tecnologías de la Información y Multimedia

El LTIM, dirigido por el doctor Antoni Bibiloni, está compuesto por cuatro doctores y un grupo de técnicos contratados, entre 4 y 8 personas según el proyecto. El Laboratorio trabaja con otros grupos de investigación como el TIM, Tecnologías de la Información Multimedia, y la Unidad de Gráficos y Visión por Ordenador e IA (UGiVpOiA).

La investigación del LTIM se centra en diversos ámbitos tecnológicos: sistemas de radiodifusión (*broadcasting*), televisión digital interactiva, CMS multimedia, desarrollo en aplicaciones móviles inteligentes, sistemas web semánticos e *Internet of Things*.

El personal del LTIM no sólo está implicado en investigación, sino también en docencia de grado y máster.

Proyectos y contratos

Durante el curso 2013-14 el LTIM ha participado en:

1. Investigación y desarrollo de aplicaciones HbbTV para el canal Lux Mallorca, mediante el convenio marco entre Grupo Audiovisual Grupo Serra y LTIM.
2. ITVNet. Desarrollo de una plataforma de vídeo en línea, segmentado por categorías, contratado por la empresa Optiva Media.
3. BITSPLUS, innovación en el desarrollo de una plataforma de aprendizaje para la mejora en asimilación de conceptos. Realizado por el convenio con el Colegio San Cayetano.
4. ECLIPSAME, Plan nacional de R+D+I CTM2012-37701. Desarrollo de servicios web avanzados para analizar los efectos sinérgicos del clima y de la pesca en los ecosistemas marinos demersales, mediante una aproximación comparativa entre ecosistemas marinos del Atlántico Norte y del Mediterránea Occidental.
5. ConTV-Lab, Connected TV Lab, sistema distribuido de verificación, prueba y certificación de aplicaciones y servicios de TV conectada. Ministerio de Economía y Competitividad-IPT-2012-0871-430000.
6. Cátedra Sol Meliá. Proyecto: Métricas en redes sociales.

Organización de acto

1. I *Workshop* de Desarrollo de Aplicaciones de Televisión Interactiva
2. V Congrés de Televisió Digital i Interactiva

Participación con presentación de ponencias

1. IX Conferencia Ibérica de Sistemas y Tecnologías de la Información
2. 2014 ACM *International Conference on Interactive Experiences for Television and Online Video*
3. V Congreso TVDinteractive

Enlace a la página web:

<http://ltim.uib.es>

Instituto de Ciencias de la Educación (ICE) - Instituto de Investigación e Innovación Educativa (IRIE)

Formación de postgrado

Número de créditos ECTS: 164

Número de cursos de postgrado: 8

Número de alumnos matriculados: 191

Número de profesores de la UIB: 40. Número de profesores externos: 37

Formación permanente del profesorado no universitario. Cursos

Número de horas: 69,5

Número de cursos: 5

Número de alumnos matriculados: 204

Número de profesores de la UIB: 2. Número de profesores externos: 7

Formación permanente del profesorado universitario

Número de horas: 120

Número de cursos: 16

Número de alumnos matriculados: 381

Número de profesores de la UIB: 13. Número de profesores externos: 6

Formación correspondiente a los grupos de investigación de la ICE-IRIE

Número de horas: 64

Número de cursos: 9

Número de alumnos matriculados: 187

Número de profesores de la UIB: 14. Número de profesores externos: 2

Congresos y jornadas, conferencias y presentaciones (organización o colaboración)

- 26-IX-2013. Conferencia «A Science for Sustainable Living». Fritjof Capra.
- 25, 26 y 27-X-2013. XXIII Jornadas Estatales del Fórum Europeo de Administradores de la Educación. *Las redes sociales en la educación del siglo XXI*.
- 7 y 8-XI-2013. Seminario de Plagio Académico.
- 14 y 15-XI-2013. Encuentro Internacional Pedagogía 2020 y XI jornadas Psicopedagógicas.
- 4-XII-2013. Presentación del volumen IV de la revista *IN*.
- 11-XII-2013. Presentación del CD-ROM *Informes de investigación en educación. Illes Balears 2013*.
- 6-III-2014. Conferencia «Política educativa y desigualdad social: hacia un elitismo educativo». Martí X. March.
- 28 i 29-III-2014. Jornadas La Ley Orgánica para la Mejora de la Calidad Educativa (LOMCE): Despliegue, calendario de aplicación y currículum.
- 1-IV-2013. Conferencia «Jugar, pensar y aprender en la educación infantil». Irene de Puig.
- 2-IV-2014. Presentación del informe de investigación núm. 11, de Maria Bel Pomar. *Qué queda de lo que se vivió en la escuela? La contribución del CEIP Es Pont*.
- 30-VI y 1-VII-2014. jornadas de Investigación e Innovación Educativa de las Illes Balears.

Convocatoria de ayudas para proyectos de innovación y mejora de la calidad docente

Número de proyectos presentados y concedidos: 35
Número de profesores participantes: 172

Instituto Universitario de Investigación en Ciencias de la Salud (IUNICS)

Tesis leídas:

— *Differences in parenting styles between normal children and children with ADHD symptoms: Psychometric analysis of Italian version of APQ and PCRO questionnaires.* Annalisa Exposito (16-12-13)

— *Litiasis de oxalato cálcico monohidrato papilar y de dihidrato: estudio comparativo de factores de riesgo.* Carlo Rakso Bonarriba Beltrán (06-05-14)

— *Miocardopatía hipertrófica: estudio de la correlación genotipo-fenotipo en una población insular portadora de una idéntica mutación en el gen TNNT2.* Tomàs Ripoll Vera (19-05-14)

— *Estudio del crecimiento por rebote tras hemiepifisiodesis.* Laura Corominas Francés (04-09-14)

— *La vía de las lectinas en Lupus y Tuberculosis: poliformismos de la MBL2 y MASP2, beneficiosos o perjudiciales.* Inés Losada López (15-09-14)

Actividades realizadas:

— V International Symposium for the Study of Chronic Pain and Fibromyalgia. 12 y 13 de septiembre de 2014 en Palma. Grupo de Investigación en Neuropsicología Clínica, junto con la Fundación de Afectados de Fibromialgia y Síndrome de Fatiga Crónica.

— Ciclo de conferencias Qué hace la Investigación en las Baleares por tu Salud. Del 6 al 27 de noviembre. CaixaFòrum Palma

- *Pedres als ronyons: què en sabem i què s'ha de fer.* Dr. Antoni Conte i Dr. Fèlix Grases. 6 de noviembre de 2013.
- *Dieta mediterrània i prevenció de malalties cardiovasculars.* Dr. Miquel Fiol Sala i Dr. Manuel Muñino. 13 de noviembre de 2013.
- *Trastorns depressius i salut física.* Dr. Mauro García Toro i Dra. Margalida Gili Planas. 20 de noviembre de 2013.
- *La importància de la prevenció en càncer.* Dra. Isabel Bover Barceló i Dra. Pilar Roca Salom. 27 de noviembre de 2013.

Instituto de Aplicaciones Computacionales de Código Comunitario de la UIB (IAC³)

El Instituto de Aplicaciones Computacionales de Código Comunitario (IAC³) surge en el ámbito de los institutos propios de la UIB, en julio de 2008. La orientación del Instituto nace de una visión compartida para tres grupos de investigación de distintas comunidades científicas (Astrofísica, Relatividad y Tratamiento de Imágenes), que tienen como denominador común el hecho que su investigación comporta el desarrollo de códigos numéricos avanzados para la simulación de sistemas de ecuaciones en derivadas parciales.

La necesaria polivalencia del código resultante abre la puerta en su aplicación en otros ámbitos, tanto científicos (interacción fluido-estructura, clave en la modelización de procesos fisiológicos) como tecnológicos, aprovechando por ejemplo la ubicuidad de los fenómenos complejos, presentes en las redes sociales o en los mercados financieros. En nuestro caso concreto, este enfoque multidisciplinario se ha concretado en una nueva línea de investigación, en aplicaciones computacionales, que ha tomando cuerpo gracias a la sinergia que ha generado el mismo Instituto.

En el ámbito científico, durante este curso hemos continuado trabajando en el proyecto TAVI, para estudiar el desgaste de las válvulas aórticas artificiales, en colaboración con investigadores del servicio de cirugía cardíaca de Son Espases. También hemos proseguido con las tareas del proyecto europeo Sófocles, que tiene por objetivo estudiar los sistemas complejos, en el que aportamos la construcción de una plataforma de cálculo para explorar vía computación las hipótesis de los diferentes grupos participantes.

En el ámbito tecnológico, hemos continuado el desarrollo de la plataforma Simflowny, que permite la generación automática de código a medida del usuario, de manera que se amplía la gama de técnicas disponibles (diferencias finitas, volúmenes finitas, SPH) con la incorporación de técnicas por agentes celulares y redes no estructuradas, incluyendo los diagramas gráficos que representan las conexiones a las redes sociales.

Destacamos a continuación algunos aspectos de nuestras actividades del curso 2013-14, que permiten afinar el perfil del Instituto. En primer lugar, una apuesta por la excelencia en investigación que se concreta en:

- 36 artículos de investigación en revistas científicas indexadas de primer nivel.
- Participación en dos proyectos europeos, sobre modelización de procesos fisiológicos (*Mediate*, TSI-020400-2010-84) y sobre sistemas complejos (Sófocles, CA-317534), además de seis proyectos nacionales, de los que destacan dos del prestigioso programa Consolider (CPAN, CSD2007-00042 y Multidark, CSD2009-00064).
- Una agrupación de líneas del IAC³, bajo la denominación de «Física, computación y aplicaciones», ostenta la calificación de «grupo de excelencia», otorgada por el Gobierno de las Illes Balears. La línea de Física Solar ostenta la calificación de «grupo competitivo» en este mismo programa.

Hemos de añadir que la UIB, a través del Instituto, es la única participante de España en el gran proyecto LIGO de detección de ondas de gravitación, liderado por los EUA (www.ligo.org).

El IAC³ ha contado en 2013-14 con 9 profesores permanentes (entre funcionarios y contratados), 5 contratados no permanentes, 4 becarios y 4 técnicos.

Enlaces a la página web: www.iac3.eu

Fundación General de la Universidad de las Illes Balears (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 encomendó 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 UIBCongrés, un servicio de apoyo en la organización de congresos y acontecimientos académicos y científicos.

En la Fundación General durante el curso 2013-14 han trabajado una media de 49 trabajadores equivalentes a tiempo completo, de los que el 61% son mujeres. La FuGUIB cerró el ejercicio económico 2013 con unos ingresos de unos 2,5 millones de euros, un resultado contable de -143.546,69 euros y unas inversiones totales de unos 56 mil euros.

A) Residencia de Estudiantes de la UIB

La Residencia de Estudiantes ha tenido durante el **curso 2013-14 una ocupación del 65 por ciento** en las 97 habitaciones individuales, que han estado ocupadas por estudiantes de la Universidad. Las habitaciones dobles, ofrecidas este curso por vez primera a los estudiantes, han estado ocupadas por estos y otros visitantes e invitados por la UIB en un 67 por ciento.

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

En el verano de 2014 la Residencia ha recibido, entre otros, dos grupos de alumnos de programas de intercambio extranjeros de las facultades de Turismo y Biología, visitas del programa de intercambio de vacaciones del PAS, un grupo numeroso de estudiantes de inglés y deportistas procedentes de todo el Estado español (Forenex), profesores doctorandos extranjeros, un grupo de investigadores del IFISC que participan en una escuela de verano y un grupo numeroso de la Universidad Abierta para Mayores.

Las principales **mejoras en las infraestructuras y los servicios** de la Residencia durante el curso 2013-14 han sido los siguientes: realización del primer vídeo de presentación de la Residencia, rehabilitación sin obra de todas las cañerías del edificio, ampliación y mejora de la recepción, renovación del mobiliario de las habitaciones, renovación del mobiliario y decoración de la sala de televisión, reposición de ropa de baño y cama, renovación del techo del tercer piso, patrocinio de la participación de los residentes en las ligas deportivas de la UIB, oferta de las becas de alojamiento del Gobierno balear y patrocinio de actividades culturales y deportivas para los residentes.

B) Instalaciones deportivas. CampusEsport

Esta temporada se ha consolidado la nueva modalidad de pago fraccionado de abonos, y son más de 1.000 los usuarios que actualmente escogen esta opción. También se ha realizado una mejora de las infraestructuras deportivas. Esta inversión se ha materializado principalmente en las acciones siguientes:

Inversiones

- Implementación de la electrolisis salina, nuevo sistema de cloración de la piscina.
- Instalación de aire acondicionado en la sala de actividades dirigidas número 2.
- Mejora de la ventilación del pabellón polideportivo y de la sala de fitness.

— Renovación parcial de la iluminación del campo de césped.

Datos operativos

- Entre octubre de 2013 y junio de 2014 el número de socios ha oscilado entre 4.500 y 5.500, y el de cursillistas entre 800 y 1.000.
- Entre octubre de 2013 y junio de 2014 se han producido más de 210.000 accesos de socios a las instalaciones.
- La media de duración de cada contrato a lo largo del año 2013 es de 7,49 meses, cifra superior a los 6,32 meses del año 2012.

C) Organización de congresos y actos

La FuGUIB, en colaboración con el Vicerrectorado de Investigación, ofrece un servicio de apoyo en la organización de congresos y actos 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 cubrir, entre otras, las siguientes tareas:

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

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

Durante el curso 2013-14, UIBCongrés ha dado apoyo a los siguientes acontecimientos, por orden cronológico:

Acto	Fecha	Asistentes
XXIII Congreso de Geógrafos Españoles	Octubre de 2013	100
Celebrating and Enhancing the Tourism Knowledge-based Platform: A Tribute to Jafar Jafari	Octubre de 2013	105
On line International Conference on Strengthening Family Strategy 2013	Diciembre de 2013	30
I Jornada de Innovación y Transferencia en la UIB	Junio de 2014	100
Retos y Riesgos de la Sierra de Tramuntana, Patrimonio Mundial	Junio de 2014	90
Jornadas de Investigación e Innovación Educativa de las Illes Balears	Junio de 2014	270

VIII Conference on Articulated Motion and Deformable Objects	Julio de 2014	25
14th International Conference on Numerical Simulation of Optoelectronic Devices	Setiembre de 2014	100
24th International Semiconductor Laser Conference	Setiembre de 2004	150
The Romance Turn VI	Setiembre de 2014	60
International Workshop on Power And Timing Modeling, Optimization and Simulation PATMOS / 5th European Workshop on CMOS Variability	Setiembre de 2014	55

Fundación Universidad-Empresa de las Islas Baleares (FUEIB)

La Fundación Universidad-Empresa de las Islas Baleares (FUEIB) es una fundación cultural privada de carácter permanente, promovida mediante acuerdo de la Junta de Gobierno de la UIB del día 26 de febrero de 1996 y acuerdo del Consejo Social de la UIB del día 29 de febrero de 1996, y constituida por la Universidad de las Islas Baleares ante el notario de Palma Salvador Balle Oliver el día 29 de abril de 1996.

La Fundación tiene como objetivo fomentar, promover y llevar a cabo actividades dirigidas de forma genérica al fomento de la cultura, la educación y la investigación en todos los aspectos de la vida económica y social que puedan contribuir a mejorar la sociedad en la que se encuentra la Fundación. En particular, establecer vías de diálogo y colaboración entre la Universidad de las Islas Baleares y las empresas de su entorno económico y social, favorecer la cooperación con los diferentes departamentos de la Universidad y fomentar la transferencia de tecnología entre la Universidad y la sociedad .

En la Fundación Universidad-Empresa de las Islas Baleares durante el curso 2013-14 han trabajado una media de 24 trabajadores a tiempo completo, de los cuales el 50 por ciento son mujeres. La Fundación cerró el ejercicio económico 2013 con unos ingresos aproximados de 3,9 millones de euros y un resultado contable de -158.886,50 euros.

Departamento de Formación

	Cursos	Horas	Alumnos
Expertos universitarios	16	2.333	559
Especialistas universitarios	9	1.932	184
Másters	15	7.919	391
Otros cursos	62	4.205	1.388
Total	102	16.389	2.552

Departamento de Proyectos

El Departamento de Proyectos se encarga de la gestión, coordinación y realización de proyectos, tanto nacionales como internacionales, en los ámbitos de la formación, de la inserción laboral de titulados y de la innovación en las empresas, en estrecha colaboración con los grupos de investigación de la UIB. Los principales ámbitos temáticos en cuanto a la gestión y participación en proyectos (la mayoría con financiación de la UE) son: turismo, medio ambiente, TIC, redes de formación continua y a distancia para trabajadores y empresas, empleabilidad, adaptación de empresas y trabajadores a los cambios tecnológicos y de mercado.

El Departamento de Proyectos de la FUEIB gestiona (periodo 2013-14) cinco proyectos con socios públicos y privados de toda Europa, con financiación de la Unión Europea: dentro Lifelong Learning: Ed2.0Work, TrainVET4Jobs, ACROJUMP; dentro del programa MED: MED MAIN; dentro Tempus VI: SEMS.

OTRI. Departamento de transferencia de tecnología, emprendimiento y fomento de la innovación

Contratos Universidad-empresa

Durante el año académico 2013-14 se han hecho 37 nuevos contratos afectados por el artículo 83 y 56 contratos menores, y se ha facturado por estos conceptos durante dicho periodo la cantidad de 671.681,65 euros.

Transferencia de tecnología

- 7 nuevas solicitudes de patente durante el año académico 2013-14.

(En total la UIB dispone de 61 patentes y modelos de utilidad en vigor.)

<http://innovacio.uib.cat/Protegeix-la-teva-recerca/Llistat-de-patens-i-models-dutilitat-de-la-UIB/>

- 3 nuevos contratos de licencia de patente durante el año académico 2013-14.

(En total, 26 contratos de transferencia en vigor.)

Creación de empresas derivadas

- 2 empresas derivadas (spin off) creadas.

<http://innovacio.uib.cat/Spin-off/Llistat-de-Spin-off-de-la-UIB/>

- 12 asesoramientos a emprendedores.

VIII edición del Programa Promotores Tecnológicos

Experto Universitario en Promoción de la Transferencia del Conocimiento y la Tecnología. Título propio de postgrado de la UIB (16 ECTS).

- 16 alumnos formados.
- 9 estancias de alumnos en prácticas en empresas.
- 9 diagnósticos de innovación realizados.
- 6 proyectos de I+D+I elaborados.

Departamento de Orientación e Inserción Profesional

- Número de demandantes de empleo: 3.854 universitarios
- 448 empresas / entidades colaboradoras
- 232 ofertas de trabajo tramitadas
- 640 prácticas extracurriculares y becas TUO en empresas / entidades
- 74 contratos laborales firmados a través del DOIP
- 8º Foro de Empleo de las Islas Baleares. 2 y 3 de abril. campus universitario
- 51 sesiones de orientación profesional realizadas.

Cátedra de Estudios Turísticos Meliá Hotels International

La compañía hotelera líder en España ha mantenido, después de once años de colaboración, su apuesta por el mundo académico a través de la Cátedra Meliá Hotels International de Estudios Turísticos. La Cátedra tiene como principal objetivo fomentar la calidad y la consolidación de los estudios y la investigación del turismo en nuestra universidad. Con esta finalidad, durante el curso académico 2013-14, se ha financiado todo un conjunto de actividades, tanto formativas como de fomento de la investigación. En el ámbito de la docencia la Cátedra ha financiado la asignatura de Responsabilidad Social y Ética Empresarial, ofertada a los grados de turismo y Administración de Empresas. En este sentido, 55 alumnos han cursado la asignatura y han recibido formación sobre los diferentes ámbitos de la gestión responsable y sostenible en las empresas. la asignatura ha sido impartida conjuntamente por profesores de la UIB y profesionales de reconocido prestigio de la compañía y del sector.

Así mismo, y con el objetivo de enriquecer la capacitación de los estudiantes, la Cátedra ha lanzado la segunda convocatoria de becas de internacionalización. Por la importancia que nuestros estudiantes adquieren experiencia profesional internacional, el objetivo de estas becas ha sido que los alumnos del grado de turismo y del grado de Administración de Empresas hagan prácticas en los hoteles que la compañía gestiona alrededor del mundo. Así, durante el verano de 2014, cuatro alumnos realizarán prácticas formativas en hoteles de la compañía de México y Zanzíbar, en departamentos de recepción, administración y *revenue management*.

Por otra parte, se ha concedido una beca para desarrollar un programa de prácticas formativas en la sede corporativa de Meliá Hotels Internacional, en el marco del Proyecto Gestión del Conocimiento de la compañía. Esta beca permitirá que un estudiante del grado de Pedagogía colabore directamente con el personal de la compañía en el desarrollo del proyecto durante seis meses.

En el marco de la investigación e innovación, este año la Cátedra ha colaborado en dos líneas. Por una parte, financiando el congreso internacional *Celebrating and Enhancing the Tourism. Knowledge-based Platform: A Tribute to Jafar Jafari*. Este congreso, organizado alrededor de la figura de uno de los más importantes académicos en el área del turismo del mundo (doctor Jafar Safari), ha contado con una amplia representación de los más prestigiosos investigadores y docentes en el área del turismo de ámbito mundial.

Por otra parte, la Cátedra ha financiado cuatro proyectos de investigación:

- «Universidad corporativa»: el responsable académico es el doctor José María Carretero, del Departamento de Economía de la Empresa.
- «Métricas de las redes sociales»: el responsable es el doctor Antoni Bibiloni, del Departamento de Ciencias Matemáticas e Informática.
- «Estudio sociológico sobre aspectos intangibles del servicio turístico» y «Tests psicotécnicos para empresas hoteleras»: la responsable de ambos es la doctora Esther García, del Departamento de Psicología.

Cátedra Guillem Colom Casanovas

A lo largo de su tercer año de existencia, la Cátedra Guillem Colom Casanovas ha continuado desarrollando las actividades para las que fue creada: la promoción y continuación de la obra de Guillem Colom Casanovas.

a) Desarrollo de actividades en el ámbito de la micropaleontología y/o otras actividades que contribuyesen a su desarrollo

1. VI Jornadas de Medio Ambiente de las Illes Balears. La Cátedra Guillem Colom Casanovas ha participado en las VI Jornadas de Medio Ambiente de las Illes Balears, organizadas por la Sociedad de Historia Natural de las Illes Balears (SHNB), con el póster «*Pinna nobilis and epiphytic foraminifera as potential bioindicators of heavy metall pollution in Balearic Islands (Western Mediterranean)*».

2. 40th CIESM Congres. La Cátedra Guillem Colom Casanovas participó en el 40 congreso de la *Commision Internationale pour l'Exploration Scientifique de la Méditerranée* (CIESM) con una presentación oral y un póster.

b) Coordinación del estudio y publicación de la obra científica de Guillem Colom Casanovas

El tercer volumen de la obra científica de Guillem Colom Casanovas ha sido publicado a finales de 2013. Como en las otras dos anteriores, la coordinación ha ido a cargo del doctor Guillem Mateu Mateu, y han participado investigadores y profesores de diferentes universidades españolas. En este último volumen, el investigador contratado por la Cátedra contribuye con un capítulo y hay una sección dedicada a la Cátedra Guillem Colom Casanovas donde se destaca el papel correspondiente de la Fundación ENDESA, respecto a la creación de la entidad. La edición y la publicación de esta obra están a cargo del Instituto Español de Oceanografía.

c) Promoción y participación en proyectos de investigación autonómicos, estatales o internacionales congruentes con los objetivos de la Cátedra

El investigador contratado por la Cátedra, Guillem Mateu Vicens, participa en el proyecto de R+D+I «Variabilidad en plataformas carbonatadas en función de los cambios de producción y de acomodación», CGL2009-13254/BTE, del Ministerio de Ciencia e Innovación, el investigador principal es el director de la Cátedra, Lluís Pomar. Además, actualmente colabora con el proyecto «Pinna» sobre bioindicadoras marinos, dirigido por la doctora Salut Deudero (IEO). De la misma manera, Guillem Mateu Vicens colabora con investigadores de diferentes instituciones científicas (Marco Brandano, de la Universitat La Sapienza de Roma, Hildegard Westphal y Claire Raymond, del Leibniz-Zentrum für Marina Tropenökologie (ZMT), GmbH, a Bremen, Alemania, o Daniel Alberó, del Departamento de Ciencias Históricas y Teoría del Arte de la Universidad de las Illes Balears).

d) Impartición de docencia en las materias propias de la Cátedra y participación en las actividades docentes de la UIB de aquellas pequeñas materias congruentes con los objetivos de la Cátedra

La Cátedra ha llevado a cabo las siguientes tareas de docencia durante el curso 2013-14:

1. Prácticas de la asignatura Biología Marina de los estudios del Máster de Ecología Marina de la UIB.
2. Prácticas y teoría de la asignatura Biología Marina del grado de Biología.
3. De la misma licenciatura y del mismo máster, Gestión y Conservación de Recursos Marinos.
4. Prácticum y Trabajo de Fin de Máster de Ecología Marina de la alumna Teresa Ana Sebastián Pastor, con el título «*Characterization of Nitrogen and Carbon stable Isotopes in epiphytic foraminifera morphotypes*» (calificación: Excelente, 9,5).
5. Codirección con Marco Brandano (Universidad La Sapienza de Roma) de la tesis doctoral «*Caratterizzazione sedimentologica dei substrati colonizzati da praterie a fanerogame marine nel Mediterraneo occidentale*» de Giovanni Gaglianone.
6. La Cátedra ha formado parte del tribunal de evaluación de las memorias del Máster de Ecología Marina de la UIB: «Cambios ontogénicos en la dieta de dos especies de peces (*Diplodus annularis*, *Symphodus ocelatus*) dominantes en praderas de *Posidonia oceanica*» y «Distribución vertical (abundancia y diversidad) de la comunidad zooplantónica en la plataforma insular de Mallorca».
7. La Cátedra ha formado parte del tribunal de las tesis doctorales: «*Recovery of the meagre (*Argyrosomus regius*) population in the Balearic coastal ecosystem (Western Mediterranean)*», «*Soci-ecological approach of the recreational squid Fishery*» y «*Geospatial modeling in marine recreational fisheries science*».
8. Finalmente, ha impartido el seminario «Los foraminíferos como bioindicadores en ecosistemas marinos» en el Centro Oceanográfico de las Baleares, del Instituto Español de Oceanografía (IEO).

e) Publicación de artículos relacionados con las materias y los proyectos desarrollados por la Cátedra, tanto en el ámbito nacional como en el internacional

- POMAR; L., MATEU-VICENS, G., MORSILLI, M., BRANDANO, M. (2014). «Carbonate ramp evolution during the Late Oligocene (Chattian), Salento Peninsula, southern Italy». *Palaeogeography, Palaeoclimatology, Palaeoecology*, 404: 109-132.
- MATEU-VICENS, G., KHOKHLOVA, A., SEBASTIAN-PASTOR, T. (2014). «Epiphytic foraminiferal indices as bioindicators in Mediterranean seagrass meadows». *Journal of Foraminiferal Research*, 44: 325-340.
- REYMOND, C. E., MATEU-VICENS, G., WESTPHAL, H. (2014). «Foraminiferal assemblages from a transitional tropical upwelling zone in the Golfe de Arguin, Mauritania». *Estuarine, Coastal and Shelf Science* (en prensa).
- G. MATEU-VICENS, G. MATEU (2013). «Una contribución al conocimiento de los Foraminíferos de la Bahía de Palma de Mallorca» de G. Colom como trabajo pionero en la interpretación biológica y paleontológica de los ecosistemas algales y posidonícolas», en *La Obra Científica de Guillermo Colom Casanovas (1900-1993)*, G. Mateu (coord.), vol. III: 165-174. Ed. Gobierno de España (Ministerio de Economía y Competitividad, Instituto Español de Oceanografía), en colaboración con el Gobierno de las Illes Balears, Cátedra Guillem Colom Casanovas, Fondo de Desarrollo Europeo Regional (UE). Madrid, España. ISBN: 978-84-95877-28-74.

ANNEX I. Comunicaciones presentadas en congresos

Pinna nobilis and epiphytic foraminifera as potential bioindicators of heavy metal pollution in Balearic Islands (Western Mediterranean)

M. Morató, A. Khokhlova, S. Deudero, G. Mateu-Vicens, M. Vázquez-Luis and J. A. Campillo

Aim: test the suitability of two marine organisms as bioindicators of heavy metals pollution.

Hypothesis: organisms are sensitive to metal pollution and can reflect the environmental conditions.

40th CIESM Congress – Marseille, France,
28 October - 1 November 2013

ANNEX II. Publicaciones

Palaeogeography, Palaeoclimatology, Palaeoecology 404 (2014) 109–132

Contents lists available at ScienceDirect

Palaeogeography, Palaeoclimatology, Palaeoecology

journal homepage: www.elsevier.com/locate/palaeo

Carbonate ramp evolution during the Late Oligocene (Chattian), Salento Peninsula, southern Italy

Luis Pomar^{a,*}, Guillem Mateu-Vicens^b, Michele Morsilli^c, Marco Brandano^d

^a Departament de Ciències de la Terra, Universitat de les Illes Balears, Palma de Mallorca, Spain

^b Catedra Guillem Colom, Universitat de les Illes Balears, Palma de Mallorca, Spain

^c Dipartimento di Fisica e Scienze della Terra, Università di Ferrara, Italy

^d Dipartimento di Scienze della Terra, Università di Roma "La Sapienza", Italy

EPIPHYTIC FORAMINIFERAL INDICES AS BIOINDICATORS IN MEDITERRANEAN SEAGRASS MEADOWS

GUILLEM MATEU-VICENS^{1,2,3}, ANNA KHOKHLOVA² AND TERESA SEBASTIÁN-PASTOR²

¹ Càtedra “Guillem Colom Casasnovas,” Universitat de les Illes Balears, Cra. de Valldemossa, Km. 7.5, 07122 Palma de Mallorca, Spain

² Museu Balear de Ciències Naturals, Cra. Palma-Port de Sóller, Km. 30, Sóller (Mallorca), Spain

³ Correspondence author. E-mail: guillem.mateu@uib.es

ARTICLE IN PRESS

YECSS4467_proof ■ 13 June 2014 ■ 1/15

Estuarine, Coastal and Shelf Science xxx (2014) 1–15

Contents lists available at ScienceDirect

Estuarine, Coastal and Shelf Science

journal homepage: www.elsevier.com/locate/ecss

Foraminiferal assemblages from a transitional tropical upwelling zone in the Golfe d'Arguin, Mauritania

Claire E. Reymond^{a,*}, Guillem Mateu-Vicens^b, Hildegard Westphal^{a,c}

^a Leibniz Center for Tropical Marine Ecology (ZMT), Fahrenheitstr. 6, 28359 Bremen, Germany

^b Càtedra “Guillem Colom Casasnovas”, Universitat de les Illes Balears, Mallorca, Spain

^c Universität Bremen, 28359 Bremen, Germany

La Obra Científica de
Guillermo Colom Casanovas
(1990-1993)
Vol. III
G. Mateu (coord.)

EDITA:

Con la colaboración de:

ANNEX III. Seminarios

Los Foraminíferos como bioindicadores en ecosistemas marinos.

Guillem Mateu Vicens

ANNEX IV. Memorias del Máster de Ecología Marina de la UIB

Caracterización de la señal isotópica del Carbono y Nitrógeno en los diferentes morfotipos de foraminíferos epífitos.

Teresa Ana Sebastián Pastor

Rosalina radii *Peneroplis planatus*

Terean Sebastian, autora de la investigació, amb el tribunal, que la va qualificar amb un «Excel·lent». A la imatge amb els doctors Gabriel Moyà, Guillem Mateu i Hilmar Hinz.

LL.G.

La biòloga sollerica Terean Sebastian va obtenir di-

ploma de Màster en Ecologia Marina, amb una qualificació d'Excel·lent, amb el seu treball de recerca «Caracterització dels isòtops estables de nitrògen i carboni en els morfotipus de foraminífers epífits». La investigació ha estat dirigida pels doctors Guillem Mateu Vicens, de la Càtedra Guillem Colom de la UIB i director del Museu de Ciències Naturals de Sóller, i Salud Deudero, de l'Institut Espanyol d'Oceanografia.

Presentat al Museu de Ciències un treball final de màster en ecologia marina

Enllaços a la

La presentació del treball final del màster al tribunal que l'havia de qualificar va tenir lloc al Museu Balear de Ciències Naturals, entitat vinculada a la càtedra Guillem Colom. El tribunal va estar format pels doctors Gabriel Moyà, Guillem Mateu i Hilmar Hinz, i comptà amb un nodrit públic.

El tribunal va destacar la importància dels resultats assolits en aquest llarg treball durant el qual Sebastian ha analitzat milers d'espècimens en mostres procedents de Mallorca i Madagascar, així com «la novetat i el gran interès dels resultats per iniciar futures investigacions en aquest camp».

[página web](#) (si

escau)

Cátedra Ramon Llull

El curso 2013-14 se inició, desde la Cátedra Ramon Llull, con la continuación de los actos de conmemoración del décimo aniversario de la firma del convenio entre la Consejería de Educación y Cultura del Gobierno de las Illes Balears y la UIB. Además de presentar el trabajo realizado durante los diez primeros años de funcionamiento de la CRL, se invitaron representantes de otras instituciones para poner en común diferentes aspectos que afectan a la tarea investigadora. Por este motivo, el día 14 de octubre de 2013 la doctora Viola Tenge-Wolf fue recibida por el Rector, Llorenç Huguet, y pronunció una conferencia sobre la institución en la que trabaja, el Raimundus-Lullus-Institut de Friburgo de Brisgovia (Alemania). Igualmente, pero también para conmemorar la fiesta del patrón de la UIB, se organizó la conferencia «La poesía luliana en el marco de la tradición europea», a cargo del doctor Simone Sari.

En la tarea de difusión del pensamiento luliano, desde la Cátedra Ramon Llull participamos, durante los meses de febrero y marzo de 2014, en las jornadas de aproximación a la Figura de Ramon Llull desde una óptica actual, organizadas por STEI-i. La doctora Maribel Ripoll pronunció las conferencias «Ramon Llull y la Mediterránea medieval» y «Una aproximación a las mujeres de Ramon Llull». Hay que señalar que este proyecto difusor, objetivo prioritario de la CRL, ha traspasado fronteras: invitada por el doctor Alfons Gregori, el día 19 de marzo la doctora Ripoll pronunció la conferencia «Las mujeres de Ramon Llull» en la Universidad Adam Mickiewicz de Poznan (Polonia), y también, en el mismo lugar, el día 21 de marzo, la conferencia «Ramon Llull: del mito a la realidad», dirigidas, ambas, a los estudiantes de Filología de la Universidad polaca.

Por segundo año consecutivo hemos participado, con dos conferencias, en el curso de formación para profesores organizado por la Escuela Católica, juntamente con la Fundación la Real.

Una hito importante es la firma del convenio de colaboración entre la Editorial Barcino y la Universidad de las Illes Balears para editar conjuntamente algunas obras de Ramon Llull en catalán contemporáneo. Para resaltar este proyecto, el día 6 de junio de 2014 se presentó en el claustro de San Francisco de Palma los volúmenes lulianos de la *Vida de mestre Ramon Llull*, edición a cargo de Anthony Bonner, y el *Llibre d'intenció*, a cargo de Maribel Ripoll. El primero constituye el octavo volumen de la colección Barcino, de la misma editorial (editado por Barcino y la UIB), mientras que el segundo es el volumen XII de la NEORL, editado bajo el amparo del Patronato Ramon Llull y resultado de la tesis doctoral defendida en la UIB en el año 2012.

También hay que señalar las diferentes reuniones de preparación que se han realizado con diversas instituciones para el *Any Llull*, que se celebrará durante el curso 2015-16.

Enlaces relacionados:

- Presentación del Raimundus-Lullus-Institut de Friburgo de Brisgovia

<http://dbalears.cat/actualitat/cultura/uiib-acull-acte-amb-institut-mes-prestigios-recerca-lul-liana-contemporania.html><https://www.theol.uni-freiburg.de/institute/ist/qut/#personen>
<http://ib3tv.com/carta?id=fe7af3f1-51fa-4a3a-a23f-3e2bcf98c131> (min. 44)

- Fiesta del Beato Ramon Llull

<http://www.uib.cat/noticies/Arxiu/Festivitat-del-Beat-Ramon-Llull-patro-de-la.cid310892>
https://www.uib.es/digitalAssets/255/255465_2-resum-de-premsa.pdf

- Curso del STEI

http://www.stei-i.org/cat/administrator/components/com_ondownload/librerias/Ensenyament-public/Jornades-Ramon-Llull-Diptic.pdf

- Sesiones en la Universidad Adam Mickiewicz de Poznan

<http://www.xarxallull.cat/moodle/mod/forum/discuss.php?d=3095>

- Curso de Escuela Católica

<http://www.ecib.info/index.php/ca/component/content/article/59-itv-renove-pastoral/246-iniciacio-a-la-vida-pensament-i-obra-de-ramon-llull>

- Presentación de los volúmenes Vida del maestro Ramon y Libro de intención

<http://www.caib.es/govern/sac/fitxa.do?lang=es&codi=1939273&coduo=343369>
<http://estudismedievals.blogspot.com.es/2014/05/presentacio-llibre-dintencio-de-ramon.html>
<http://www.caib.es/govern/archivo.do?id=1939283>

Cátedra de Salud Laboral

La Cátedra de Salud Laboral para la prevención de los riesgos derivados del trabajo se creó en el año 2009 para continuar las actividades de la Cátedra Fundación MAPFRE en relación con la salud laboral (seguridad en el trabajo, higiene industrial, ergonomía y psicología aplicada), en los ámbitos propios de las cátedras universitarias (docencia, investigación y difusión cultural).

En el ámbito de la docencia, desde la Cátedra se ha promovido la impartición durante el año académico 2013-14 de un curso básico de prevención de riesgos laborales (30 horas) en la oferta formativa complementaria del Servicio de Actividades Culturales de la UIB, con veintinueve alumnos inscritos. La superación del examen correspondiente da derecho a la acreditación oficial del nivel básico en prevención de riesgos laborales, de acuerdo con el Anexo IV del Real decreto 39/1997, por el que se publica el Reglamento de los servicios de prevención. El curso tiene el reconocimiento de la Consejería de Educación, Cultura y Universidades al efecto de formación del profesorado no universitario.

Por otra parte, se han seguido impartiendo las enseñanzas oficiales de Máster Universitario de Salud Laboral (Prevención de Riesgos Laborales). El Máster se ha cursado en modalidad de enseñanza semipresencial en el campus de la UIB. Veinticinco alumnos han iniciado esta titulación en el año académico 2013-14, y un total de cincuenta y siete han inscrito el Trabajo de Fin de Máster.

La actividad docente de postgrado de la Cátedra incluye la impartición del curso de Experto Universitario en Enfermedades Profesionales (20 créditos) que se ha llevado a cabo conjuntamente con la Escuela Nacional de Medicina del Trabajo del Instituto de Salud Carlos III. El curso se ha impartido en modalidad de «presencialidad virtual» y se han matriculado treinta alumnos, todos ellos licenciados en Medicina, repartidos por toda la geografía española.

En el ámbito de la investigación, se ha creado el Grupo de Investigación en Salud Laboral (Prevención de Riesgos Laborales - ORP), que desarrolla su tarea en el área de transferencia de tecnología, haciendo una mención especial a las líneas de investigación relacionadas con higiene laboral, psicología aplicada a la prevención y seguridad en el trabajo y ergonomía. También se ha de mencionar la colaboración de la Cátedra de Salud Laboral de la UIB, y del grupo de investigación, con la Dirección General de Trabajo y Salud Laboral del Gobierno de las Illes Balears, iniciada durante el año académico 2012-13, en el proyecto de análisis de riesgos higiénicos en las tareas de mantenimiento y reparación de superficies de embarcaciones, a causa de agentes químicos presentes en las atmósferas de los diferentes escenarios y puestos de trabajo de este sector económico tan importante para nuestras islas. Consecuencia de esta colaboración han sido, de momento, dos comunicaciones orales presentadas en el Congreso Internacional ORP-2014 realizado en Zaragoza el pasado mes de mayo. Además de las dos comunicaciones orales mencionadas, el grupo de investigación ha presentado otras dos en el ámbito de la seguridad en obras de construcción y otra contribución en formato póster referida a radiaciones electromagnéticas en los hospitales públicas de las Illes Balears.

Enlace a la página web: <http://www.uib.cat/recerca/estructures/grups/grup/ORP/>

Cátedra Telefónica-UIB: Sanidad Digital y Turismo Sostenible

La Cátedra Telefónica de la UIB para Sanidad Digital y Turismo Sostenible, creada por la iniciativa de la Universidad de las Illes Balears y Telefónica, SA, pertenece a la red de cátedras que Telefónica ha creado con diversas universidades españolas. El foco común del trabajo desarrollado para cada una de las cátedras es analizar la situación actual e identificar las tendencias sobre *el impacto de la tecnología en la sociedad*. Se trata de estudiar como la tecnología forma parte de nuestras vidas e influye, bajo el enfoque concreto de la sanidad digital y el turismo sostenible, enfoque propio de esta Cátedra Telefónica-UIB.

Entre las actividades más relevantes realizadas durante el año académico 2013-14 están:

- *Emergency Web App*: diseño y desarrollo de una aplicación web multiplataforma, fácilmente adaptable a cualquier dispositivo móvil, y multiidioma, accesible para cualquier usuario, independientemente de los conocimientos tecnológicos y/o el idioma. Su objetivo es mejorar la interacción entre el usuario y el servicio de emergencias integrando un nuevo canal de comunicación aprovechando el incremento de uso de los dispositivos móviles y el acceso a través de Internet.
- Tesis doctoral de Mehdi Khouja sobre «Mecanismo de descubrimiento de servicios en una arquitectura móvil sensible al contexto», parcialmente financiada por la Cátedra Telefónica-UIB, en noviembre de 2013.
- Presentación del artículo «Emergency Web App for Accessing the Medical Emergency Services» a The Sixth International Conference on eHealth, Telemedicine, and Social Medicine (eTELEMED 2014), que tuvo lugar en Barcelona.
- Presentación de propuesta de un capítulo para el libro *Handbook of Research on Revolutionizing Healthcare through Mobile Applications*, publicado por IGI Global (Idea Group Inc.) con el título «*Integrating emergency web applications for smartphones in traditional emergency services*» y aceptado para posible publicación en febrero de 2015.
- Contacto con socios estadounidenses e israelíes de la empresa CathMaps para colaborar conjuntamente en la elaboración de aplicaciones para dispositivos móviles relacionados con la sanidad digital.
- Innovación en tecnología turística en colaboración con la plataforma Eureka en el marco de la iniciativa europea EurekaTourism, para definir directrices para el desarrollo de tecnologías generales para la mejora y sostenibilidad del turismo, ocio e industria cultural, así como aumentar el estándar de calidad de vida del ciudadano europeo.

Taules y gráfcics

1. Emergency Web App

2. Article a eTELEMED14

Enllaç a la pàgina web: <http://catedratelefonica.uib.es/>, <http://cathmaps.com/es/>

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** nació el 24 de noviembre de 1998 con el objetivo de contribuir, a través de la organización de diversos programas educativos y de investigación alrededor de las relaciones existentes entre el sistema económico y el ecosistema, al desarrollo socioeconómico de la comunidad balear. Desde el 28 de septiembre de 2010, el doctor Ángel Bujosa Bestard es el director, y la doctora Catalina M. Torres Figuerola, la coordinadora.

Las principales actividades realizadas por la Cátedra durante el curso académico 2013-14 han sido las siguientes:

1. **Docencia:** participación en el Máster Oficial en Economía del Turismo y del Medio Ambiente, que incentiva la investigación en economía del turismo, y pone especial énfasis en los aspectos relacionados con el medio ambiente. Además, el Máster ha propiciado las relaciones internacionales de la UIB, aspecto que ha permitido mejorar la investigación y la formación.
2. **Conferencias y seminarios:** participación en diversas conferencias y congresos, como el *Annual Conference of the European Association of Environmental and Resource Economists* y el *Congress of the Spanish-Portuguese Association of Resource and Environmental Economics*. Así mismo, la Cátedra ha seguido potenciando su línea de investigación en economía ambiental y gestión de recursos naturales mediante la organización de la primera edición del *Simposium Internacional sobre Gestión de Recursos Naturales*, «Entender las zonas húmedas: un elemento clave para la transición hacia una economía sostenible». Este *Simposium*, realizado en Palma entre el 19 y el 21 de junio de 2014, ha sido un punto de encuentro de investigadores de reconocido prestigio de distintas disciplinas académicas en el ámbito de las ciencias naturales y sociales.
3. **Investigación:** participación en distintos proyectos de investigación, como el proyecto competitivo *Efectos del cambio climático sobre la demanda turística. Evidencia empírica y medidas de adaptación* y el proyecto *Estudio de base para la posterior definición de una estrategia de adaptación al cambio climático*, financiados por el Ministerio de Ciencia e Innovación y la Consejería de Educación, Cultura y Universidades, respectivamente. Fruto de esta investigación es la publicación de diversos artículos en revistas especializadas, como *Journal of Environmental Management*, *Environmental and Resource Economics* y *Climatic Change*, así como de capítulos de libro en editoriales internacionales como Springer. Así mismo, en un intento de contribuir a la tarea de internacionalización de la investigación de la UIB, la Cátedra ha seguido trabajando en diversos proyectos de investigación con la *Division of Economics* de la Universidad de Stirling, lo que ha propiciado diversas estancias de investigación de sus miembros en esta institución, como la realizada por la doctora Catalina M. Torres Figuerola entre el 1 de septiembre de 2013 y el 31 de enero de 2014, financiada por la *Royal Society of Edinburgh*.

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