

2009

VNIVERSITAT
DE VALÈNCIA

2010

INFORME ANUAL 2011
La fundació
universitatdevalència

2011

FUNDACIÓ GENERAL DE LA UNIVERSITAT DE VALÈNCIA

1. PRESENTACIÓ

El dia 15 de juny de l'any 1983 es va constituir la Fundació General de la Universitat de València, amb una dotació inicial de 6.010,12 € i amb l'objectiu de constituir una institució en benefici de la comunitat universitària de la Universitat de València.

La finalitat d'aquesta fundació és el finançament, la promoció i el servei. Les seues prestacions són gratuïtes i els mèrits o la manca de mitjans són la base primordial per a l'elecció dels destinataris dels beneficis.

Des de la seua constitució, la Fundació General de la Universitat de València ha mantingut els objectius inicials com a eina principalment cultural al servei de la comunitat universitària i, al mateix temps, s'ha consolidat i especialitzat en els diferents vessants que a través dels seus patronats especials desenvolupa, com ara el Patronat Sud-Nord Solidaritat i Cultura, el Patronat Martínez Guerricabeitia, el Patronat d'Activitats Musicals, el Patronat Centre de Documentació Europea i el programa Amics i Antics Alumnes.

Des de 2002 i fins avui s'han encetat noves activitats per donar al col·lectiu universitari una àmplia gamma de serveis, que s'han obert, cada vegada més, a la societat i han potenciat la relació amb la universitat i el món de la cultura, en general, mitjançant l'organització d'activitats culturals, com ara exposicions, edició de llibres i altres activitats que fomenten la participació social dins i fora de l'àmbit acadèmic i investigador.

La Fundació General dóna suport logístic i administratiu a iniciatives i programes de la Universitat de València mitjançant la seua participació, entre els quals destaquen l'Assessoria Universitària per a Estudiants amb Discapacitat, Centre Universitari de Diagnòstic i Atenció Primerenca, l'Observatori d'Inserció Professional i Assessorament Laboral, el Voluntariat Cultural i el Centre Internacional de Gandia.

Així mateix, gestiona el Programa 0,7 Una Nau de Solidaritat, de la Universitat de València, com a entitat col·laboradora en el desenvolupament de projectes específics.

També gestiona des de 2003 La Tenda de la Universitat, creada per promoure la imatge de la Universitat de València tant en la comunitat universitària com entre el públic general.

Objectius fonamentals

- La cooperació i l'acompliment dels fins de la Universitat de València.
- L'ajuda a la docència, a la investigació, a la difusió cultural i a la formació humana integral dels possibles beneficiaris, i la dotació de beques.

Els òrgans competents de la Fundació poden acordar i establir tota classe d'activitats sense cap altra limitació que la millor consecució dels fins adés esmentats, entre les quals hi ha la dotació de beques escolars i la realització d'activitats d'extensió cultural i de docència.

El desenvolupament dels objectius de la Fundació s'ha de fer, entre altres, a través d'alguna de les següents formes d'actuació:

- 1) Promoció i desenvolupament d'activitats culturals diverses, en particular en el camp de les arts plàstiques i de la creació musical, entre altres les representacions teatrals, musicals, coreogràfiques i cinematogràfiques, així com exposicions d'art i manifestacions similars.
- 2) Promoció, creació de biblioteques, arxius i centres de documentació i prestació de serveis propis d'aquests.
- 3) Col·laboració en l'organització de congressos, cursos o seminaris acadèmics i científics.
- 4) Promoció de l'edició de llibres i altres publicacions.
- 5) Promoció i organització de la prestació de serveis als membres de la comunitat universitària que practiquen educació física i esports.
- 6) Promoció i gestió d'activitats de cooperació i solidaritat amb el Tercer Món.
- 7) El foment i realització d'activitats d'investigació científica i desenvolupament tecnològic..

Aquestes actuacions permeten diferenciar diversos vessants, segons el contingut de les activitats.

Una fundació per a la cultura i la participació

La Fundació General de la Universitat de València s'obri cada vegada més a la societat mitjançant l'organització d'activitats culturals, com exposicions, edició de llibres i altres activitats que fomenten la participació social dins i fora del seu àmbit acadèmic i investigador. Per això, la Fundació General impulsa programes que potencien la relació amb la Universitat i el món de la cultura en general.

Una fundació per a la cooperació i la solidaritat

El Patronat Sud-Nord Solidaritat i Cultura i els programes com l'Assessoria d'Estudiants Discapacitats donen contingut al compromís de la Universitat amb la cooperació en el desenvolupament i la solidaritat amb els països, els col·lectius i les persones menys afavorits.

Una fundació per a la informació

Amb el Centre de Documentació Europea i Infosud, la Fundació General facilita eines d'accés als recursos documentals en l'àmbit de les institucions europees i de la cooperació, el desenvolupament ecològic, les relacions interculturals i la pau.

Una fundació per a la formació

Formació musical, història de l'art, desenvolupament sostenible, relacions mediterrànies. Cada patronat, des del seu vessant, disposa d'una oferta formativa especialitzada i oberta a qualsevol ciutadà interessat.

Una fundació per a les arts plàstiques

El Patronat Martínez Guerricabeitia ens ofereix exposicions, tallers didàctics, biennals, publicacions, un ampli ventall d'oportunitats per gaudir de l'art i, molt especialment, de l'art de compromís social que es troba present en la Col·lecció Martínez Guerricabeitia.

Una fundació per a la música

El Patronat d'Activitats Musicals gestiona les activitats de l'Orquestra Filharmònica de la Universitat de València, de l'Orfeó Universitari de València, de l'Escola Coral la Nau i de totes les iniciatives que s'adrecen a la formació, la promoció i la divulgació de la música en l'àmbit universitari.

Govern de la Fundació

EL PLE DEL PATRONAT

El Patronat és l'òrgan de govern de la Fundació. Les seues missions fonamentals són establir les línies d'acció i aprovar els plans, els programes, el pressupost i els comptes de la Fundació.

A 31 de desembre de 2011, el ple està format pels membres que s'indiquen a continuació:

PRESIDENT

Esteban Morcillo Sánchez
Rector de la Universitat de València

VICEPRESIDENTA EXECUTIVA

Josep Lluís Sirera Turo
(fins al 14 de març de 2011)
Vicerector d'Arts, Cultura i Patrimoni de
La Universitat de València

Silvia Barona Vilar
(des del 24 de març de 2011)
Vicerectora de Comunicació i Relacions
Institucionals de la Universitat de València

SECRETÀRIA

María José Añón Roig
Secretària general de la UVEG

VOCALS

- Vocals nomenats a proposta de la Junta de Govern:

Manuela Pardo del Val
Teresa Carnero Arbat
Bernardo Gómez Alfonso
Dulce Contreras Bayarri
Teresa Domingo Pla
Beatriz Gallardo Pauls
Mercè Boloix Mascarell - fins al 21/3/2011
Paula Serrano Caracena - des del 27/6/2011
Rosa Marín Sáez
Daniel González Serisola

- Vocals nomenats a proposta dels patronats especials:

José Sorribes Monrabal
Joaquim Azagra Ros - fins al 5/12/2011
Guillermo Palao Moreno -des del 19/12/2011
Jesús Martínez Guerricabeitia

Les funcions del Patronat són:

- Establir l'orientació de la Fundació i les línies generals d'actuació.
- Aprovar els plans i els programes.
- Aprovar els pressupostos, ordinaris i extraordinaris, els comptes, les liquidacions i les memòries anuals.
- Acordar l'alienació de béns immobles.
- Aprovar les modificacions estatutàries, tots els altres actes que necessiten autorització del Protectorat i decidir en els conflictes a què es refereix l'article 13.7 de la Llei 8/1998, de 9 de desembre, de Fundacions de la Comunitat Valenciana.
- Aprovar els protocols d'integració d'altres fundacions.
- En general, totes les competències que la legislació vigent li atribueix com a màxim òrgan de govern de la Fundació.

EL CONSELL EXECUTIU

Segons l'article 15 dels Estatuts de la Fundació General de la Universitat de València, el Consell Executiu, a data 31 de desembre de 2011, queda constituït pels membres següents:

PRESIDENT

Esteban Morcillo Sánchez
Rector de la Universitat de València

VICEPRESIDENTA EXECUTIVA

Josep Lluís Sirera Turo
(fins al 14 de març de 2011)
Vicerector d'Arts, Cultura i Patrimoni de
La Universitat de València

Silvia Barona Vilar
(des del 24 de març de 2011)
Vicerectora de Comunicació i Relacions
Institucionals de la Universitat de
València

SECRETÀRIA

María José Añón Roig
Secretària general de la UVEG

VOCALS

Dulce Contreras Bayarri
Teresa Domingo Pla
Bernardo Gómez Alfonso
Daniel González Serisola

Les funcions del Consell Executiu són, principalment:

- Elaborar els plans, els programes, els pressupostos i les seues liquidacions, els balanços, els comptes anuals i les memòries, per sotmetre'ls a l'aprovació del Patronat.
- Proposar modificacions estatutàries.
- Acceptar els protocols d'integració d'altres fundacions.
- En general, la preparació de tots els acords que haja d'adoptar el Patronat.

Finalment, també té competència en tot allò que fa referència al govern i l'administració d'efectius de la Fundació General, tant per a executar els acords del Patronat, com per a adoptar decisions i executar-les, en les matèries següents:

- Acceptar llegats i donacions sense càrregues que puguen desnaturalitzar la finalitat fundacional, i les herències a benefici d'inventari.
- Cobrar i percebre rendes o fruits, dividendes, interessos i utilitats o qualssevol altres beneficis.
- Ordenar i efectuar els pagaments necessaris derivats de les obligacions de la Fundació.
- Executar els actes necessaris per a l'adquisició i l'alienació, en borsa o fora d'aquesta, d'accions, d'obligacions i d'altres valors mobiliaris que pertanyen a la Fundació, inclosos els casos de canvi o substitució de títols amortitzats per uns altres d'anàlegs. Tots aquests actes han de ser intervinguts per societats i agències de valors.
- Formalitzar i aprovar tota classe d'actes i de contractes, de caràcter civil, mercantil, laboral, administratiu o de qualsevol altra classe, que requerisquen la millor consecució dels objectius de la Fundació, i aprovar-los, sempre que no estiguen subjectes a l'autorització prèvia del Protectorat.
- Executar els plans i els programes aprovats pel Patronat, després d'efectuar els tràmits necessaris, com ara els anuncis i les convocatòries, i les adjudicacions de beques, premis i ajudes, etc. Així mateix, tots els actes i contractes que requerisca la posada en marxa dels plans i programes esmentats.
- En general, qualsevol activitat que no estiga expressament atribuïda a un altre òrgan.

1.1. REUNIONS DELS ÒRGANS DE GOVERN DE LA FUNDACIÓ GENERAL DE LA UNIVERSITAT DE VALÈNCIA

PATRONAT DE LA FUNDACIÓ GENERAL

Durant l'any 2011, el Patronat de la Fundació General de la Universitat de València es va reunir tres vegades per tractar diferents assumptes. Els acords que es van prendre i els punts que es van debatre en aquestes sessions es van consignar en les actes.

A continuació, en destaquem els punts més importants.

24 de març de 2011

- | |
|---|
| <ul style="list-style-type: none">- Lectura i aprovació, si escau, de l'acta de la sessió de 14 de desembre de 2010.- Comunicació de la renúncia i, proposta i nomenament, si escau, de nou patró i Vicepresidenta Executiva de la Fundació- Facultar a la Vicepresidenta Executiva de la Fundació, com a representant de la FGUV davant organismes públics i privats- Facultar per elevar a públic- Altres assumptes.- Precs i qüestions. |
|---|

20 de juny de 2011

- Lectura i aprovació de l'acta de la sessió de 24 de març de 2011.
- Aprovació, si escau, dels comptes anuals, la memòria i la liquidació del pressupost de l'exercici 2010 i distribució de l'excedent, en compliment dels articles 20 i 21 de la Llei 8/1998, de 9 de desembre, de Fundacions de la Comunitat Valenciana
- Acceptació de la renúncia de patrons, i proposta i nomenament de nous patrons, si escau.
- Informe de la Vicepresidenta Executiva.
- Altres assumptes.
- Precs i qüestions.

19 de desembre de 2011

- Lectura i aprovació, si escau, de l'acta de la sessió de 20 de juny de 2011
- Proposta i nomenament, si escau, de nous patrons.
- Aprovació, si escau, del pla de actuació per a l'exercici 2012.
- Informe de la Vicepresidenta Executiva
- Informe sobre la naturalesa jurídica de la Fundació, si escau, presa d'acords al respecte.
- Altres assumptes
- Precs i qüestions.

EL CONSELL EXECUTIU DE LA FUNDACIÓ GENERAL

Durant l'any 2011, el Consell Executiu de la Fundació General de la Universitat de València es va reunir en tres ocasions per tractar diferents assumptes. Els acords que es van prendre i els punts que es van debatre en aquestes sessions es van consignar en les actes.

A continuació, en destaquem els punts més importants.

24 de març de 2011

- Lectura i aprovació, si escau, de l'acta de la sessió de 14 de desembre de 2010.
- Comunicació de la renúncia, i proposta, si escau, del nomenament de nou Vicepresident Executiu.
- Delegació temporal d'atribucions en el Vicepresident Executiu.
- Aprovació, si escau, de l'oferta de cursos per al segon semestre de 2011
- Altres assumptes
- Precs i qüestions

20 de juny de 2011

- Lectura i aprovació, si escau, de l'acta de la sessió de 24 de març de 2011.
- Formulació, si escau, dels comptes anuals, la memòria i la liquidació del pressupost de l'exercici 2010 i distribució de l'excedent, en compliment dels articles 20 i 21 de la Llei 8/1998, de 9 de desembre, de Fundacions de la Comunitat Valenciana.
- Aprovació, si escau, de l'oferta de cursos per al segon semestre de 2011
- Proposta i nomenament d'un nou membre del Patronat Especial Sud-Nord.
- Delegació temporal de facultats en la Vicepresidenta Executiva
- Altres assumptes
- Precs i qüestions.

19 de desembre de 2011

- Lectura i aprovació, si escau, de l'acta de la sessió de 20 de juny de 2011.
- Formulació, se escau, del pla d'actuació per a l'exercici 2012.
- Aprovació, si escau, de l'oferta de cursos per al primer semestre de 2012.
- Delegació temporal de facultats en la Vicepresidenta Executiva.
- Altres assumptes.
- Precs i qüestions.

1.2. FUNDACIONS HISTÒRIQUES.

La Fundació General de la Universitat de València, seguint amb la línia de treball iniciada els exercicis 1997 i següents, ha continuat durant el 2011 la tasca d'investigació sobre la situació jurídica i patrimonial d'algunes de les fundacions històriques que depenen de la Universitat de València i que hi tenen relació.

L'objecte que es persegueix és la regulació d'aquestes fundacions històriques, així com l'adaptació dels seus estatuts a la Llei de Fundacions vigent. Així, es procedeix a la seua integració amb la Fundació General de la Universitat de València, si escau, o a la seua extinció, pèrdua o obsolescència patrimonial.

Per altra banda, al llarg de l'exercici 2011 han continuat desenvolupant-se les activitats de la Fundació Doctor Ignacio Tarazona Blanch.

Es van convocar dues reunions del Patronat al llarg de l'any 2011.

7 de juny de 2011

- Lectura i aprovació, si escau, de l'acta de la sessió de 2 de desembre de 2010.
- Proposta y aprovació, si escau, dels comptes anuals, la memòria i la liquidació del pressupost de l'exercici 2010 i distribució de l'excedent, en compliment dels articles 20 i 21 de la Llei 8/1998, de 9 de desembre, de Fundacions de la Comunitat Valenciana.
- Informe del Secretari de la Fundació.
- Altres assumptes.
- Precs i qüestions.

30 de novembre 2011

- Lectura i aprovació, si escau, de l'acta de la sessió de 7 de juny de 2011.
- Formulació i aprovació, si escau, del pla d'actuació per a l'exercici 2011.
- Informe del Secretari de la Fundació.
- Règim de disposició bancària.
- Facultat per elevar a públic.
- Altres assumptes
- Precs i qüestions

També s'han continuat desenvolupant tasques de recolzament a la Fundació Lluís Alcanyis Universitat de València de la Comunitat Valenciana, així com a la Fundació Parc Científic Universitat de València de Comunitat Valenciana.

1.3 PROJECTES I ACTIVITATS

1.3.1 ACTIVITATS CULTURALS. EXPOSICIONS.

Les exposicions organitzades a l'any 2011 són:

- NUSOS. Gent del Casal de la Pau. Fotografies de Juan Molpeceres
- FRAGMENTS d'un any. Fotoperiodistes de València 2010
- COL·LECCIÓ DÍAZ PRÒSPER. Patrimoni i Memòria. Fotografies 1839-1900
- DE LES MANS NEGRES AL SOL ROIG. Els cartells de la Revolució Cultural Xinesa.
- RETRATS DE LLUM. Dones i presó.
- PHOTON FESTIVAL. Festival de fotoperiodisme.
- MINES. Paisatges explorats. Paco Valverde
- Però..... ¿Això no ho fa l'ordinador? Pepe Gimeno: Claus i processos en disseny gràfic
- UCRONÍES, AUTÒPSIES I VENDETTA. Jordi Ballester, memòria i prospectiva
- IMAGINARY. Una mirada matemàtica

1.3.1.1 NUSOS. Gent del Casal de la Pau. Fotografies de Juan Molpeceres.

Títol	NUSOS
Subtítol	Gent del Casal de la Pau. Fotografies de Juan Molpeceres
Espai expositiu	Sala Oberta
Data inauguració	20 de gener de 2011
Data clausura	20 de febrer 2011
Comissari/s	Juan Molpeceres
Projecte	Projecte: Juan Molpeceres - Casal de la Pau Organització: Universitat de València
Col·laboradors	Bancaixa-Compromís social - Ajuntament de València
Catàleg	Bilingüe castellà/valencià. 80 pàgines. 24 x 21 cms. 10 €. Autors: Juan Molpeceres, Mery Sales, Andrés Muñoz, Begoña Careaga, Josep Lluís Sirera, Estebán Morcillo.
Guia didàctica	No
Activitats complementàries	
Nº de Visitants	Inauguració: 370 Visites: 456
Visites guiades	-
Nº de grups	-
Itineràncies	20/05-10/07 -2011. - Facultat de Farmàcia. Campus de Burjassot. 20/10-27/11 - 2011 - Sala d'Exposicions del MAOVA. Ontinyent. 29/11-16/12 -2011.- Centre Cultural Xicranda de Godella. Prevista per 2012 (26 gener-29 febrer) Centre Penitenciari de Picassent.

	El Casal de la Pau és una associació sense ànim de lucre, declarada d'utilitat pública, situada a la ciutat de València, al carrer d'En Llopis, núm. 4, baix. Està orientada a l'acolliment i el suport de persones sense vincles familiars ni recursos econòmics que tenen o han tingut problemes penals, i en molts casos han estat a la presó. Juan Molpeceres, advocat i fotògraf ofereix una invitació a mirar a través d'aquest compendi de fotografies, en un intent de recuperar la dignitat d'un grup d'identitats marginades mereixedores d'una altra oportunitat, fent un joc de paraules amb el títol.

1.3.1.2 FRAGMENTS D'UN ANY. Fotoperiodistes de València 2010.

Títol	Fragments d'un any
Subtítol	Fotoperiodistes de València 2010
Espai expositiu	Sala Estudi General
Data inauguració	17 de febrer de 2011
Data clausura	24 d'abril de 2011
Comissari/s	Coordinadors: Biel Aliño, Kai Försterling, Ferran Montenegro i Mikel Ponce
Projecte	Organitza: Unió de Periodistes Valencians i Universitat de València
Col·laboradors	Produeix: Unió de Periodistes Valencians i Fundació General de la Universitat de València
Catàleg	No, fullet de difusió de distribució gratuïta, format periòdic 46 pàgines.
Guia didàctica	No
Activitats complementàries	
Nº de Visitants	Inauguració: 220 Total.- 8131
Visites guiades	1027 visitants
Nº de grups	31 grups.
Itineràncies	-

	<p>El Centre Cultural La Nau de la Universitat de València va acollir, per primera vegada al any 2011, l'exposició de fotoperiodisme Fragments d'un any, que organitza la Unió de Periodistes Valencians. La mostra, que recull els fets més destacats dels últims mesos, arribà a la vuitena edició i va a oferir el treball de 29 professionals del periodisme gràfic en 106 instantànies que formen la memòria de l'any 2010 de la vida valenciana.</p> <p>Relació de fotògrafs que hi participaren: Biel Aliño, Vicent Bosch, Manuel Bruque, Fernando Bustamante, Juan Carlos Cárdenas, Tania Castro, José Cuellar, Marga Ferrer, Kai Försterling, Carles Francesc, José García Poveda, José Jordán, Miguel Lorenzo, Eva Máñez, MAO, Irene Marsilla, Ferran Montenegro, Miguel Angel Montesinos, Xaume Olleros, José Penalba, Mikel Ponce, Manuel Queimadelos, Richard, Eduardo Ripoll, Alberto Sáiz, José Antonio Sanz, Jesús Signes, Rober Solsona, Kike Taberner</p>

1.3.1.3 COL·LECCIÓ DÍAZ PRÒSPER. Patrimoni i memòria. Fotografies 1839-1900.

Títol	Col·lecció Díaz Prósper. Patrimoni i memòria.
Subtítol	Fotografies 1839-1900
Espai expositiu	Sales Martínez Guerricabeitia i Thesaurus
Data inauguració	24 de febrer de 2011
Data clausura	26 de juny de 2011
Comissari/s	José Ramón Cáncer Matinero
Projecte	Organitza: Universitat de València
Col·laboradors	Produeix: Fundació General de la UV Col·labora: Ajuntament de València
Catàleg	Sí, edició bilingüe castellà/valencià. 301 pàgines. 284 x270 mm. 30€. Autors: José Ramón Cáncer, Josep Vicent Boira, Encarna Gcia Monerris i Justo Serna, Àurea Órtiz, Nicolás Sánchez Durá, Juan José Díaz Prosper.
Guia didàctica	No
Activitats complementàries	
Nº de Visitants	Inauguració: Sala MG 510 / Sala THs 415 Total.- Sala MG 5923 / Sala THs 6715
Visites guiades	Sala MG 532 visitants/ Sala THs 659
Nº de grups	35 grups.
Itineràncies	-

	<p>L'exposició Col·lecció Díaz Prósper, patrimoni i memòria va ser una mostra de fotografia històrica, centrada fonamentalment en l'esdevenir urbà i humà de la ciutat de València en la segona meitat del segle XIX</p> <p>L'àmplia selecció d'imatges històriques que s'exhibiren en aquesta mostra es va fer sobre un total de tretze mil fotografies històriques que configuren la Col·lecció Díaz Prósper. El criteri prioritzat a l'hora d'establir aquesta selecció va ser la riquesa testimonial dels continguts. L'amplitud de temàtiques que abraçà la mostra en conjunt es canalitzà mitjançant una sèrie d'apartats, nexes comuns dels quals, és el concepte patrimonial, de manera que l'espectador pugera incorporar-se de manera visual, en l'àmbit urbà, monumental, social, educatiu, cultural, etc. en la ciutat de València del segle XIX.</p>

1.3.1.4 DE LES MANS NEGRES AL SOL ROIG. Els cartells de la Revolució Cultural Xinesa.

Títol	De les mans negres al sol roig
Subtítol	Els cartells de la Revolució Cultural Xinesa
Espai expositiu	Sala Oberta
Data inauguració	1 de març de 2011
Data clausura	27 de març de 2011
Comissaris	Alicia Relinque Eleta i Francisco José Sánchez Montalban
Projecte	Projecte: Universitat de Granada Organitza: Universitat de València
Col·laboradors	Produeix: Fundació General i Institut Confunci de la UV Col·labora: Compromís social Bancaixa
Catàleg	Sí, "Els cartells de la revolució cultural xinesa". Edició en valencià amb apèndix en castellà. 162 pàgines. 155 x 155 mm. 12€. Autors: Alicia Relinque Eleta i Francisco José Sánchez Montalban.
Guia didàctica	No
Activitats complementàries	
Nº de Visitants	Inauguració: 200 persones -Visitants lliures: 608.
Visites guiades	No
Nº de grups	No
Itineràncies	-

	La Col·lecció de cartells de la Revolució Cultural Xinesa de la Col·lecció d'Art Contemporani de la Universitat de Granada forma part d'un patrimoni universitari que projecta l'ampliació del coneixement i la sensibilitat cap a manifestacions socials i culturals de diversa índole. Amb el nom «De les mans negres al sol Roig. Cartells de la Revolució Cultural Xinesa», es presentaren a la Sala Oberta que 59 peces entre cartells originals i altres objectes com llibres, insígnies, tasses, bandoleres, etc., que il·lustren amb valors estètics la realitat gràfica de la Gran Revolució Proletària Xinesa que va recórrer al cartellisme per a difondre els principis de la revolució i enaltir la figura del seu líder, Mao Zedong. Pocs, són els aspectes de la societat xinesa dels anys seixanta i setanta que escaparen a l'atenció dels artistes gràfics: des de l'òpera fins aspectes més polèmics, com la reeducació d'intel·lectuals i joves, tot passant per la figura i la presència de la dona en aquells anys, la lluita de classes, el patriotisme i l'internacionalisme.

1.3.1.5 RETRATS DE LLUM. Dones i presó

Títol	Retrats de Llum
Subtítol	Dones i presó
Espai expositiu	Sala Oberta
Data inauguració	31 de març de 2011
Data clausura	1 de maig de 2011
Direcció del projecte	Cari Roig i Salvia Ferrer
Projecte	Projecte: Associació Arco Iris Ríe Organitza: Vr. de Cultura i Associació Arco Iris Ríe
Col·laboradors	Produeix: Fundació General de la UV Col·labora: Facultat de Ciències Socials, Centre Penitenciari de Picassent, Bancaixa i Ideo, integral de obres.
Catàleg	No
Guia didàctica	No
Activitats complementàries	Taula redona: Dones i Presó. Taula Redona: Creativitat i Centres penitenciaris. Cicle de cine penitenciari.- Aula de Cinema U.V. Exposició al Jardí Botànic "Pintant de colors la vida".
Nº de Visitants	Inauguració: 109 persones - Visitants lliures: 724
Visites guiades	No
Nº de grups	No
Itineràncies	-

	Aquest projecte expositiu naix amb l'objectiu de treballar i crear a partir de la invisibilitat que representa el sistema penitenciari i transformar-la en visibilitat per mitjà de l'acte creatiu. Retrats de llum té l'origen en la direcció i execució d'una sèrie de tallers plàstics per part de la pintora Cari Roig, amb un grup de dones preses del Centre Penitenciari de Picassent. Aquesta experiència es va plasmar en l'associació Arco Iris Ríe, projecte impulsat per la pintora, que treballa amb el lema la creativitat és una forma de reconciliar-se amb un mateix i per tant amb la vida. L'objectiu de l'associació és crear mecanismes que permeten la reinserció de les persones que estan passant o han passat penalitats o marginacions socials. L'exposició està formada per una videoinstal·lació de la creadora Salvia Ferrer, peça central del projecte, complementada per una sèrie d'imatges realitzades pel fotògraf Mario Piera en l'elaboració dels diferents audiovisuals.

1.3.1.6 PHOTON festival. Festival Internacional de Fotoperiodisme

Títol	PHOTON festival.
Subtítol	<i>Festival internacional de Fotoperiodisme.</i>
Espai expositiu	Aula Magna del Centre Cultural La Nau.
Data inauguració	5 de maig de 2011
Data clausura	8 de maig de 2011
Comissaris	
Projecte	Projecte i organització Photon Festival: Documenta
Col·laboradors	Producció: Fundació Cañada Blanch, RENFE, Universitat de València, Institut Europeu de Viatge, AVEL (corporate finance) Col·laboració: Llibreria Railowosky, Estudi Paco Mora, Lensclub.es, New Branding, Doctornopo, Publishack.com, Slynnet.
Catàleg	No
Guia didàctica	No
Activitats complementàries	Encontres amb fotoperiodistes: Gorka Lejarcegi, Cristóbal Manuel, Benito pajares, Markel Redondo, Txema Salvans, Emilio Morenatti i Bruno Stevens . Taules Redones: <ul style="list-style-type: none"> - Financiación de proyectos fotográficos. - Fotoperiodismo hoy. Projeccions nocturnes al claustre.
Nº de Visitants	
Visites guiades	No
Nº de grups	
Itineràncies	

	<p>PhotON Festival. Festival Internacional de Fotoperiodisme és la iniciativa d'un grup de fotoperiodistes de València, reunits al voltant al Col·lectiu Documenta, per situar a la capital de la Comunitat Valenciana en el circuit dels festivals de fotografia, en general, i de fotoperiodisme, en particular, d'Espanya.</p> <p>La primera edició es va realitzar al Centre Cultural La Nau, com a seu central de la trobada, i on els treballs de tres fotoperiodistes (Gorka Lejarcegi, Cristobal Manuel i Walter Astrada) es pogueren visitar, fins el 5 de juny</p>

1.3.1.7 MINES. Paisatges Explorats. Fotografies de Paco Valverde

Títol	Mines. Paisatges Explorats
Subtítol	Fotografies de Paco Valverde
Espai expositiu	Sala Estudi General
Data inauguració	12 de maig de 2011
Data clausura	28 d'agost de 2011
Comissària	Begoña M. Deltell
Projecte	Projecte: Institut Municipal de Cultura d'Elx i Museu d'Art Contemporani d'Elx (MACE) Organitza: Universitat de València i Ajuntament d'Elx
Col·laboradors	Produeix: Fundació General de la UV
Catàleg	De producció aliena. No comercialitzable. Edició bilingüe castellà-valencià amb apèndix en anglès. 96 pàgines. 200 x 155 mm. Autors: Fernando Castro Flórez, Juan Carlos Guisado di Monti.
Guia didàctica	No
Activitats complementàries	No
Nº de Visitants	Inauguració: 98 persones Visitants lliures: 3462
Visites guiades	295 visitants
Nº de grups	13
Itineràncies	-

	<p>El Centre Cultural La Nau va presentar l'exposició Mines. Paisatges explorats, gràcies a la col·laboració, en materia cultural, entre la Universitat de València i l'Ajuntament d'Elx.</p> <p>Mines. Paisatges explorats presentà un singular treball fotogràfic de Paco Valverde (Jaén, 1964) que va realitzar un ampli recorregut per les històriques zones mineres del nostre país (Cabárceno, La Unión, Río Tinto, Las Médulas, Ojos Negros...) resultat del qual, és una interessant proposta sobre aquestes fites patrimonials, industrials, humanes i paisatgístiques .</p>

1.3.1.8 "PERÒ....., AIXÒ NO HO FA L'ORDINADOR?". Pepe Gimeno. Claus i processos en disseny gràfic

Títol	"Però..., això no ho fa l'ordinador?"
Subtítol	Pepe Gimeno. Claus i processos en disseny gràfic
Espai expositiu	Sala Oberta
Data inauguració	15 de juny de 2011
Data clausura	2 d'octubre de 2011
Direcció del projecte	Pepe Gimeno
Projecte	Projecte: Pepe Gimeno Organitza: Universitat de València
Col·laboradors	Produeix: Fundació General de la UV i Pepe Gimeno-Proyecto Gráfico Col·laboradors: Valencia Disseny Week i La Imprenta, Comunicació Gràfica.
Catàleg	No, fullet de difusió gratuïta en castellà i en valencià, 22 pàgines.
Guia didàctica	No
Activitats complementàries	No
Nº de Visitants	Inauguració: 220 Visitants lliures: 2993
Visites guiades	Per compte del director del projecte.
Nº de grups	Sense dades.
Itineràncies	-

	<p>En paraules de Pepe Gimeno «El disseny és... optimitzar els recursos per innovar, produir, comunicar i competir.» Per a desenvolupar aquests objectius amb èxit, el dissenyador requereix una àmplia gamma de coneixements, tant tècnics com formals, bagatge professional i rigor en els seus plantejaments que disten molt de la imatge preconcebuda, frívola i capritxosa que d'aquesta disciplina tenen la major part dels ciutadans, els mitjans de comunicació, les institucions i, també moltes de les empreses del teixit industrial. Això porta al punt de partida de l'exposició.</p> <p>Aquest projecte expositiu va nàixer amb la voluntat de dirigir-se al gran públic d'un mode divulgatiu i contribuir a fer pròxima i comprensible aquesta disciplina. Per donar resposta a la pregunta «Però..., això no ho fa l'ordinador?», es tracta d'explicar quines són les claus i els processos d'actuació del disseny i de donar a conèixer, per mitjà d'un discurs clar i senzill, per a què serveix el disseny i quins beneficis pot aportar a la societat.</p>

1.3.1.9 UCRONÍES, AUTÒPSIES I VENDETTA. Jordi Ballester, memòria i prospectiva

Títol	Ucronies, autòpsies i Vendetta.
Subtítol	Jordi Ballester, memòria i prospectiva
Espai expositiu	Sales Martínez Guerricabeitia, Thesaurus i Estudi General
Data inauguració	20 de setembre de 2011
Data clausura	4 de desembre de 2011
Comissari/s	Jaime Brihuega i Joan Dolç
Projecte	Projecte i Organització: Universitat de València, Vr. de Cultura, Igualtat i Planificació.
Col·laboradors	Produeix: Fundació General de la UV Col·laboradors: Bancaixa, Ajuntament de València, Patronat Martínez Guerricabeitia.
Catàleg	Sí. Edició bilingüe castellà/valencià. 301 pàgines. 245 x 205 mm. DVD amb documental i vídeo-instal·lacions inclòs. 35 € Autors: Antonio Ariño, Joan Dolç, Jaime Brihuega, Roman de la Calle, Javier Lacruz, Pablo Ramírez, Jorge Ballester.
Guia didàctica	No
Activitats complementàries	Presentació dels Documentals Retrat d'un home que pinta i Pintant sota la lluna.
Nº de Visitants	Inauguració: 295 Visitants lliures: 4429
Visites guiades	498 persones
Nº de grups	28
Itineràncies	No

	Exposició retrospectiva de Jorge Ballester, artista plàstic que esventa la memòria de si mateix i del que l'envolta procedeix al seu desballestament. O, simplement, es burla, es revenja, s'encara amb tot el que el precedeix, l'envolta o l'espera. Ballester basteix ucronies. La qual cosa, segons el Diccionari de la Llengua Catalana, no és sinó una "Concepció imaginària de fets esdevinguts en un temps ideal". Així doncs son aquestes ucronies, i comptes pendants allò que vertebrà l'argument d'aquesta exposició, subtítulada Jorge Ballester. Memòria i prospectiva. Mostra que va presentar un centenar de esbossos, dibuixos, quadres, escultures, monuments i audiovisuals, que concentraven bona part dels plantejaments intel·lectuals i estètics que han preocupat l'artista durant els últims anys, i que es va a estructurar en quatre àmbits argumentals: Darrerries de la Realitat, Ucronies cubistes, Carnets d'identitat i Benvolguts Monstres.

1.3.1.10 IMAGINARY. Una mirada matemàtica

Títol	Imaginary
Subtítol	Una mirada matemàtica
Espai expositiu	Sala Estudi General
Data inauguració	20 de desembre de 2011
Data clausura	5 de febrer de 2012 2012
Comissari/s	Coordinador general: Sebastià Xambó
Projecte	Organitzen: Universitat de València, Real Sociedad Matemática Española, Instituto de Investigación de Matemáticas de Oberwolfach.
Col·laboradors	Facultat de Matemàtiques, Centre Cultural La Nau, Fundació General i Càtedra de Divulgació de la Ciència de la Universitat de València. Ministerio de Ciencia e Innovación y FECYT.
Catàleg	Fullet gratuït de 40 pàgines amb textos en valencià.
Guia didàctica	Guia digital, en pdf per descarregar des de pàgina web de l'exposició.
Activitats complementàries	<ul style="list-style-type: none"> - Sessions de formació per a monitors i professors - Concurs Surfer-RSME: Es pogueren presentar a concurs les imatges generades amb el programa Surfer. - ARTIMAT: Jornada d'Art i Matemàtica: Coorganitzada per la Facultat de Ciències Matemàtiques i la Càtedra de Divulgació de la Ciència de la Universitat de València.
Nº de Visitants	Inauguració: 118 Visitants lliures: 739 (fins al 31 de desembre)
Visites guiades	170 persones
Nº de grups	10 grups
Itineràncies	Producció aliena. No computen les itineràncies.

	La Universitat de València presentà el projecte expositiu Imaginary, una exposició interactiva organitzada per la Reial Societat Matemàtica Espanyola (RSME) amb motiu del seu centenari, en la qual es posen de relleu les diverses interrelacions entre les matemàtiques i l'art. Es tracta de l'adaptació d'un projecte, del mateix nom, desenvolupat per l'Institut d'Investigació Matemàtica d'Oberwolfach (MFO) a Alemanya, i és el fruit de la participació internacional tant de matemàtics com d'artistes. El seu leitmotiv és la imatge com a lloc d'encontre entre la realitat imaginada i la visualització concreta dels objectes matemàtics abstractes.

1.4. FORMACIÓ I ACTIVITATS AMB ESTUDIANTS

1.4.1. VOLUNTARIAT CULTURAL

Des que a finals de 1998, i amb motiu de la commemoració del cinquè centenari de la Universitat de València, es va posar en marxa el programa de Voluntariat Cultural, l'activitat d'aquest singular col·lectiu, no només ha estat present sense interrupció al llarg d'aquest temps si no que, a més a més, s'ha anat incrementant any rere any amb resultats positius, i ha anat consolidant-se al si de la comunitat universitària. En un primer moment, van ser estudiants de les diferents llicenciatures qui van donar suport a la multiplicitat d'accions programades per a 1999; després, quan es va decidir la continuació del programa, s'hi van incorporar també estudiants de Nau Gran i posteriorment es donà cabuda als integrants d'Amics i Antics Alumnes. Encara que la proposta sempre ha estat adreçada a tot el conjunt de les persones que formen la universitat, és ben cert que la resposta ha estat desigual pel que fa als diferents col·lectius, ja que va haver de transcórrer bastant temps fins la incorporació una persona d'administració i serveis (PAS) i no ha estat fins a 2010 que ho ha fet un professor (PDI).

I de la mateixa manera que el voluntari, que actua de guia cultural a l'edifici La Nau i a les diferents exposicions, ha esdevingut una figura coneguda dins de la universitat, també s'ha convertit en una mena de referent per als nombrosos grups que hi acudeixen a rebre informació amb una visita guiada; grups heterogenis que valoren, cada vegada més, tant la dedicació desinteressada i altruista dels guies com l'excel·lent preparació i rellevància dels coneixements que posseeixen.

L'any 2011, una vegada més, el voluntariat cultural ha complert les previsions i les expectatives que caldria esperar de la seua tasca amb la dedicació i eficàcia que ve sent habitual.

1.4.1.1. Dades dels voluntaris

La comunitat universitària i el Voluntariat Cultural

Com cada any, i coincidint amb les dates de començament del curs acadèmic, als mesos de setembre i octubre, s'inicia una campanya de difusió del programa de Voluntariat Cultural als diferents campus i centres de la universitat; campanya que bàsicament consisteix en la presència de cartells als taulers d'anuncis i de fullets als dispensadors dels tots els centres de la universitat, sobre tot de les facultats i escoles. A més, els interessats també solen demanar informació telefònica o amb una visita personal, encara que als darrers anys s'està fent servir bastant el formulari que hi apareix a la pàgina web (www.uv.es/voluntariatcultural), i ha augmentat considerablement la demanda d'informació a l'adreça (voluntariat.cultural@uv.es).

Com a resultat de la campanya de difusió del curso 2010/2011 (setembre - octubre de 2010), i després d'haver fet els cursos de formació adients —tant pel que fa als de formació general del voluntariat com als específics de cultura— es van incorporar 12 nous voluntaris culturals, per la qual cosa, al llarg de l'any 2011 el nombre total dels que hi han participat en les diferents activitats ha estat de 22, tot i que la dedicació ha estat desigual, possiblement perquè —com ve sent habitual— un bon nombre de les incorporacions va ser d'alumnes de primer any, que encara no saben ben bé el temps que els caldrà als estudis.

Cal ressenyar que va estar en aquesta edició quan es va incorporar, per primera vegada, un professor universitari.

RELACIÓ DE NOUS VOLUNTARIS CULTURALS

NOM	COGNOMS	TITULACIÓ / COL·LECTIU
Adela	Marcos San Francisco de Borja	Amics i Antics Alumnes
Adela	Codonyer Nácher	Doctorat Filologia Espanyola
Ana María	Pérez Mosqueda	Llicenciatura Turisme
Anabel	Valero Manchón	Doctorat Història Moderna
Jerónimo	Vignera Meier	Grau Història de l'Art
Joan	Lloret Pastor	Professor Campus Burjassot
M ^a Teresa	Sanchis Labiós	Amics i Antics Alumnes
Martina	Pérez Martínez-Barona	Grau Estudis Hispànics
Rafael	Maeso Palau	Grau Història de l'Art
Ricardo	Montagud Martínez	Alumne Nau Gran
Ruth	López Dolz	Màster Història de l'Art
Sonia	Jiménez Hortelano	Grau Història de l'Art

Distribució de nous voluntaris per titulació o col·lectiu

Pel que fa a la relació amb la universitat, els 12 nous voluntaris —que estaran en actiu el 2011— es distribueixen segons el quadre següent:

TITULACIÓ / COL·LECTIU	No. Persones	Percentatge
Grau Història de l'Art	3	25,00 %
Grau Estudis Hispànics	1	8,33 %
Llicenciatura Turisme	1	8,33 %
Màsters	1	8,33 %
Doctorats	2	16,66 %
Professors universitaris	1	8,33 %
Alumnes Nau Gran	1	8,33 %
Amics i Antics Alumnes	2	16,66 %

Encara que han estat interessades algunes persones del PAS (Personal d'Administració i Serveis), finalment no ha hagut incorporacions d'aquest col·lectiu.

Distribució del total de voluntaris culturals al llarg de l'any 2011 per titulació o col·lectiu

Els guies que han participat al programa al llarg d'aquest any pertanyen a diferents titulacions, així com al programa Nau Gran (per a estudiants majors de 55 anys) i al col·lectiu d'Amics i Antics Alumnes de la Universitat de València i, per primera vegada, al de professors universitaris.

TITULACIÓ / COL·LECTIU	No. Persones	Percentatge
Humanitats	6	27,27 %
Socials	1	4,54 %
Màsters	2	9,10 %
Doctorats	2	9,10 %
Professorat universitari	1	4,54 %
Nau Gran	7	31,81 %
Amics i Antics Alumnes	3	13,63 %

A la vista d'aquestes dades podem establir un anàlisi pel que fa als diferents grups que integren el programa de Voluntariat Cultural, anàlisi que confirma que durant l'any 2011 s'han diversificat els col·lectius de procedència, encara que continuen estant els alumnes d'Humanitats (Història de l'Art) i els de Nau Gran els que mantenen una major presència, curiosament, en aquest cas, coincideix la quantitat d'ambdós (7).

➤ **Amics i Antics Alumnes**

Continua la tònica ascendent —recuperada l'any passat— que sempre havia caracteritzat aquest col·lectiu, i que durant algunes edicions havia romàs estancada..

➤ **Estudiants de Nau Gran**

El procés d'incorporació dels alumnes de Nau Gran sempre havia estat constant i regular des que se'ls hi va donar cabuda al programa l'any 2002. Des d'aleshores, ha estat la promoció de novembre de 2009 l'única que no ha comptat amb incorporació de membres d'aquest col·lectiu, donat que al 2010 s'ha inscrit una persona, de manera que nombre de voluntaris pertanyents a Nau Gran que han participat a les activitats al llarg de 2011 ha estat de set i, com sempre, la seua participació ha estat molt satisfactòria tant pel que fa a la quantitat de persones que hi col·laboren com pel seu grau d'implicació en les diferents activitats del programa. A hores d'ara podem assegurar que els resultats han continuat estant excel·lents.

De les sis persones que hi col·laboraren l'any 2005, es va passar a tretze per al 2006, el que va suposar un increment del 116%. Per al 2007 es va mantenir el nombre de tretze, tot i que va estar la mateixa quantitat dels que es van incorporar al programa com dels que el van deixar. Per a l'any 2008, encara que va disminuir la quantitat i van estar un total de nou, va augmentar el percentatge en el còmput total; més o menys el mateix que va passar l'any 2009 amb nou, donat que la quantitat total va ser més baixa. Durant l'any 2010 van ser sis, i pel que fa a 2011 han estat set els que han participat molt activament. Es pot considerar que la incidència d'aquest col·lectiu continua estant molt positiva sobre el total del nombre de voluntaris:

Any 2005	17,00 %
Any 2006	32,50 %
Any 2007	39,45 %
Any 2008	40,90 %
Any 2009	53,40 %
Any 2010	30,00 %
Any 2011	31,81 %

Tanmateix, del total d'accions realitzades, cal destacar la quantitat que han estat a càrrec de voluntaris pertanyents a Nau Gran, com no podia ser d'altra manera donat que representen un terç del total de voluntaris. Aquestes dades, a més de confirmar la tendència ascendent en la incorporació d'aquest col·lectiu al programa, també confirma una forta implantació i permanència, a més d'una important participació.

➤ **Amics i Antics Alumnes**

La quantitat dels membres d'Amics i Antics Alumnes ha experimentat un important increment amb la incorporació de dos nous voluntaris, per la qual cosa, s'ha recuperat la xifra de 3 de darreres edicions.

➤ **Estudiants per titulacions**

Pel que fa a la diversificació en els diferents campus i titulacions de les quals provenen els estudiants, s'observa un estancament pel que fa a Humanitats, i s'ha produït una incorporació de Socials. Ens crida l'atenció l'interès dels alumnes de màster i doctorat en detriment dels primers cursos, sobre tot dels estudiants de "grau".

Participació per sexes

Pel que fa al percentatge de participació per sexes, s'ha continuat amb una major implicació per part de les dones amb un total de 14 (63,63%) front a 8 homes (36,36%), xifres que, encara que matisen lleugerament el resultat de l'any anterior, accentuen la tendència de desigualtat entre ambdós sexes que ja venia produint-se en anys anteriors.

1.4.1.2 Activitats en què han participat els voluntaris

Implicació del voluntari en les activitats. Visites Guiades

Al llarg de l'any 2011, els voluntaris culturals han col·laborat activament en les dues línies principals d'actuació al voltant de les quals gira la seua aportació. D'una banda, amb les visites guiades a l'edifici històric de la institució –també anomenat Estudi General. D'una altra banda, han participat en les diferents activitats estretament vinculades amb la programació cultural de l'edifici La Nau desenvolupant tasques d'informació, formació i difusió mitjançant les visites guiades i tallers a les exposicions que es duen a terme en les diferents sales, i que acullen propostes tan diverses com: les col·leccions patrimonials i la memòria universitària, la creació contemporània, els projectes vinculats a les línies d'investigació de la Universitat, el compromís social i cultural i el suport a les iniciatives de caire humanitari, el suport al col·leccionisme privat i la difusió de la cultura pròpia.

Aquests tipus d'activitats han estat sol·licitades des de col·lectius ben diversos: escoles de primària, centres d'ensenyament secundari i superior; escoles d'adults, associacions, assistents a congressos... així com d'altres d'interès social i cultural.

Visites guiades a l'edifici La Nau

En les visites guiades a l'edifici La Nau es fa un itinerari pels espais més significatius de l'edifici, com ara el Claustre Major, més conegut com a Claustre, presidit per l'estàtua d'en Lluís Vives; el Claustre Menor o Pati Rectoral; la Sala de Juntes de Rectorat, on s'hi mostren els retrats de tots el que han estat rectors de la Universitat de València.

El Paranimf o Teatre Universitari amb retrats dels personatges de més relleu al llarg de la història de la institució, lloc de màxima representació acadèmica presidit per la *Immaculada* de Espinosa de 1.660.

La Sala Duc de Calàbria on es conserven els còdex i manuscrits renaixentistes que atresora la Biblioteca Històrica.

La Capella de la Sapiència, espai emblemàtic que acull al Retaule Major l'obra de Nicolás Factor la *Verge de la Sapiència*, oli sobre fusta del segle XVI.

Al llarg del recorregut també es parla tant de les transformacions arquitectòniques de l'edifici —inclosa la darrera i més important l'any 1999 amb motiu de la commemoració del cinquè centenari de la seua fundació— com dels personatges més representatius que han viscut en primera persona, i han ajudat a conformar, els cinc segles de la seua història.

Dins de l'apartat de visites guiades a l'edifici La Nau, l'any 2011 s'han realitzat 158 visites, a les que han assistit un total de 6625 persones, visites per a les que ha calgut la participació de 11 voluntaris.

L'augment en el número de visites a l'edifici, respecte de l'any anterior (un 114% d'increment), està motivat, en primer lloc perquè, continuant amb la dinàmica del curs passat, per al curs 2010-2011, i dins de la implantació dels nous programes universitaris de grau, algunes titulacions dels campus de socials i humanitats han inclòs una visita tècnica a l'edifici històric de la universitat. En aquest sentit, per a l'inici del curs 2011-2012 —al mes de setembre— s'han incorporat els alumnes de primer curs de grau de la Facultat d'Economia, uns mil aproximadament. També ve sent habitual què, en ocasions, determinats col·lectius volen completar la seua participació en altres activitats coneixent l'edifici; i en aquest sentit, l'any 2011 ha estat un bon complement a l'activitat *Escena Jove*¹.

Visites guiades i tallers didàctics a les exposicions

En total s'han programat dotze projectes, susceptibles de visita guiada, a les quatre sales d'exposició temporal que hi ha a l'edifici, a més de la sala Lluís Alcanyís del Palau de Cerveró, seu de l'Institut d'Història de la Medicina de la Universitat de València. En total s'ha ofert visita guiada a nou dels projectes, donat que els altres tres, encara que van estar inaugurats al 2011 (finals de desembre), les visites s'han fet efectives a partir de gener, coincidint amb el període lectiu, per la qual cosa s'inclouran a l'informe de 2012:

Vivan los toros. Cartells per a la reflexió

Sala Estudi General

Període: De l'1 al 23 de gener

Spadari

Sala Martínez Guerricabeitia

Període: De l'1 al 30 de gener

Fontilles

Sala: Lluís Alcanyís – Palau de Cerveró

Període: De l'1 de gener al 27 de febrer

Fragments

Sala Estudi General

Període: Del 17 de febrer al 24 d'abril

¹ *Escena Jove* és un programa de difusió teatral que consisteix en lectures dramatitzades d'obres i/o autors clàssics els quals són de lectura obligatòria a l'ensenyament secundari i batxillerat. Es tracta d'un recull de textos de Miguel Hernández, *L'Espill* de Jaume Roig i *Tirant lo Blanc* de Joanot Martorell. El projecte també es va fer extensiu als col·lectius d'ensenyament d'adults. El dia de les representacions va ser dilluns de cada setmana en horaris de 10,30h i 12,30h. L'elaboració del projecte, així com la difusió i seguiment, reserves, etc. ha estat a càrrec de la coordinació de visites guiades.

Díaz Pròsper

Sales Thesaurus i Martínez Guerricabeitia
Període: Del 24 de febrer al 26 de juny

Afinitats electives: València i la Revolució Química (1780-1820)

Sala Lluís Alcanyís – Palau de Cerveró
Període: Del 26 de maig al 29 d'octubre

Però... això no ho feia l'ordinador? Pepe Gimeno, disseny gràfic

Sala Oberta
Període: Del 15 de juny al 2 d'octubre

Ucronies, Autòpsies i Vendette. Jordi Ballester

Sales Estudi General, Thesaurus i Martínez Guerricabeitia
Període: Del 20 de setembre al 4 de desembre

"r". Nieves Torralba

Sala Oberta
Període: Del 26 d'octubre de 2011 al 8 de gener de 2012

RESUM DE L'ASSISTÈNCIA A VISITES GUIADES 2011

<p><i>Vivan los toros. Cartells per a la reflexió</i> Sala Estudi General – La Nau Període: De l'1 al 23 de gener Dies hàbils: 8 Total col·lectius: 3 Total grups: 4 Total persones: 90 Ensenyament primari: Ensenyament secundari i BAT: 50 Ensenyament universitari: Ensenyament d'adults: Altres col·lectius: 40</p>	<p><i>Spadari</i> Sala Martínez Guerricabeitia – La Nau Període: De l'1 al 30 de gener Dies hàbils: 12 Total col·lectius: 2 Total grups: 3 Total persones: 70 Ensenyament primari: Ensenyament secundari i BAT: 50 Ensenyament universitari: Ensenyament d'adults: Altres col·lectius: 20</p>
<p><i>Fontilles</i> Sala: Lluís Alcanyís – Palau de Cerveró Període: De l'1 de gener al 27 de febrer Dies hàbils: 27 Total col·lectius: 4 Total grups: 11 Total persones: 205 Ensenyament primari: Ensenyament secundari i BAT: 155 Ensenyament universitari: Ensenyament d'adult: Altres col·lectius: 50</p>	<p><i>Fragments</i> Sala Estudi General – La Nau Període: Del 17 de febrer al 24 d'abril Dies hàbils: 26 Total col·lectius: 4 Total grups: 5 Total persones: 100 Ensenyament primari: Ensenyament secundari i BAT: Ensenyament universitari: 20 Ensenyament d'adults: 60 Altres col·lectius: 20</p>

<p>Díaz Prósper Sales Thesaurus i Martínez Guerricabeitia Període: Del 24 de febrer al 26 de juny Dies hàbils: 54 Total col·lectius: 15 Total grups: 19 Total persones: 451 Ensenyament primari: Ensenyament secundari i BAT: 90 Ensenyament universitari: 40 Ensenyament d'adult: 191 Altres col·lectius: 130</p>	<p>Afinitats electives: València i la Revolució Química (1780-1820) Sala: Lluís Alcanyís – Palau de Cerveró Període: Del 26 de maig al 29 d'octubre Dies hàbils: 85 Total col·lectius: 18 Total grups: 24 Total persones: 585 Ensenyament primari: Ensenyament secundari i BAT: 441 Ensenyament universitari: 44 Ensenyament d'adults: 75 Altres col·lectius: 25</p>
<p>Però..., això no ho fa l'ordinador? Pepe Gimeno, disseny gràfic Sala Oberta Període: Del 15 de juny al 2 d'octubre Dies hàbils: 59 Total col·lectius: 1 Total grups: 1 Total persones: 28 Ensenyament primari: Ensenyament secundari i BAT: 28 Ensenyament universitari: Ensenyament d'adults: ltres col·lectius:</p>	<p>Ucronies, Autòpsies i Vendette. Jordi Ballester Sales estudi General, Thesaurus i Martínez Guerricabeitia Període: 20 de setembre 4 de desembre Dies hàbils: 41 Total col·lectius: 13 Total grups: 14 Total persones: 361 Ensenyament primari: Ensenyament secundari i BAT: 80 Ensenyament universitari: 80 Ensenyament d'adults: 98 Altres col·lectius: 103</p>
<p>"r". Nieves Torralba Sala: Oberta Període: 26 d'octubre 2011-8 gener 2012 Dies hàbils: 33 Total col·lectius: -- Total grups: -- Total persones: -- Ensenyament primari: -- Ensenyament secundari i BAT: -- Ensenyament universitari: -- Ensenyament d'adult: -- Altres col·lectius: --</p>	<p>Les exposicions:</p> <ul style="list-style-type: none"> -A través de l'espill. Lectures de l'obesitat: medicina, art i societat -Junts. Manolo Gil i Jacinta Gil (1945-1957). Pintures i gravats -Imaginary <p>encara que van ser inaugurades el 2011, no van començar el període de visites (lectiu) fins 2012.</p>
<p>TOTAL EXPOSICIONS Període: gener – desembre 2011 Dies hàbils: Total col·lectius: 60 Total grups: 81 Total persones: 1890 Ensenyament Primari: Ensenyament secundari i BAT: 894 Ens. Universitari: 184 Ensenyament d'adults: 424 Grups Institucionals: -- Altres col·lectius: 388</p>	<p>EDIFICI Període: gener – desembre 2011 Dies hàbils: Total col·lectius: 114 Total grups: 158 Total persones: 6625 Ensenyament Primari: 25 Ensenyament secundari i BAT: 1284 Ens. Universitari: 3555 Ensenyament d'adults: 767 Grups Institucionals: 640 Altres col·lectius: 354</p>

Grups participants en les visites

La distribució de les visites realitzades tant a l'edifici històric com a les diferents exposicions, per grups participants², és la següent:

TIPUS DE COLECTIUS	PERCENTATGE DE PARTICIPACIÓ
Centres d'Ensenyament Primari	0,29 %
Centres d'Ensenyament Secundari i Batxillerat	25,58 %
Universitat	43,90 %
Ensenyament d'adults	14,00 %
Grups institucionals	7,52 %
Col·lectius d'interès social	8,71 %

1.4.1.3 Participació dels voluntaris

Dades sobre la participació dels voluntaris

Al quadre adjunt apareix reflectit el nombre de visitants, grups i col·lectius que han participat en les diferents accions que s'han realitzat a l'edifici de La Nau tant pel que fa a visites a l'edifici com a les diferents exposicions.

ACTIVITAT	Número de col·lectius	Número de visites (grups)	Quantitat de visitants
Visites a l'edifici	114	158	6.625
Visites a exposicions	60	81	1.890
TOTAL	174	239	8.515

Calendari de participació dels voluntaris

La participació dels voluntaris s'estructura anualment en dos períodes directament relacionats amb les èpoques lectives:

- El primer, de gener a juliol, compren la segona part del curs acadèmic.

² **Ensenyament de majors:** programes per a majors de les diferents universitats, escoles d'adults, universitats populars, aules de la tercera edat, etc.

Universitat: aquest apartat inclou els alumnes universitaris.

Grups institucionals: grups singulars de congressos, professors estrangers, etc.

Col·lectius d'interès social: centres, grups i associacions singulars de persones amb algun tipus de discapacitat, programes d'inserció social, de deshabitació d'addiccions, etc.

- El segon, d'octubre a desembre, coincidint amb el començament del curs.

Durant el mes de setembre, i davant el nou curs acadèmic, es posa en funcionament el programa, encara que no comença l'activitat habitual fins octubre per ser aquest el moment en què els estudiants retornen a la vida acadèmica, i també és el moment en que poden establir-se els calendaris de participació de cadascun d'ells en funció dels seus horaris de classe. Tot i això, durant aquest període, sí que es cobreixen les visites que puntualment sorgeixen.

1.4.1.4. Formació dels voluntaris

Per a la participació activa al programa de Voluntariat Cultural cal haver rebut prèviament la formació adient a cadascuna de les àrees. Així, la formació es divideix en dos blocs:

A) Un bloc de formació general comú a tots els membres del programa, independentment de l'opció de voluntariat triada. Té una durada de 20 hores i s'estructura en els següents apartats:

- 1.- El voluntariat.
 - 1.1.- Producte dels moviments socials.
 - 1.2.- Producte o inscrit als nous moviments socials.
 - 1.3.- Forma d'expressió de noves formes d'autoorganització conscient.
- 2.- Noves formes de participació social: societat civil i exercici de la ciutadania.
 - 2.1.- Estat de benestar i les necessitats.
 - 2.2.- Ubicació del voluntariat al tercer sector: entre l'Estat i el mercat.
 - 2.3.- El mercat instrument idoni de resolució de les necessitats?.
- 3.- Paradoxes i contradiccions del voluntariat. Marc legislatiu al qual s'inscriu.

B) En haver finalitzat la fase prèvia de formació, als tallers de dinamització del voluntariat universitari que imparteix el CADE, i per als interessats i inscrits al programa de voluntariat cultural, cal completar amb una formació específica en continguts culturals, la qual té una durada de 15 hores i s'articula al voltant dels apartats següents:

1. Tècniques i estratègies de comunicació oral
2. Com i perquè ensenyar el Patrimoni de la Universitat de València
3. El patrimoni cultural de la Universitat de València; l'edifici La Nau: arquitectura, història, personatges més rellevants; la Biblioteca Històrica, les col·leccions patrimonials. La gestió d'exposicions dins un programa cultural i amb relació amb els béns patrimonials.

Aquesta formació es complementa amb material suficient (llibres, catàlegs, etc.) i la realització d'una visita guiada a l'edifici històric per part de voluntaris experimentals en actiu. Aquestes sessions complementàries a la formació teòrica vol apropar als futurs voluntaris a la realitat de les accions que realitza un guia amb experiència, que pot transmetre'ls indicacions i comentaris d'utilitat per a la seua participació posterior.

C) Caldria tenir en compte un tercer bolc formatiu, i és el referit a les exposicions i activitats de La Nau.

Amb l'antelació suficient, es fa arribar als voluntaris la informació corresponent a la programació d'activitats de l'edifici La Nau; aquest enviament d'informació pot ser trimestral, però habitualment s'envia documentació detallada i puntual de cadascuna de les exposicions, tant per correu electrònic com per correu postal per tal que el voluntari ens comuniqui quines activitats són del seu interès i, en base a d'això, es formen els diferents grups que rebran la formació específica en les activitats triades. Aquesta formació específica s'imparteix pel comissari de l'exposició o persones responsables del projecte en una data propera a la inauguració, i sol tenir una durada de dues o tres hores, depenent de la complexitat. També els s'hi entrega el catàleg de l'exposició i qualsevol altra informació complementària que es considere adient per tal que puguin obtenir una formació el més completa possible, formació que els permetrà desenvolupar de la manera més correcta la tasca posterior del voluntari com a guia al moment d'explicar l'activitat.

Planificació dels cursos de formació general

Els cursos de formació general dels programes de voluntariat s'organitzen anualment pel CADE als anomenats *Tallers de dinamització del voluntariat universitari* (<http://www.uv.es/cade/v/index>). I es planifiquen atenent a la proposta d'activitats prevista per al curs acadèmic, així dins l'any 2010, i pel que fa al voluntariat cultural, s'ha realitzat el següent curs de formació:

<u>Data</u>	<u>Lloc</u>
Novembre 2010	Universitat de València
Dies 5 i 12, divendres: de 16 a 21 h	Aulari V
Dies 6 i 13, dissabte: de 9 a 14 h	Menéndez Pelayo/Gascó Oliag, s/n

Aquest curs està inclòs dins del programa de promoció del voluntariat universitari que es realitza conjuntament amb la Fundació de la Solidaritat i el Voluntariat de la Comunitat Valenciana.

Planificació dels cursos de formació específica

L'organització de la formació específica de cadascun dels voluntariats depèn de l'àrea o servei on van a col·laborar, així, en el cas de cultura ha estat a càrrec de la persona responsable del programa, encarregant-se tant de la programació dels diferents mòduls com de l'elaboració dels materials necessaris per al correcte desenvolupament.

Llocs

Universitat de València
Edifici La Nau - Carrer Universitat, 3-3a - Aula seminari A
46002-València

DATA / CURS

Dia 26 de novembre, divendres, de 9 a 14 h

Tècniques i estratègies de comunicació oral

A càrrec de LOLA CÀNOVES MARTÍNEZ

Psicòloga clínica. Coordinadora i docent de cursos de voluntariat i de

comunicació per a personal sanitari. Experta en tècniques de comunicació i/o atenció en situacions conflictives.

Dia 26 de novembre, divendres, de 16 a 21 h

Cóm i perquè ensenyar el Patrimoni de la Universitat de València

A càrrec de *Ximo Revert Roldan*

Tècnic Superior de Gestió Cultural de la Fundació General de la Universitat de València.

Dia 27 de novembre, dissabte, de 9 a 14 h

Gestió d'exposicions i del Patrimoni Cultural de la Universitat de València

A càrrec de *Norberto Piqueras Sánchez*

Tècnic Superior de Patrimoni i Coordinador d'exposicions de la Universitat de València.

Les quinze hores de formació d'aquest bloc, a més d'establir una sèrie d'estratègies bàsiques imprescindibles pel que fa a la comunicació verbal del nou guia, els capacita per a la realització de les visites a l'edifici de La Nau, i es considera com a formació bàsica i obligatòria per a tots els voluntaris culturals, realitzant-se les sessions una vegada ha finalitzat el curs de formació general.

També és un bon moment per a que prenguen contacte entre ells, de fet, s'estableixen lligams entre algunes de les persones que els facilita la incorporació posterior a l'activitat actuant en parelles al principi.

1.4.1.5 Acreditació dels voluntaris

Pel que fa a l'acreditació dels voluntaris hem continuat fent servir el model que es va establir des del principi, plastificada després de personalitzar-la, amb una cinta al coll de la Universitat de València.

El voluntari-guia exhibeix en un lloc visible la identificació durant la seua estada a l'edifici.

1.4.1.6 Històric de l'activitat

Activitat	Col·lectius	Grups	Visitants
Any 2001			
Visites Edifici	105	112	1.718
Exposicions	51	74	1.905
TOTALS	156	186	3.623
Any 2002			
Visites Edifici	140	148	2.705
Exposicions	102	122	3.707
TOTALS	242	270	6.412
Any 2003			
Visites Edifici	22	53	1.131
Exposicions	68	148	3.327
TOTALS	90	201	4.458
Any 2004			
Visites Edifici	56	78	1.638
Exposicions	64	114	2.610
TOTALS	120	192	4.248

Activitat	Col·lectius	Grups	Visitants
Any 2005			
Visites Edifici	87	102	2.426
Exposicions	176	277	6.288
TOTALS	263	379	8.714
Any 2006			
Visites Edifici	54	76	1.652
Exposicions	76	121	2.205
TOTALS	130	197	3.857
Any 2007			
Visites Edifici	65	100	2.153
Exposicions	238	359	8.056
TOTALS	303	459	10.209
Any 2008			
Visites Edifici	56	70	1.514
Exposicions	108	146	2.856
TOTALS	164	216	4.370
Any 2009			
Visites Edifici	52	100	1.966
Exposicions	169	283	6.100
TOTALS	221	383	8.066
Any 2010			
Visites Edifici	66	134	3.097
Exposicions	67	90	1.947
TOTALS	133	224	5.044
Any 2011			
Visites Edifici	114	158	6.625
Exposicions	60	81	1.890
TOTALS	174	239	8.515
<hr/>			
TOTALS 2001-2011	1.996	3306	67.516

1.4.2 UNITAT PER A LA INTEGRACIÓ DE PERSONES AMB DISCAPACITAT

La Unitat per a la Integració de Persones amb Discapacitat (UPD d'ara en avant), és un servei de la Universitat de València (UV d'ara en avant) dedicat a proporcionar atenció i assessorament a tota la comunitat universitària en matèria de discapacitat.

La seua missió és oferir el suport necessari per a facilitar la integració a les persones amb discapacitat de la UV, a través del desenvolupament de programes específics que afavorisquen la seua inclusió en l'àmbit universitari, vetllant així, pel principi d'igualtat d'oportunitats i la no-discriminació.

A fi de tendir cap a una millora contínua del servei ofert, des de l'any 2005 la UPD disposa de la certificació del Sistema de Gestió de Qualitat segons la Norma ISO 9001:2008.

La Universitat de València continua sent la universitat amb nombre més gran d'estudiants amb discapacitat en les seues aules. El primer cens que poseïm data de 1994. Presentem a continuació l'evolució del nombre d'estudiants dels últims dotze anys.

El nombre d'usuaris s'ha incrementat en un 13% des del curs passat tal com s'observa en la gràfica 1. Aquest fet reflectix que cada any són més els estudiants que accedixen a la UV a través de la reserva del 5%, que aquest any també s'ha considerat per als màsters oficials. La proporció per gènere del col·lectiu amb discapacitat és semblant a la de l'alumnat general. Dels 997 estudiants censats en la UPD enguany, un 55% són dones.

Gràfica 1. Distribució del nombre d'estudiants per anys

ORGANITZACIÓ DEL SERVEI

La UPD s'organitza davall 5 programes que desenvolupen distintes accions per a donar resposta al ventall de necessitats de la comunitat universitària amb discapacitat:

- Assessorament Psicoeducatiu (AP).
- Equiparació d'Oportunitats (EO)
- Sensibilització i Formació (SYF).
- Accessibilitat Universal (AU).
- Atenció al Personal Docent i Investigador (PDI).

Els quatre primers programes tenen com a principals beneficiaris als estudiants de la UV, mentres que el quint, està creat exclusivament per a atendre les necessitats del PDI amb discapacitat.

1.4.2.1. Assessorament psicoeducatiu

Dos són els compromisos principals d'aquest programa amb els usuaris de la UPD. D'una banda, atendre totes les demandes d'informació i assessorament i per l'altra, garantir una resposta a les necessitats derivades de la condició de discapacitat pertinents a l'etapa acadèmica corresponent.

A vegades es detecten dificultats en el procés d'ensenyament-aprenentatge o en aspectes que incideixen en el rendiment acadèmic. En aquest moment s'orienta l'estudiant sobre estudis complementaris, canvi de titulació o, fins i tot, es fa assessorament al professorat sobre la nova situació acadèmica.

Tant les accions com les demandes d'aquest programa s'agrupen en cinc tipus:

Informació	General o específica: (beques, normatives de la UV)
Assessorament	Acadèmic, vocacional
Avaluació	De les necessitats derivades de la condició de discapacitat. Exemple: temps addicional en examen, personal de suport, personal voluntari, ús ILSE (intèrpret de llengua de signes)....
Expedient	Noves entrevistes.
Informe	Transmissió d'informació de les adaptacions curriculars que s'han valorat. Informes de valoració a secretaries i/o facultats.

Analitzant les dades obtingudes de l'any 2011 trobem que el perfil dels demandants principalment, és el d'estudiants universitaris, és a dir, els nostres propis usuaris (75%). Són estudiants amb certificat de discapacitat igual o superior al 33% reconegut per un organisme oficial. En casos puntuals, s'oferix el servei a estudiants, que sense tindre certificat de discapacitat, presenten necessitats educatives específiques derivades de la condició de discapacitat. És el grup de NEE als què se li realitza una valoració prèvia.

La resta de demandes dirigides al programa d'Assessorament Psicoeducatiu arriben des de la comunitat universitària (UNI, PDI) amb un percentatge del 15%, altres estudiants (OE) que contacten amb la UPD abans de matricular-se suposen el 8%, altres institucions (OINS) amb un 2% com poden ser les associacions, i instituts

de secundària que sol·liciten assessorament per als seus associats o per a les proves d'accés PAU, etc.

Gràfica 2: Distribució de les distintes accions del programa AP

Quant a la distribució de les accions, en el gràfic 2 podem observar que el 51 % corresponen a informació general i/o específica, perquè en aquest programa també es computen les accions d'informació general que es realitzen directament des d'administració. El 21 % correspon a accions d'assessorament acadèmic, vocacional o específic.

1.4.2.2. Equiparació d'oportunitats

Des d'aquest programa es duen a terme les gestions oportunes per a proporcionar els recursos tècnics i humans que necessiten, tant els estudiants amb discapacitat, com el personal docent investigador amb discapacitat que ho sol·licite.

Per a això, aquest programa es dividix en dos tipus de suport diferenciat: El Suport Personal i El Suport Tècnic:

1.4.2.2.1. Suport Personal

Dins aquest subprograma cal diferenciar tres tipus de suport: de personal voluntari, de personal de suport, i d'intèrprets de llengua de signes.

- **Personal voluntari:** estudiants de la UV sensibilitzats amb la discapacitat col·laboren amb la UPD realitzant accions com, per exemple, adaptació de materials, presa d'apuntes, tasques de sensibilització, etc.

Imatge 1. Lliurament de certificats al voluntariat.

- **Personal de suport:** personal de la UPD que realitza accions que requereix coneixements específics sobre la discapacitat, com, per exemple, canvis posturals, suport en l'alimentació i acompanyament per a utilitzar el lavabo, entre altres.
- **Intèrprets de llengua de signes:** servei que s'ofereix en totes les classes, tutories o jornades que sol·liciten els/les estudiants amb sordesa usuaris d'aquesta llengua a través de la col·laboració amb la Federació de Persones Sordes de la Comunitat Valenciana (Fesord CV).

1.4.2.2.2. Suport tècnic

Dins d'aquest tipus de suport, s'ofereix als estudiants amb discapacitat: préstec de productes de suport, instal·lació de programari específic, adaptacions d'aula, de material, d'exàmens... A continuació, explicarem breument en què consisteix cadascun d'aquests serveis:

Transcripció dels exàmens i les adaptacions de material: A través del Conveni existent entre l'ONCE (Organització Nacional de Cegos d'Espanya) i la UV, els estudiants invidents, afiliats a l'ONCE, que utilitzen el sistema Braille, poden sol·licitar la transcripció dels exàmens o apunts.

Segons el Conveni, l'ONCE, és la que s'encarrega de dur a terme l'adaptació del material. No obstant això, ja que hi ha molts estudiants amb discapacitat visual, que no estan afiliats, es continuen realitzant adaptacions de material per a aquest col·lectiu mitjançant el personal de la UPD i de la col·laboració del voluntariat d'aquest servei.

En l'esmentat conveni també s'especifica, que la UPD és l'encarregada de realitzar l'adaptació a Braille dels exàmens.

- **Productes de suport:** Prèvia valoració pel Programa d'Assessorament Psicoeducatiu, es realitza un contracte de préstec per al curs acadèmic. Al finalitzar el curs, la UPD sol·licita la devolució dels productes de suport i s'encarrega de la revisió del seu estat i funcionament correcte amb la finalitat de deixar-los preparats per al curs següent.

Com a novetat fent front a l'any anterior, cal assenyalar que, a l'octubre de 2011, els productes de suport de la Fundació Universia han estat directament tramitats i gestionats des de la UPD.

- **Instal·lació de software:** l'estudiant amb discapacitat que necessite algun sistema d'accés a l'ordinador, pot sol·licitar-lo al servei i aquest s'encarrega d'instal·lar el programa sol·licitat, tant a l'ordinador personal de l'estudiant com a l'aula d'informàtica de la UPD. En el cas que l'estudiant necessite la instal·lació de programes en equips situats en dependències de la UV, com ara aules d'informàtica, biblioteques... des de la UPD es contacta amb el Servei d'Informàtica perquè els hi instal·le.
- **Lliurament de llibretes autocopiadores:** Als estudiants amb dificultats en la presa d'apunts se'ls fa entrega d'aquest tipus de llibretes amb l'objecte que el voluntariat que els recolze pugui prendre les seues notes i/o apunts realitzant automàticament una còpia per a ells.
- **Aparcaments:** es contacta amb cadascuna de les unitats de campus perquè duguen a terme els tràmits oportuns per a activar les targetes a aquests estudiants per tal que puguin accedir als aparcaments sol·licitats.
- **Adaptacions a l'aula:** es contacta amb els administradors de les facultats o escoles universitàries amb l'objectiu que faciliten el mobiliari especificat, com ara taules amb l'altura adequada per als usuaris de cadira de rodes, cadires amb característiques concretes, coixins ergonòmics...

Gràfica 3: Distribució del tipus d'accions al programa Equiparació D'oportunitats

Quant a la distribució del tipus d'accions (gràfic 4) destaca que les accions que obtenen major percentatge són les que fan referència al personal de suport (31 %) i les d'intèrprets de LSE (24 %). Això és degut al fet que, justament, tot i ser els col·lectius més reduïts, són els que impliquen més accions, ja que en el servei d'intèrprets de llengua de signes, la intèrpret acudeix a cadascuna de les classes sol·licitades per l'estudiant, i en el cas del personal de suport, concretament el del lavabo, es realitza un suport diari.

1.4.2.3. Formació i sensibilització

La finalitat d'aquest programa és desenvolupar accions d'informació, assessorament, formació, i divulgació, relacionades amb la diversitat funcional. Aquestes accions estan dirigides al conjunt de la comunitat universitària, així com a institucions alienes a la UV, tant de l'àmbit públic com privat. Entre els seus propòsits destaquen el de conscienciar sobre el món de la discapacitat, afavorir la inclusió social i aconseguir la millor formació dels estudiants.

De vegades alguns estudiants amb discapacitat presenten manca de formació o destresa en alguna àrea, circumstància que pot aquestar o no relacionada amb la seua discapacitat. Des de la UPD s'han desenvolupat una sèrie d'accions formatives i informatives, dirigides específicament per a cobrir aquest dèficit, intentant d'aquesta manera col·laborar en l'objectiu final de la universitat, una formació de qualitat.

Entre les accions de sensibilització dutes a terme durant l'any 2011, estan:

- Participació en la setmana cultural Juan Huarte de Sant Joan, Facultat de Psicologia (València). Taller: "Trets Diferencials-Trets Universals".
- Participació en "L'Escola d'Estiu": "La Nau Jove" i la "Nau dels Xiquets i dels Xiquetes", organitzada pel CADE i realitzada en Juliol de 2011.

Imatge 2: "Nau dels Xiquets i de les Xiquetes".

Imatge 3: "Nau Jove"

- Organització de la primera edició del "Campus Inclusiu-Campus Sense Límits", iniciativa del Ministeri d'Educació que s'emmarca dins del projecte "VLC/CAMPUS. València, International Campus of Excellence" promogut pel Consell Superior d'Investigacions Científiques (CISC), la Universitat Politècnica de València i la Universitat de València.
- Des del 4 fins al 9 de setembre de 2011, un grup de nou estudiants amb diversitat funcional de diferents comunitats autònomes, tingué l'oportunitat de conèixer més de prop dos de les universitats públiques de la Comunitat Valenciana.

Imatge 4: Participants del primer "Campus Inclusiu".

- La Fundació Asindown de València féu entrega a la UPD del "Premi Solidaritat 2011".

Imatge 5: Entrega del premi. Rector D. Esteban Morcillo Sánchez i la Dª Pilar Gadea, Presidenta d'Asindown

- Participació en "La Nau dels Estudiants" en l'àrea d'El "Món de la Discapacitació" , gestionat a través del CADE. Cursos impartits:
 - o "Tots iguals, tots diferents. Aproximació a la discapacitació"
 - o "Habilitats socials i persones amb discapacitació".
 - o "Introducció a la llengua de signes".
- Participació en la Setmana D-Capacidad, espai social organitzat per l'Obra Social de Bancaixa amb la col·laboració de la Fundació Adecco.
- La Defensora de Discapacitats Físics de la Comunitat Valenciana, atorgà la Menció Honorífica a la Universitat de València, per ser la Universitat amb el nombre més gran d'estudiants presencials amb discapacitat i també pel treball desenvolupat per la UPD.

Imatge 6: Entrega del premi a la UV per la Defensora dels Discapacitats.

- Durant la setmana del 12 al 16 de desembre es va organitzar la "Setmana de la Universitat per a la integració", commemorant el dia 3 de desembre "Dia Internacional de les Persones amb Discapacitat". Al llarg d'eixa setmana es realitzaren diversos tallers: "Musicoteràpia", "Tècniques per a fer front a l'estrés", "Tècniques per a parlar en públic" i "Risoteràpia".
- Difusió en jornades de formació, actes divulgatius, enviament de tríptics amb informació diversa, així com l'entrega dels mateixos durant les reunions mantingudes amb diversos organismes, institucions i associacions. A aquest respecte destaquem la col·laboració mantinguda amb les associacions: Associació Auxilia, Associació Cotlas, Associació de Pares i Amics del Sord, Associació per a la Salut Integral del Malalt Mental, Associació Valenciana d'Espina Bífida, Associació Bona Gent, Asindown, Associació de Malalts de Crohn i Colitis Ulcerosa, Associació valenciana d'afectats de Fibromialgia, ONCE, Federació de Sords de la Comunitat Valenciana, Associació de Pares amb Xiquets i Adolescents amb Dèficit d'Atenció i Hiperactivitat, FEAPS-CV, Associació Valenciana d'Esclerosi Lateral Múltiple, Associació Bonaventura, Associació de Persones amb Discapacitat Física i Orgànica de la Província de València, Associació de Xiquets i Jòvens amb Trastorns Específics del Llenguatge i Comunicació i Associació Valenciana d'Esclerosi Lateral Amiotròfica.

Enguany s'ha promogut la signatura i la renovació dels convenis següents:

- Renovació del conveni entre la UV, Bancaixa i la Fundació Adecco, amb l'objectiu de facilitar l'orientació i intermediació laboral d'estudiants universitaris amb discapacitat.
- Conveni de col·laboració entre la UV i la Conselleria d'Educació, a fi d'atendre a l'alumnat amb necessitats educatives especials derivades de discapacitat fonamentalment en allò que s'ha referit a la dotació d'ajudes tècniques individuals optimitzant la inversió pública.
- Conveni amb Fundació Universia, mitjançant préstecs a través del seu Banc de Productes de Suport es facilita la disposició temporal dels productes que els estudiants puguen necessitar durant el curs acadèmic.

1.4.2.4. Accessibilitat universal

El programa d'accessibilitat universal es divideix, al seu torn, en tres tipus: accessibilitat física, accessibilitat electrònica i barreres de comunicació.

Accessibilitat física: fa referència a les barreres arquitectòniques i als obstacles físics que generen una limitació en la mobilitat i en l'accés als diferents serveis per a les persones amb discapacitat. Des d'aquest programa, s'han continuat emetent els informes d'accessibilitat corresponents. Aquests informes s'han adreçat (segons la magnitud de l'obra) tant al Servei Tècnic i de Manteniment com a la Unitat Tècnica.

Accessibilitat electrònica: Al referir-nos a ella, comprenem les iniciatives destinades a garantir l'accés de les persones als serveis de la societat de la informació. Per això, a causa del paper cada vegada més important de la xarxa en la societat i en l'entorn universitari, l'accés a aquest servei és un dret que s'ha de garantir a qualsevol membre de la comunitat universitària, incloent les persones amb discapacitat.

Barreres de comunicació: són barreres invisibles i passen desapercibudes per a la major part de les persones, però, tanmateix, no ho són per a determinats col·lectius d'estudiants amb discapacitat, com són les persones amb dèficit auditiu, dificultats en la parla o amb dèficit visual. Per a suprimir aquestes barreres, tal com s'ha comentat en el Programa d'Equiparació d'Oportunitats, des de la UPD es faciliten intèrprets de llengua de signes per a les classes, les tutories i les jornades, mitjançant el conveni establert amb la Federació de Persones Sordes de la Comunitat Valenciana.

Cal destacar que per a facilitar aquest servei d'intèrprets, des de la UPD es fa un esforç econòmic important. Tanmateix, considerem que aquest esforç està justificat perquè és l'única manera en què aquest col·lectiu pot tenir accés a la informació en les mateixes condicions que la resta d'estudiants.

Implantació de la Norma UNE 170001:2007 d'Accessibilitat Universal. Des de la Universitat de València, i a través de VLC/Campus, s'està treballant fent incidència per fer de la Universitat un espai que incloga la gran diversitat de persones que la componen.

1.4.2.5. Atenció al PDI

Des d'aquest programa es desenvolupen accions encaminades a facilitar informació, assessorament i valoració de les necessitats del professorat amb discapacitat, tenint en compte les mesures aprovades per la UV.

La Universitat de València ha estat pionera en el desenvolupament de normatives per afavorir la integració de les persones amb discapacitat. A l'àmbit on ens trobem, ha estat la primera universitat espanyola a aprovar un reglament per a la integració del personal docent i investigador amb discapacitat (desembre de 2007, posteriorment modificat en 2009 i 2010). La UV amb això, estableix ajudes de diversa índole per a compensar els desavantatges i/o dificultats que pogueren aparèixer en el desenvolupament del seu currículum, intentant afavorir condicions d'igualtat efectiva a l'àmbit de l'exercici de les funcions docents.

Per a concretar més el contingut de les ajudes oferides, s'hi estableix una convocatòria d'ajudes econòmiques en el primer trimestre de l'any.

Des de l'inici d'aquest programa, el nombre de sol·licituds ha anat incrementant-se de manera significativa. Això és degut al fet, que a les noves sol·licituds anuals,

s'afegixen les peticions de renovació de concessió de les ajudes a aquells professors que tingueren resolucions positives amb anterioritat i la situació de les quals no ha variat.

Tant les accions com les demandes d'aquest programa s'agrupen en cinc tipus:

Informació	General i específica sobre les mesures integradores aprovades per la UV.
Assessorament	Respecte a la tipologia de les ajudes, procés de tramitació i sobre la seua adequació a cada cas concret.
Evaluació	De les necessitats derivades de la seua condició de discapacitat, ús de productes de suport... Exemple: amplificadors de pantalla, programes de reconeixement de veu, bucle magnètic etc.
Expedient	Realització d'entrevistes al PDI que sol·licite per primera vegada alguna mesura facilitadora per a la docència, així com la documentació addicional aportada, posteriorment, a l'expedient inicial.
Informe	Elaboració d'informes, especialment els relacionats amb les necessitats requerides, amb vista al seu trasllat a la Comisió Avaluadora.

La major part de les accions realitzades durant l'any 2011 s'ha adreçat a proporcionar informació específica i assessorament. La segona acció més destacada és obrir expedients nous, cosa que implica l'atenció de sol·licituds noves, mitjançant una atenció individualitzada que permeta el recull de dades i documentació. Per a l'aclariment i la valoració de les necessitats, s'ha d'utilitzar un qüestionari dissenyat específicament. Té per finalitat poder plantejar les alternatives de suport necessàries a cadascun dels casos, cosa que requereix, alhora, l'elaboració d'informes i/o documentació addicional per a altres serveis de la UV.

Gràfica 4: Distribució per tipus d'accions al programa PDI

SISTEMA DE GESTIÓ DE QUALITAT ISO 9001:2000

Des de la UPD es continua mantenint un ferm compromís cap a la millora contínua i cap a una atenció de qualitat a tots els usuaris d'aquest servei. Per això, des que a l'any 2004 s'assentaren els fonaments de la Gestió de Qualitat del servei, es va formar el personal, es van estructurar els diferents programes i processos necessaris i es va anomenar un comitè de qualitat, així com una responsable de Qualitat. Des de la dita implantació, la UPD no ha cessat en la cerca de la millora contínua per a oferir un servei de màxima qualitat.

D'aquesta trajectòria, cal assenyalar que al juliol de 2005, la UPD va rebre la certificació "ISO 9001:2000" per al Sistema de Gestió de Qualitat implantat en el nostre servei i al juliol de 2006 va participar en el projecte d'investigació "Implantació de sistemes de Gestió de Qualitat segons el model ISO 9001:2000 en el context universitari" concedit per a la realització d'estudis relacionats amb la gestió de Qualitat per la Fundació Valenciana de Qualitat.

Igualment, al novembre de 2006 la UV va rebre el Segell Excel·lència Or per la Fundació Valenciana de la Qualitat, sent la UPD (que llavors es denominava Delegació) un dels quatre serveis que ha vist reconegut el seu esforç amb aquest guardó.

En 2009 i 2010 la UPD va tornar a superar les auditories de forma satisfactòria i a finals de 2010, des del SAP (Servei d'Anàlisi i Planificació de la UV), se'ns suggerix l'elaboració de la Carta de Serveis de la UPD. Aquest suggeriment va ser acceptat i es va dissenyar i elaborar, amb l'objecte de tindre-la finalitzada per a l'any 2011.

Per això, tal com estava previst, durant el 2011 es va treballar en l'elaboració de la Carta de Serveis de la UPD, i una vegada finalitzada, va ser aprovada al mes de novembre, encara que oficialment es troba en vigor des del 12 de desembre de 2011, data en què es va realitzar la presentació oficial de la Carta de Serveis dins de la Jornada d'Integració celebrada a la Facultat de Filologia, Traducció i Comunicació.

1.4.3. CENTRE UNIVERSITARI DE DIAGNÒSTIC I ATENCIÓ PRIMERENCA (CUDAP)

El Centre Universitari de Diagnòstic i Atenció Primerenca (CUDAP) és un centre singular de la Universitat de València Estudi General (UEVG) constituït per acord entre la UEVG i la Conselleria de Benestar Social de la Generalitat Valenciana, firmat el 28 de març del 2006.

Des del començament, el CUDAP s'ha vinculat, com a centre universitari, a programes de formació i projectes d'investigació. Les activitats del CUDAP s'han desenvolupat en quatre direccions:

- **Atenció directa:** Programa global d'atenció, tant l'infant afectat o susceptible de ser-ho, com a la família. Aquest programa es basa en els diferents protocols d'intervenció que tenen per objectiu diagnosticar, avaluar i millorar o potenciar les diverses àrees de desenvolupament evolutiu de la persona (cognició, comunicació, relacions socials, desenvolupament motor, adaptació a l'entorn, hàbits per a la vida diària)
- **Investigació i difusió de resultats:** El fet d'estar incardinat en la UEVG permet el desenvolupament de projectes d'investigació en col·laboració amb diferents instituts i departaments universitaris (responsables d'aquests), per tal de treballar en la línia de detectar les mancances que hi ha pel que fa a plantejaments teòrics, pràctics o tecnològics orientats a l'atenció primerenca, centrats en aspectes psicològics, fisiològics, comunicatius, socials, tecnològics, etc.; i aportar solucions que impliquen millores efectives a la intervenció primerenca.
- **Formació:** El Centre Universitari de Diagnòstic i Atenció Primerenca en col·laboració amb els diferents departaments responsables planifica accions formatives i estades de pràctiques per als estudiants de la Universitat de València i col·labora en el desenvolupament d'estudis de postgrau en aquesta especialitat.
- **Sensibilització i informació:** Entre les accions del CUDAP tenen una rellevància especial les que es relacionen amb campanyes de sensibilització i informació sobre trastorns del desenvolupament. Aquestes campanyes van dirigides al públic en general i són de caràcter preventiu. Es tracta de sensibilitzar les famílies amb infants perquè estiguen alerta i vigilants i, si sorgeix algun problema o conducta no normativa, puguen consultar amb experts i prendre mesures al més aviat possible.

1.5. AMICS I ANTICS ALUMNES

1.5.1 ACTIVITATS

1.5.1.1 Excursions

En l'apartat d'excursions del dia, s'ha volgut incorporar una petita subvenció a les cinc primeres persones que s'hi apunten, per tal d'incentivar la participació i donar un valor afegit als socis.

Aquestes subvencions són de 5 i 10 euros, en funció del cost de l'activitat. S'ha observat un petit increment del volum de participació. Els representants d'Amics només acudirán a aquelles activitats amb una major quantitat de socis apuntats.

Per tal de mantenir el cost de l'enviament de correu postal, s'ha decidit enviar una informació reduïda dels viatges de llarg termini i redirigir a les persones interessades al web d'Amics o al telèfon de contacte.

a) Excursions de dia

A més de les excursions habituals i que no formen part de cap grup, hi ha un altre tipus d'eixides de dia que estan englobades en el que s'anomena "monogràfics". Quasi sempre aquestes sèries d'activitats temàtiques responen a alguna celebració important durant l'any o a la voluntat de remarcar alguna problemàtica especial.

Per al 2011, l'empresa Fil per Randa ofereix al col·lectiu d'Amics diferents monogràfics que, pensem, poden ser d'interès per als socis. La decisió del col·lectiu d'oferir els monogràfics complets als seus socis obeeix a l'objectiu de donar una coherència a l'oferta pel que fa a les excursions.

- Monogràfic Horta Nord.
Aquesta és una proposta que es va iniciar el 2010 i que té com a objectiu acostar als participants una realitat d'aquest entorn natural valencià i la seua problemàtica.
- Monogràfic Segona República.
El 2011 es compleix el 80 aniversari de la Segona República i aquest monogràfic té per objectiu commemorar aquest fet històric. La proposta s'articula a través de sis rutes amb temàtica republicana: les dones, l'escola, les institucions, l'arquitectura, les colònies i les cançons.
- Monogràfic L'Albufera. 25 anys de parc natural.
Aquesta sèrie de visites coincideixen amb la commemoració del centenari de la llei de cessió de l'Albufera per part de l'Estat a la ciutat de València, i després de vint-i-cinc anys de la declaració de l'Albufera com a parc natural.
- Monogràfic Enric Valor
L'any 2011 fa cent anys del naixement d'Enric Valor, un escriptor i lingüista fonamental en el panorama de les lletres valencianes. Conegut sobretot per les rondalles populars que va arregar a les comarques interiors del sud valencià, visitarem alguns d'aquests pobles i ens acostarem a la seua història i costums.

Gener (22 de gener)
La torre del Micalet. Diada de Sant Vicent

Amb el campanar de la Catedral de València, ens hem acostat a la diada de Sant Vicent i hem assistit al concert de campanes manual que cada any s'ofereix des del campanar nou (conegut com el Micalet).

El cost per persona va ser de 15 euros, amb esmorzar inclòs al terrat del Micalet. La participació dels socis va ser de 8 persones. Aquesta activitat es repeteix anualment.

Gener (29 de gener)
Sant Miquel dels Reis i l'Horta Nord

Es va visitar l'edifici i l'horta que l'envolta, i es va fer memòria d'altres temps: quan va ser presó, refugi d'indigents, col·legi o magatzem de trastos vells.

El cost per persona va ser de 13 euros, amb esmorzar inclòs. La participació dels socis va ser de 20 persones.

Febrer (5 de febrer)
L'arquitectura del ferro. Patrimoni industrial rehabilitat

Es va visitar el Centre Esportiu La Petxina i posteriorment la central elèctrica de Nou Moles i l'antic mercat d'Abastos, entre altres edificis representatius.

El cost per persona va ser de 13 euros, amb esmorzar inclòs. Va participar un soci.

Febrer (20 de febrer)
Les masies. L'horta somiada per Llorente

Es va viatjar en tren-metro fins a Masies per visitar el mas de Moròder, símbol de l'esplendor d'una de les grans famílies burgeses valencianes del tombant del segle XIX, i els del Carme, de Palmiret, del Doctor, de Sant Onofre o dels Pilars.

El cost per persona va ser de 30 euros, amb dinar inclòs. La participació dels socis va ser de 6 persones.

Març (6 de març)
Alqueries i molins

Es va viatjar en tren-metro fins a Albalat dels Sorells i es va visitar el palau dels Sorells. Posteriorment es va pujar fins a la sèquia reial de Montcada per veure el molí d'Albalat.

Finalment, es va passejar pels termes de Foios i Meliana, i es va visitar l'alqueria Danvila i el palauet de Nolla.

El cost per persona va ser de 15 euros, amb esmorzar inclòs. La participació dels socis va ser de 4 persones.

Març (13 de març) Les dones i la Segona República

Des del monument a Jaume I es va encetar un passeig per la València en guerra, recordant els noms i les vides de les protagonistes femenines d'aquesta època.

El cost per persona va ser de 13 euros, amb esmorzar inclòs. La participació va ser de 3 persones. Aquesta activitat ja s'havia realitzat en 2010.

Març (26 de març) Restauracions discutides

Es va iniciar la visita des de la porta de la Biblioteca Municipal i es va recórrer l'antic hospital, Sant Agustí, la Gallera, la plaça Redona, Santa Caterina, la façana del Palau Borja, etc.

El cost per persona va ser de 13 euros, amb esmorzar inclòs. La participació va ser de 2 persones.

Abril (2 d'abril) L'escola a la Segona República

Seguint amb el monogràfic sobre la Segona República, aquesta visita es va dedicar a conèixer els edificis on es trobaven les antigues escoles republicanes: l'Escola Normal de Mestres, l'Escola Ferroviària, l'Escola Mixta Graduada, la Casa de la Democràcia, les Escoles Racionalistes, l'Escola Cossio, l'Institut Blasco Ibáñez, l'Institut Lluís Vives, etc.

El cost per persona va ser de 15 euros, amb esmorzar inclòs. La participació va ser de 6 persones.

Abril (10 d'abril) L'arquitectura a la Segona República.

Un altre aspecte de la Segona República que es va tractar va ser l'arquitectura. Es va passejar pel barri de Sant Francesc, centre de la nova ciutat bastida durant els anys 30, i es va visitar l'edifici de l'antic cinema Capitol, l'edifici Cánovas, edifici Tortosa-Martínez Sala, l'Ateneu Mercantil, etc.

El cost per persona va ser de 13 euros, amb esmorzar inclòs. La participació va ser de 4 persones.

Abril (14 d'abril)
Les institucions republicanes.

Un altre dels elements a què es va voler dedicar un espai va ser el de les institucions republicanes. Així, es va fer un passeig pels escenaris que van ser-ne seu, especialment l'Ajuntament, amb les empremtes de la guerra.

El cost per persona va ser de 5 euros i la participació va ser de 7 persones.

Abril (16 d'abril)
El Palmaret. Barrancs i sèquies.

Aquesta activitat estava inclosa en el monogràfic "L'Horta Nord". Es va viatjar en tren-metro fins a Massarrojos i es va visitar el naixement del barranc del Palmar, el poblat ibèric del Tos Pelat i les antigues pedreres. També es va visitar el mas del Fondo i el seu riurau, així com les alqueries del camí fins a Vinalesa.

El cost per persona va ser de 30 euros, amb dinar inclòs. La participació va ser de 2 persones.

Maig (21 de maig)
Els cultius de l'Horta. Festival de colors

Seguint amb el monogràfic sobre l'Horta Nord, ens vam acostar en tren-metro fins a Almàssera, on vam visitar el Museu de l'Horta, antic escorxador rehabilitat amb diferents espais, la Casa de l'Horta, feines agrícoles, cultius ecològics. Tot seguit, es va fer un passeig pels termes d'Almàssera i Meliana.

El cost per persona va ser de 15 euros, amb esmorzar inclòs.

La participació va ser de 5 persones

Juny (11 de juny)
Navegació a poqueta nit

Un altre monogràfic que es va tractar el 2011 va ser el de l'Albufera, per la celebració de 25 anys de parc natural. Després d'arribar amb cotxes particulars a la plaça Major del Palmar, vam travessar l'Albufera com es feia en altre temps, amb barques de vela llatina. Posteriorment es va oferir un sopar opcional de restaurant per tastar els plats típics.

El cost per persona va ser de 25 euros, amb sopar opcional. La participació va ser de 10 persones.

Juny (18 de juny)
Regata tradicional albuferenca

Seguint amb el monogràfic sobre l'Albufera, i amb desplaçament també amb cotxes particulars, vam assistir a la festa nàutica que representa la tradicional competició de vela llatina que té lloc cada any al llac. El dinar que es va oferir va ser opcional.

El cost va ser de 25 euros i la participació va ser de 5 persones.

Juny (18 de juny)
A la lluna del Botànic. Música i poesia: "València-Itàlia. Ideals de llibertat"

Aquesta és la proposta d'enguany per a la ja tradicional passejada nocturna d'Amics pel Jardí Botànic de la Universitat de València com a entorn ideal.

Utilitzant com a referència el poble italià, es va voler fer un paral·lelisme amb el poble valencià i el seu recorregut històric, tots dos amb un mateix destí: la llibertat. Mitjançant els poetes de la Renaixença (Teodoro Llorente, Jacint Verdaguer, Joan Maragall i Frédéric Mistral) es va fer un recorregut musicat per aquests anys de poesia.

El cost va ser de 15 euros i es va oferir als participants cava i pastetes. La gent d'Amics es va apuntar directament a Fil per Randa i no es va guardar el registre d'assistència.

Juny (24 de juny)
L'Albufera. La Nit de Sant Joan

Seguint amb el monogràfic "L'Albufera, 25 anys de parc natural", es va fer una passejada entre camps d'arròs per la rodalia de la Muntanyeta dels Sants i la platja del Saler.

El cost de l'activitat va ser de 38 euros, amb bus i sopar inclòs. El sopar va consistir en pastetes salades, coca de recapte i la mítica coca de Sant Joan. La participació va ser de 5 persones.

Setembre (10 de setembre)
La València coenta contraataca (activitat subvencionada)

Partint de les Torres dels Serrans, es va fer un itinerari per llocs significatius que poden rebre el qualificatiu valencià de "coent".

El cost de l'activitat va ser de 8 euros per als cinc primers que s'hi apuntaren i de 13 euros per a la resta. La participació va ser de 2 persones.

Setembre (17 de setembre)

La nova devesa del Saler. El bosc de l'Albufera (activitat subvencionada)

Per seguir amb el monogràfic dedicat a l'Albufera, es va realitzar una ruta verda per la devesa del Saler, el millor espai boscos litoral. S'hi van analitzar les dunes que mai no haurien d'haver desaparegut i la restauració d'algunes mallades.

El cost de l'activitat va ser de 10 euros per als cinc primers que s'hi apuntaren i de 15 euros per a la resta. La participació va ser d'una persona.

Setembre (25 de setembre)

Alcoi. Camins d'art (La llum de les imatges) (activitat subvencionada)

El 2011 va ser elegida la ciutat d'Alcoi per albergar l'exposició *La llum de les imatges*, que havia començat el 1999. Aquesta mostra analitzava, mitjançant camins d'art, la tradició alcoiana utilitzant com a línia argumental la figura genèrica dels patrons titulars dels diferents pobles, els sants protectors dels oficis, de la salut o advocats enfront de les necessitats humanes, i també les advocacions marianes de les denominades "Verges trobades".

El cost de l'activitat subvencionada va ser de 35 euros per a les 15 places disponibles. La participació va ser de 6 persones.

Octubre (1 d'octubre)

La Mata del Fang i la marjal (activitat subvencionada)

Per acabar el monogràfic "L'Albufera, 25 anys de parc natural", vam passejar, des del Palmar, travessant la marjal i aturant-nos a la barraca del Tio Aranda, sequers d'arròs, un ullal d'aigua cristal·lina, la Muntanyeta dels Sants, la gola del Perelló, etc.

Després de dinar de restaurant els plats típics de la gastronomia de l'Albufera, es va fer un recorregut amb barques per la Mata del Fang fins a la gola del Pujol per veure la posta de sol.

El cost de l'activitat era de 27 euros per als cinc primers que s'hi apuntaren i de 37 euros per a la resta, amb dinar inclòs. Fil per Randa va haver de suspendre l'activitat per la poca participació. La resposta d'Amics havia estat de 5 persones.

Octubre (2 d'octubre)

Paisatges de rondalla. La Covalta – Banyeres

Aquesta era la primera proposta del monogràfic dedicat a Enric Valor. En aquesta visita, després d'arribar a Albaida, es va fer un passeig pel poble i es va començar una ruta verda des del Port d'Albaida a la Covalta fins a la Vall d'Agres, de dues hores efectives de caminada. Després d'un dinar casolà i de qualitat, es va visitar l'imponent castell d'època almohade de Banyeres, actual museu de la festa de Moros i Cristians.

El cost va ser de 45 euros i la participació va ser de 2 persones.

Octubre (15 d'octubre)

Passejada per la Ciutat de les Arts i les Ciències (activitat subvencionada)

Seguint amb l'interès per conèixer tots els indrets de la ciutat de València, es va fer una visita a la Ciutat de les Arts i es va gaudir de les perspectives creades per Santiago Calatrava.

El cost de l'activitat va ser de 8 euros per als cinc primers que s'hi apuntaren i de 13 euros per a la resta, amb l'esmorzar inclòs. La participació va ser de 6 persones.

Octubre (16 d'octubre)

La llum de les imatges, "Camins d'art" (activitat subvencionada)

La segona oportunitat de visitar *La llum de les imatges* va ser el 16 d'octubre. S'hi va incorporar a més una passejada rural per les gorges urbanes més espectaculars de la comunitat valenciana. El dinar, inclòs en el preu de l'activitat, va ser típic de la zona: olleta dels músics.

El cost va ser de 35 euros per als cinc primers que s'hi apuntaren i de 45 euros per a la resta. La participació va ser de 4 persones.

Octubre (23 d'octubre)

La llum de les imatges, "Camins d'art"

Aquesta visita, amb característiques semblants a les anteriors, no es va realitzar finalment, ja que va ser anul·lada per Fil per Randa per falta de participació. La resposta d'Amics va ser de 8 persones.

Octubre (23 d'octubre)

Paisatges de rondalla. L'albarder de Cocentaina

En aquesta visita es va fer una aproximació a Cocentaina, on es va visitar l'exposició "Sendes i carenes" d'Enric Valor i el Palau Ducal.

El cost va ser de 45 euros per persona, amb dinar inclòs. La participació va ser d'una persona.

Novembre (5 de novembre)

València i els Borja (activitat subvencionada)

Amb l'objectiu d'acostar als participants un llinatge universal com és ara el dels Borja i el seu ascens, es va partir de la plaça de Manises per visitar el carrer dels Borja, l'església de Sant Nicolau, la Porta dels Ferros, el Museu de la Catedral, la façana del Palau Borja i el Museu de Belles Arts de València.

El cost per persona va ser de 10 euros per als cinc primers que s'hi apuntaren i de 15 euros per a la resta. La participació va ser de 5 persones.

Novembre (5 de novembre)

València barroca, l'esplendor d'una ciutat (activitat subvencionada)

En aquesta visita vam voler apropar-nos a un període de l'art valencià que queda en un segon pla darrere de l'edat antiga o mitjana: el barroc valencià, que afecta fonamentalment revestiments i guarniments realitzats a edificis principalment gòtics o renaixentistes.

El cost per persona va ser de 15 euros per als cinc primers que s'hi apuntaren i de 15 euros per a la resta, amb l'esmorzar inclòs. La participació va ser de 5 persones amb subvenció i 4 sense.

Novembre (13 de novembre)

El Tancat de la Pipa. Els orígens de l'Albufera (activitat subvencionada)

Per acabar el monogràfic sobre l'Albufera, es va voler visitar el Tancat, un àrea de reserva dins el parc natural, fruit d'un procés de restauració ecològica. Es va realitzar una passejada per caminals i drecceres, entre camps d'arròs, a la vora de canals i sèquies, pels voltants del port de Catarroja. Després de l'esmorzar amb degustació gastronòmica local, es va visitar el Tancat de la Pipa.

El cost per persona va ser de 25 euros per als cinc primers que s'hi apuntaren i de 35 euros per a la resta, amb el dinar inclòs. La participació va ser de 5 persones amb subvenció i 1 sense.

Novembre (26 de novembre)

València modernista, univers multicolor (activitat subvencionada)

Seguint un recorregut historicoartístic per la ciutat de València, aquesta visita va consistir en una passejada pels principals indrets del modernisme, que en la darrera dècada del segle XIX va comportar canvis urbanístics importants que volien canviar l'aire provincià per un altre de més modern.

Després de concentrar-se a la plaça de la Mare de Déu, es va passejar per la casa de Punt de Ganxo, la casa Rotglà, "La Isla de Cuba", les cases Sagnier, la dels Dragons, la casa de les Taronges, el Mercat de Colom i l'estació del Nord.

El cost per persona va ser de 8 euros per als cinc primers que s'hi apuntaren i de 13 euros per a la resta, amb l'esmorzar inclòs. La participació va ser de 5 persones amb subvenció i 4 sense.

Novembre (26 de novembre)

El gòtic eròtic. Els secrets de la Llotja (activitat subvencionada)

Edifici emblemàtic del gòtic civil valencià, la Llotja de València va substituir la vella llotja del segle XIII, que havia esdevingut insuficient per a una ciutat que començava una època de gran esplendor.

Es va visitar la Llotja per veure les peces gòtiques amb connotacions eròtiques, així com d'altres peces que hi ha pel centre de la ciutat, com a Sant Joan de l'Hospital.

El cost per persona va ser de 8 euros per als cinc primers que s'hi apuntaren i 13 euros per a la resta, amb l'esmorzar inclòs. La participació va ser de 2 persones.

Desembre (11 de desembre)

València. Art i música (activitat subvencionada)

La proposta d'aquesta visita es va centrar en el Palau del Marquès de Dosaigües. S'hi va veure el Museu de Ceràmica, considerant les peces com l'element unit a la col·lectivitat que les ha creades i que les fa servir, que reflecteixen alhora la seua personalitat de la manera més fidel i inalterable, millor que qualsevol altra manifestació de la cultura material d'un poble.

Després d'esmorzar es va assistir a un concert a l'església de la Companyia, executat amb el magnífic orgue Cabanilles, un dels més grans i complets d'Europa.

El cost per persona va ser de 8 euros per als cinc primers que s'hi apuntaren i de 13 euros per a la resta, amb l'esmorzar inclòs. La participació va ser de 4 persones.

Visita el nostre patrimoni en dies feiners

A més, el 2011, es va mantenir la proposta del 2010 per conèixer el patrimoni valencià en dies feiners. Es va establir el calendari següent:

VISITA EL NOSTRE PATRIMONI EN DIES FEINERS

Data	Lloc de la visita	Ne. persones
15/02/2011	Exconvent de Sant Domènec	5
03/03/2011	Palau del Marquès de Dosaigües	0
09/03/2011	El temps de Joanot Martorell	2
05/05/2011	MUVIM/Velluters	1
29/03/2011	Patrimoni amagat	9
25/05/2011	El Carme per dins	3
25/05/2011	IVAM per dins	0
TOTAL		20

b) Excursions de més d'un dia

D'altra banda, continuem oferint eixides de cap de setmana, en col·laboració amb el grup de Fil per Randa, amb un nombre de places més reduït (10 places), encara que amb la possibilitat d'ampliar-les en cas de necessitat.

Febrer (19 i 20 de febrer).

El Priorat. Vins, monjos i mongetes

Atès el creixent interès per la cultura del vi del col·lectiu Amics, es va incorporar la proposta de FPR d'una visita al Priorat, terra de contrastos i amb un paisatge típic d'agricultura de secà. L'objectiu era recórrer aquest petit país i endinsar-se en un espai únic i captivador.

En arribar, es va visitar Cal Ferrer Bobet, amb un acostament al procés d'elaboració i tast de vi. El segon dia es van visitar les ruïnes monumentals i els cellers de la cartoixa de Scala Dei i el petit poble de Siurana.

El cost per persona va ser de 120 euros, que incloïa el bus, l'allotjament i la mitja pensió. Hi van assistir 2 persones.

Abril (del 21 al 25 d'abril).

Extremadura. Obres de romans

El viatge a Extremadura va ser la proposta per a Setmana Santa d'Amics. Es va visitar Trujillo, Càceres, Mèrida, Guadalupe i Toledo.

El cost per persona va ser de 470 euros, que incloïa el bus, l'allotjament i la mitja pensió. Hi van assistir 2 persones.

Abril-maig (del 30 d'abril al 2 de maig)

El naixement del riu Mundo. Cascades i pobles àrabs.

Aquesta va ser la proposta per al pont de l'1 de maig. Es va visitar Elche de la Sierra, Letur, el riu Mundo i Riopar, i es fer una ruta verda seguint el riu fins a Riopar, de dificultat baixa.

El cost per persona va ser de 190 euros, que incloïa el bus, l'allotjament en cases rurals i 2 dinars. La participació va ser de 6 persones.

Estiu (juliol i agost)

Juliol / Xampanya-Borgonya. Monestirs, cellers i arquitectes

Agost / Retrats de Sardenya

En el viatge de juliol a la Xampanya i la Borgonya es va visitar Lió, Pérouges, Cluny, Torunus, Beaune, Fontenay, Semur, Dijon, Vezelay, Auxerre, Troyes –amb les grans construccions gòtiques– i Reims.

En totes les eixides, FPR té una cura extremada de la gastronomia, de la formació dels seus guies i del tracte personalitzat amb la gent que hi participa, i ofereix una mena de viatges "a la carta" que permeten al viatger gaudir còmodament del viatge.

El cost per persona va ser de 1365 euros, que incloïa l'avió, el bus, l'hotel i la mitja pensió. Se'n va fer una reunió informativa el 6 de juliol. La participació d'Amics va ser de 3 persones.

1.5.1.2 Altres Activitats

Dins de les activitats alternatives plantejades per encetar-les el 2011, s'han fet diferents propostes. Algunes s'ha dut a terme i altres es van haver de suspendre per falta de resposta dels socis.

a) Curs de tast

Aquesta és la 4a edició del Tast de Vi a la primavera, que continua i completa l'objectiu inicial.

La proposta per al 2011 va ser «Passió per les bombolles», un taller teoricopràctic en què l'enòloga de Torres, Núria Barrachina, va fer un breu recorregut per la història dels xampanyes francesos, tot explicant les diferències entre els espumosos, el procés d'elaboració, la cria, el servei i tast. Després hi va haver una degustació de quatre xampanyes excepcionals de la casa Piper-Hiedsieck (Cuvée Brut, Rosé Sauvage, Cuvée Sublime, Brut Vintage i Cuvée Rare).

Les degustacions es van oferir al llarg de dues hores maridades amb els bombons més fins de la casa Lambert.

Es va realitzar el 5 de maig, en una sessió de 19 a 21.30 h, i amb un preu de 20 euros. Tots els assistents van rebre unes copes "Piscine" irrompibles.

La participació, amb una bona acollida per part dels Amics, va ser de 9 persones.

b) Visites a l'Observatori Astronòmic.

Les visites a l'Observatori de la UV són ja un clàssic dins les activitats dels Amics. Són gratuïtes i tenen molt bona acollida i una participació completa. La quantitat de persones per cada jornada és de 20 com a màxim.

Els dies concedits per l'Observatori per al 2011 van ser el 13 de maig i el 17 de juny.

A la primera visita, hi van assistir 20 persones i, a la segona, 17.

c) Trobada nadalenca

El 2011 va ser el primer any que no es va fer la Trobada nadalenca, per tal com s'havia pres la decisió de traslladar aquesta reunió anual de membres del col·lectiu als mesos d'estiu.

Aquesta mesura va obeir a diferents objectius:

- Traslladar la trobada anual a una època de l'any més agradable climatològicament.
- Canviar el dia i l'hora, elegint el cap de setmana com a millor data perquè la participació dels socis fora més gran.
- Oferir un plantejament més lúdic i familiar, perseguint una jornada amb activitats i tallers per a tots els participants.
- Obrir la trobada a familiars i amics dels socis, per tal de donar a conèixer el col·lectiu i afavorir, a més, la participació, fonamentalment en el cas d'aquells socis amb fills menuts.

d) 1^a Trobada d'Estiu

La trobada va estar concebuda com una jornada lúdica i festiva en la qual els membres del col·lectiu i els seus acompanyats van poder gaudir de tot un seguit de tallers i activitats dissenyades per als participants.

Prèviament a la seua organització, es va realitzar una enquesta per veure l'opinió dels socis sobre la nova proposta, en què se'ls demanava de col·laborar-hi amb suggeriments i propostes.

Després de les paraules de benvinguda del rector, Esteban Morcillo, es va fer un sorteig dels productes que les empreses col·laboradores van oferir als socis. En aquesta ocasió, van ser productes informàtics, viatges i estades en cases amigues de turisme rural.

Les empreses que hi col·laboraren van ser:

- | | |
|----------------------------|---|
| - Aramón-Bike | 10 abonaments 2 x 1 telecabina |
| - Avensport | Cap setmana multiaventura, 2 pax |
| - Fil per Randa | Viatge a La llum de les imatges (6 pax) |
| - Gesis Digital | 2 fundes per a Netbook |
| - Institutos Odontològicos | 10 abonaments per a higiene dental |
| - Molí Colomer, el Cup | 4 dies d'hostalatge (2 pax) |

- Saltapins entrades al parc

3

També van assistir a la Trobada, la vicerectora de Comunicació i Relacions Institucionals, Silvia Barona, i el gerent de la Fundació General, Cristobal Suria.

Al llarg de tot el matí es desenvoluparen vuit tallers diferents.

Taller per a adults:

- Dinàmica de grup. L'objectiu d'aquest taller era que els participants es conegueren i parlaren sobre la Universitat i els seus records. Aquest taller va acomplir tots els objectius per tal com va tenir participants que no havien estudiat a la Universitat de València.

- Tast de vins i formatges. Club Torres va introduir els participants en el món del vi i del maridatge, amb un tast de diferents formatges. Aquest va ser un dels tallers que van obtenir una magnífica acollida.

- Els versos de la Mitja Lluna (passejada poètica i musicada pel jardí). Es va fer una passejada pel jardí escoltant versos dels poetes arabigovalencians amb suau música de dos violins. Una altra activitat amb una molt bona acollida.

Somrius o treballes (sessió de risoteràpia). En aquesta sessió de rialla sincera es van perseguir tots els beneficis que aquest tipus d'activitats ofereixen: rejuvenir, eliminar estrès, tensions, etc.

- També va tenir molt bona acollida per part dels participants.

Taller per als menors de 12 anys:

- Taller de medi ambiental. Els més menuts van poder parlar sobre medi ambient i sostenibilitat.
- Contes sobre el medi ambient.

Taller per als majors de 12 anys:

- Taller de percussió amb batucada. Amb aquest taller es va apropar els joves al món de la percussió. Van aprendre i interpretar diferents ritmes brasilers en grup, i van desenvolupar les capacitats creatives i expressives.
- Taller de xapes. Després de parlar sobre medi ambient i sostenibilitat, els participants van realitzar les seues pròpies xapes centrades en aquests temes.

Totes les activitats van ser voluntàries i els participants havien de reservar plaça prèviament. En acabar aquestes activitats, es va oferir un dinar de càtering per a tots els assistents.

La trobada va tenir lloc el 2 de juliol al Jardí Botànic de la UV, va començar a les 9.30 h i va acabar a les 17.00 h. Tots els assistents van rebre una gorra de regal per la seua participació.

La inscripció s'havia de fer per telèfon o per e-mail, i cada soci hi podia acudir acompanyat de tres participants. Una vegada inscrits, els tiquets s'havien d'arreglar a les oficines de la Fundació General per tal d'especificar les activitats en què es volia participar.

La valoració final d'aquesta nova proposta va ser molt positiva i va tenir una acollida molt bona per part dels socis assistents. Així ho va reflectir l'enquesta que

voluntàriament van emplenar els participants en acabar la jornada. Alguns dels participants-acompanyants van mostrar interès per fer-se socis

1.5.2 ENVIAMENTS ALS AMICS

Els enviaments postals d'AAA es van reduir el 2011 a 117 socis. D'aquests enviaments, 5 sempre són de caràcter institucional. La resta de comunicacions es van fer mitjançant el correu electrònic.

Per aconseguir una reducció de despeses es van realitzar diferents accions.

1. El 2011 l'empresa Institutos Odontológicos es va fer càrrec del cost de l'enviament de les acreditacions que s'envien a tots els socis anualment, cost que fins ara suportava AAA.
2. D'altra banda, la impressió de les cartes que s'envien mensualment va passar a fer-la directament l'empresa que realitza l'enviament, cosa que estalvia impremta i servei de missatgeria.

Per incrementar la presència del fullet d'AAA en l'entorn universitari, a l'octubre es va contactar amb els espais on es fan els concerts de l'Aula de Música, perquè enviaren fullets d'AAA. També, a partir de l'octubre, es van incorporar a l'enviament periòdic de fullets la Secretaria de la vicerectora Silvia Barona, i el Gabinet de Rectorat.

A partir del desembre, el Vicerectorat de Comunicació i Relacions Institucionals ens va demanar que els fullets d'AAA foren enviats a tots els actes de graduació de les diferents titulacions de la Universitat de València.

Per aconseguir una major difusió de les notícies d'AAA. Es va continuar enviant el butlletí setmanal, però es va modificar el dia de l'enviament. Habitualment s'havia enviat divendres, però després es va canviar a dimecres amb l'objectiu d'incrementar la consulta per part dels socis. En redirigir des del butlletí al web d'AAA, es va observar mitjançant les estadístiques que el volum de visites al web va augmentar, especialment dimecres i dijous.

Les empreses que periòdicament envien ofertes i recordatoris són, ordenades en funció de la quantitat i periodicitat:

- a. Aramon (neu i bike)
- b. Terra Natura
- c. High Tech Hoteles
- d. Balneari de Xulella
- e. Restaurant l'Eriçó
- f. L'Iber
- g. Avensport.

1.5.2.1. Enviaments fixos

Durant l'any 2011 es va seguir amb la iniciativa encetada el 2008 d'informar de les activitats que desenvolupen diferents organismes que pertanyen a la Universitat, encara que es va passar a fer-ne una difusió electrònica, sense enviaments de fullets en paper.

El 2011 van col·laborar de manera contínua amb el col·lectiu:

- Fòrum de Debats.
- Agenda de Medi Ambient (enviament al mes de setembre).
- Aula de Música (programació trimestral).
- Revista Mètode (Es va enviar una comunicació a tots els socis per saber si volien o no continuar rebent la revista, per tal de racionalitzar al màxim els 1400 exemplars que aporta la UV al col·lectiu).
- Nou Dise (l'enviament es va continuar fent en format digital).
- Agenda Cultural de la UV.
- BUO (Butlletí Universitari d'Ocupació), que elabora l'OPAL periòdicament i a través del qual s'informa als socis sobre tot el es mou a la Universitat en matèria d'ocupació.
- Felicitació de Nadal (en aquesta ocasió en va preparar el disseny la Fundació General, amb cost 0€. La despesa es va reduir a la feina d'impressió i enviament postal).
- Invitació a la Trobada d'Estiu.

1.5.2.2. Enviaments esporàdics

De manera esporàdica, es van fer els enviaments electrònics següents:

- Díptic de l'Escola Coral.
- Tríptic dels premis PIDMAS de Medi Ambient.
- Notificació de nous convenis o de renovacions.
- Cursos del Patronat Sud-Nord de la Fundació General.
- Informació de l'Aula de Teatre de la Universitat.
- Difusió de la jornada de portes obertes del Parc Científic de la Universitat de València.
- Invitació al Concert d'Obertura del Curs Acadèmic 2010-2011.

Nº	Enviaments 2011	Data
1	Torre Micalet / St. Miquel dels Reis / Dia a la neu	02/01/2011
2	L'arquitect. Ferro / Priorat / Masies	02/01/2011
3	Conveni Eriço / Dies feiners / Alqueries i molins / Dones i República / Rest. discutides / Tast cervesa artesanal	11/02/2011
4	Escola i República / Arquitect. i República / Instit. republicanes / Canvis feiners / Palmaret / Extremadura / Riu Mundo	24/02/2011
5	Conveni Hotel Arrate / Tast primavera / Colònies / Nit Observ. Astron. / Cultius Horta Nord / Riu Millars-Mora de Rubielos	11/04/2011
6	Conveni Mutua Madrileña / Albuf.-Navegació / Nit Observ. Astron. / Albuf.-Regata / València-Itàlia-Botànic / Albuf.-Sant Joan / Mites-dimonis	11/04/2011
7	Xampanya-Borgonya / Sardenya	14/05/2011
8	València coenta / Albuf.-Devesa / Llum imatges	02/09/2011
9	C. Arts i Ciències / València renaix. / Rest. discutides / Albuf.-Mata del Fang / Llum imatges-16 / Llum imatges-23 / Covalta / Serreta / Albarder Cocentina / Vistabella	15/09/2011
10	València i Borja / Val. modern. / Val. barroca / Gòtic eròtic / Albuf.-Tancat Pipa / Salamanca	24/10/2011
11	Val. art-música / Val. Segle d'Or / Tirisiti / Castalla-Onil	28/11/2011

1.5.3 CONVENIS

1.5.3.1. Empreses col·laboradores

La línia d'actuació, pel que fa a les empreses col·laboradores, va consistir a donar prioritat als acords actius, potenciant-los al màxim perquè els socis els coneguen i els utilitzen. I com el 2010, totes les promocions es van penjar al web d'Amics per tal de donar-hi la difusió més àmplia possible. L'objectiu va ser mantenir el contacte i afavorir les relacions futures.

A més a més, es van estudiar i valorar totes aquelles ofertes que arribaren al col·lectiu, per incorporar-les o no a la llista d'empreses col·laboradores. L'objectiu va ser seguir incrementat els avantatges dels socis.

D'altra banda, es va seguir amb el procés d'actualització dels acords que tenien una periodicitat anual, la majoria dels quals es van convertir en automàtics.

El resum dels convenis signats el 2011, així com les baixes i les empreses que es varen posar en contacte amb el col·lectiu però que finalment van ser desestimades, és el següent:

CONVENIS		
Altes	Gener	Restaurant l'Eriçó Mutua Madrileña
	Març	Hotel Arrate
	Maig	Col·legi de Químics CV
	Novembre	PC Logic Informàtica
	Desembre	Aresa-Mutua Madrileña
Baixes	Desembre	Adeslas
Contactes		FIATC Seguros Trabajando.com Clínica Cubells Clínica Dental Dr. Senis Camaloon

1.5.3.2. Actualització i revisió dels convenis anteriors

Modificació del conveni amb Port Aventura. El parc va eliminar els abonaments habituals que permetien l'entrada al portador amb 5 acompanyants.

Actualització del conveni amb el Club Piragüisme de la Comunitat Valenciana. Es va modificar, d'una renovació anual a una altra de caràcter automàtic.

Modificació de les dades de l'empresa Eca Formación al web. A partir del 2011 el nom e's Bureau Veritas Business School.

Contacte amb Bureau Veritas per veure com reactivar la participació d'AAA en cursos. No es va arribar a cap conclusió, perquè es pensa que els cursos que ofereixen entren en competència amb els postgraus de la UV. Es va decidir que periòdicament s'enviaren fullets a la seu de Bureau Veritas perquè donen difusió d'Amics.

Instituts Odontològics es va fer càrrec, per al 2011, del cost de l'enviament de les acreditacions.

1.5.3.3. Possible ampliació del conveni amb el Servei de Política Lingüística

Atenent la petició d'alguns socis per poder acudir als centres d'assessorament lingüístic (CAL) per fer conversa en anglès, es van encetar les gestions per no entrar en competència amb el Centre d'Idiomes de la UV. A la fi del 2011 encara no s'havia resolt.

1.5.4 ALTRES

1.5.4.1. Federació d'Associacions d'Amics i Antics Alumnes de les Universitats Espanyoles

AAA va assistir a la trobada anual de la FAAAA a La Laguna (Tenerife). Les conclusions que se'n van extraure van ser:

- Cal incorporar les xarxes socials als canals de comunicació i a la gestió diària. AAA va entrar en contacte amb SAUJI (Societat d'Antics Alumnes de la Universitat Jaume I) per gestionar aquesta incorporació i resoldre els dubtes que pogueren sorgir.
D'altra banda, la persona que actualment gestiona AAA va realitzar un curs de Social Media Marketing per rendibilitzar al màxim aquesta nova eina.
- Cal modificar el dia d'enviament del butlletí electrònic, de divendres a dimecres, per tal d'aconseguir-ne un major seguiment.
- El contacte amb altres equips de gestió d'altres col·lectius va permetre utilitzar documents per treballar la captació i la fidelització de socis.

1.5.4.2. Fòrum d'Ocupació OPAL

AAA va participar per primera vegada en el Fòrum d'Ocupació OPAL. Aquest es va realitzar als campus de Tarongers, els dies 8 i 9 de novembre, i al campus de Burjassot, els dies 10 i 11.

Els objectius van ser:

- Donar a conèixer el col·lectiu entre la comunitat universitària que encara no sap de la seua existència.

- Explicar el procediment per a la inscripció i els avantatges comuns a la comunitat universitària dels quals els recents titulats es poden beneficiar.
- Explicar que el col·lectiu acull tant antics alumnes com qualsevol persona que vol vincular-se a la UV per qualsevol motiu.

Les conclusions van ser:

- El col·lectiu encara és molt desconegut per la comunitat universitària.
- La localització d'AAA a l'estant de l'OPAL va ser beneficiós per al col·lectiu, amb una major presència de gent interessada en el projecte d'Amics.
- Els estudiants van fer alguns suggeriments sobre els avantatges d'AAA.

1.5.5 EVOLUCIÓ DELS SOCIS DE 1997-2011

Edat mitjana dels membres (la valoració és estimativa, ja que cal fer-hi una actualització de la base de dades): es manté com en els anys anteriors, 41,60 anys.

Percentatge d'homes i dones (la valoració és estimativa, ja que cal fer-hi una actualització de la base de dades): es manté com en el 2008.

Dones (60%) i homes (40%).

1.6 ARTS ESCÈNIQUES.

En l'àrea d'Arts Escèniques es realitzaren aquestes activitats al llarg de l'exercici 2011:

- **PROGRAMACIÓ DE TEATRE SALA MATILDE SALVADOR.**

Programació de teatre Sala Matilde Salvador. Organització i execució de la premsa i publicitat corresponent a cada funció; realització i difusió de cartells; coordinació de sala amb els diferents grups i els seus tècnics; ajuda en el muntatge de llums; control de la porta per a l'entrada de públic i repartiment d'entrades.

La programació estable de teatre s'ofereix al llarg del curs acadèmic, per al públic universitari i per al públic en general. L'exhibició d'espectacles s'ha dut a terme històricament a la Sala Palmireno, i des del curs 2004-2005 va passar a la sala Matilde Salvador, a l'edifici històric de la Universitat. Aquesta activitat no s'entén únicament com una oferta lúdica o d'entreteniment, sinó que té com a objectiu la formació d'un públic de teatre amb criteri, des d'un espai universitari per a la llibertat creativa i d'expressió.

L'exhibició d'espectacles es duu a terme de principis d'octubre a la fi de maig tots els anys, programant totes les setmanes una obra diferent cada dimecres i dijous, excepte organització de festival o esdeveniment específic en el qual es programa tots els dies de la setmana.

FEBRER

Dimecres 2 i dijous 3 de febrer, 19.30 h
Oh la là! (Tragicomèdia europea del segle XX)
Projecte Teatral Europeu "Escena Erasmus"
Mostra del primer quadrimestre del curs 2010-2011

Dimecres 9 i dijous 10 de febrer, 19.30 h
Flores Azules
Guió i direcció: Irene González
Amb Irene González i Laura Alcácer

Dimecres 16 i dijous 17 de febrer, 19.30 h
Col·loqui de Col·loquis (col·loquis i raonaments valencians del XVIII)
Laudelí Arnau

MARÇ

Dimecres 2, 21 h: Festival Internacional de l'Oralitat
Dones d'aigua encantades
Antonio Beltrán (Catalunya)

Dijous 2, 21 h: Festival Internacional de l'Oralitat
Si la memoria no me falla
José Campanari (Argentina)

Dimecres 9 i dijous 10 de març, 19.30 h
(Una nada asombrosa pero) Exacta palabra (que te nombra)
Una producció independent en col·laboració amb l'Asoc. Poética Caudal
Direcció: Sefa Bernet

Dimecres 23 i dijous 24 de març, 19.30 h
Medea, d'Eurípides
Grup de teatre grec Komos
Direcció: Miguel Navarro

Dimecres 30 i dijous 31 de març, 19.30 h
El oficio del funambulista
Teatro Chapao
Serafín Lucas

ABRIL

Dimecres 6 i dijous 7 de abril, 19.30 h
PAL. Patologies audiovisuals latents
Escola de Mislata-Grup Laboratori
Direcció: Juan Pablo Mendiola

Dijous 14 d'abril, 19'30 h
Projecte Teatral Alcover
La Història Robada, de Gomila i Antoni Tugores
La Fornal d'Espectacles
Direcció Joan Gomila (companyia balear)

MAIG

Dimecres 4 i dijous 5 de maig, 19.30 h
Retaule de l'abandó
Idea i dramaturgia: Eva Zapico
Creació: Eva Zapico i Suso Imbernón
Text: Patricia Pardo i Suso Imbernón

Dimecres 11 i dijous 12 de maig, 19.30 h
Mostra del 2n quad. del taller de teatre d'Escena Erasmus de la UV

Dilluns 16 i dimarts 17 de maig, 19.30 h
Mostra del taller de teatre permanent, 1r nivell de la UV grup A
Direcció: Josep V. Valero

Dijous 19 i divendres 20 de maig, 19.30 h
Mostra del taller de teatre permanent, 1r nivell de la UV grup B
Direcció: Eva zapico

Dijous 26 i divendres 27 de maig, 19.30 h
Mostra dels tallers de teatre permanent, 2n nivell de la UV grups A i B
Direcció: Pep Sanchis. Estrena Nit de Reis

OCTUBRE

Dimecres 5 i dijous 6 d'octubre, 19,30 hs. Lectura dramatizada.
Oxígeno, de Carl Djerassi i Roald Hoffmann. Direcció: Pep Sanchis.

XVI MOSTRA DE TEATRE UNIVERSITARI-SETMANA BENVINGUDA del 17-20

Dilluns 17 d'octubre, 19,30 hs.

El poder dels interessos i els interessos del poder. Per Aula de Teatre Carles Pons de la Universitat Jaume I de Castelló. Direcció: Cesca Salazar.

Dimarts 18 d'octubre, 19,30 hs.

Deus ex machina. Per aula de teatre de la Universitat Politècnica de Catalunya. Direcció: Benjamín Alonso.

Dimecres 19 d'octubre, 19,30 hs.

Noche de reyes, de W. Shakespeare. Per Teatro Universitario de la Universidad de Alicante. Direcció: Juan Luis Mira.

Dijous 20 d'octubre 19,30 hs.

Deconstruyendo TeXtículos, de José Sanchis Sinisterra. Per Aula de Teatre de la Universitat Politècnica de València. Direcció: Russell Dinapoli.

Dijous 27 d'octubre, 19,30 hs. CONVENI SOCIETAT CORAL "EL MICALET"

Romeo i Julieta, en clau de clown, de William Shakespeare. Per Molta merda! Companyia jove "el Micalet". Direcció: Joanvi Cubedo.

NOVEMBRE

Dimecres 2 i dijous 3 de novembre, 19,30 hs.

Sobre héroes y antihéroes. Textos: Jacobo Pallarés, Pedro Lozano i Rafa Casañ. Per teatro de lo inestable. Direcció i dramaturgia: Jacobo Pallarés.

Dimecres 9 i dijous 10 de novembre ,19,30 hs.

Hara, de Desirée Belmonte. Per Teatro de la Catrina. Direcció: Desirée Belmonte.

Dissabte 12 i diumenge 13 de novembre, 19,30 hs.

El maravilloso retablo de las maravillas europeas, sobre textos de Miguel de Cervantes. Per Escena Erasmus. Dramaturgia: Anna Marí i Daniel Tormo. Direcció: Pep Sanchis.

Dijous 17 de novembre, 19,30 hs.

Los corderos, de Daniel Veronese. Per Histrión Teatro. Direcció: Daniel Veronese. Després de la representació tindrà lloc un col.loqui amb els actors.

Dimarts 22, dimecres 23 i dijous 24 de novembre, 19, 30 hs.

La más fuerte, d'August Strinberg. Per La línea continua. Direcció: Jorge Affranchino.

Dimarts 29 i dimecres 30 de novembre, 19,30 hs.

Espectacle teatral sobre textos polonesos, per ASSAIG TEATRE. Direcció. Pep Sanchis.

DESEMBRE

Dijous 1 de desembre, 19,30 hs.

El alma se serena, de Lluïsa Cunillé i Paco Zarzoso. Per companyia de teatre hongaresa. Direcció: Paco Zarzoso.

Dimecres 14, dijous 15 i divendres 16 de desembre, 19,30 hs.
L'Odissea d'Homer. Per ASSAIG TEATRE (GTUV). Dramatúrgia: Anna Marí.
Direcció: Pep Sanchis

- **TALLERS DE TEATRE**

Tallers permanents de teatre:

Des de l'Aula de Teatre també es coordinen les activitats de formació associades al Grup de Teatre de la Universitat de València, sense la qual resulta impensable la formació, manteniment i renovació del Grup i els seus espectacles. Organitzades juntament amb la Fundació General de la Universitat de València, s'oferten cada any 4 tallers permanents amb dos nivells de formació (iniciació i superior). Tots els tallers acaben amb un espectacle representat a la Sala Matilde Salvador.

Monogràfics:

Aquest curs 2011, a més dels quatre tallers regulars, s'ha organitzat dos tallers monogràfics d'esgrima, impartits per Mario Asensi i un de ve, impartit per Montse Anfruns.

- **CREACIÓ D'ESPECTÀCLES**

- Maig estrena de *Nit de reis*. Espectacle que s'ha dut a Mislata i a les Universitats de Mallorca, Castelló i Alacant.
- L'Aula de Teatre col·labora en la creació de l'espectacle *El Maravilloso Retablo de las Maravillas europeas*, espectacle d'Escena Erasmus que va de gira durant tot el estiu.
- Creació per part de ASSAIG (Grup de Teatre de la Universitat de València) de la lectura dramatitzada de l'obra *Oxígeno*, per a la inauguració de l'exposició "La revolució química", al Palau Cerveró el 25 de julio.
- Creació per part de ASSAIG (Grup de Teatre de la Universitat de València) de la lectura dramatitzada de "Anfitrió" en la facultat de filologia el 9 de novembre per al "Congreso de literatura alemana sobre Heinrich Von Klaišt y la crisis de la modernidad".
- Creació per part de ASSAIG (Grup de Teatre de la Universitat de València) de la lectura dramatitzada "Eixida d'emergència (sobre textos polonesos) en la sala Matilde Salvador els dies 29 i 30 de novembre.

1.7 RESTAURACIÓ I CATALOGACIÓ DEL PATRIMONI

1.7.1. CONSERVACIÓ DEL PATRIMONI CULTURAL

L'Àrea de Conservació del Patrimoni Cultural de la Universitat de València desenvolupa una intensa tasca de recuperació, estudi, catalogació, restauració i difusió dels béns artístics de la institució universitària en un procés que es va iniciar el 1985 i que es va veure incrementat amb la posada en marxa del projecte *Thesaurus*, arran del quint centenari de la fundació de la Universitat i les exposicions que amb aquest motiu es van celebrar. El 2003 es va continuar aquest procés incorporant noves eines amb l'objectiu d'optimitzar la gestió de les diverses col·leccions que conformen el valuós patrimoni artístic universitari, seguint les directrius de preservació i estudi que defineixen l'Àrea de Patrimoni.

L'Àrea de Conservació de Patrimoni Cultural de la Universitat va dur a terme l'any 2011 importants tasques relatives a la gestió, conservació i difusió de les obres d'art que conformen el patrimoni universitari. Així, l'Àrea ha coordinat les gestions necessàries en el préstec d'obres per exposar-les en mostres organitzades per altres institucions, amb el consegüent estudi i especificació de les millors condicions de trasllat i conservació. També ha coordinat els processos de moviments d'obra dins de la mateixa Universitat de València i els diversos centres que en formen part.

Així mateix, ha dut a terme tasques d'assessorament sobre qüestions de patrimoni artístic i documentació que afecten qüestions pràctiques, com l'ornament o l'habilitació de sales, o d'altres per a facilitar dades sobre les obres de les col·leccions universitàries, tant internament com a altres institucions o persones interessades en el patrimoni. S'han elaborat informes i estudis de tipus historicoartístic i també s'han facilitat materials (fotografies, documents, etc.) en resposta a sol·licituds dins de la Universitat i d'altres entitats i diferents usuaris externs a la institució. En aquest sentit es treballa també en l'obtenció d'imatges d'alta qualitat digital de les obres artístiques que conformen el patrimoni universitari, tant per a ús intern de l'Àrea de Patrimoni, com per a ús extern, per atendre aquestes sol·licituds.

Un sistema d'informatització de tots els tràmits derivats del treball realitzat per l'Àrea de Patrimoni Cultural de la Universitat de València permet obtenir un fons convenientment digitalitzat de tota la documentació generada en aquests processos, que constitueix un útil historial de gestió i una potent eina de control d'aquests processos. Al seu torn, les tasques de l'Àrea es veuen facilitades enormement pel "treball en xarxa", que possibilita la incorporació de materials i l'actualització constant i eficient del treball realitzat.

Junt amb el manteniment de la base de dades en línia –actualitzada documentalment i gràficament, i ampliada mitjançant la incorporació de noves obres i col·leccions–, s'ha afegit a la web de Patrimoni un fullet informatiu en castellà, valencià i anglès, realitzat amb el propòsit de donar a conèixer els principals espais que componen l'edifici històric de la Universitat de València, i que inclou també apartats específics de les activitats culturals que es duen a terme. Actualment es treballa en la preparació d'aquest fullet en altres idiomes.

A més a més, hi ha pendents d'aprovació diverses publicacions i projectes expositius que en aquest moment estan en una fase molt avançada.

1.7.2 BIBLIOTECA DIGITAL

La biblioteca digital de la Universitat de València va començar com a projecte de la Fundació Cinc Segles a l'abril de 2000, en col·laboració amb el Banco de Santander i IBM.

Els objectius eren posar a l'abast del públic materials que per la seua validesa i la seua naturalesa de llibres antics i exemplars únics no es podien prestar a l'usuari general, sinó que tan sols es podien consultar a la sala, seguint unes determinades mesures de seguretat i amb les precaucions necessàries.

Així, doncs, amb el projecte de la biblioteca digital es pretén que qualsevol usuari pugui consultar amb el seu ordinador el fons antic de la Universitat, sense necessitat d'anar a l'arxiu que conté l'exemplar i sense perjudici per a l'exemplar.

Al llarg de l'any 2011, s'han realitzat les activitats següents:

Microfilmació i digitalització dels fons de la Biblioteca Històrica per a la seua digitalització i incorporació a la biblioteca digital "Somni" i al Repositori de la Universitat "Roderic", d'una manera sistemàtica. Amb les recerques bibliogràfiques i d'autoritats que això comporta.

Microfilmació i digitalització d'obres per petició d'usuaris en sala o a través del Departament de Préstec Interbibliotecari i formularis de la pàgina Web de la Universitat de València.

Resolució de peticions d'usuaris, tant de microfilm com de digitalització i fotocòpies.

Supervisió de la digitalització de les obres per a incorporar-les a la biblioteca digital i control de la seua incorporació. Recolzament en la digitalització dels manuscrits per al projecte "Europeana Regia"

Llibres digitalitzats complets: **421**

Digitalització de fulles soltes per petició de 71 llibres.

Imatges digitalitzades: **22.949**

Imatges servides en DVD o per mail: **726**

Fotocòpies: **12.067** aprox.

Fotografies: **83**

1.8. OBSERVATORI D'INSERCIÓ PROFESSIONAL I ASSESSORAMENT LABORAL (OPAL)

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

Més avall recollim les activitats principals desenvolupades per l'OPAL durant l'any 2011.

1.8.1 INDICADORS GENERALS D'UTILITZACIÓ DELS SERVEIS

Mes avall presentem un quadre resum amb el nombre estudiants i titulats que han sol·licitat informació o han acudit a l'OPAL per a la utilització dels seus serveis.

Període	2011
Usuaris registrats	3.510
Telefonades rebudes	3.298
Correus electrònics rebuts	2.719
Consultes d'Internet des de l'OPAL	1.866

1.8.2. ÀREA D'ORIENTACIÓ

L'àrea d'orientació de l'OPAL realitza les següents activitats:

1.8.2.1 Orientació

Els estudiants i els titulats de la UVEG disposen d'un servei d'orientació professional i laboral. Aquest servei pot ser prestat a través de diverses modalitats: presencial, on-line i a través de la pàgina web del OPAL.

- **Orientació presencial.** Pot ser individual o col·lectiva. L'any 2011, s'han realitzat un total de 1977 sessions individuals i 46 sessions d'assessorament col·lectiu a 2171 assistents.
- **Orientació en línia.** Són sessions individuals per videoconferència, fet que permet tenir contacte amb els usuaris sense necessitat de desplaçar-se. En 2011 s'han atès un total de 39 persones.
- **Orientació a través de la pàgina web de l'OPAL.** Els estudiants i titulats de la Universitat de València poden seguir el seu propi itinerari d'inserció laboral a través de la xarxa, i fer consultes personalitzades als

tècnics d'orientació per mitjà del correu electrònic. L'any 2011, les entrades a la secció de recursos d'ocupació de la pàgina web de l'OPAL van ser 1752 i les consultes realitzades pels usuaris via correu electrònic van ser 1372.

També cal destacar la informació i l'orientació que s'ofereix mitjançant el servei de publicació i enviament de notícies. L'any 2011 es van registrar 944 persones en la llista de correu i es publicaren un total de 103 notícies.

1.8.2.2 Centre de documentació

Una eina fonamental de l'OPAL per facilitar la inserció professional és la disponibilitat d'informació adequada, i la seua accessibilitat i ús per part d'estudiantes i titulats. Per aquest motiu, l'OPAL disposa tant d'un centre de documentació presencial com a distància. Més avall es mostren les consultes realitzades en ambdós casos:

Període	2011
Consultes centre documentació presencial	1.715
Centre documentació en línia	1.597

1.8.2.3 Col·laboracions amb la Universitat de València

L'any 2011, l'àrea d'orientació i l'àrea d'anàlisi i estudis de l'OPAL van continuar col·laborant amb la Universitat de València en l'elaboració dels informes tècnics d'ocupabilitat, en aquesta ocasió per als títols de postgrau. S'han elaborat un total de 15 informes.

1.8.3. ÀREA DE FORMACIÓ

Un dels objectius de l'OPAL per facilitar la inserció laboral dels estudiants és suggerir i divulgar itineraris formatius, a més de promoure la realització de cursos que servisquen per completar la formació de l'estudiant en l'àmbit de les competències per a la inserció laboral. Els cursos promoguts responen a diverses modalitats.

1.8.3.1. Formació presencial i semipresencial

Durant el curs 2011-12, l'OPAL ha augmentat l'oferta formativa de 19 a 21 cursos, en què destaca la creació d'un curs nou: "Aprendre a comunicar-nos de forma eficaç: la clau de l'èxit".

A continuació mostrem un quadre resum amb els cursos en què l'OPAL ha organitzat o participat (segons unitat gestora).

Modalitat de cursos	Nre. de cursos	Hores	Matricul.
Cursos de l'OPAL	21	485	571
Cursos d'extensió universitària	5	150	130
Cursos de formació a la carta	7	140	209

1.8.3.2. Formació on-line

L'OPAL posa a la disposició dels estudiants i titulats de la Universitat de València una sèrie de tutorials amb l'objectiu de proporcionar-los eines que els ajuden en el procés de recerca i/o millora del lloc de treball.

L'accés a aquests cursos es troba disponible en l'Àrea de Formació "Aprèn i millora la teua ocupabilitat" de la pàgina web de l'OPAL o través de l'enllaç http://www.fguv.org/opal/index.asp?ra_id=355. A continuació mostrem el nombre de visites a cada un.

Tutorial	2011
Elaboració CV	2.963
Elaboració cartes de presentació	2.395
Pràctiques professionals als centres de treball: pont a l'ocupació	572
El contracte de treball: guia pràctica	224
Emprendre des de la universitat	721
Entrevista de treball	1.143
I després de la universitat posa't en marxa amb una cooperativa	225

1.8.4. ÀREA D'OCUPACIÓ

L'Àrea d'Ocupació de l'OPAL tracta de connectar les ofertes de treball de les empreses amb les demandes d'ocupació dels titulats i de les titulades de la UV. Per fer-ho, disposa dels serveis de Borsa de treball, i tauler d'ofertes d'ocupació (TOO).

1.8.4.1. Borsa de treball

Més avall mostrem una taula amb alguns indicadors de la Borsa el 2011:

Borsa de treball	2011
Estudiants/titulats inscrits	3.513
Usuaris contractats	236
Empreses registrades	153

Ofertes publicades	316
Llocs de treball oferts	1.552

D'altra banda, i en sintonia amb la seua cultura de millora contínua, l'OPAL disposa d'un qüestionari de qualitat perquè les empreses aporten la seua opinió i els seus suggeriments de millora sobre l'Àrea d'Ocupació. L'any 2011 es van emplenar un total de 261 qüestionaris i la mitjana del nivell de satisfacció de les empreses usuàries d'aquest servei va ser d'un 5,07 en una escala que varia entre 1 (alta insatisfacció) a 6 (alta satisfacció).

1.8.4.2. Tauler d'ofertes d'ocupació (TOO)

És un servei on els estudiants i els titulats de la UV poden conèixer periòdicament, a través de la pàgina web de l'OPAL o per correu electrònic, les ofertes d'ocupació publicades en diferents mitjans de comunicació.

Durant el 2011 s'han enviat 2002 ofertes de treball als 11230 usuaris i usuàries actius en la base de dades de l'OPAL. El nombre de visites a les ofertes del Tauler ha estat de 715.276.

1.8.4.3 Videocurrículum

El videocurrículum és una autopresentació en format audiovisual on el candidat exposa la seua formació, competències, experiències i objectius professionals, la qual cosa afavoreix el contacte entre empresa i usuari.

L'OPAL ofereix a tots els usuaris la possibilitat de preparar-lo i fer-ne l'enregistrament de forma gratuïta. L'any 2011 es van gravar i editar 55 videocurrículums.

A més, durant el 2011 es van realitzar dos tallers de videocurrículum, un al maig i l'altre al novembre, amb 11 i 10 participants, respectivament.

1.8.4.4 Pla Integral d'Ocupació

En 2011 l'Àrea d'Ocupació va gestionar, juntament amb l'Àrea d'Orientació, el Pla integral d'ocupació per a joves del SERVEF en l'edició 2010-11. Com a resultat es va aconseguir la inserció de 55 dels 60 participants en aquest pla.

1.8.4.5 Organització i assistència a fires

En 2011, l'OPAL va organitzar el VI Fòrum d'Ocupació de la Universitat de València, celebrat els dies 8 i 9 de novembre al campus dels Tarongers i els dies 10 i 11 al campus de Burjassot. Hi van assistir 26 empreses. També es van organitzar xarrades i seminaris que complementaven l'activitat del VI Fòrum d'Ocupació.

El nombre de visitants a la Fira va ser de més de 1000 persones, que a més de visitar els diferents estands i parlar amb els responsables de recursos humans de cada un, podien lliurar el currículum.

En 2011 es van incorporar les xarxes socials a l'estratègia de difusió del Fòrum d'Ocupació. Tota la informació relativa a aquest i a les seues activitats es va difondre a través de Facebook i de Twitter. En tan sols dues setmanes, el VI Fòrum d'Ocupació va aconseguir 1124 seguidors en Facebook i 121 en Twitter.

Així mateix, l'OPAL hi va estar present amb estand propi per donar a conèixer tots els seus serveis. Com a conseqüència d'aquesta difusió, al novembre i al desembre s'hi van registrar 811 usuaris, un 72% més que en 2010.

1.8.5. ÀREA D'ESTUDIS I ANÀLISIS

Durant l'any 2011, l'activitat de l'Àrea d'Estudis i Anàlisi es va centrar en les activitats següents:

- Presentació de resultats del segon Estudi de les demandes d'ocupadors de titulats i titulades universitaris.
- Engageda del treball de camp del tercer Estudi d'inserció laboral dels titulats i titulades de la UVEG 2006-2010.
- Engageda del tercer seguiment de l'Estudi longitudinal de la inserció laboral i trajectòria professional d'una mostra de titulats que van acabar els estudis en 2002-03 després de deu anys en el mercat laboral.
- Realització de l'anàlisi de llocs de treball de tres titulacions per a les respectives presentacions d'eixides professionals als centres.
- Redacció de més d'una desena de notícies de divulgació dels resultats dels estudis per a mitjans de comunicació interns i externs.
- Elaboració i publicació dels sis fascicles del segon número del Butlletí l'Observatori.
- Engageda de les tres accions clau del Pla estratègic de l'Àrea d'Estudis 2011-2015, entre les quals destaquen la coordinació de petició de fitxers administratius d'inserció laboral dels titulats de les universitats valencianes a l'Agència Valenciana d'Avaluació i Prospectiva (AVAP) i l'elaboració d'una proposta d'aplicació web per a la divulgació dels resultats de l'Estudi d'inserció laboral.

1.8.6. ANTENA UNIVERSITÀRIA

Al llarg de l'any 2011, la Universitat de València i la Cambra de Comerç han col·laborat per afavorir l'emprenedoria i l'autoocupació a la comunitat universitària, a través de l'Antena Universitària. Durant aquest període s'han engegat 12 empreses.

1.8.7. ÀREA D'INFORMÀTICA: PÀGINA WEB

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

Durant el 2011, l'OPAL va canviar completament la seua pàgina web. S'han reestructurat els apartats i continguts de totes les àrees per facilitar la navegació.

La pàgina principal de l'OPAL ha rebut un total de 135.670 visites i ha experimentat una pujada generalitzada en la major part de les àrees.

1.8.8. ÀREA D'EIXIDES PROFESSIONALS I DOCUMENTACIÓ

1.8.8.1. Portal d'Eixides Professionals

És una guia multimèdia amb informació sobre les eixides professionals i aspectes específics de les titulacions de la Universitat de València. L'any 2011, el Portal ha rebut un total de 4.223 visites.

1.8.9. ACCIONS DIVULGATIVES DE L'OPAL

L'OPAL ha participat en diversos actes encaminats a difondre els seus serveis i els resultats dels seus estudis entre la comunitat universitària, empresarial i en altres àmbits relacionats amb la inserció laboral i professional, com és ara:

- VI Fòrum d'Ocupació de la Universitat de València.
- Presentació del segon Estudi de les demandes dels ocupadors.
- Presentació de resultats del Pla integral d'ocupació.
- Llançament dels butlletins INFOPAL, amb informació de les activitats que realitza l'OPAL en les seues diferents àrees, BORO per a difondre les activitats de l'àrea d'Orientació, BUO per a les d'Ocupació i l'Observatori amb els estudis d'inserció.
- Publicació setmanal en el Nou Dise de les principals ofertes d'ocupació publicades en la borsa de treball de l'OPAL.
- Enviaments de correus electrònics amb informació de l'OPAL a tots els estudiants de la UV a través del pregoner.
- Publicacions en premsa dels seus serveis i activitats.
- Cursos sobre competències i inserció professional.
- Presentacions de l'OPAL a la Universitat de València. A continuació en mostrem un quadre resum.

PRESENTACIONS DE L'OPAL A LA UNIVERSITAT DE VALÈNCIA		
Tipus presentació	Nre. presentacions	Assistents
Presentacions OPAL general	25	886
Assessorament col·lectiu	46	2.171
Presentació de la Borsa d'Ocupació	4	203
Presentació de l'Antena Universitària	28	973
Assessorament col·lectiu Antena Universitària	21	1.075
Total	121 presentacions	5.245 assistents

1.8.10. ORGANITZACIÓ INTERNA DE L'OPAL

1.8.10.1. Certificació de qualitat

L'OPAL va superar amb èxit l'auditoria, realitzada per l'empresa SGS ICS Ibèrica, S.A., que li atorga el certificat de qualitat UNE-EN-ISO 9001:2000. aconseguït per primera vegada en 2006. Es manté, per tant, el certificat de qualitat per als serveis d'Estudis d'inserció professional, servei de promoció i difusió d'activitats formatives, servei de difusió de notícies, butlletins i ofertes d'ocupació i servei d'assessorament laboral a estudiants i titulats de la Universitat de València”.

1.8.10.2. Formació contínua del personal de l'OPAL

La formació contínua és un element fonamental per al desenvolupament de qualitat dels serveis que ofereix l'OPAL. L'any 2011, el personal de l'OPAL va participar en 24 activitats de formació organitzades per l'OPAL, per la Fundació General de la Universitat de València i per altres entitats externes.

1.8.10.3. Formació d'estudiants en pràctiques

En 2011 l'OPAL va comptar amb la col·laboració de 4 becaris (1 d'investigació per a l'Àrea d'Anàlisi, 2 de col·laboració per a l'Àrea Informàtica i 1 de col·laboració per a l'Àrea d'Ocupació) i 11 persones en pràctiques formatives (2 estudiants de Psicologia, 2 de Pedagogia, 1 de Filologia Anglesa, 1 de Comunicació Audiovisual, 1 del Màster d'Ocupació i Mercat Laboral, 2 del Màster Erasmus Mundus en Psicologia del Treball, les Organitzacions i els Recursos Humans, 2 del Grau Mitjà d'Administració).

1.9. PROGRAMA 0,7%. GESTIÓ DE COOPERACIÓ

La Fundació General de la Universitat de València (FGUV) gestiona els programes i els projectes de cooperació per al desenvolupament relatius al Programa 0,7 "Una Nau de Solidaritat", per donar suport a la tasca que la Universitat de València té establerta en el l'article 4 dels seus Estatus, i incorpora mesures que permeten millorar i fer més significativa la seua contribució a construir una societat més justa i sostenible.

La Universitat de València ha institucionalitzat les activitats de cooperació al llarg d'aquesta dècada. La conscienciació social que es va viure al final dels anys 90 de solidaritat amb els països del Sud, s'ha traduït en la creació de programes i estructures per promoure i gestionar accions de cooperació al desenvolupament. La FGUV ha exercit, per delegació de la Universitat de València, com a entitat gestora, donant suport als responsables dels projectes i als seus beneficiaris. Com cada any, un gran nombre de docents i estudiants ha rebut els serveis de la FGUV, com la gestió de projectes i assessorament en matèria de cooperació per al desenvolupament; gestió de viatges, estades, assegurança mèdica i pagament de beques; redacció de projectes i propostes de bases de convocatòries relacionades amb els programes 0,7, etc.

Cal destacar que enguany ha suposat l'inici d'algunes línies que s'aniran consolidant posteriorment, com la col·lecció de memòries de programes 0,7 de la Universitat de València, que ha començat amb l'edició de la memòria de projectes de cooperació per al desenvolupament i continuarà amb la de projectes de sensibilització, projectes d'investigació, beques, etc.

L'any 2011, des de l'àrea de gestió de cooperació, es van executar els programes següents:

1.9.1 CURSOS DE POSTGRAU

La formació és un dels factors fonamentals per al desenvolupament tant de les persones com de les comunitats i societats en les quals aquestes estan implicades. Així, aquesta formació ha de ser un dels principals objectius de la cooperació interuniversitària.

En el marc de la col·laboració amb països estructuralment empobrits, la Universitat de València, a través del Programa 0,7, organitza cursos de postgrau amb la finalitat de contribuir a la formació de personal amb coneixements bàsics en matèries específiques. Els cursos els convoca i resol el Vicerectorat de Postgrau. La disposició de l'ajuda s'efectua a través de la FGUV, que és l'ens responsable de la gestió econòmica, per delegació de la UV.

1.9.1.1 Diploma en Comptabilitat de Gestió Avançada

Responsable del projecte: Vicente Ripoll Feliu

En 2011 es va impartir la 6a edició del curs de postgrau "Diploma de Comptabilitat de Gestió Avançada" en col·laboració amb la Universitat Camilo Cienfuegos. La proposta de docència en aquesta missió docent en el curs de postgrau i especialització professional universitària a Matanzas pretén desenvolupar continguts essencials relacionats amb la comptabilitat de gestió, amb un esment especial a elements diferenciadors pròpies d'una empresa de serveis com el sector turístic.

El programa docent té per objectiu fonamental col·laborar en la formació d'especialistes d'alt nivell en la gestió estratègica i financera de les empreses cubanes. A més, es pretén estreñer llaços entre la Universitat Camilo Cienfuegos Matanzas i la Universitat de València i contribuir a l'enriquiment mutu i a l'intercanvi de professorat, personal i alumnes.

Es va rebre l'agraïment de la comunitat universitària de Cienfuegos per la donació per part de la UV de llibres i CD de temes comptables actuals. Aquesta acció contribueix a enfortir els llaços de cooperació i solidaritat entre ambdues universitats.

1.9.1.2 Certificat en Anatomia Patològica

Responsable del projecte: Antonio Llombart

Al gener de 2012 s'impartirà el curs de postgrau "Anatomia patològica: actualització teoricopràctica amb objectius docents i d'investigació" a la Universitat de Pinar del Río (Cuba), adreçat a llicenciats en Medicina i especialistes en anatomia patològica, preferentment professorat universitari d'anatomia patològica i tècnics especialistes en anatomia patològica, preferentment citopatològics.

Grau d'execució: 100%

1.9.2 BEQUES UNAM I PUEBLA

Responsable: Vicerectorat de Relacions Internacionals i Cooperació

Les convoca i resol el Vicerectorat de Relacions Internacionals i Cooperació. Per a l'any 2011, mitjançant el conveni signat entre la Universitat de València i la Universitat de las Américas de Puebla (Mèxic) per facilitar la cooperació interuniversitària en els camps de l'ensenyament i de la investigació en els tres cicles d'ensenyament superior en l'àmbit jurídic, econòmic, científic i humanístic.

Per al curs 2011-2012, acollirem dos alumnes, Adriana Castellot i Alfredo Andrés Rivera, que s'incorporaran en el segon semestre del curs acadèmic en la titulació de L.ADE 2000.

Les condicions de les beques són aquestes: estudiant d'intercanvi a temps complet (més de 20 hores setmanals), exempció de taxes acadèmiques, allotjament i manutenció en règim de pensió completa, en una habitació compartida d'estudiant en un col·legi major facilitat per la UV.

Grau d'execució: 50%

1.9.3 BEQUES MÀSTER EN COOPERACIÓ AL DESENVOLUPAMENT

Responsable del projecte: Julia Salom

Amb la finalitat de col·laborar en el desenvolupament de les comunitats que al llarg del temps han resultat desfavorides per diversos factors econòmics, geogràfics o polítics, i que siguen capaces de pal·liar la vulnerabilitat a què es troben sotmeses, al mateix temps que puguen fer ús de les seues pròpies capacitats i recursos en el desenvolupament òptim d'aquestes comunitats, la Universitat de València ha impulsat la realització del Màster de Cooperació al Desenvolupament, gestionat acadèmicament per l'Institut Interuniversitari de Desenvolupament Local (IIDL).

Amb l'objectiu de coadjuvar en el desenvolupament d'aquesta oferta formativa i de facilitar l'accés als estudis avançats a persones procedents de països en via de desenvolupament, la Universitat de València, a càrrec del programa 0,7, complementa el finançament necessari per a cobrir aquestes beques, en una

actuació en matèria de cooperació i ajuda al desenvolupament que realitza aquesta institució.

L'objecte d'aquestes beques es cobrir les taxes acadèmiques, el desplaçament, l'allotjament, la manutenció i l'assegurança mèdica dels estudiants del Màster de Cooperació al Desenvolupament, en l'especialitat de planificació integral del desenvolupament local, per al curs acadèmic 2011-2012.

1.9.4 XARXA MOTIVA

Responsable del projecte: V. Ramón Torcal

La Xarxa Motiva és un fòrum de trobada de caràcter iberoamericà que persegueix donar conèixer el treball sobre el foment de la cultura d'empendre nous projectes, servir de suport a la creació d'empreses i estrènyer les relacions entre diferents universitats amb l'objectiu últim de ser un suport per a l'articulació i l'estímul d'aquests assumptes.

En aquest projecte concorren dues convocatòries: les ajudes Motiva per a cursar programes oficials de postgrau o doctorat de la UV i el conveni subscrit per a dur a terme conjuntament activitats que faciliten l'intercanvi d'estudiants de la Facultat de Ciències Econòmiques de la Universitat d'Antioquia (UDEA) i la Facultat d'Economia de la Universitat de València.

Per al curs acadèmic 2011-2012 s'han convocat tres ajudes MOTIVA, que es van resoldre el 28 de març de 2011. Les ajudes consisteixen en el pagament de l'allotjament i la manutenció en règim de pensió completa, en un col·legi major, i una assegurança mèdica no farmacèutica. Per a aquest any la comissió avaluadora va resoldre les ajudes següents:

- Una ajuda de nou mesos i mig a favor de María Uribe, de la Universitat d'Antioquia Colòmbia, en qualitat d'estudiant d'intercanvi internacional en la titulació d'Economia, per a cursar estudis oficials de màster i doctorat. La titular de l'ajuda hi va renunciar expressament i la comissió va reassignar aquesta ajuda a Anely de la Luz Rocha per a la continuació del treball amb la tesi doctoral.
- Dues ajudes per un mes a favor de Juan Carlos Azmequita, de la Universitat ICESI Colòmbia, i Anely de la Luz Rocha, de la Universitat de Guanajuato Mèxic, per a estudis de doctorat.

D'altra banda, d'acord amb el conveni subscrit entre les facultats d'Economia de la UV i la UDEA, es van seleccionar Sara Cadavid i Juan Pablo Agudelo com a estudiants d'intercanvi internacional en les titulacions d'Administració i Direcció d'Empreses i d'Economia, respectivament. Els ajuts van consistir també en sis mesos d'allotjament al Col·legi Major Ausiàs March i assegurança mèdica no farmacèutica.

Els estudiants de postgrau i d'intercanvi continuaran l'estada fins al març del 2012.
Grau d'execució: 60%

1.9.5 CONVOCATÒRIA D'AJUTS A L'ESTUDI 0.7

Responsable: Centre d'Assessorament i Dinamització d'Estudiants (CADE)

Les convoca i les resol la Delegació d'Estudiants de la UV, per mitjà del CADE, a proposta d'una comissió nomenada pel rector de la Universitat de València, integrada pel delegat d'Estudiants, un representant dels estudiants de la Universitat de València, un tècnic del CADE, una tècnica de la Delegació per a la Integració de Persones amb Discapacitat, un representant del Servei d'Estudiants i un representant del Servei General de Postgrau, que avalua les situacions de causes de força major, informa sobre la concessió i la denegació del conjunt dels ajuts d'acord amb la convocatòria, i fa una proposta de concessió.

Les ajudes econòmiques van ser destinades a l'alumnat no comunitari de la Universitat de València procedents de països en via de desenvolupament i que disposaven de pocs recursos econòmics, amb l'objectiu de cobrir part de les despeses derivades dels seus estudis.

L'ajuda consisteix en el pagament d'una ajuda equivalent al 80% (en el cas d'estudis de màster oficial, llicenciatura, diplomatura, enginyeria, enginyeria tècnica i mestre) de les taxes que hagen estat efectivament abonades per les persones beneficiàries per la prestació de serveis acadèmics universitaris a la Universitat de València en el curs 2010/2011; en el cas dels estudis oficials de grau, l'ajuda és del 96%.

Els alumnes becats en aquesta convocatòria van ser 35 amb el 80% i 2 amb el 90%.

Grau d'execució: 100%

1.9.6 CONVOCATÒRIA D'AJUDES A PROJECTES DE COOPERACIÓ, EDUCACIÓ AL DESENVOLUPAMENT I SOLIDARITAT DEL CADE

Responsable: Centre d'Assessorament i Dinamització d'Estudiants (CADE)

Aquestes ajudes les convoca el Centre d'Assessorament i Dinamització d'Estudiants (CADE). L'objectiu d'aquestes ajudes és donar suport a projectes de cooperació, educació al desenvolupament i solidaritat promoguts i gestionats per associacions d'estudiants de la Universitat de València o per col·lectius d'estudiants en col·laboració amb una ONGD.

Així mateix, és objectiu d'aquesta convocatòria afavorir i potenciar la col·laboració entre els col·lectius i associacions d'estudiants de la Universitat de València i les ONGD valencianes. La Fundació General de la Universitat de València actua com a entitat col·laboradora en l'execució econòmica dels ajuts.

En aquesta convocatòria es va donar suport a 12 projectes.

Grau d'execució: 10%

1.9.7 CONVOCATÒRIA DE PROJECTES DE COOPERACIÓ AL DESENVOLUPAMENT DE LA UNIVERSITAT DE VALÈNCIA PER A L'ANY 2009

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

Per resolució de 20 de maig de 2009, la vicerectora de Relacions Institucionals i Cooperació de la Universitat de València va resoldre la concessió de subvencions a projectes de cooperació al desenvolupament de la Universitat de València, amb l'objectiu de promoure la participació de la comunitat universitària en accions de

cooperació al desenvolupament en els àmbits educatiu, científic, tècnic, cultural i social, que contribueixen a millorar les condicions de vida i la formació dels pobles amb menor índex de desenvolupament, vista la proposta de concessió de subvencions de la Comissió 0,7%, presidida per la secretària general de la Universitat de València, sobre la base de l'anàlisi de la documentació presentada, tenint en compte els criteris generals assenyalats en l'article 5 de les bases reguladores d'aquesta convocatòria.

Per a aquesta convocatòria, la Fundació General de la Universitat de València (FGUV) actua com a entitat col·laboradora per a la gestió dels ajuts concedits.

Al llarg del 2011 han finalitzat els projectes següents:

1.9.7.1 Projecte de rehabilitació de l'edifici principal de l'escola Ligaba Beyene a Soddo-Wolaitta (Etiòpia).

Responsables del projecte: M. Luz Cardona i Belén Abarca

Subvenció: 30.000€

Data d'inici: juny de 2010

Data d'acabament: juny de 2011

L'any 2006 es va iniciar la relació amb l'escola d'educació primària Ligaba Beyene a Soddo (Wolaitta). L'escola, que és una de les més antigues del sud d'Etiòpia, va ser construïda l'any 1953 i des de llavors no ha tingut cap manteniment, per la qual cosa es trobava en condicions molt precàries.

A l'escola estudien al voltant de 4.000 alumnes, per la qual cosa han d'utilitzar pavellons addicionals, també en condicions molt precàries, per impartir la docència i ho fan en dos torns per poder atendre un nombre tan gran d'alumnes. L'escola acull també alumnes discapacitats, cecs, sords i deficients mentals.

El projecte és continuació de dos projectes anteriors duts a terme amb la col·laboració de l'ajuntament de Soddo i l'escola mateixa, gràcies als quals es va iniciar la rehabilitació dels edificis amb l'objecte de proporcionar a professors i alumnes l'entorn adequat on dur a terme la seua tasca docent i d'aprenentatge.

Amb aquest projecte s'ha rehabilitat l'edifici principal de l'escola.

Grau d'execució: 100%

1.9.7.2 Els mètodes analiticocrítics i de redescobriment en el procés d'ensenyament i aprenentatge de la comprensió lectora i la resolució de problemes matemàtics dels docents del districte de Lircay, província d'angaraes, Huancavelica. I fase (Perú)

Responsable del projecte: Anna Devís Arbona

Subvenció: 15.800€

Data d'inici: octubre de 2009

Data d'acabament: juliol de 2011

L'objectiu d'aquest projecte és respondre a certes dificultats en l'ús i el maneig dels processos pedagògics. En concret, s'ha tractat les capacitats i les actituds en l'àrea de la comunicació dels professors en el nivell d'educació primària i les seues estratègies metodològiques a través dels processos cognitius de raonament i demostració (per exemple, en el camp de la matemàtica, amb la comunicació i la resolució de problemes), per arribar així a fomentar el pensament creatiu i crític, i també la presa de decisions i la resolució de problemes. Per aconseguir els objectius esmentats, s'han dut a terme les accions següents:

- Visita de sensibilització a les institucions educatives del districte de Lircay.
- Coordinació amb els directors i docents d'aula de les institucions educatives del nivell inicial, primària i secundària.
- Aplicació del pretest i del test de comprensió lectora "LIC" a 120 docents.
- Lliurament de 100 exemplars del llibre "Estratègies cognitives i metacognitives per a la comprensió lectora", que conté el mètode de comprensió lectora amb què es treballa. L'autora és la subscrita.
- Treball en tallers de capacitació. El projecte no s'ha pogut dur a terme al 100% perquè es va trobar amb un problema social de vaga regional indefinida a causa d'una mala política adoptada pel Congrés de la República que va afectar l'autonomia de la Universitat de Huacavelica.

Grau d'execució: 75%

1.9.7.3 Projecte Watan Fase II (Guatemala)

Responsable del projecte: Encarna Gil Saura

Subvenció: 20.000€

Data d'inici: juliol de 2009

Data d'acabament: març de 2011

En el context de mancances i possibilitats de la realitat actual de la regió, amb especial incidència en l'àrea educativa, el projecte, que es troba en la fase II, s'emmarca en un programa global que pretén consolidar la formació permanent i universitària d'un equip educatiu autòcton, completar la restauració de les instal·lacions i millorar-ne la dotació material i l'equipament.

També pretén oferir oportunitats d'inserció laboral i enfortir les estructures [organitzatives](#), especialment per al col·lectiu de dones.

Grau d'execució: 100%

1.9.7.4 Rehabilitació general i posada en valor de la *foggara* Boussouí (Tunísia).

Responsable del projecte: Jorge Hermsilla Plá

Subvenció: 12.000€

Data d'inici: juny de 2010

Data d'acabament: desembre de 2011

El Guettar és una població que no arriba als 5.000 habitants, que es troba a l'interior de Tunísia, concretament a la regió de Gafsa, entre una serra, una vall i un oasi. L'oasi s'ha proveït tradicionalment per 42 galeries d'aigua, anomenades *foggares*, que captaven l'aigua de la serra i travessaven la vall i el poble fins arribar a l'oasi. En les últimes dècades, les galeries han estat substituïdes per pous amb més cabal, però amb efectes negatius per a la sostenibilitat del sistema.

Les foggares constitueixen el testimoni de la cultura de l'aigua que atesora el Guettar, per això el projecte s'ha dirigit a la recuperació del patrimoni de societats en vies de desenvolupament i la posada en valor, amb la rehabilitació, d'una foggara amb 35 lluernes a l'oasi de la població del Guettar, a més del

condicionament d'un itinerari cultural i la realització d'un programa de sensibilització i formació de guies.

Grau d'execució: 75%

1.9.7.5 Programa de capacitatció d'agents socials per a la igualtat de gènere a Esmeraldas (Equador).

Responsable del projecte: Sonia Ortega Gaité

Subvenció: 18.000€

Data d'inici: desembre de 2009

Data d'acabament: abril de 2011

L'objectiu principal va ser generar i impartir un programa de capacitatció d'agents socials per a la igualtat de gènere. En aquest sentit, es va fer un estudi sobre els diferents perfils dels assistents al programa, que va permetre una avaluació de l'impacte del projecte i extraure conclusions vàlides d'avaluació/contrast per a la planificació de les actuacions multiplicadores dels agents socials una vegada haguera acabat el projecte.

La PUCESE s'ha implicat activament en el projecte, facilitant els contactes necessaris per maximitzar el potencial multiplicador de la capacitatció. El seu objectiu és que la població d'Esmeraldas siga partícip del programa a través de col·lectius tan significatius com els mestres de primària i la comunitat universitària. El projecte ha acabat la feina a l'Equador amb èxit. Els grups de treball inicials han facilitat el disseny de l'estructura i contingut del curs, adequat a la realitat d'Esmeraldas, i la col·laboració de diferents agents i col·lectius socials.

El projecte ha acabat la feina a l'Equador amb èxit. Els grups de treball inicials han facilitat el disseny de l'estructura i contingut del curs, adequat a la realitat d'Esmeraldas, i la col·laboració de diferents agents i col·lectius socials.

L'última fase ha estat l'avaluació del projecte, que ha permès identificar línies de treball i de futur, i consolidar el compromís de la PUCESE amb la igualtat de gènere.

Grau d'execució: 100%

1.9.7.6 Creació d'un centre de documentació i de treball per a la recuperació, la conservació i la difusió de la cultura sahrauí i programa de formació de joves sahrauís (RASD).

Responsables del projecte: Àngel Ortí Lahoz i Javier Boix Ferrero

Subvenció: 39.440€

Data d'inici: juliol de 2009

Data d'acabament: desembre 2011

La major part del poble sahrauí està exiliat fa més de trenta-tres anys en campaments situats a la part més inhòspita del desert algerià. Aquests campaments de refugiats no tenen centres culturals, biblioteques ni sales per a serveis múltiples, cosa que limita el desenvolupament intel·lectual i cultural de les joves generacions. Per això, s'ha plantejat crear un centre permanent en què es puga recopilar i conservar la història i el patrimoni cultural d'aquest poble.

Gràcies a aquest projecte s'ha construït i equipat un centre en què el Ministeri de Cultura de la RASD i la Unió Nacional de Dones Sahrauís poden desenvolupar activitats.

Així mateix, s'ha permès la formació, la capacitació i la realització de pràctiques professionals a la Universitat de València de dos joves sahrauís. Un en el camp dels mitjans audiovisuals, tant en el aspectes de la producció, com en el de la gestió i difusió, i un altre en una estada més curta per formar-se en l'ús i maneig d'una estació de teledetecció.

Grau d'execució: 100%

1.9.7.7 Conservació de les tortugues marines a la República Dominicana: relació amb el desenvolupament sostenible de les comunitats locals II.

Responsable del projecte: Juan Antonio Raga Esteve

Subvenció: 18.000€

Data d'inici: abril de 2010

Data d'acabament: abril de 2011

Es tracta de la fase II del projecte "Conservació de les tortugues marines a la República Dominicana", i el seu objecte ha estat continuar l'avaluació de l'estatus de conservació de les tortugues nidificants, continuar el suport i assessorament a les autoritats dominicanes amb competències en Medi ambient, realitzar accions formatives amb estudiants de la UASD i d'associacions locals amb vocació de protecció de la biodiversitat i les àrees protegides, i finalment formar les comunitats locals properes a les àrees de nidificació en matèries de biologia, legislació vigent i conservació de les tortugues, com també la recerca de recursos alternatius que afavorisquen el desenvolupament d'aquestes comunitats a llarg termini.

Els treballs realitzats en el marc d'aquest projecte no es poden realitzar sense la col·laboració de la població local, dels pescadors i dels guardaparcs del Ministeri de Medi Ambient. Així mateix, s'ha implicat els diferents sectors de la societat dominicana en la conservació d'aquestes espècies, tant institucionalment com a nivell personal.

Paral·lelament, s'està difonent la visió de la conservació d'aquestes espècies com un recurs a llarg termini en relació amb activitats ecoturístiques. Aquestes activitats estan potenciant el component social del projecte, tan necessari com el científic per a la conservació de les espècies amenaçades, ja que un ús sostenible de la seua biodiversitat pot esdevenir en element important del desenvolupament econòmic i social dels seus habitants.

Grau d'execució: 100%

1.9.7.8 Universitat per a estudiants de Lamu (KENYA)

Responsable del projecte: M. del Carmen Romero Fuster

Subvenció: 15.600€

Data d'inici: març de 2010

Data d'acabament: abril de 2011

Lamu és una ciutat pròxima a Somàlia, de 25.000 habitants, el 40% dels quals són menors de quinze anys i la meitat viuen en condicions d'extrema pobresa. El 2007, la Universitat de València va cooperar en la construcció d'una casa d'acollida a Lamu.

Després d'uns anys de funcionament, s'han aconseguit uns resultats extraordinaris en la formació de joves estudiants, que han acabat els estudis secundaris i han arribat, alguns d'ells, a estar en condicions d'iniciar estudis

universitaris. A través d'aquest projecte, dos estudiants de Lamu s'han preparat i realitzat els exàmens de selectivitat per a universitats espanyoles, en els quals han obtingut un resultat excel·lent, i han començat així estudis universitaris a València.
Grau d'execució: 100%

1.9.7.9 Millora de les condicions econòmiques de les dones de l'associació BOBGU N-NYE YAA, a la població de Kumbungu, Ghana, a través de l'enfortiment de la cadena productiva de la mantega de la nou de karité i de l'aprenentatge en uns altres tallers formatius (Ghana).

Responsable del projecte: Inmaculada Soler Herreros

Subvenció: 21.505€

Data d'inici: febrer de 2010

Data d'acabament: març 2011

Aquest projecte s'ha dut a terme amb la participació de l'Associació BOBGU N-NJO YAA (LA UNIÓ FA LA FORÇA) i ha aconseguit l'objectiu principal de contribuir a millorar la cobertura de les necessitats socials bàsiques de les dones i les seues famílies, a través de la implementació de tecnologies apropiades per al desenvolupament humà a la població de Kumbungu, província de Tamale, Ghana (Àfrica).

El projecte subvencionat ha permès que l'associació de dones haja crescut qualitativament, cosa que ha donat solucions i ha afavorit iniciatives que els ha obert un ventall de possibilitats futures. Després de la construcció d'un edifici dotat d'aigua i llum i de l'adquisició d'una màquina per a l'elaboració de la mantega de karité, el programa s'ha ampliat a altres tasques, com la mòlta de cereal, que ha permès la producció de farina a persones del poble que abans havien de recórrer un bon camí per moldre el cereal.

S'ha reforçat l'estructura de l'associació amb la formació en diferents aspectes i àmbits, des del més pràctic i instrumental fins al més relacionat amb la capacitat de la dona, per fomentar la igualtat d'oportunitats.

Amb els cursos d'alfabetització s'ha aconseguit que dones fins ara analfabetes tinguin nocions bàsiques de lectoescriptura i puguin realitzar petits càlculs matemàtics. Així mateix, durant el període d'execució del projecte s'han realitzat cursos de formació en tècniques d'higiene en el treball, comptabilitat per a dones amb estudis i cursos de matemàtica bàsica per a dones sense estudis.

A partir de l'acabament del projecte, s'està establint contactes amb empreses per a la venda de sagí de Karité i obrint nous mercats amb un producte més competitiu i millor valorat, que permet una vida millor per a aquestes dones emprenedores i les seues famílies.

Grau d'execució: 100%

1.9.8 MEMÒRIA COOPERACIÓ 2010

Responsable: Delegació del Rector per a la Cooperació

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

La Universitat de València, de fa més d'una dècada, s'ha anat incorporant amb força a la feina a favor d'un món més just, més solidari i més sostenible a través de la cooperació al desenvolupament. La comunitat universitària, cadascú des de la seua experiència i el seu àmbit d'actuació, aporta les seues pròpies capacitats a la tasca de la solidaritat amb els més desafavorits.

El DVD que conté informació sobre els projectes finançats en la II Convocatòria 2009 i en la Convocatòria d'Estudiants 2010 de Projectes de Cooperació al Desenvolupament que es va presentar el passat 13 de desembre, en un acte institucional al qual van participar més de 100 persones de la comunitat universitària, és un bon exponent de la intensa activitat que docents, alumnat i personal d'administració i serveis porten a terme com a expressió del seu compromís a contribuir a millorar les condicions de vida i la formació dels pobles amb menor índex de desenvolupament, en la recerca d'un nou marc de convivència que contribuísca a l'eradicació de la pobresa i el desenvolupament sostenible.

La FGUV ha participat en aquest projecte en el disseny, l'elaboració i la compilació de textos i imatges i la coordinació del conjunt d'activitats realitzades sobre la presentació i la difusió de la memòria.

Grau d'execució: 100%

1.9.9 III CONVOCATÒRIA DE PROJECTES DE COOPERACIÓ AL DESENVOLUPAMENT DE LA UNIVERSITAT DE VALÈNCIA PER A L'ANY 2011.

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

Amb data 21 de febrer de 2011 es va publicar una resolució del Vicerectorat de Relacions Internacionals i Cooperació de la Universitat de València per la qual s'aprovava la convocatòria de projectes de cooperació al desenvolupament per a l'any 2011.

L'objecte de la convocatòria és engregar per la Universitat de València projectes o accions de cooperació al desenvolupament en els àmbits educatiu, científic, tècnic, cultural i social, en què participen membres de la comunitat universitària, i que contribuïsqnen a millorar les condicions de vida i la formació dels pobles amb menor índex de desenvolupament humà.

En aquesta convocatòria podien presentar projectes tots els membres de la comunitat universitària de la UV, de forma individual o col·lectiva. En el cas de col·lectius, es demana que es nomena a un coordinador, que serà una persona de l'equip, que es responsabilitzarà de la gestió, desenvolupament i justificació de les despeses.

La persona responsable o coordinadora del projecte actuarà com a interlocutora entre la Universitat, la Fundació General de la Universitat de València, que exercirà, per delegació de la pròpia Universitat, com a entitat executora i gestora econòmica de la present convocatòria, i el soci local i participarà directament en l'activitat proposada.

Els projectes que es presenten a la convocatòria devien estar orientats a la cooperació amb institucions i organitzacions de països en vies de desenvolupament, segons la classificació de l'AECID i de conformitat amb les

prioritats que estableix el *Pla Director de la Cooperació Valenciana 2008-2011* i amb els *Objectius de Desenvolupament del Mil·lenni*, que, preferentment, comptaren amb la col·laboració d'una universitat que tinga conveni amb la UV o d'un organisme públic que actués com a soci local.

Els continguts dels projectes devien d'adequar-se a les bones practiques majoritàriament acceptades en l'àmbit de la cooperació al desenvolupament. En particular, hauran de respectar el *Codi de Conducta de les Universitats en matèria de Cooperació al Desenvolupament*, al qual la UV es va adherir en data 31 d'octubre de 2006.

El 21 de juliol de 2011 es va publicar la relació de projectes seleccionats, d'acord amb l'apartat 8 de les bases reguladores de la convocatòria:

 Relacions Internacionals
i Cooperació

ANNEX I (PROJECTES SELECCIONATS)

CODI PROJECTE	TÍTOL PROJECTE	PUNTUACIÓ OBTINGUDA	IMPORT CONCEDIT
SN07.A.126	IMPACTO DE LA INSULARIDAD SOBRE EL PARASITISMO INTestinal DE LA POBLACION INFANTIL NICARAGUENSE: EL CASO DEL ARCHIPIELAGO DE CORN ISLAND.	120	17.345,00 €
SN07.A.133	CONSTRUCCIÓN Y EQUIPAMIENTO DE UNA COCINA Y UN COMEDOR PARA LA ESCUELA-TALLER "DIAMOND CHILD SCHOOL OF ARTS AND CULTURE" EN LA COMUNIDAD DE GODERICH (FREETOWN, SIERRA LEONA).	112	24.284,00 €
SN07.A.105	CONSOLIDACION DEL CENTRO CULTURAL Y PROGRAMA ACTIVIDADES FORMATIVAS.	111	30.000,00 €
SN07.A.123	RECUPERACION DE LA GALERIA DE AGUA "AIN BOUSSOUFA" DEL GUETTAR (GAFSA).	111	27.325,00 €
SN07.A.132	POLÍTICAS DE PROPIEDAD INTELECTUAL Y DESARROLLO ECONÓMICO EN EL PERÚ.	111	30.000,00 €
SN07.A.120	WATAN, FASE III.	110	30.000,00 €
SN07.A.140	OFICINA DE EMPRENDIMIENTO PARA ESTUDIANTES DE LA UNIVERSIDAD TECNOLÓGICA DE PEREIRA (UTP) RECEPTORES DE REMESAS DE LA MIGRACIÓN INTERNACIONAL.	106	29.923,00 €
SN07.A.144	PROYECTO DE PROMOCION Y FORMACIÓN EN ANIMACIÓN SOCIOCULTURAL "META, ANIMATE SALTA".	106	28.386,40 €
SN07.A.102	IV FASE DE LA RESTAURACIÓN DE AULAS Y AMPLIACIÓN DEL COLEGIO "NUESTRA SEÑORA DEL PILAR DE MASAYA (NICARAGUA)".	105	5.000,00 €
SN07.A.124	APOYO A LA ESCOLARIZACIÓN. FORMACIÓN EN EDUCACIÓN SOCIAL, FINANCIERA Y MEDIO AMBIENTAL DE ESTUDIANTES Y NIÑAS DESESCOLARIZADAS EN LA PROVINCIA DE PONI/GAOUA, BURKINA FASO.	104	30.000,00 €
SN07.A.125	COOPERACIÓN AL DESARROLLO EN EL ÁREA DE OPTOMETRÍA Y OFTALMOLOGÍA EN EL CENTRO "JESUS PEREGRINO" -REPUBLICA DOMINICANA-.	102	17.389,00 €
SN07.A.149	ESTUDIO DE LA RADIACIÓN UV ERMETÁMICA INCIDENTE SOBRE POBLACIONES SITUADAS A GRAN ALTITUD EN EL NOROESTE ARGENTINO. POSIBLES ESTRATEGIAS DE ALERTA A LA POBLACIÓN.	102	26.868,00 €
SN07.A.137	HACIA UN FORTALECIMIENTO Y RECONOCIMIENTO DE LA GESTION COMUNITARIA DEL AGUA EN BOGOTA.	101	24.800,00 €
SN07.A.112	IMPULSO DE LAS OPORTUNIDADES DE MERCADO EN ESPAÑA PARA ACCESORIOS HECHOS EN CONDICIONES DE COMERCIO JUSTO EN LA INDIA.	98	28.679,60 €
DOTACIÓ ECONÒMICA DE LA CONVOCATÒRIA:			350.000,00 €

Així mateix, la Comissió 0'7 va decidir assignar, del pressupost de 2011, 57.000€ perquè la FGUV executara i gestionara econòmicament els projectes següents:

Enfortiment comunitari per a la creació d'alternatives sostenibles al desenvolupament de la població de La Blanca. Guatemala	17.000€
Creació d'un centre d'investigació comunitària. Perú	20.000€
Moblament de l'edifici principal de l'escola Ligaba Beyene, rehabilitat per la UV. Etiòpia	20.000€

Grau d'execució: 10%

1.9.10 ACCIONS ESPECÍFIQUES

Responsable: Comissió 0'7.

1.9.10.1. Fam en la Banya d'Àfrica

L'any 2011 ha estat classificat com l'any més sec dels annals de la història de la Banya d'Àfrica. Més de 10 milions de persones pateixen a la zona de la Banya d'Àfrica una de les crisis humanitàries més greus de les últimes dècades. La pitjor sequera en 60 anys, els conflictes a la regió i l'enorme pujada dels preus dels aliments han provocat una duríssima crisi alimentària a Somàlia, Etiòpia, Djibouti, Uganda i Kenya. Les dimensions de la crisi són tals que les Nacions Unides van decretar l'estat de fam al centre i al sud de Somàlia, la primera vegada que es declara des de 1992. Darrere d'aquests catastròfics efectes hi ha el canvi climàtic, produït per les emissions de gasos d'efecte hivernacle per part dels països del nord.

En alguns llocs ha mort fins al 70% del bestiar, la malnutrició arriba a afectar fins al 35% de la població i l'accés a l'aigua és menor de 4 litres diaris. La població somàlia està fugint cap a Etiòpia i Kenya, on els camps de refugiats registren nivells quatre vegades superiors a la seua capacitat. Les organitzacions que treballaven en aquesta zona han redoblat els esforços per atendre les persones que fugen, encara que només es comptava amb fons per al 20% de la població i els serveis estaven desbordats.

Als estralls provocats per la sequera i els conflictes, es van unir les especulacions amb els aliments de primera necessitat en una zona d'especial vulnerabilitat de la població. Segons Olivier de Schutter, relator de les Nacions Unides per al dret a l'alimentació, "la fam és un problema polític". Les seues arrels s'enfonsen en especulacions financeres en borses dels Estats Units i Europa. Es calcula que la pujada dels preus dels aliments registrada des del juliol ha empenyat a la pobresa 44 milions de persones" (quasi tota la població d'Espanya).

Per a plantar cara a aquesta greu situació que va afectar fonamentalment més de dotze milions de persones a Somàlia, Kenya, Etiòpia i Djibouti, es va engegar una àmplia campanya d'ajuda humanitària, per això, la Comissió 0,7 "Una Nau de Solidaritat" va decidir donar suport a dues organitzacions de cooperació a través de les donacions següents:

- *Creu Roja Espanyola*, institució sense ànim de lucre que està emmarcada dins la campanya humanitària engegada pel moviment internacional de societats de Creu Roja i de la Mitja Lluna Roja, que recapta fons per a prestar assistència amb ajuda

d'emergència bàsica a les persones afectades per la crisi alimentària a la regió de la Banya d'Àfrica. La resposta humanitària engegada per Creu Roja Espanyola es va centrar fonamentalment en projectes de seguretat alimentària i d'aigua i sanejament.

- Unicef Comitè Espanyol, fundació sense ànim de lucre que té el manament de l'Assemblea General de Nacions Unides de promoure la protecció dels drets de l'infant i d'ajudar a satisfer les seues necessitats bàsiques. Unicef porta a terme una acció d'emergència a la Banya d'Àfrica i és responsable de la coordinació de les àrees de nutrició, aigua, sanejament i higiene, i la principal proveïdora d'alimentació terapèutica.

1.9.10.2. Suport al projecte de l'Associació Valenciana de Caritat

L'Associació presta serveis de menjador, alberg, centre de dia, aula infantil i d'altres a persones sense recursos a la ciutat de València. La Comissió 0,7 ha decidit, en el marc del conveni subscrit amb l'AVC, donar suport a les accions desenvolupades per aquesta Associació amb 5.000€.

Grau d'execució: 100%

1.9.11 ENQUESTA PACI

Responsable: Delegació del Rector per a la Cooperació

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

El Pla Anual de Cooperació Internacional (PACI) desplega anualment els objectius estratègics i els criteris d'intervenció del Pla Director. Arreplega les previsions de l'AOD de la Cooperació Espanyola, així com els objectius i les prioritats horitzontals, sectorials i geogràfiques de la nostra política de cooperació.

El PACI 2010 va centrar les prioritats temàtiques a afrontar la crisi econòmica i financera i l'estudi de l'impacte de la crisi als països en desenvolupament, a contribuir al desenvolupament rural, agrícola i de seguretat alimentària i a impulsar la lluita contra el canvi climàtic i la sostenibilitat mediambiental, tot això sense oblidar la resta d'àmbits estratègics continguts en el Pla Director.

En el moment actual, les conseqüències de la crisi econòmica internacional tenen un impacte més pronunciat als països en desenvolupament, i per això el manteniment dels volums d'ajuda oficial al desenvolupament s'ha de considerar un objectiu essencial. Tanmateix, la situació econòmica espanyola obliga a portar endavant una política de cooperació sostenible i coherent, i així cal aprofitar aquesta conjuntura per mantenir els percentatges d'ajuda oficial al desenvolupament i aprofundir en la seua eficàcia i qualitat.

La FGUV va participar en les II Jornades de l'Observatori de Cooperació Universitària al Desenvolupament (OCUD), concretament en el taller pràctic sobre l'enquesta de seguiment del PACI, i ha coordinat amb l'OCUD el tractament de les dades referents a la cooperació universitària. També s'han arreplegat i analitzat les actuacions portades a terme per la Universitat de València durant l'exercici 2010, amb l'objecte d'oferir una informació completa sobre l'execució dels programes i projectes de cooperació i educació per al desenvolupament per, d'aquesta manera, fomentar la transparència de la política de cooperació universitària i comprovar-ne l'adequació a les línies generals dictades pels estaments competents en aquesta matèria.

Com a dada rellevant dels resultats de l'enquesta, dins dels projectes de cooperació, i en concret del Programa 0'7, la Universitat de València, el 2010, va ser la universitat espanyola que més recursos econòmics va destinar a projectes de cooperació al desenvolupament.

Grau d'execució: 100%

1.9.12 UNIVERSITATS PEL COMERÇ JUST

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

El passat mes de juliol de 2010 i a iniciativa del Vicerectorat de Sostenibilitat i Infraestructures es va encarregar, a un grup de persones expertes, un anàlisi i diagnòstic de la situació i necessitats de la Universitat de València en matèria de sostenibilitat.

Campus Sostenible | UV

A gener de 2011 es va constituir el grup de treball per a integrar en el Pla de Sostenibilitat de la Universitat de València el Comerç Just, a través del programa UNIVERSITATS PEL COMERÇ JUST que està duent endavant la organització IDEAS amb l'objectiu que diferents universitats espanyoles desenvolupen accions que contemplen al Comerç Just com eina eficaç de desenvolupament sostenible a fi d'assumir la seua responsabilitat i compromís davant la societat, en concret, davant les relacions de comerç internacional.

Per a treballar en l'elaboració d'un programa d'iniciatives realista i amb Horitzó 2015, aquest grup ha tractat de definir l'estratègia institucional i uns principis per a la gestió coordinada que contribuïsquen al desenvolupament sostenible de les activitats universitàries.

La FGUV participa activament en aquest grup de treball.

1.9.13. PROJECTES SUBVENCIONATS PER LA GENERALITAT VALÈNCIANA EN LES CONVOCATÒRIES DE SUPORT A PROJECTES DE COOPERACIÓ AL DESENVOLUPAMENT QUE REALITZEN ONGD I QUE S'HAN D'EXECUTAR A L'EXTERIOR.

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

1.9.13.1. Projecte "Educació i gestió ambiental per a la recuperació i el maneig dels recursos naturals a la microconca d'Alto Cumbaza". Perú.

Responsable de la coordinació del projecte: Javier García

Aquest projecte es va iniciar al desembre de 2008 amb l'objectiu de millorar les condicions de vida dels nadius. Es basa en el potencial turístic que ofereix la microconca de l'Alto Cumbaza, amb la creació de circuits alternatius.

El projecte s'ha executat majoritàriament segons les previsions, encara que amb petites modificacions que no han alterat l'essència de la intervenció. Es va prioritzar l'execució de les obres d'infraestructura i d'equipament de l'alberg, a fi de posar-lo en funcionament.

La població de la comunitat nativa ha participat en l'execució del projecte, en part com a contribució valoritzada i en part de manera remunerada a càrrec del pressupost previst. S'ha aconseguit vèncer certa reticència de la comunitat nativa, que provenia d'experiències frustrades de projectes anteriors. Les activitats de capacitatció, la presència de visitants que usen les instal·lacions construïdes i la

prestació de serveis turístics (allotjament i alimentació) que la comunitat ja pot oferir a "Valencia Wasi", van ser motivacions perquè els *comuneros*, i particularment els líders de la comunitat, assumiren el projecte com a seu i que el veieren com una oportunitat per arrancar el desenvolupament socioeconòmic comunal i ambiental.

Econòmicament, el projecte es veu prou rendible perquè siga sostenible, cosa que permetrà una alternativa a la població a mitjà termini i la recuperació ambiental del territori, que havia estat degradat per l'explotació abusiva. Cal continuar reforçant l'acompanyament a la població per enfortir els treballs de reforestació i millora de l'entorn.

El projecte va acabar a l'abril de 2011.

Grau d'execució: 100%

1.9.13.2. Projecte "Sembrant futur. Defensoria dels drets de la infància i la joventut al municipi de Colón. El Salvador".

Responsable de la coordinació del projecte: Maureen Zelaya

L'execució del projecte *Sembrant Futur* va acabar al febrer, després de la creació d'una defensoria de la infància i l'adolescència al municipi de Colón, La Libertad, El Salvador, des de la qual s'han desplegat accions coordinades a nivell local en la difusió, promoció i defensa dels drets de la infància i l'adolescència mitjançant:

- ♣ La participació en l'execució –al costat d'altres actors locals– de programes o projectes dirigits a donar suport a la defensa i la promoció dels drets de la infància i l'adolescència al municipi de Colón.
- ♣ La realització d'accions educatives i de sensibilització orientades a un major coneixement i comprensió dels drets humans: vigència, respecte i defensa.
- ♣ El foment d'una cultura de respecte dels drets humans i de denúncia de la violació d'alguns d'aquests drets.

En aquest sentit, el projecte buscava enfortir les capacitats instal·lades per a la defensa dels drets humans. A hores d'ara la defensoria forma part del programa institucional de la municipalitat de Colón, en coordinació amb la resta d'actors locals.

Al tancament del projecte, les activitats dissenyades s'havien executar sense cap dificultat i en els terminis estipulats. S'ha de fer notar el guany que comporta treballar de prop amb altres unitats de la UCA, com ara la ràdio i el centre de producció de vídeo, ja que a partir de productes de comunicació específics s'aconsegueix construir un procés participatiu en què es dona un intercanvi d'experiències i coneixements, com va demostrar l'elaboració d'un vídeo sobre drets i l'edició de falques educatives.

Grau d'execució: 100%

1.9.13.3. Projecte "Bon Començament-Motiva. Colòmbia".

Responsable de la coordinació del projecte: V. Ramón Torcal

El projecte *Bon Començament-Motiva* preveu la "creació d'ambients educatius i de desenvolupament integral per a la primera infància als jardins infantils de qualitat del municipi de Medellín", a través del cofinançament de la Generalitat Valenciana, per a la dotació i ambientació de 4 dels 14 jardins infantils: Castella, 12 de Octubre, San Antonio de Prado i La Aurora.

La dotació i ambientació dels jardins infantils ha consistit en l'adquisició, disposició i instal·lació de mobiliari, elements de suport i material educatiu i didàctic per a ús i apropiació dels xiquets i xiquetes beneficiaris.

L'execució d'obres, la dotació i l'ambientació, així com la socialització amb les comunitats i les mares comunitàries de cada jardí infantil, realitzat gràcies al treball articulat de l'ajuntament de Medellín, la Generalitat Valenciana i la Fundació General de la Universitat de València, va acabar al novembre de 2011 amb l'apropiació de l'espai per part de la població beneficiària i l'avaluació dels seus efectes en la mares comunitàries, els agents educatius, les famílies i els xiquets i xiquetes.

El projecte s'ha desenvolupat amb èxit i ha permès l'assoliment dels objectius d'infraestructura, el procés social, la dotació dels espais, la formació dels agents educatius i l'atenció integral dels xiquets i xiquetes, tenint en compte els nivells de vulnerabilitat dels seus entorns.

Actualment els jardins infantils es troben a ple funcionament. Tenen la motivació de les famílies beneficiàries, perquè ja en veuen els resultats. El normal funcionament dels jardins, gràcies a la feina de tot l'equip, ha generat una visió alternativa en la comunitat sobre la possibilitat que les famílies i les mares comunitàries participen en la presa de decisions que afecten la població i en l'engegada d'activitats innovadores.

El municipi de Medellín, a través del programa *Bon Començament-Motiva* ha acomplert tots els compromisos establerts en el conveni de cooperació internacional subscrit amb la Fundació General de la Universitat de València i amb la Universitat d'Antioquia.

Així mateix, la Fundació General de la Universitat de València ha realitzat el seguiment de l'execució de les accions i l'acompanyament en l'elaboració de l'historial financer, per tal d'executar els recursos econòmics atorgats per la Generalitat Valenciana.

Per la seua banda, la Universitat d'Antioquia, amb l'acompanyament dels professionals de Bon Començament, va avaluar el projecte.
Grau d'execució: 90%

1.9.14. ALUMNES EN PRÀCTIQUES DEL MÀSTER EN COOPERACIÓ AL DESENVOLUPAMENT DE LA UNIVERSITAT DE VALÈNCIA.

Responsable tècnica de l'execució: Àrea de Gestió de Cooperació de la FGUV.

En el marc del programa "Pràctiques Formatives en Empresa", que gestiona la Fundació Universitat-Empresa de València, a l'empara del Reial Decret 1845/94, de 9 de setembre, i de la normativa sobre pràctiques formatives externes de la Universitat de València, aquest any hem rebut dos estudiants del màster en Cooperació per al Desenvolupament, que han realitzat pràctiques formatives voluntàries a la FGUV, en l'àrea de Gestió de Cooperació.

El programa de pràctiques ha consistit, sota la supervisió de la tutora de les practiques, a col·laborar en:

- Anàlisi tècnica de la viabilitat d'execució de projectes de cooperació.
- Assessorament en temes de cooperació al desenvolupament.
- Avaluació de projectes.
- Seguiment i control dels projectes de cooperació de la UV.
- Elaboració d'informes sobre la situació dels projectes.
- Preparació, control i supervisió de la documentació per a la justificació dels projectes.

D'aquesta manera, la FGUV contribueix a la formació de l'alumnat, que requereix l'adquisició d'un conjunt de competències i habilitats per a la seua preparació professional en l'àmbit de la cooperació.

Grau d'execució: 100%

1.10 GESTIÓ FINANCERA

Els fons que rep la Fundació a través de les subvencions, les donacions i les aportacions per convenis de col·laboració són per a cobrir els costos de funcionament de les activitats previstes al llarg de l'any. Per aquest motiu hi ha una diferència temporal entre el moment de rebre els diners i la realització dels pagaments.

Al llarg de 2011 els diners que han estat invertits ha estat molt llimitat ja que la Fundació ha hagut d'avançar el finançament d'alguns projectes com ara la contractació dels investigadors i altres projectes, la qual cosa afegida a la problemàtica financera de la Universitat i altres organismes públics que ens financen, ha suposat una minva considerable dels recursos financers de la Fundació.

Els rendiments obtinguts pels interessos reverteixen en la Fundació. Segons la *Llei de fundacions de la Comunitat Valenciana*, un mínim del 70% dels beneficis s'ha d'invertir, abans de quatre anys, en projectes de la Fundació. Així, els pròxims quatre anys la Fundació pot destinar a l'execució de projectes els fons generats.

Per donar compliment a allò que estableix l'acord de 20 de novembre de 2003, del Consell de la Comissió Nacional del Mercat de Valors, pel qual s'aprova el codi de conducta de les entitats sense afany de lucre per a la realització d'inversions temporals, el Consell Executiu de la Fundació General de la Universitat de València, en data 20 de desembre de 2004, va acordar aprovar el que segueix:

CODI DE CONDUCTA PER A LA REALITZACIÓ D'INVERSIONS EN L'ÀMBIT DEL MERCAT DE VALORS

1. La Fundació General de la Universitat de València, d'ara endavant la Fundació, és una entitat sense finalitat lucrativa que es va constituir l'any 1983 i és classificada com a cultural privada mixta.

L'entitat és de finançament, promoció i servei; les prestacions són gratuïtes, sense perjudici que eventualment es puguen obtenir ingressos per les activitats fundacionals i sempre que això no implique una limitació injustificada de l'àmbit dels seus possibles beneficiaris.

L'objecte essencial de l'entitat és:

1. Cooperar en l'acompliment dels fins de la Universitat de València, entre els quals hi ha el de la cooperació en el desenvolupament.
2. Ajudar en la docència, en la investigació, en la difusió cultural, en la formació humana integral dels possibles beneficiaris i en la dotació de beques escolars.

El desenvolupament de l'objecte de la Fundació s'ha de fer, entre altres, mitjançant alguna de les formes d'actuació següents:

1. Promoció i desenvolupament d'activitats culturals diverses, en particular en el camp de les arts plàstiques i de la creació musical.
2. Col·laboració en l'organització de congressos, cursos o seminaris acadèmics i científics.
3. Promoció de l'edició de llibres i altres publicacions.
4. Promoció i gestió d'activitats de cooperació i solidaritat amb el tercer món.

2. L'actuació de la Fundació en els mercats de valors ha d'estar determinada pels principis següents:

Principi de prudència. La Fundació desenvolupa les activitats amb recursos aportats per tercers, per la qual cosa és imprescindible mantenir la seguretat i la liquiditat sota consideracions de rendibilitat. Així, doncs, la Fundació no ha de mantenir inversions de cartera en valors de renda variable a curt termini. Les inversions temporals s'han de realitzar sempre en valors mobiliaris i instruments financers de renda fixa.

Principi de coherència. La Fundació té l'obligació d'adoptar polítiques formals per gestionar els recursos financers, d'acord amb els valors organitzatius de compromís social.

3. Sistemes de selecció i gestió.

La persona designada per la Fundació per plantejar les inversions que s'hagen de realitzar entre els diferents productes financers existents, i sempre sota els principis de prudència i coherència, és el cap del Departament Econòmic Administratiu Financer. No obstant això, el Consell Executiu pot decidir la contractació de l'assessorament professional de tercers. La Fundació no ha de realitzar les operacions següents:

- Venda de valors presos en préstec a l'efecte (vendes en curt).
- Operacions intradia
- Operacions en el mercat de futurs i opcions.
- Qualsevol altra de naturalesa semblant.

4. Seguiment del codi.

La Fundació ha d'incloure en els informes anuals facilitats al Protectorat un detall del compliment d'aquest codi. També hi ha d'incloure els sistemes de gestió en vigor, així com un detall de les posicions mantingudes en inversions de cartera mobiliària i posicions en els mercats de deute.

1.11 MÀRQUETING I COMUNICACIÓ

El Departament de Màrqueting i Comunicació de la Fundació desenvolupa estratègies màrqueting, publicitat i imatge i s'encarrega de la difusió d'activitats i projectes que la Universitat emprèn amb el suport de la Fundació i per mitjà dels seus patronats i programes.

D'aquesta manera, al nostre àmbit d'acció col·laborem amb el compliment dels objectius establerts en el *Pla estratègic de la Universitat de València*, més concretament amb els que fan referència a l'eix 5: "dinamitzar, comunicar i transmetre una oferta d'activitats culturals àmplia [...] a la comunitat universitària i a la societat", i a l'eix 8: "aconseguir una visibilitat social adequada [...] adoptant una política d'imatge i de comunicació adequada".

Quant a la projecció de la imatge de la nostra institució cal destacar la tasca desenvolupada des de La Tenda de la Universitat mitjançant l'aplicació de la identitat gràfica als productes promocionals i corporatius de tot tipus que anem implementant any rere any.

Des del punt de vista del màrqueting es fa assessorament i es col·labora amb el personal de la Fundació i de la Universitat per a resoldre els problemes i donar respostes adequades a les necessitats que al llarg de l'any es van plantejant.

Per tal de no repetir els continguts (que s'expliquen amb més detall en els apartats corresponents als diferents patronats i programes), a continuació es mostren en format de memòria gràfica algunes de les activitats realitzades al llarg de 2011:

*Estudi sobre identitat
gràfica actual de la
Fundació i
possibilitats
d'adaptació a la
normativa de la
Universitat de
València*

centre de documentació europea

patronat d'activitats musicals

patronat martinez guerricabeitia

patronat sud-nord

Elaboració de dossiers
de justificació de
patrocini

Nou fullet d'avantatges
d'Amics i Antics Alumnes
(imprès i web)

Invitacions, fullets,
cartells, tiquets i
elements de
senyalització Trobada
d'Estiu d'Amics i Antics
Alumnes

Personalització imatge
Amics en Twitter i
Facebook

Felicitaçió de Nadal
d'Amics i Antics Alumnes

Cartells i elements de senyalització de l'Antena Universitària

Memòria Cooperació 2010
Edició en DVD i publicació en pàgina web

Millores en la web de La Tenda de la Universitat

*Imatge i publicitat del
1er Concurs de Projectes
Emprenedors de la
Universitat de València
(postals, cartells,
anuncis, pàgina web i
elements de
senyalització)*

*Creació imatge gràfica
per al Fòrum d'Ocupació
de la Universitat de
València*

VI FÒRUM D'Ocupació
UNIVERSITAT DE VALÈNCIA
del 7 a l'11 de novembre de 2011

*Dossier de
comercialització d'espais
per al Fòrum d'Ocupació
de la Universitat de
València*

Publicitat del VI Fòrum d'Ocupació de la Universitat de València (postals, cartells, anuncis, pàgina web i elements de senyalització)

Disseny stand OPAL per al VI Fòrum d'Ocupació de la Universitat de València

Creació de pàgina web per al Fòrum "Virtual" d'Ocupació de la Universitat de València

*DVD Concert d'Obertura
del Curs 2010-2011*

*Fullet Club Coral La Nau
Gran*

*Programa Concert
d'Obertura del Curs
2011-2012*

*Cartell Cicle de Concerts
de Nadal 2011*

UNIVERSITAT DE VALÈNCIA

Concerts de Nadal 2011

Dimecres 09/12/2011
20:00 hores - Teatre de la Gran Música de Liria
Orfeó Universitari de Edificis
Concertino Martínez-Otero, director

Dimecres 17/12/2011
20:00 hores - Engloba Ntra. Sra. de l'Almadrava de l'Albufera
Orfeó Universitari de Edificis
Concertino Martínez-Otero, director

Dimecres 19/12/2011
19:30 hores - Engloba S. Vicent Ferrer d'Albufera d'Albufera
Orfeó Universitari de Edificis
Concertino Martínez-Otero, director

Dijous 14/12/2011
19:00 hores - Glòria Major de la Nau
Escola Coral La Nau de la Universitat de València
Mònica Perales, directora

Dimecres 21/12/2011
19:30 hores - Capella de la Sapientia - La Nau
Club Coral de la Nau Gran
i les Filarmòniques de l'Escola Coral La Nau
Mònica Perales, directora

Dijous 22/12/2011
19:30 hores - Campus de Sagunt
Orquestra Filarmònica de la Universitat de València
Eduard Gual, director

Dijous 22/12/2011
19:00 hores - Homenaje a Gótic, Aves i Pau U
Orfeó Universitari de Edificis
Concertino Martínez-Otero, director

Dimecres 27/12/2011
22:00 hores - Sala Clàssica de la Gran Música de Liria
Orquestra Filarmònica de la Universitat de València
Eduard Gual, director

19:30 hores - La Vela Trucó, Països de l'Albufera, València
Orfeó Universitari de Edificis
Concertino Martínez-Otero, director

Totes les concerts són gratuïtes excepte el del 21 de desembre al Teatre de la Gran Música de Liria, les entrades per a adults costen 5€ i per als menors de 12 anys 3€.

Santander

*Programa Concert de
Nadal de les agrupacions
corals*

UNIVERSITAT DE VALÈNCIA

Concert de Nadal

Dimecres 21 de desembre de 2011, 19:30 hores
Capella de la Sapientia
La Nau
Centre Cultural de la Universitat de València

Cor Tramuntana de l'Escola Coral La Nau de la Universitat de València
Club Coral de La Nau Gran
Adrià Gràcia, piano
Mònica Perales i Massana, directora

UNIVERSITAT DE VALÈNCIA
Diputació d'Ensenyament

*Cartells i fullets
convocatòria proves
d'accés a l'Orquestra*

ACCÉS 11/12
ORQUESTRA FILHARMÒNICA
 DE LA UNIVERSITAT DE VALÈNCIA
 Hilari Garcia, director

VIOLÍ
VIOLA
VIOLONCEL
CONTRABAIX
FLAUTA / FLAUTÍ
OBOÈ / CORN ANGLÉS
CLARINET/CLARINET BAIX
FAGOT
TROMPETA
TROMPA AGUDA
TROMPA GREU
TROMBÓ
TROMBÓ BAIX
PERCUSSIÓ

04, 05, 06, 07 i 08 d'octubre de 2011
 Sala Concerts Clavins
 Aulari Incafonclavins de la Facultat de
 Farmàcia de l'Pinar de Mag. s/n3
 Campus de Burjassot

REQUISITS
 • Edat mínima: 20 anys
 • Estudis musicals: estar cursant com a
 mínim els darrers cursos del grau mitjà
 • Si s'atorga posteriorment estar completat
 estudi universitari

Més informació:
www.uv.es/pam
 tel.: 963 983 071

patronat
universitatvalència d'activitats musicals

*Fulletts cursos de
formació musical*

Cursos de formació musical
 octubre a desembre de 2011

patronat
universitatvalència d'activitats musicals

*Fulletts Escola Coral
La Nau*

UNIVERSITAT DE VALÈNCIA

*Cartells i programes
dels diferents concerts
de l'Escola Coral
La Nau*

*Imatge Serenates 2011
(cartells, programes,
invitacions, entrades i
elements de
senyalització)*

*Maquetació i edició del
dossier Memòria de la
10a Biennial Martínez
Guerricabeitia*

*Disseny i producció
d'elements de
senyalització ("roll-up")
per a la presentació del
repertori bibliogràfic
sobre immigració*

Elements de divulgació de les convocatòries de Càtedra Mediterrània i Unesco (cartells, fullets, targetons)

Calendari InfoSud 2012

Elements gràfics de les XVII Jornades de Debat sobre Immigració (targetons, cartells, fullets i elements de senyalització)

*Cartells, fullets,
invitacions, diplomes,
premis i elements de
senyalització dels
Premis Manuel Castillo
2011*

*Samarretes per al
voluntariat de la Unitat
per a la Integració de
Persones amb
Discapacitat*

2 TINTAS:
BLANCO + PANTONE 138

Finalment, des del Departament de Màrqueting i Comunicació s'edita -amb una periodicitat mensual- el Butlletí de Notícies de la Fundació General de la Universitat de València, que s'envia a tot el personal de la Fundació, òrgans de govern, subscriptors i totes aquelles persones relacionades amb la nostra activitat.

Quant al **Vicerectorat de Cultura, Igualtat i Planificació de la Universitat de València**, l'Àrea de Comunicació s'encarrega de redactar totes les notes de premsa sobre les diferents unitats i de convocar les rodes de premsa relatives al Vicerectorat. La majoria són al Centre Cultural La Nau de la Universitat de València.

L'any 2011 es va posar en coneixement dels mitjans de comunicació la realització de **19 exposicions** mitjançant notes de premsa, organització de rodes de premsa i enviament de fotografies. Per regla general, a excepció d'alguna de les mostres de la Sala Oberta, s'organitzen rodes de premsa sobre totes les exposicions organitzades:

Nusos. Gent del Casal de la Pau. Fotografies de Juan Molpeceres. Del 20 de gener al 20 de febrer de 2011. Sala Oberta – La Nau

Fragments 2010 Fotoperiodistes Valencians.
Del 17 de febrer al 24 d'abril de 2011. Sala Estudi General – La Nau

Col.lecció Díaz Pròsper: Patrimoni i Memòria. Fotografies 1839-1900. Del 24 de febrer al 26 de juny de 2011. Sales Thesaurus i Martínez Guerricabeitia

De les mans negres al sol roig. Els cartells de la Revolució Cultural Xinesa. De l'1 al 27 de març de 2011

Retrats de Llum. Dones i presó. Del 31 de març a l'1 de maig de 2011. Sala Oberta - La Nau

Haití 2010. Fotografies de Gorka Lejarcegi i Cristóbal Manuel. Del 5 de maig

al 5 de juny de 2011. Sala Oberta - La Nau

Violencia de Género
Fotografies de Walter Astrada. Del 5 de maig al 5 de juny de 2011

Claustre - La Nau

**PHO
TON**
festival

Photon Festival.. Del 5 de maig al 5 de juny de 2011. Claustre i Aula Magna - La Nau

Mines. Paisatges explorats- Paco Valverde. Del 12 de maig al 28 d'agost de 2011. Sala Estudi General - La Nau

Afinitats electives: València i la Revolució Química (1780-1820). Del 26 de

maig al 29 d'octubre de 2011. Palau de Cerveró.

Però ..., això no ho fa l'ordinador? Pepe Gimeno. Claus i processos en disseny gràfic- 15 juny- 2 octubre 2011. Sala Oberta - La Nau

Art gràfic a la col·lecció Martínez Guerricabeitia- Del 14 de juliol al 31 d'agost de 2011. Sala Martínez Guerricabeitia - La Nau

Ucronies, Autòpsies i Vendette. Jorge Ballester, memòria i prospectiva. Del 20 de setembre al 4 de desembre de 2011. Sala Estudi General, Thesaurus i Martínez Guerricabeitia - La Nau

R nieves Torralba. 26 octubre 2011 - 8 gener 2012. Sala Oberta - La Nau

A Través de l'espill. Lectures de l'obesitat: Medicina, art i societat. Del 12 de desembre de 2011 fins al 30 de març de 2012. Palau de Cerveró

Defensors. El testimoni obstinat- 30 Històries d'activistes pels drets humans. Sofía Moro. Del 19 de desembre de 2011 al 8 de gener de 2012. Sala Thesaurus - La Nau

Set reportatges per la inclusió social. Del 19 de desembre de 2011 al 8 gener 2012 . Sala Thesaurus - La Nau

Junts Manolo Gil i Jacinta Gil (1945-1957) Pintures i gravats. Del 20 de desembre de 2011 fins al 22 d'abril de 2012. Sala Martínez Guerricabeitia - La Nau

Imaginary. Del 20 de desembre de 2011 al 5 de febrer de 2012. Sala Estudi General- La Nau.

A banda de les exposicions, la programació setmanal del Vicerectorat de Cultura de la Universitat de València i de molts organismes de la Fundació General de la Universitat de València, que es desenvolupen dins l'àrea cultural, exigeix elaborar notes de premsa diàries de diferents tipus. L'Àrea Comunicació s'encarrega de redactar i difondre, mitjançant el Gabinet de Premsa de la Universitat de València, totes les notes de premsa relatives a les següents àrees (hi especificarem algunes de les notes de premsa que s'han fet i enviat als mitjans de comunicació per cada àrea):

- **Fòrum de Debats.** Notes de premsa: presentació de llibre *Jóvenes en la era de las migraciones. Una experiencia de liderazgos comunitarios* de Joaquín García Roca y Rubén Torregrosa (gener); cicle de Cinema de Drets Humans (gener); conferència-col·loqui entre l'actor Sergi López i l'autor i director teatral Jorge Picó.(febrer); presentació del documental "La infancia evacuada. Colonias escolares 1936-1939" (març); conferència de l'escriptor i periodistas Fernando Delgado (abril); taula rodona *Bolonya: any i mig després(maig), etc.*

- **Música.** Notes de premsa sobre tota la programació musical: els concerts de l'Aula de Música de la Universitat de València i altres formacions universitàries, com ara l'Orquestra Filharmònica de la Universitat de València, l'Escola Coral La Nau i l'Orfeó Universitari de València. També l'elaboració de les notes de premsa sobre concerts especials, com el d'obertura de curs, les proves de formacions musicals, les gires de grups o els descomptes que la comunitat universitària té en tots els concerts del Palau de la Música. A més, la redacció de totes les comunicacions del cicle «Serenates» que s'ha realitzat juntament amb l'Institut Valencià de la Música, en què s'ha elaborat una nota de premsa sobre cadascun dels onze concerts que es van fer del 24 de juny, i fins al 4 de juliol. A més, es va organitzar una roda de premsa amb motiu de la presentació de Serenates.

- **Teatre.** Totes les notes de premsa sobre teatre de la Universitat de València. Notes sobre els espectacles que s'organitzen quan comença cada quadrimestre; nota de premsa dels nous muntatges del Grup de Teatre de la Universitat de València, dels premis, de les gires del grup

Escena Erasmus de la Universitat de València, del projecte teatral Escena Jove i totes les rodes de premsa que es demanen des d'aquesta àrea.

- **Cinema.** Difusió de tots els cicles de cinema que s'organitzen mensualment; sobre els actes amb personatges del cinema que organitza l'Aula de Cinema de la Universitat de València. Així com la programació especial de Nits de cinema que se celebra el mes de juliol.

La major part de les activitats tenen lloc al Centre Cultural La Nau de la Universitat de València. En qualsevol cas, des de l'Àrea de Comunicació també atenem el Palau de Cerveró de la Universitat de València, per donar difusió de les seues activitats i, sempre que el Vicerectorat de Cultura, Igualtat i Planificació ho determine, es presta assistència de premsa al Jardí Botànic de la Universitat, als col·legis majors o alguna facultat o centre de la Universitat que organitze activitats culturals.

A banda de redactar notes específiques sobre les àrees esmentades, quinzenalment, al llarg de tot el curs, s'envia als mitjans de comunicació un avanç de la programació per tal que puguen incloure totes aquestes informacions en les seues agendes, independentment que elaborem una nota de premsa específica i més extensa sobre els actes més destacats.

A més d'aquestes activitats fixes, l'Àrea de Comunicació també s'encarrega de fer notes i rodes de premsa sobre actes extraordinaris: commemoració de 1.300 anys d'Al Andalus junt amb el Centre Cultural Islàmic de València i congrés medievalistes a La Nau (setembre); notes de premsa del projecte Claustre Obert, una sèrie de debats que es realitzen juntament amb el diari EL PAÍS; jornades de 'Tirant de Lletra; Jornades sobre la Dimensió Social de l'Educació Universitària a Espanya. Campus Vivendi, que va comptar amb la presència de Màrius Rubiralta, secretari general d'Universitats del Ministeri d'Educació etc. Moltes d'aquestes activitats inclouen la realització d'una roda de premsa de presentació als mitjans.

Pel que fa a la **Fundació General de la Universitat de València**, l'Àrea de Comunicació, a més de revisar i penjar notícies en la pàgina web de la Fundació (<http://www.fundaciouv.es>) juntament amb el cap de màrqueting, s'encarrega d'elaborar totes les notes de premsa dels **patronats vinculats a Cultura i al Patronat Sud-Nord**.

A més, en aquesta àrea es realitzen totes les notes necessàries sobre la Fundació, sobre altres serveis de la Fundació, com ara d'Amics i Antics Alumnes, **La Tenda, Cooperació, Voluntariat Cultural**, i puntualment supervisió i enviament al *Nou Dise* d'algunes notes de serveis de la Fundació, com ara l'OPAL.

Setmanalment, l'Àrea de Comunicació produeix vora **set/huit notes de premsa relatives al Vicerectorat o la Fundació**, la qual cosa aporta un gran nombre de notes al conjunt de les que transmet anualment la **Universitat de València**. La repercussió mediàtica d'aquest treball és important, perquè el Vicerectorat de Cultura, Igualtat i Planificació i els programes gestionats per la Fundació General de la Universitat de València apareixen notablement en els mitjans de comunicació.

A més, l'Àrea de Comunicació s'encarrega de redactar i planificar la publicació de totes les notícies sobre les àrees abans especificades i sobre les notícies esportives que apareixen en els **26 Nou DISE** publicats al llarg de 2011 (<http://www.uv.es/~noudise>), i dels quals es difonen setmanalment quinze mil exemplars de manera gratuïta.

Per últim, des de l'Àrea de Comunicació s'arxiva digitalment la part corresponent a les notes de premsa que des d'ací es fan i apareixen als mitjans de comunicació a través del recull de premsa digital del Gabinet de Premsa de la Universitat. Com que es revisa diàriament, també es completa aquest recull amb articles que no han aparegut i que es troben en altres mitjans escrits o digitals.

Xarxes socials-La Nau. Des de setembre de 2011, el Centre Cultural La Nau de la Universitat de València compta de xarxes socials complementàries de la Universitat que informen de les activitats culturals que tenen lloc a l'edifici i -per extensió- en altres espais culturals de la Universitat. L'Àrea de Comunicació de la Fundació s'encarrega de la seua actualització diària com una via més de acostar-se al públic.

Quant al **Servei d'Educació Física i Esports**, l'Àrea de Comunicació s'encarrega de coordinar, setmanalment i al llarg de tot el curs acadèmic (amb excepció dels períodes de vacances), una pàgina sobre la informació esportiva més rellevant de la Universitat de València en el diari esportiu *Superdeporte* (decidir els temes, redacció de notícies i enviament/realització de les fotografies per a aquesta pàgina).

Setmanalment, per tant, es produeixen de **tres a quatre informacions** per a publicar cada dijous en aquesta pàgina del diari *Superdeporte*. El Servei d'Educació Física i Esports produeix setmanalment possibles notícies a través de les competicions a les quals acudeixen els esportistes universitaris (Campionat Autonòmic d'Esport Universitari, Grup Llevant, campionats d'Espanya universitaris, competicions federades i campionats internacionals), els esdeveniments que organitzen anualment (Fòrum de l'Esport, Obert Internacional d'Escacs, Obert de Tennis de Taula, Obert Internacional de Kendo, Obert de Pàdel, Trofeu de Pilota al trinquet de Pelayo), cursos i activitats (amb la participació de personalitats del món de l'esport, esportistes extraordinaris. També es realitzen entrevistes (una obligada

per cada *Xano Esport*) i es busquen possibles temes d'interès que es poden publicar en aquest i altres diaris.

A més, l'Àrea de Comunicació també s'encarrega de:

- Informar la resta de mitjans de comunicació i el Gabinet de Premsa de la Universitat de València sobre totes les notícies que es puguin produir sobre el Servei d'Educació Física i Esports.
- La realització de bona part de les fotografies i la gestió de fotografies d'activitats/competicions rellevants.
- Selecció d'informació i fotografies que resumeixen l'any 2011 esportiu de la Universitat de València perquè la institució aparega en l'Anuari de l'Esport Valencià. Enguany, cinc pàgines.

Part d'aquests textos també serveixen per nodrir *Xano Esport*, un butlletí de vuit pàgines, que publica mensualment el Servei d'Educació Física i Esports de la Universitat de València. i

A més, l'any 2011 va tenir lloc una fita extraordinària en l'àmbit de l'esport universitari, II Conferència Nacional d'Esport Adaptat.

1.12. CENTRE INTERNACIONAL DE GANDIA

EL Centre Internacional de Gandia és una proposta àmplia que permet desenvolupar l'enorme potencial de la Universitat de València, no sols pel que fa a la docència, sinó pel que fa a la investigació que poden aplicar els sectors empresarials més dinàmics de la zona. A més, Gandia ens ofereix una infraestructura turística de primera qualitat que reforça les nostres relacions internacionals. La capacitat generadora de cultura de la nostra institució troba a Gandia i a la seua àrea d'influència un camp ampli i receptiu que ens permet elevar el perfil de la nostra universitat en la societat valenciana. La proposta té quatre línies de desenvolupament: activitats acadèmiques de formació, activitats acadèmiques d'informació i transferència de tecnologia, Gandia internacional i Gandia, una nova proposta cultural.

1.12.1. CONCERTS

Concert de fi de curs

Tipus: Quintet de Vent
Interpreta: Quintet de Vent de l'orquestra filarmònica de la Universitat de València
Dia: 28 de juny de 2011.
Hora: 20 hores.
Lloc: Pati d'Armes Palau Ducal.
Aforament: 150 persones.

Concert d'obertura de curs

Tipus: Orquestra
Interpreta: Orquestra filarmònica de la Universitat de València
Dia: 27 d'octubre de 2011.
Hora: 20 hores.
Lloc: Teatre Serrano.
Aforament: 200 persones.

Primera part

Rosamunda (Obertura) D644 de Franz Schubert i L'idil·li de Sigfrid, WWV 103 de Richard Wagner

Segona Part

Simfonia número 4 en re menor, Opus 120 (versió 1851):
Ziemlich langsam. Lebhaft
Romanza: Ziemlich langsam
Scherzo: Lebhaft

Concert de Nadal

Tipus: orfeó de veus juntes
Interpreta:
Dia: 22 de desembre de 2011.
Hora: 19:30 hores.
Lloc: Església escoles Pies de Gandia.
Aforament: 200 persones.
Patrocini: La Caixa

1.12.2. ESPAI D'ECONOMIA DE LA SAFOR

ORGANITZACIÓ:

Centre Internacional de Gandia de la Universitat de València
Institut Ignasi Villalonga
Fòrum del Diàleg
Cercle d'Economia de la Safor
Levante EMV. Edició La Safor
Gandia Televisió

CONFERÈNCIES:

- **“Reforma laboral i de pensions: una altra opinió”:**

Dia: 11 Febrer de 2011, a les 20:00 h.

Ponents: Antonio Gutiérrez, Secretari General de Comissions Obreres (1987-2000), Diputat al Congrés espanyol.

- **“El futur de les caixes davant la reforma del sistema financer espanyol”:**

Dia: 17 Febrer de 2011, a les 20:00 h.

Ponents: Santiago Carbó Valverde: Catedràtic d'Anàlisi Econòmic, Universitat de Granada. Assessor de la Reserva Federal nord-americana.

- **“Un nou horitzó per a les Cambres de Comerç”:**

Dia: 3 Març de 2011, a les 20:00 h

Ponent: Santiago Carbó Valverde: President de la Cambra de Comerç de València.

- **“Espanya, capital París”:**

Dia: 10 de mar de 2011 a les 19:30 h.

Ponent: Germà Bel: Catedràtic d'Economia Aplicada a la Universitat de Barcelona. Autor de l'informe sobre la gestió aeroportuària de l'Arc Mediterrani del Llibre Blanc de les Infraestructures de l'Euram.

- **“L'arc Mediterrani”:**

Dia: 26 Octubre de 2011, a les 20:00 h.

Ponents: Cesar Camisón: Catedràtic d'organització d'empreses de la Universitat de València.

Manuel Guerra: Subdirector general de planificació d'infraestructures del port de València

Gregori Martin Guetglàs: Catedràtic de computació per la Universitat de València

- **“El mercat de treball; cap a un consens necessari”:**

Dia: 15 Desembre de 2011, a les 20 h.

Ponents: Paco Molina: secretari general de Comissions Obreres del País Valencià.
Enrique Orihuel: conseller delegat de l'Empresa Betelgeux S.L.

1.12.3. CURSOS, JORNADES, COL·LOQUIS I SEMINARIS

- “ En camí a través d´un procés de canvi: Els nous paradigmes en l´educació”:

La intersecció entre, l´harmonia dels agents educatius, basada en l´amor i l´acceptació, l´equilibri entre les parts constituents de l´ésser humà. La capacitat co-creativa i de lideratge sobre la nostra vida, ens permetran que la nostra essència pugui Ser sense limitacions. L´objectiu del procés és entendre la importància de canviar del paradigma d´ensenyar al d´aprendre, observar honestament on som i fer camí plegats. Comprendre com fent el propi camí podem ser facilitadors d´aprenentatges per poder, senzillament, arribar a ser qui som.

Tipus: Curs.

Dies: Del 13/11/2010 al 2/03/11.

Horari: 9 a 13h – 16 a 20h

Lloc: Seu Gandia del CIG-UV.

Matriculats: 34

Crèdits: 0

Duració: 28 hores.

Taxes:

60€- Empreses institucions Amigues

120€ - Públic general.

- “Projecte Europeu Hear me”:

El Programa Escolta´m, un programa, gestionat pel CIG-UV i que compta amb finançament de la Unió europea, està dirigit a persones majors que actuen com a orientadors d´adolescents i joves en situació de risc de fracàs escolar i/o exclusió social

Tipus: Curs:

Dies: 31-01-11 al 11-04-11.

Horari: 09-13 hores.

Crèdits: 0

Duració: 40 hores.

Taxes: 0€.

Lloc: Seu de Gandia del CIG-UV.

Curs 1.- Formació per a la mentorització:

Matriculats: 10.

Curs 2.- Formació de formadors:

Matriculats: 8.

- “Programa a Gandia junts”:

El programa *“Pel diàleg, la Solidaritat intergeneracional i l´Aprentatge al llarg de la vida: Gandia junts”* és un conjunt de programes d´acció solidària per tal d´ajudar a les persones que ho necessiten, organitzat pels departaments de Benestar Social i de Voluntariat i Mediació de l´Ajuntament de Gandia i que compta amb la col·laboració del CIG-UV.

La iniciativa s´emmarca dintre de l´Any europeu de la solidaritat intergeneracional que se celebrarà el proper 2012

Programes realitzats

1) Aprenent a aprendre:

Dies: 01-01-11 a 01-07-11.

Lloc: Seu de Gandia del CIG-UV.

Matriculats: 32.

Crèdits: 0
Duració: 45 hores.
Taxes: 0€.

2) Oficis de Sempre:

Dies: 01-05-11 a 12-08-11.
Lloc: CIG-UV.
Matriculats: 13.
Crèdits: 0
Duració: 20 hores.
Taxes: 0€.

I després de l'institut, què passa?

Tipus: Jornada.
Dia: 19 de gener de 2011.
Horari: 9:30-13:30h
Lloc: Seu de Gandia del CIG-UV
Matricula: 25.
Crèdits: 0
Duració: 4 hores

9:35-9:50: Presentació: A càrrec de Rosendo Pou, professor titular de química física de la Universitat de València.

9:50-10.30: Ponència: *Precarietat i/o Universitat. L'estudiantat valencià i la formació*; a càrrec de Francesc J. Hernández, professor del Departament de Sociologia i Antropologia Social, Universitat de València.

10:30-10.45 : Debat.

10.45-11.25: Ponència: *Els canvis en l'accés a la universitat*; a càrrec de Laura Guzmán, tècnica d'informació del DISE, Universitat de València.

11.25-11.40: Debat.

11.40-12.10: Pausa cafè

12.10-12.50: Ponència: *L'estudiant universitari descoratjat. La prevenció del desànim a la secundària*; a càrrec de Inés Soler, sociòloga i coautora de l'estudi "Perfils dels estudiants universitaris".

12.50 -13.05: Debat ponència.

13:05-13.30: Síntesi final i cloenda.

• "Winter School: Joint Intensive learning unit"

The European Master in Work, Organizational and Personnel Psychology (WOP-P) opens its Winter Schools to 10 postgraduate students interested in this area of expertise and non-registered in the Master (deadline: 25th October 2010)

Tipus: Winter School.

Dies: 20-02-11 a 05-03-11.

Lloc: CIG-UV.

Matriculats: 47.

Crèdits: 0

Duració: 75 hores.

Taxes: 90€.

• "Aula de les Ciències i les enginyeries: Tallers Batxillerat":

Tallers adreçats a estudiants de Batxillerat dels insituts de la comarca de la Safor i impartits per professors de la Universitat de València. Aquestos talleres estan destinats a difondre el coneixement de les ciències i les enginyeries i donar a conèixer les extraordinàries aportacions que tenen per al benestar de les persones.

D'aquesta manera es pretén motivar els estudiants cap a l'estudi d'aquestes disciplines.

Dates de realització: abril

Nombre total alumnes: 284

Centres participants:

- IES Tirant lo Blanch
- IES Maria Enríquez
- IES Joan Fuster
- Escoles Pies
- IES Veles e Vents
- IES Montduver
- IES Gabriel Ciscar
- Gregori Maians (Gandia)
- Gregori Maians (Oliva)
- San José de la Montanya

Tallers ofetats:

Taller 1: *Viure la Biologia*: divendres-8 (Matí) /dimarts-12 (Vesprada)

Taller 2: *Un dia de Física*: dilluns-4 (Matí)/ dijous-14 (Vesprada)

Taller 3: *Matemàtiques vida quotidiana*: divendres-15 (Matí)/dimecres-6 Vesprada)

Taller 4: *Taller de Química*: dimecres-6 (Matí)/dilluns-11 (Vesprada)

Taller 5: *Taller de Micro-robots*: dimecres -13 (Matí) dilluns-4 (Vesprada)

Taller 6: *Gestió de Portals Web*: dimecres -13 (Matí) dilluns-4 (Vesprada)

• ***"II Universitat a Tavernes de la Valldigna"***.

Crèdits: 2

Duració: 20 hores.

Taxes:

23 € - Empreses/Institucions Amigues

28 € - Estudiant UV, públic General

Curs 1.- *Vida Sana, hàbits saludables*:

Dies: 18 i 19 de novembre 2011

Matriculats: 23.

Curs 2.- *L'energia; Un debat necessari per al futur de les nostres societats*.

Dies: 25 i 26 de novembre 2011

Matriculats: 22

Es planteja la realització d'un xicotet cicle de Cinema-Forum, que consistirà en la programació de 2 pel·lícules. La dinàmica d'aquestes sessions, estarà fonamentada en la projecció de la pel·lícula, per posteriorment realitzar una ponència vinculada amb la temàtica tractada en la mateixa. Es proposen les següents pel·lícules:

1ª. Pel·lícula: "*Gomorra*".

Ponent: Anacleto Ferrer.

2ª. Pel·lícula: "*Camino*".

Ponent: Bernardo Lerma

• **“XXVII Escola d’Estiu Marina Safor”:**

Ara fa 100 va nàixer a Castalla una de les figures més rellevants de la nostra cultura, Enric Valor, el qual aglutinà en la seua persona camps fonamentals com la gramàtica normativa, la novel·la i la rondallística per tal de recuperar la llengua i cultura pròpies. Des de l’Escola d’Estiu s’ha volgut retre enguany un homenatge. Enric Valor dotà les rondalles, els contes que anaven circulant de boca en boca de pares a fills, de valor literari, i amb elles crear un món de fantasia propi, nostre, valencià.

Tipus: Curs

Dies: 09/06/2011 – 06/07/2011

Lloc: Seu de Gandia del CIG-UV, IES Gregori Maians d’Oliva i Xàbia

Crèdits: 2

Duració: 40 hores

Matricula:

10 € - Socis i sòcies de l'escola d'estiu

20 € - Estudiant UV

20 € - Situació de desocupació

30 € - Públic General

• **“Summer Academy: Local governance and sustainable Rural development”:**

The 10th Summer Academy aims to discuss the potential of local governance in rural areas and its importance for social and economic development.

Tipus: Summer Academy.

Dies: 27/08/2011 – 04/09/2011

Horari:

Duració: 40 hores.

Lloc: Seu de Gandia del CIG-UV

Matriculats: 22

Crèdits: 0

Matricula:

300 € - RuralNet Workshop

300 € - EMRA Workshop

300 € - Summer Academy with scholarship

500 € - Summer Academy fee

• **“Jornada Majors i joves, una relació d’aprenentatge mutu”:**

La Jornada té com objectiu incrementar la repercussió i l’abast del Projecte Hear Me! -Escolta’m!, convertint la trobada d’experts europeus en mentorització al costat d’experts nacionals en programes intergeneracionals en un element innovador que repercuteixi en la difusió de la mentorització intergeneracionals al nostre país i, on la ciutat de Gandia serà l’encarregada de difondre el projecte a un àmbit nacional i internacional.

Tipus: Curs

Dia: 5 d’octubre de 2011.

Horari: 9:30 a 19 hores.

Lloc: Seu de Gandia del CIG-UV

Matriculats: 127

Crèdits: 0

Duració: 8 hores

Taxes: 0 €

- **“Planificació de la carrera professional (OPAL)”:**

El curs pretén que l’alumne siga capaç de dissenyar el seu pla de carrera i el seu projecte personal de vida, d’acord amb el seu perfil personal, les seues preferències professionals i les demandes del mercat laboral. A partir del estudio de las competències professionals més valorades per les empreses, l’alumne analitzarà el seu propi perfil i dissenyarà la seua pròpia estratègia per desenvolupar les seues competències i millorar així la seua capacitat d’inserció laboral.

Tipus: Curs

Dia: 12/12/11 - 16/12/11.

Horari: 15:30 a 20:30 hores.

Lloc: Seu de Gandia del CIG-UV

Matricula: 40

Crèdits: 1

Duració: 10 hores

Taxes:

25 €.- Estudiants UV

35 €.- Public general

- **“Informàtica Iniciació”:**

Tipus: Curs

Dia: dimarts i dijous

Horari:

Grup A.- 16:00 a 18:00 hores

Grup B.- 18:00 a 20:00 hores.

Lloc: Seu de Gandia del CIG-UV

Matricula: 40

Crèdits: 1

Duració: 10 hores

Taxes: 60 €

- **“Cultura del vi”:**

Tipus: Curs

Dia: dijous

Horari:

Grup A.- 16:00 a 18:00 hores

Grup B.- 18:00 a 20:00 hores.

Lloc: Seu de Gandia del CIG-UV

Matricula: 40

Crèdits: 1

Duració: 40 hores

Taxes: 60 €

- **“Fotografia digital, iniciació”:**

Tipus: Curs

Lloc: Seu de Gandia del CIG-UV

Matricula:

Crèdits: 1

Duració: 40 hores

Taxes: 60 €

1.12.4. UNIVERSITAT D'ESTIU 2011

XXVIII Edició de la Universitat d'Estiu de Gandia "GANDIA, ESTIU, EXCEL·LÈNCIA"

Del 11 al 22 de juliol de 2011

La UEG compta amb una oferta de 16 cursos, 10 seminaris i 10 tallers. Alguns d'aquests cursos tenen el reconeixement del Servei de Formació Permanent de la Universitat de València.

L'oferta de cursos es completa, a més, amb les activitats obertes a la ciutadania del País".

Nombre alumnes matriculats: 1003

CURSOS

DE L'11 AL 15 DE JULIOL DE 2011	
9:30-11:30H	
Curs 1. Enrique Bigné	L'empresa familiar: recursos i capacitats en entorns complexos. Coordinat per la Facultat d'Economia
Curs 2. Vicente Roca	Biodiversitat als ecosistemes mediterranis: la seua conservació com a deure científic i social. Coordinat per la Facultat de Biologia
Curs 3. Ángel Latorre	La Psicologia en el S.XXI: contribucions en la millora de la salut en la població. Coordinat per la Facultat de Psicologia. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Curs 4. José Sánchez Frutos	Exercici físic com a eina terapèutica en la recuperació esportiva. Coordinat per l'Escola de Fisioteràpia
12:00-14:00H	
Curs 5. Julio Fernández	Salva una vida: reanimació cardiopulmonar bàsica. Coordinat per l'Escola d'Infermeria. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Curs 6. Jesús Alcolea i Vicente Claramonte	El nou humanisme. La filosofia davant la ciència del segle XXI. Coordinat per la Facultat de Filologia i Ciències de l'Educació
Curs 7. Elena Grau	Història del País Valencià: noves aportacions. Coordinat per la Facultat de Geografia i Història
9:30-13:30	
Curs 8. Joan Romero	Les relacions Unió Europea-Magrib. Present i futur. Amb la col.laboració del Vicerectorat de Participació i Projecció Territorial
DEL 18 AL 22 DE JULIOL DE 2011	
9:30-11:30H	
Curs 9. Francesc J. Hernández Dobon i Betania Leite Ramalho	Estudiar en la universitat en temps de globalització i crisi. Visions des de Brasil i Europa. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Curs 10. Victor Tella Muñoz	Activitat física i salut. Coordinat per la Facultat de l'Activitat Física i l'Esport
Curs 11. Vicent Andreu	La Xina: potència cultural i econòmica
Curs 12. J.C Moltó Cortés	Nutrició i vida. Coordinat per la Facultat de Farmàcia

12:00-14:00H	
Curs 13. Antonio Pellicer Martínez	Salut reproductiva en el segle XXI: nàixer, créixer, reproduir-se i envellir sans. Coordinat per la Facultat de Medicina i Odontologia
Curs 14. Rafaela García López	Bases per a una competència comunicativa intercultural efectiva. Coordinat per la Facultat de Filosofia i Ciències de l'Educació. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Curs 15. Alicia Armengot Vilaplana i Salvador Montesinos	La protecció dels drets dels creadors i l'accés a la cultura. Coordinat per la Facultat de Dret
Curs 16. Jesús Alba Fernández	El soroll en la vida quotidiana: efectes, normatives i solucions. Coordinat per l'Escola Tècnica Superior de Gandia de la UPV

SEMINARIS I TALLERS

SEMINARIS	
DE L'11 AL 15 DE JULIOL DE 2011	
17:30-19:30H	
Sem. 1 Esther Alba Pagán	Mirades sobre el patrimoni cultural: reflexions sobre el futur.
Sem. 2 Adoración Sánchez García	Biaixos de gènere: un repte per a l'excel·lència
Sem. 3 Anacleto Ferrer i Rosa Solaz	Cinema i Ciutat: Entre la mirada fílmica i l'experiència urbana
Sem. 4 Alfons Cervera	Novel·la negra: una moda que va arribar del fred escandinau i del negoci editorial en temps de crisi?
Sem. 5 Ramón Camaño i Amparo Benavent	Salut sexual i reproductiva: una mirada des de la religió. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Sem. 6 Josep Piera, Joan Alcàzar i Néstor Novell	Les ciutats mitjanes de la Mediterrània. Cultures, universitats, relacions i esperances econòmiques d'un espai històric compartit i plural.
DEL 18 AL 22 DE JULIOL DE 2011	
17:30-19:30H	
Sem. 7 Beatriz Gallardo Paúls	Innovació educativa en l'aprenentatge i l'ensenyament: dues perspectives interdependents. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Sem. 8 José Miguel Sequí Canet	Despistatge auditiu pràctic en el nounat: tècniques i protocols. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Sem.9 Rafael Gil Salinas	Claus per a comprendre l'art actual al País Valencià.
Sem. 10 Joan Baptista Malonda Grau I Liliana Carbó Martí	C. Freinet, excel·lència escolar. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Sem. 11 José María Moratal Mascarell i Rosendo Pou	Recursos per a la motivació i l'aprenentatge de la química. <i>Reconegut pel Servei de Formació Permanent de la UV</i>

TALLERS	
DE L'11 AL 15 DE JULIOL DE 2011	
17:30-19:30H	
Taller 1. Mireia Durà Martínez	Taller de disseny gràfic: el cartell publicitari
Taller 2. Juan José Borrás Almenar	Competències personals per a l'èxit professional.
Taller 3. Ana Botella Nicolás	Introducció al món de l'òpera
Taller 4. Carlos Martí Hernández	El llenguatge audiovisual i la telenovel·la brasilera
Taller 5. Enric Sòria Parra.	Literatura i temps. Diaris i memòries
DEL 18 AL 22 DE JULIOL DE 2011	
17:30-19:30H	
Taller 6. Verónica Moreno Campos	Intervenció pragmàtica aplicada a l'àmbit logopèdic. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Taller 7. Josep Bonet Canet i Josep Bretó i Gilabert	El jazz: de la revolució del bebop a l'alliberament del free jazz.
Taller 8. Vicent Bataller i Perelló	Educació en les sexualitats. <i>Reconegut pel Servei de Formació Permanent de la UV</i>
Taller 9. Javier Velasco Laiseca	Contemplar l'horitzó inevitable. Pensar la mort.
Taller 10. Josep Vicent Pérez Cosín	El meu repte, la inserció laboral

TAULES RODONES

20h. Saló d'actes. Casa de la Marquesa.

DIMARTS 12 DE JULIOL: L'EXPERIÈNCIA DE L'ALZHEIMER

DIMECRES 13 DE JULIOL: MEMÒRIAL LITERÀRIA

DIJOURS 14 DE JULIOL: QUÈ PASSA AMB L'ECONOMIA I COM PODEM ENTENDRELA

DIVENDRES 15 DE JULIOL: LES CIUTATS MITJANES DE LA MEDITERRÀNIA

DILLUNS 18 DE JULIOL: ELS LÍMITS DE LA REPRODUCCIÓ HUMANA

DIJOURS 19 DE JULIOL: EUROPA I EL NOU MEDITERRANI

DIMECRES 20 DE JULIOL: LA DISPONIBILITAT DE LA PRÒPIA VIDA. L'EXERCICI DE L'AUTONOMIA EN ELS MOMENTS FINALS

DIJOURS 21 DE JULIOL: L'ADOPCIÓ DES DE DINS I DES DE FORA

ESPECTACLES

22.30h. Jardí de la Casa de la Marquesa.

DIMARTS 12 JULIOL
Cinema: COS MORTAL
D'Antoni Sendra i Carles Chiner

DIMECRES 13 JULIOL
Boleros: TELVA ROJAS canta BOLA DE NIEVE

DIJOURS 14 JULIOL
Cançó: ANDY CHANGO canta BORIS VIAN

DIVENDRES 15 JULIOL
Cançó: LAURA SIMÓ & FRANCESC BURRULL Interpreten SERRAT

DILLUNS 18 DE JULIOL
BRIGADA BRAVO & DIAZ MÚSIQUES POPULARS DE LA GUERRA CIVIL

DIMARTS 19 DE JULIOL
Pop valencià: BERTOMEU I ARA QUÈ?

DIMECRES 20 DE JULIOL
Teatre: COMPAÑÍA RESAD CALDERÓN: LA VIDA ES SUEÑO.

DIJOURS 21 DE JULIOL
Música tradicional: CARLES DÉNIA I LA NOVA RIMAIRE EL PARADÍS DE LES PARAULES

DIVENDRES 22 DE JULIOL
CLOENDA: ORFEÓ VEUS JUNTES Estrada do sol (Música brasileira)

LA UNIVERSITAT DELS MAJORS

La Universitat dels Majors és un projecte que pretén oferir als majors de 50 anys l'oportunitat de participar com a estudiants en les activitats pròpies de la vida universitària. A Gandia, el projecte arribà el curs 07/08 a través d'un itinerari mixt d'Humanitats i Ciències Socials.

El curs compta amb quatre assignatures troncal obligatíes i una part optativa que es pot desenvolupar tant amb optatives específiques creades per al programa com amb altres cursos dirigits al públic general o realitzats per centres docents amb conveni.

Dies: Curs acadèmic.

Lloc: Seu de Gandia del CIG-UV.

Crèdits: 80 hores

Tipus: Curs (Part Troncal).

Crèdits: 80 hores.

Dies: Curs acadèmics que conta amb dos quadrimestres.

Lloc: Seu de Gandia del Cig-UV.

• "Curs Unimajors 10-11":

Cursos: 4

Taxes: 120€

Alumnes: 233

Assignatures:

Primer Curs:

Dilluns - Història de l'Art i

Dimecres - Promoció de la Salut,

Segón Curs:
Dimarts - Patrimoni Artístic Valencià.
Dijous - Introducció a la Sociologia,

Tercer Curs:
Dimarts - Introducció a la Economia,
Dijous - Introducció a la Història,

Cuart Curs:
Dimarts - Mon Actual.
Dijous - Drets Humans.

• "Curs Unimajors 11-12":

Cursos: 5
Taxes: 135€
Alumnes: 314
Assignatures:

Primer Curs:
Dilluns - Història de l'Art
Dimecres - Música

Segón Curs:
Dilluns i dimecres - Introducció al dret.
Dijous - Filosofia.

Tercer Curs:
Dimarts - Psicologia.
Dijous - Literatura.

Cuart Curs:
Dimarts - Envelliment Actiu.
Dijous - Drets Humans.

Quint Curs:
Dimarts - Unió Europea.
Dijous - Filosofia: pensadors contemporanis.

• "Assignatures OPTATIVES":

Geomajors (5 crèdits)

- Curs 10/11 activitats al 2011
21-01-11: Un espai d'interior en transformació: el Vall d'Aiora-Cofrents
21-03-11: Les Comarques Centrals Valencianes: natura, indústria i patrimoni
01-04-11: Processos territorials en la plana i interior de Castelló
06-05-11: Alacant litoral: natura, turisme i hiperurbanització.
- Curs 11/12 activitats al 2011
11-11-11: Transformacions paisatgístiques als ecosistemes litorals: una altra forma d'anar de Gandia a València.
02-12-11: Processos territorials en la plana i interior de Castelló.

Artmajors (4 crèdits)

Descripció: Al curs acadèmic 10/11 inclou cinc eixides en l'àmbit de la història de l'art i també un cicle de conferències de l'art.

Al curs 11/12 inclui únicament cinc eixides de camp constituint les conferències d'art una nova optativa amb identitat pròpia denominada Conferències d'Art.

- Curs 10/11 activitats al 2011

Eixides:

11 febrer. *Saguntum. Roma al territori valencià.*

25 març. *Llíria. Una ciutat amb tres mil anys d'història*

13 maig. *Xàtiva. L'altra ciutat dels Borja.*

Conferències:

14 gener. 12 h. *Els virreis al Regne de València.* Per Josep Martí Ferrando.

4 març. 9'30 h. *Patrimoni Cultural Valencià com a projecte.* Josep Montesinos i Martínez.

8 abril. 9'30 h. *Patrimoni Inmaterial Valencià, aspectes musicals (cant d'estil).* Manuel Marzal.

3 juny. 9'30 h. *L'art i/de les noves tecnologies.* Àngela Montesinos Lapuente

- Curs 11/12 activitats al 2011

16 desembre. *València renaixentista.*

Memomajors

Tipus: Curs (Part Optativa).

Crèdits: 5

Alumnes: 50

Descripció: El taller està adreçat a les persones majors que desitgen millorar la seua memòria i el seu rendiment cognitiu. En les sessions es treballarà per a estimular la memòria i previndre el deteriorament cognitiu amb la finalitat de retardar la dependència. Consta de 16 sessions

- Curs 10/11 activitats al 2011

Nivell I :

Grup A:

11, 18 i 25 gener 2011

1, 8, 15 i 22 febrer 2011

1, 8, 22 i 29 març 2011

5 abril 2011

7 juny

Grup B:

12, 19 i 26 gener 2011

2, 9, 16 i 23 febrer 2011

2, 9, 23 i 30 març 2011

6 i 13 abril 2011

8 juny 2011

- Curs 11/12 activitats al 2011

Nivell I :

Grup A: Dilluns de 16 a 19h

12, 19 desembre 2011

Grup B:

13 desembre 2011

Nivell II :

Grup A:

12, 19 desembre 2011.

Grup B: dimarts de 16 a 19h
14 desembre 2011
Taxes: 70
Alumnes: 55

Cineclub

Tipus: Curs (Part Optativa).

Crèdits: 2

Hores: 20

Descripció: Visionat de set pel·lícules en l'aula i comentari posterior a càrrec d'un crític de cinema.

- Curs 10/11 activitats al 2011
12 gener.- La mujer del cuadro, de Fritz Lang
2 febrer.- Rashomon, de Akira Kurosawa
9 febrer.- El salario del miedo, de Georges Clouzot
9 març .- La evasión, de Jacques Becker
11 maig.- Nueve cartas a Berta, de Basilio Martín Patiño
25 maig.- La conversación, de Francis Ford Coppola
8 juny.- El verdugo, de Luís García Berlanga.

Taxes: 20 euros

Alumnes: 100

- Curs 11/12 activitats al 2011
14 desembre.- El hombre que pudo reinar (dir: J. Huston, 1975)

Taxes: 30

Alumnes: 108

Conferències d'art

Crèdits: 1 crèdit

Taxes: 20€

Dia: divendres alterns en horari de 9.30 a 12h

Alumnes: 100

Alumnes: Casa de Cultura i seu de Gandia del CIG-UV.

- Curs 11/12 activitats al 2011
25 novembre: Arquitectura en la Roma Clásica. Cristina Aldana Nácher.

Cursos Hivern (Optativa)

Tipus: Curs (Part Optativa).

Descripció: Aquestos cursos permeten els alumnes de la Universitat de la Universitat dels Majors aprofundir sobre temes que no es desenvolupen en les assignatures universitàries i que permeten millorar la seua qualitat de vida així com conèixer altres qüestions que puguin ser del seu interès.

Els cursos són oberts al públic en general. No cal ser alumne de la Universitat dels Majors, l'únic requisit és ser major de 50 anys.

Tipus: Curs Optatiu

Dies: 14 febrer- 25 de febrer 11.

Crèdits: 20 hores.

Lloc: CIG-UV.

Matricula:

Taxes: 40€.

Curs. 1.- Promoció de la salut sexual: les eròtiques de la tardor

Curs 2.- Autoestima, benestar i salut

Curs 3.-Literatura i periodismo: l'aportació de quatre autors innovadors

POSTGRAUS

Curs 10/11

- Master d'actualització en el coneixement del procés cicatricial i cura fisiològica. Ferides Cròniques i peu diabètic.
- Diploma de Formació i Actualització de professors d'espanyol com a llengua estrangera.

Curs 11/12

- Diploma en Protocol Institucional i Empresarial
- Certificat d' Especialització en Avanços en Pediatria.
- Diploma de Formació i Actualització de professors d'espanyol com a llengua estrangera

ACTES INSTITUCIONALS

• **Acte de Lliurament de Diplomes als Alumnes de la Universitat dels Majors de Gandia. Promoció 2008-2011.**

Descripció: lliurament dels diplomes als alumnes de la Universitat dels Majors que finalitzen el cicle formatiu.

Dia: 19-octubre-2011

Hora: 18:30h

• **Acte de presentació de l'OPAL a Gandia.**

Objectiu: Informar del nou servei de la Universitat de València a Gandia a les Empreses de la Safor, i de les possibilitats de col·laboració que aquesta nova iniciativa ens proporciona.

Dia: 7 d' abril de 2011

Hora: 12 hores

Lloc: Seu de Gandia del CIG-UV

ALTRES ACTIVITATS

• **Encontres polítics a la Universitat.**

Aforament: 70 persones

Taxes: Entrada Lliure

Organitza: CIG-UV i Levante EMV Edició La Safor

Tipus: conferències:

Centre Internacional de Gandia de la Universitat de València:

- de maig. 19:00h: Josep Miquel Moya, candidat del BLOC
- 4 de maig. 20:00h: Fernando Mut, candidat de Plataforma de Gandia
- 5 de maig. 20:00h: Arturo Torró, candidat del Partit Popular
- 6 de maig. 20:00h: José Manuel Orengo, candidat del PSPV-PSOE

Saló d'actes de Foment:

- 12 de maig. 20:00h: Debat electoral entre els candidats a l'alcaldia de Gandia: Josep Miquel Moya (BNV), Fernando Mut (PDG), Arturo Torró (PP) i José Manuel Orengo (PSPV-PSOE)

• *Diàleg entre l'Escriptor i les lectors joves de la Universitat de València.*

València:

Dimarts 5 d'abril de 2011, a les 11:30 hores

Saló d'actes de la Casa de Facultat de filologia, Traducció i Comunicació

Gandia:

Dilluns 4 d'abril de 2011, a les 17:30hores

Saló d'actes de la Casa de Cultura Marquès Gonzalez de Quirós

Obra: Sis homes

Escriptor: Josep M. Fonalleras

• *Cinema en Valencià*

24 de febrer: Coneixeràs a l'home dels teus somnis

10 e març: Bruc

31 de març: Pa negre

14 d'abril: La clau de Sarah

5 de maig: El discurs del rei

• *Curs de danses populars valencianes*

Dimarts de 12.15 a 13.15

Lloc: aules del CIG-UV

• *Presentació disc Carles Dénia: "El paradís de les paraules"*

Dia: 12 de desembre de 2011

Hora: 19.30h

Lloc: Aula 1 del CIG-UV

Intervenien: Joan del Alcàzar, Director del CIG-UV, Josep Piera, Escriptor, Carles Carrasco, Director de Comboi Records i Juanma Játiva, Crític Musical de El País.

INVESTIGACIÓ I TRANSFERÈNCIA DE CONEIXEMENT

UNITAT ACADÈMICA ENVELLIMENT ACTIU I RELACIONS INTERGENERACIONALS

☉ Formació/Difusió del coneixement:

- Coordinació Universitat dels majors.
- Organització Taller MemoMajors.
- Organització de la jornada Majors i Joves

☉ Projectes d'intervenció social:

- Coordinació amb Associacions de Voluntariat de Gandía i Promoció del Voluntariat entre els alumnes de la Universitat dels Majors, en el marc de la

assignatura de 4º curs de la Universitat dels Majors: Envelliment Actiu i Relacions Intergeneracionals.

- Col·laboració amb l'associació Cultural MIDRASHIC.
- Disney, coordinació i posada en marxa de projectes intergeneracionals per a l'ajuntament de Gandía: Gandia al teu costat.

⊙ Projectes d'investigació:

- Posada en marxa del Projecte Grundtvig de Mentorització, HEAR ME! Conjuntament amb els països: Dinamarca, Finlàndia, Holanda, y Gran Bretanya

UNITAT ACADÈMICA DESENVOLUPAMENT LOCAL

- Estudi de recuperació i desvalorització dels recursos culturals de Tavernes de la Valldigna.
- Anàlisi de l'entorn Competitiu; Estudi del Posicionament de Tavernes de la Valldigna en el Sistema Territorial

1.13. ALTRES ACTIVITATS I PROJECTES

FUTURA

L'any 2004 va començar un projecte per donar suport administratiu a les accions que desenvolupa la Delegació del Rector per a la Incorporació de l'Estudiant a la Universitat en la primera fase dels programes següents: Programa de Cooperació amb Secundària, Programa d'Accés a la Universitat i Programa d'Integració en el Primer Curs.

PROJECTE RAMÓN Y CAJAL

D'acord amb el Pla Especial d'Estabilització d'Investigadors Reincorporats, aprovat pel Consell de Govern de la Universitat de València amb data 3 de maig de 2006, els departaments i instituts de la UVEG poden demanar anualment l'estabilització d'aquells investigadors que complisquen els criteris que marca el programa I3 del Ministeri d'Educació i Ciència.

La FGUV té signat un conveni de col·laboració amb la Universitat de València per a la gestió i el desenvolupament d'aquest programa, per la qual cosa, des de 2006 es vénen establint col·laboracions científiques i acadèmiques amb la UVEG, mitjançant l'oferta de contractes d'un col·lectiu d'investigadors al servei del progrés i de la ciència.

Durant 2011, dins d'aquest programa de treball, va continuar el Projecte Ramón y Cajal, que va començar l'any 2006, per donar suport administratiu a la realització de les funcions que deriven del desenvolupament del Pla de l'Activitat d'Investigació que acompanyen totes les peticions avalades per informes favorables dels departaments i instituts i dels grups d'investigació. Al llarg d l'any 2011 es van incorporar 3 nous investigadors i van causar baixa 21 investigadors, això doncs, a data 31 de desembre de 2011, el nombre d'investigadors vinculats a la FGUV és de 11 (10 en actiu i 1 en excedència).

PROJECTES DIVERSOS

Des de la Fundació també s'han realitzat les gestions administratives necessàries per a dur a terme diversos projectes com ara:

- Eurostudent.
- L'aula de Poesia Contemporània i Aula de Poesia SEMPER.
- Seminari de lectura creativa.

PATRONAT SUD-NORD. SOLIDARITAT I CULTURA

2.1. PRESENTACIÓ

El Patronat Sud-Nord. Solidaritat i Cultura és un patronat especial de la Fundació General de la Universitat de València les tasques del qual se centren en l'àmbit de la cooperació universitària al desenvolupament.

Es crea a l'octubre de 1991 per donar contingut efectiu als objectius que estableix l'article 4 dels Estatuts de la Universitat de València:

«La Universitat de València està al servei del desenvolupament intel·lectual i material dels pobles, de la defensa ecològica del medi i de la pau. Les tasques universitàries no han d'estar mediatitzades per cap classe de poder social, econòmic, polític o religiós».

Els objectius generals que defineixen l'activitat del Patronat són:

- I. Educar per al desenvolupament i la pau dels pobles des de la comunitat educativa de la Universitat de València, en coherència amb els seus Estatuts.
- II. Fomentar els processos de sensibilització, conscienciació i compromís de grups i institucions socials, des de nous valors i accions cooperatives i solidàries amb els països del Tercer Món.
- III. Promoure plataformes socials, governamentals i no governamentals, de caràcter nacional i internacional, que possibiliten actuacions i programes específics d'investigació, docència i intervenció directa als països del Tercer Món.
- IV. Afavorir els processos d'educació, sensibilització i solidaritat entre el Nord i el Sud, així com els programes específics que els desenvolupen. Aquests es realitzen atenent les necessitats d'alliberament concretes i estratègiques que tenen les dones en la seua posició de subordinació i opressió pels sistemes patriarcals. Els objectius d'aquest eix són transversals als objectius anteriors.

A partir d'aquests objectius generals s'ha establert un seguit de programes i projectes d'activitats que han pretès la implantació i la consolidació del projecte global del Patronat en el context de la cooperació universitària al desenvolupament de la Universitat de València.

L'acció del Patronat parteix de l'àmbit universitari en què ha estat creat i va més enllà d'aquest àmbit per la incidència de les seues actuacions. La dimensió universitària del projecte possibilita una autonomia enfront dels poders públics i un espai d'intervenció propi, que es fonamenta en la seua solvència científica i proporciona al conjunt de la societat elements d'anàlisi i reflexió sobre les complexes i desiguals realitats dels països del Sud; relativitza l'etnocentrisme dominant i l'ordre econòmic que sustenta l'actual desigualtat entre els pobles.

En 1995, la Universitat de València va aprovar destinar a projectes de cooperació i sensibilització amb l'anomenat Tercer Món el 0,7% del seu pressupost i l'aportació del 0,7% de la nòmina d'aquells membres de la comunitat universitària que així ho han decidit. També s'hi incorpora amb caràcter voluntari el 0,7% de l'import de matrícula dels estudiants que ho desitgen. És així com es crea el Programa 0,7 Una

Nau de Solidaritat: un pressupost que anualment la Universitat de València destina a la cooperació al desenvolupament i la solidaritat.

El Patronat Sud-Nord es finança bàsicament amb una part del 0'7 del pressupost de la Universitat, amb la aportació de Bancaixa Obra Social i amb les rendes del llegat de Manuel Castillo que va servir per a fundar el Patronat Sud-Nord. Amb aquest suport, el Patronat manté una estreta col.laboració amb el Servei de Relacions Internacionals i Cooperació per gestionar programes, projectes i activitats amb finançament extern i del mateix 0,7% de la Universitat de València, que consisteixen bàsicament en la realització de cursos, seminaris, conferències, creació d'un centre de documentació especialitzada, projectes de cooperació, campanyes de sensibilització, publicacions, assessorament, participació en fòrums institucionals, xarxes i plataformes de la cooperació al desenvolupament en l'àmbit valencià, estatal i internacional.

Així mateix, el Patronat Sud-Nord, en coordinació amb les universitats valencianes, treballa per integrar projectes i emprendre iniciatives interuniversitàries, tot unificant criteris i donant cohesió a les sinergies en matèria de cooperació al desenvolupament i la pau amb aquestes universitats.

Tal com es desprèn de les activitats, projectes i iniciatives recollides en aquesta memòria, l'any 2011 ha estat un any d'una important activitat pròpia i amb una presència institucional més intensa. Singularment durant 2011 el Patronat ha contemplat la renovació de l'equip rectoral i la renovació del seu president executiu. El Patronat Sud-Nord ha buscat fer palès la política i el compromís de la cooperació de la Universitat de València en els fòrums i àmbits socials i institucionals on ha intervingut.

2.2. DEL GOVERN DEL PATRONAT SUD-NORD

2.2.1. La presidència executiva del Patronat

La presidència executiva del Patronat Sud-Nord és designada pel rector de la Universitat de València i president d'aquest Patronat. En 2011, i rere el relleu en l'equip rectoral, s'ha produït la renovació de la presidència executiva en el mes de juny. El professor catedràtic del Departament de Dret Internacional de la Universitat de València, D. Guillermo Palao Moreno, és el president executiu d'aquest Patronat des de juny de 2011.

Amb aquesta incorporació, la presidència ha desenvolupat una densa agenda de contactes amb tots els agents valencians de la cooperació (institucionals i socials): des de la coordinadora d'ONGD fins a representants i responsables de cooperació de la Generalitat Valenciana. Com a President executiu del Patronat el professor Palao ha intervingut en tots aquells actes on s'ha requerit la seua presència o reflexions.

2.2.2. El ple del Patronat

Els membres del ple ho són a proposta de la presidència executiva i del rector. A febrer de 2010 se celebraren eleccions a Rector de la Universitat de València. El nou Rector i membres del seu equip de direcció han passat a formar part del Ple del Patronat substituïnt a anteriors membres que ho eren en virtut del seu

càrrec. Els membres integrants del Ple del Patronat en 2011 des de 23 de juny de 2010 són:

President	ESTEBAN MORCILLO SÁNCHEZ Rector de la Universitat de València President de la Fundació General de la Universitat de València	Secretària	MARIA JOSÉ AÑÓN ROIG Secretària General de la Universitat de València Secretària de la Fundació General de la Universitat de València
Presidència executiva	JOAQUÍN AZAGRA ROS Dept. Anàlisi Econòmica Universitat de València (fins a 30 de juny de 2011) GUILLERMO PALAO MORENO Delegat del Rector per a Cooperació al desenvolupament i Catedràtic del Dept. Dret Internacional Universitat de València (des de 30 de juny de 2011) [Ja és membre del Ple des de 30 novembre de 2010]		
V O C A L S	JOSEP LLUIS SIRERA TURÓ Vicerector de Cultura de la Universitat de València Vicepresident Executiu de la Fundació General de la Universitat de València (Dimiteix el 3 març de 2011)	ISIDRO ANTUÑANO MARURI Departament d'Economia Aplicada Universitat de València Delegat d'InfoSud (des del 6 d'abril de 2004)	
	OLGA GIL MEDRANO Vicerectora de Relacions Institucionals i Cooperació Universitat de València (des del 8 d'abril de 2010)	JOAQUÍN GARCÍA ROCA Departament de Treball Social i Serveis Socials Universitat de València (Jubilat. Renovació des del 16 de juny de 2008)	
	ARTURO GARCÍA IGUAL Marmessor del llegat fundacional Manuel Castillo (Mort en febrer de 2010 és nomenat membre honorífic des del 22 de juny de 2009 per acord del Ple).	MANUEL COSTA TALENS Dept Botànica Universitat de València (des del 16 de juny de 2008 nomenat per la FGUV)	
	SILVIA BARONA VILAR Vicerectora de Relacions Institucionals i Comunicació Universitat de València (Membre del Ple des de 23 de juny de 2010 i Vicepresidenta Executiva de la Fundació General de la Universitat de València des de 11 de març de 2011).	JOSÉ LUIS MIRALLES ADELL Dep. Psicologia Bàsica Universitat de València	
	JOAN LACOMBA VÁZQUEZ Dep. de Treball Social i Serveis Socials Universitat de València	FRANCISCO DONAT COLOMER Departament d'Infermeria Universitat de València	
	JUAN ELECTO ONRUBIA FUERTES Dep. Termodinàmica Universitat de València (nomenat per la FGUV des d'octubre de 2002 i renovat per la FGUV en 2007)	JOSÉ MARÍA GARCÍA ÁLVAREZ-COQUE Dept .Economia Aplicada de la Universitat Politècnica de València i en representació del llegat Manuel Castillo. (Des del 22 de juny de 2009)	
	NÚRIA TABANERA GARCÍA Dep. Història Contemporània Universitat de València	CRISTÓBAL SÚRIA LUENGO Gerent de la Fundació General de la Universitat de València	

Al llarg de 2011, el ple del Patronat s'ha reunit dues vegades amb caràcter ordinari: el 25 de maig i el 23 de novembre. El temes tractats en els ordres del dia de cada reunió han estat els que figuren a continuació. Les reflexions i debats sobre els diversos punts han quedat expressats en les actes aprovades.

Ple del 25 de maig de 2011

1.- Lectura, i aprovació si escau, de l'acta de la sessió anterior de 30 de novembre de 2010 (Secretària General).

2.- Informe de la Presidència Executiva i aprovació, si escau, de propostes:

2.1.- Càtedres UNESCO i Mediterrània

Creació de la Red Española Universitaria de Estudios sobre el Desarrollo (REED)

Aprovació, si escau, de convocatòria per a 2012 i de crèdits de lliure opció (Cursos 2011).

2.2.- Informe d'Ajudes a taxes de matrícula i beques 0'7 de la cooperació de La Universitat de València.

2.3.- Informe InfoSud: Directori Bibliogràfic sobre Immigració.

2.4.- Sensibilització: Proposta de projecte "Visualització de la cooperació universitària al desenvolupament"

2.5.- Altres propostes

3.- Informe i aprovació si escau, liquidació pressupostària de l'exercici 2010 i Memòria d'Activitats 2010 del Patronat Sud-Nord. (Gerent de la FGUV i President Executiu del PSN).

4.- Precs i qüestions: torn obert de paraules.

Ple del 23 de novembre de 2011

1.- Lectura, i aprovació es escau, de l'acta de la sessió anterior de 25 de maig de 2011 (Secretària General).

2.- Informe de Presidència i, aprovació si escau, de propostes corresponents a les següents àrees de gestió (Guillermo Palao):

2.0.- Gestions realitzades de juliol a novembre

2.1.- Àrea de Publicacions:

Propostes de treballs en vies d'edició i propostes pendents de resolució.

Recuperació d'un Consell Editorial per a la col·lecció "La Nau Solidària".

2.2.- Àrea d'Investigació: Premis Manuel Castillo 2012.

Presentació de treballs concorrents a la convocatòria 2011 que finalitzà el 16 de novembre.

Revisió de la Convocatòria 2012: modificació de quanties.

2.3.- Beques Arcadi Gotor:

Informe de mesura extraordinària finals 2011.

Revisió del Conveni i la seua renovació a partir del curs 2012-2013. Millora de la dotació pressupostària i implicacions en la redotació que assigna la Comissió 0'7.

2.4.- Àrea de Sensibilització:

Proposta de Guia de Recursos de la Cooperació al desenvolupament a la Universitat de València, i proposta de tríptic divulgatiu.

Exposició sobre la cooperació universitària en la UVEG.

2.5.- Àrea d'Informació i Documentació: InfoSud

Acondicionament e la plataforma interactiva d'informació i registre sobre projectes CUD en la UVEG executats o en realització.

Sistema d'adquisicions.

2.6.- Àrea de formació i educació per al desenvolupament: Càtedra UNESCO i Mediterrània.

Informació i aprovació de les candidatures presentades a la convocatòria de 2012.

3. -Nomenament de nous membres del ple del Patronat

4.- Aprovació, si escau, del pressupost i línies d'actuació del Patronat per a 2012, i estat de comptes del pressupost de 2011 (Guillermo Palao i Cristobal Suria).

5. - Proposta de nomenament com a patró de la Fundació General de la Universitat de València de Guillermo Palao Moreno, President Executiu.

6.- Precs i qüestions: torn obert de paraules.

2.3. LA REPRESENTATIVITAT DEL PATRONAT SUD-NORD

El President Executiu del Patronat Sud-Nord, o persona en qui delegue, representa aquesta entitat en diversos òrgans universitaris i institucions directament relacionades amb la cooperació universitària al desenvolupament. El Patronat Sud-Nord està present en els següents àmbits, en nom propi o en representació de la Universitat de València

1. Vocal del Patronat de la Fundació General de la Universitat de València.

2. Representant de la Universitat de València en el Consell de Direcció del Col·legi Major Universitari La Coma.

3. Membre col·laborador de la Coordinadora d'Organitzacions No Governamentals per al Desenvolupament de la Comunitat Valenciana.

4. Membre de la Comissió de Seguiment del Conveni de la Universitat de València i l'ONGD valenciana Metges del Món.

5. Membre de la Comissió 0,7 dels Programes de Solidaritat amb el Tercer Món: Una Nau de Solidaritat de la Universitat de València.

6 Representant de la Universitat de València en el Grup de Treball de Relacions Internacionals i Cooperació al desenvolupament de la Xarxa de l'Institut Joan Lluís Vives.

7. Responsable coordinador de la Càtedra UNESCO d'Estudis sobre el Desenvolupament de la Universitat de València davant la UNESCO i el conveni signat en 1994 entre aquesta entitat i la Universitat de València.

8. Representat pel Patronat Sud-Nord en la Comissió d'Ajudes a Projectes de Cooperació i Solidaritat del CADE.

9. Representat pel Patronat Sud-Nord en la Comissió de Selecció del Programa de Voluntariat UNITEs del CADE.

10. Representant del Patronat Sud-Nord en l'Agrupació de Codesenvolupament. Conveni CEIM per a residències d'estudiants.

11.- Membre vocal del Consell Administració de la mercantil Gestió de Projectes Universitaris S.L.).

2.4. L'EQUIP DE TREBALL DEL PATRONAT SUD-NORD

L'any 2011 dissortadament ha estat un any de tristesa i dolor per la falta de la nostra companya Luisa Cardona Sahuquillo en març de 2011 de manera inesperada. Ella va ser la primera persona contractada per la Fundació General de la Universitat i amb ella el Patronat Sud-Nord constituït a finals de 1991 va caminar els primers passos. En l'exercici del seu treball i de les relacions personals i laborals va demostrar sempre un compromís pels més dèbils, vulnerables i desfavorits. Al seu rigor intel·lectual i al seu tarannà en defensa de la pau s'afegia una cordialitat i un tracte entranyable amb les persones. Amb ella se'ns ha anat un valor humà i crític irremplaçable. La comunitat universitària en ser coneixedora de la notícia ha mostrat intenses i singulars mostres de condol i afecte en record de Luisa Cardona, especialment enyorada pels centenars d'alumnes de la Universitat procedents de països empobrits amb els qui tractava habitualment per a dur endavant el programa 0'7 d'Ajudes a Taxes de Matrícula. L'equip rectoral va traure una nota informativa amb la versemblança de Luisa Cardona en el portal de la Universitat.

Els programes, projectes i activitats del Patronat Sud-Nord són duts a terme per la presidència executiva, els delegats que oportunament són designats entre els membres del ple i el treball de gestió assalariat de l'equip tècnic contractat com a personal laboral per la Fundació General de la Universitat de València assignat al Patronat Sud-Nord.

Per manament del reglament intern del Patronat, els membres del Patronat exerceixen el càrrec gratuïtament, sense que en cap cas puguen percebre retribucions pel compliment de la seua funció (art. 6.7)

L'equip tècnic del Patronat executa, gestiona i administra les tasques, programes i projectes que li són encomanats pels òrgans de govern del Patronat Sud-Nord, de la Fundació o de la Universitat. Durant 2011 el personal laboral en plantilla assignat al Patronat Sud-Nord l'integren sis persones. L'equip del Patronat compta amb la col·laboració dels serveis centrals de la Fundació i al seu torn, l'equip del Patronat col·labora estretament amb la Universitat de València, especialment amb la Unitat de Cooperació del Servei de Relacions Internacionals.

Durant 2011 l'equip de treball del Patronat Sud-Nord és el que segueix:

Lloc de treball / Responsabilitat	Nom
Tècnic superior de gestió Cap tècnic responsable del Patronat Sud-Nord	Ximo Revert Roldán
Tècnica superior de gestió. Responsable d'àrea.	Luisa Cardona Sahuquillo (Fins el 14 de març de 2011, data de la seua mort)
Tècnica mitjana responsable d'àrea. Documentalista.	Francisca Ginés Huertas
Tècnica mitjana de projecte. Documentalista	Rosa Vela Casero
Tècnica mitjana de projecte. Gestió	Eva Carrasco Vallés cobrint la baixa per malaltia, maternitat i lactància (des de juliol de 2009)
	Almudena Giner Lluch (s'incorpora el 13 de setembre després de finalitzar l'excedència per maternitat).
Administratiu	José Tomas Garrido Calero (des de l'1 de juny de 2008)

2.5. DELS PROGRAMES D'ACTUACIÓ

2.5.1. PROGRAMA DE PROJECTES DE COOPERACIÓ

Dins aquest programa es gestionen totes aquelles iniciatives que porten a la formulació, l'execució, el seguiment i la justificació de projectes de cooperació al desenvolupament o sensibilització. El caràcter pluriennal de totes aquestes gestions fa que algunes d'aquestes iniciatives posades en marxa anys enrere continuen vigents a l'efecte de tramitació o finalització.

Els projectes són formulats per iniciativa pròpia del Patronat o a proposta d'altres instàncies universitàries o actors de la cooperació de la societat valenciana. En aquest cas hauran de ser analitzats i assumits pel Patronat, que els donarà cobertura institucional davant terceres instàncies que hi aporten recursos o subvencions. Els projectes compten amb un coordinador que exerceix el control, la direcció i la supervisió dels projectes i actua com a responsable subsidiari junt amb el Patronat davant les entitats subvencionadores del projecte.

L'aportació del Patronat pot ser de dos tipus: aportació de recursos humans i tècnics en la formulació i gestió del projecte; i alternativament o complementàriament aportant finançament, modalitat aquesta que és menys habitual.

En 2011 la contribució del Patronat a la iniciativa de projectes de cooperació dels universitaris valencians és de tres tipus:

Assessorament. El Patronat ha donat suport i assessorament tècnic als projectes que la Universitat de València o la Fundació General han acceptat com a propis davant terceres institucions convocants de subvencions. El Patronat Sud-Nord ha coordinat la conformació documental, la formulació i la presentació d'aquests projectes davant les convocatòries de subvencions com ara les de la Generalitat Valenciana en les modalitats de sensibilització, codesenvolupament i projectes de cooperació.

Tramitació. El Patronat, a través de la personalitat jurídica de la Fundació, ha presentat –i els ha donat tràmit– aquells projectes, especialment de sensibilització, que se li han presentat a iniciativa de membres de la comunitat universitària.

Col.laboració pressupostària. El Patronat, previ estudi i consideració pot fer una aportació econòmica a justificar pel sol.licitant a projectes en col.laboració amb altres agents i entitats de la cooperació valenciana.

2.5.1.1. Projectes coordinats i gestionats pel Patronat Sud-Nord. Projectes propis.

El Patronat ha elaborat, gestionat i posat en marxa projectes propis en l'àmbit de la sensibilització. Al llarg de 2011 s'ha procedit a la revisió de la justificació de la IV fase del Projecte InfoSud en Xarxa davant la Generalitat Valenciana.. El detall d'aquestes iniciatives figuren en la secció corresponent a l'àrea d'informació i documentació del Patronat: InfoSud. D'altra banda el Patronat ha formulat un projecte de cooperació universitària al desenvolupament anomenat "Llibres Solidaris" en col.laboració amb le Servei de Publicacions de la Universitat de València consistent en destinar una part important de l'stockatge de llibres magatzemats en l'editorial de la Universitat amb destí a centres de documentació i biblioteques universitàries que mantenen conveni de col.laboració signat i vigent amb la Universitat de València. A la finalització de l'any aquest projecte encara no ha entrat en fase d'execució.

Durant 2011 el Patronat ha resolt el tràmit de documentació justificativa del projecte a requeriment de la Generalitat Valenciana del projecte següent:

PROJECTE <i>INFOSUD DIGITAL. IV fase</i>	
PROJECTE 2030/2008 « InfoSud: soporte a una comunidad virtual de información y documentación sobre cooperación al desarrollo desde las Universidades y las ONGD valenciana. (<i>INFOSUD DIGITAL IV fase</i>) » Coordinació General: Prof. Joaquin Azagra Ros. President Executiu del Patronat Coordinació tècnica: Francisca Ginés Huertas, Directora d'InfoSud – Patronat Sud-Nord Coordinació Executiva del Projecte: Ximo Revert, Cap Tècnic del Patronat Sud-Nord.	Coordinació i gestió: Patronat Sud-Nord de la Fundació General de la Universitat de València
	Finançament : • Generalitat Valenciana • Patronat Sud-Nord
	Amb la col·laboració de: Coordinadora Valenciana ONGDs
En 2011 el projecte ha estat definitivament justificat i finalitzat. *Més informació en Programa d'Informació i Documentació: InfoSud, secció 2.5.3. d'aquesta memòria.	

2.5.2. PROGRAMA DE FORMACIÓ. CÀTEDRES UNESCO I MEDITERRÀNIA

L'any 2011, de 204 inscripcions s'han formalitzat en matrícula 129 alumnes que han participat en els cursos i seminaris de les càtedres UNESCO i Mediterrània, i han obtingut els respectius crèdits de lliure opció en cada cas. Dels inscrits 94 han estat homes, 110 dones. S'han ofert un total de 170 hores lectives i 17 crèdits, per a un total de 12 cursos generals, alguns d'ells vertebrats en mòduls temàtics impartits arreu dels campus universitaris de la Universitat de València i on han participat 12 professors de diversa especialització i procedència. La mitjana de participació per curs ofert ha estat de 11 alumnes. Per titulacions dels matriculats el major nombre d'alumnes procedeix de ciències empresarials, treball social, dret, relacions laborals, ciències ambientals i biològiques. El 97 % dels alumnes són de la Universitat de València. 2011 és el penúltim any on són vàlids els crèdits de lliure opció per a estudiants del pla antic, la qual cosa ha repercutit sense dubte en la matrícula.

Des d'inicis de 2008 ve funcionant un nou sistema d'accés públic per a difusió de cursos i automatrícula a través d'Internet dins el portal www.fguv.org/cursos-cooperacion. Amb aquest nou entorn interactiu, les persones interessades poden evitar fer desplaçaments innecessaris per a gestionar la seua matrícula i accedir de manera immediata a una àmplia oferta de cursos especialitzats. Aquest portal permet l'automatrícula.

L'oferta de cursos de les càtedres es complementa amb la realització de diverses activitats ofertes pels professors i organitzades des del Patronat Sud-Nord en col·laboració amb els departaments i instituts universitaris que van presentar les candidatures seleccionades. En 2011 s'han impartit diverses conferències realitzades pels professors UNESCO en Seminaris,

Congressos o Jornades, amb un bon èxit de públic i realitzades als diversos fòrums i espais universitaris.

El programa de formació prepara la seua oferta formativa a partir de la Convocatòria Internacional a professors visitants de les càtedres: amb convocatòries diferenciades per a la Càtedra UNESCO d'Estudis sobre el Desenvolupament i una altra per a la Càtedra Mediterrània. A aquestes convocatòries concorren els departaments i instituts universitaris de la Universitat de València que presenten candidatures de professors o experts externs procedents d'altres països i universitats.

L'any 2011 les convocatòries internacionals d'ambdues càtedres han mantés el seu perfil i objectius definits, a proposta de la presidència executiva, per acord del ple del Patronat. Des de 2008 les convocatòries incorporen tres modalitats de participació: la de professors de reconegut prestigi en estades de dos mesos, la d'experts i professors amb temàtiques específiques i enfocaments nous i crítics per a estades de curta durada i, finalment, la modalitat que permet proposar activitats de sensibilització en col·laboració amb les càtedres que continguen un perfil o estiguen orientades a les finalitats de la UNESCO i de la consecució dels objectius de desenvolupament del mil·lenni.

La Comissió de Càtedres emanada del ple del Patronat i assistida pel cap tècnic, avalua les candidatures i proposa al ple una resolució, a partir de la qual es conforma l'activitat anual de tot el programa durant l'any natural. Els departaments o unitats docents que han participat en la convocatòria de 2011 han estat aquests:

- Institut d'Economia Internacional
- Departament de Treball Social i Serveis Socials
- Departament de Sociologia i Antropologia
- Departament de Teoria dels Llenguatges
- Institut Universitari de Creativitat i Innovacions Educatives

2.5.2.1. CÀTEDRA UNESCO D'ESTUDIS SOBRE EL DESENVOLUPAMENT

2.5.2.1.1. Presentació

Aquesta Càtedra es crea vinculada al Patronat Sud-Nord per promoure activitats de cooperació i intercanvi amb institucions de països en via de desenvolupament i especialment adreçades al foment de la cooperació interuniversitària.

L'objectiu de la Càtedra és promoure projectes coordinats d'investigació, docència, informació i documentació en tots els àmbits acadèmics i afavorir la col·laboració entre els departaments de la Universitat i altres institucions en particular, sobretot de les regions de l'entorn mediterrani i de l'Amèrica Llatina i el Carib.

De manera experimental, la Càtedra UNESCO començà a funcionar des del curs 1993-94 i va quedar consolidada al setembre de 1994 mitjançant la signatura d'un conveni entre la UNESCO i la Universitat de València.

Les activitats de la Càtedra es desenvolupen en els àmbits següents:

- Participació en xarxes d'intercanvis universitaris.
- Promoció d'estades de curta durada de professors visitants.
- Promoció de l'elaboració i la difusió de materials didàctics sobre la situació de països en via de desenvolupament.
- Programes d'ajuda directa destinats a millorar les infraestructures de docència i investigació i a la formació d'especialistes.

La Càtedra UNESCO de la Universitat de València participa, des de la seua constitució, en jornades d'avaluació del Programa Unitwin Càtedres UNESCO d'Espanya. La darrera reunió va tindre lloc en 2009 a la Universitat de Córdoba. En 2011 la xarxa GUNI (Global University Network for Innovation) va convocar en novembre la V Conferència Internacional d'Educació Superior on tenen cita càtedres UNESCO de tot el món.

Atès que la Càtedra UNESCO d'Estudis sobre el Desenvolupament compta amb el cofinançament de Bancaixa, les seues activitats es difonen sota l'epígraf de Càtedra UNESCO-Bancaixa.

El Director de Càtedra UNESCO és el president executiu del Patronat Sud-Nord, Guillermo Palao Moreno (des del seu nomenament), i les tasques de gestió i d'administració de la Càtedra UNESCO -UVEG són realitzades totalment pel personal tècnic laboral del Patronat Sud-Nord, coordinat per Ximo Revert. A més a més, el Patronat Sud-Nord-FGUV aporta els recursos tècnics i la infraestructura per dur a terme tot el programa.

2.5.2.1.2. Activitat institucional:

Els darrers anys i amb més intensitat durant 2007, la Càtedra UNESCO de la Universitat de València que gestiona el Patronat Sud-Nord porta endavant una intensa activitat institucional.

Càtedra UNESCO
d'Estudis sobre el Desenvolupament
UNIVERSITAT DE VALÈNCIA

La presència en determinats fòrums facilita que la Càtedra siga tinguda en compte en convocatòries i propostes d'activitat en xarxa. Aquestes són les principals activitats on ha participat la Càtedra.

1. 39 Conferència General UNESCO

Des de la seua d'UNESCO en París, i des de la Comisión Española de Cooperación con UNESCO s'ha invitat expressament a esta Càtedra i al seu director a participar en la 39 Conferència General. S'han fet gestions que poder incorporar-se a la delegació espanyola, encara que finalment no ha estat possible acudir en les dates assenyalades.

2.- "Enquesta ràpida" sol·licitada per la Divisió d'Educació Superior d'UNESCO en París

La Càtedra UNESCO en juliol de 2011 va remetre un informe a mena de "Enquesta Ràpida" a petició d'UNESCO on es pregunta a les Càtedres sobre aspectes com l'actualització de dades de contacte i responsables, els obstacles que té la Càtedra per a atendre els seus objectius, la naturalesa dels principals parteners de la Càtedra, si ha habut una revisió i reorientació dels seus objectius, o si existeix una alineació amb els objectius i estratègies prioritàries de UNESCO, quins són els mecanismes de difusió de la Càtedra, ús de la imatge corporativa de la Càtedra i

UNESCO, o quines són les iniciatives que poden apuntar per a millorar la relació mútua entre les Càtedres i la UNESCO.

3.- Informe anual a Bancaixa

A petició de l'entitat que finança la Càtedra UNESCO de la Universitat de València ha elaborat a finals d'any un informe sobre el ressò que per a aquesta entitat han tingut les activitats de la Càtedra.

4.- Acte de presentació de la Memòria del Centre UNESCO València.

Dins l'entorn de la xarxa civil d'UNESCO en el territori valencià, el director i el coordinador tècnic de la Càtedra han estat invitats a assistir a la presentació de la Memòria d'activitats del Centre UNESCO València. Ximo Revert va tindre oportunitat d'entrevistar-se personalment amb el President de la Comisión Española de Cooperación con UNESCO D. Luis Ramallo, assistent a l'acte. Pati de l'Embaixador Vich, Palau Sant Pio C, València, 12 h. 30 de novembre de 2011.

2.5.2.1.3. Professors visitants de Càtedra

L'any 2011 la Càtedra ha estat visitada en les modalitats A i B de la convocatòria, entre gener i desembre, pels professors següents:

- a. Ahmed Trachen, Faculté des sciences juridiques économiques et sociales Université de Marrakech, Marroc
- b. Francis Hirsch, Faculty of Science Education, Naruto Educational University, Naruto, Japan
- c. Aicha Abounai, prof. Université Caddi Ayyad, Marrakech
- d. **Alain Gras**; Director de CETCOPRA. Universitat Paris I – Sorbona. França
- e. **Pablo Szmulewicz**; Prof de la Facultat de Ciències econòmiques y administratives. Instituto de Turismo. Universidad Austral de Xile.
- f. **Hassan El Mejdoubi**; Prof. De la Universitat de Tetouan, Marroc.
- g. **Ramón Cabrera Salort**; Professor del ISA Instituto Superior de Artes. Facultad de Artes Plásticas. Cuba.
- h. **Ninna Nyberg Sorensen**, Investigadora del Danish Institute for International Studis (DIIS). Dinamarca..

Com a candidatures de la modalitat C relatives a iniciatives de sensibilització en col.laboració s'han realitzat la següent:

- i. **Fàtima Valcárcel**; periodista i experta en tema africans. Seminaris sobre Àfrica sub-sahariana organitzats per diversos departaments de la Universitat de València.
- j. **Luis Miguel Lázaro Llorente**, professor del Departament d'Educació Comparada sobre XII Congrés Nacional d'Educació Comparada "Desigualdades y educación. Perspectiva internacional".

Els professors que figuren a continuació per motius personals ha hagut d'incorporar-se a inicis de 2010: Rey Felipe González Meriño, Ana Bernardina Menéndez. El professor Francis Hirsch finalment per motius greus de salut va haver de desestimar la seua incorporació a la Càtedra.

El professorat de la Càtedra UNESCO participa activament en diverses iniciatives de la vida acadèmica de la Universitat de València i, en concret, en les activitats pròpies dels departament o instituts universitaris on van ser presentades les seues candidatures. Durant la seua estada, totes les intervencions públiques d'aquests professors a escala local, estatal o internacional es fan sota la consideració de *professors visitants de la Càtedra Unesco de la Universitat de València*.

La conformació de l'oferta de cursos com a crèdits de lliure opció es tramita davant el Vicerectorat d'Estudis una vegada que aquesta programació és aprovada a proposta del Patronat Sud-Nord, pel Patronat de la Fundació. La programació de cursos durant 2011 s'indica a continuació.

CODI CURS	Nom del curs (1)	PROFESSOR	DURADA i Campus
-----------	------------------	-----------	-----------------

<i>CUB</i> 11110	La biodiversitat dels conodonts (pro-cordats) en el passat geològic: crisi, recuperacions i aplicacions en geologia	Francis Hirsch Naruto Educational University Japan	20 h. 2 crèdits Campus Burjassot
<i>CUB</i> 11120	Estat dels drets humans al Marroc: reflexions sobre els drets de la dona i la participació política	Aicha Abounai Université Caddi Ayyad Marrakech Marroc	20 h. 2 crèdits Campus Tarongers
<i>CUB</i> 11130	Curs de Desenvolupament Regional i Social	Ahmed Trachen Université Caddi Ayyad Marrakech Marroc	10 h. 1 crèdit Campus Tarongers
<i>CUB</i> 11140	Polítiques de desenvolupament: Es s'adeqüen a les necessitats dels països receptors	Hassan El Mejdoubi Université "Abdelmalik Essaadi" de Tetuán Marroc	10 h. 1 crèdit Campus Tarongers
<i>CUB</i> 11150	Arts visuals i socioambientals (Experiències pedagògiques)	Ramón Cabrera ISA Instituto Superior de Arte Cuba	20 h. 2 crèdits Campus Blasco Ibáñez
<i>CUB</i> 11170	Socio-antropologia de les tècniques: algunes qüestions històriques i les seues implicacions per a la crisi ecològica i social del món contemporani	Gras Alain Université de Paris 1 Sorbone França	10 h. 1 crèdit Campus Tarongers
<i>CUB</i> 11180	El paper de las diàspores en el desenvolupament	Ninna Nyberg SORENSEN Danish Institute for International Studies (DIIS) Dinamarca	10 h. 1 crèdit Campus Tarongers
<i>CUB</i> 11170	Diseño de productos de turismo rural sustentable en destinos emergentes	Pablo Szmulewwicz Universidad Austral Xile	30 h. 3 crèdit Campus Tarongers
<i>CUB</i> 11171	Diseño de productos de turismo rural sustentable en destinos emergentes. Módulo I . Fundamentos del turismo rural	Pablo Szmulewwicz Universidad Austral Xile	10 h. 1 crèdit Campus Tarongers
<i>CUB</i> 11172	Diseño de productos de turismo rural sustentable en destinos emergentes. Módulo II . Diseño y operación de productos turísticos rurales	Pablo Szmulewwicz Universidad Austral Xile	10 h. 1 crèdit Campus Tarongers
<i>CUB</i> 11173	Diseño de productos de turismo rural sustentable en destinos emergentes. Módulo III . Taller de experiencias en diseño de productos de turismo rural	Pablo Szmulewwicz Universidad Austral Xile	10 h. 1 crèdit Campus Tarongers

Creació i inscripció REEDES (30 maig, Univ. Autònoma de Madrid)

El Patronat, fruit de les seues relacions institucionals i acadèmiques ha estat convidat a participar en l'acte de constitució de una xarxa universitària d'estudis

sobre el desenvolupament. A l'acte, realitzat el 30 de maig de 2011 a la Universitat Autònoma de Madrid (Campus Somosaguas) va acudir el President Executiu del Patronat D. Joaquin Azagra i el Cap Tècnic del Patronat Ximo Revert. En l'acte es va presentar la comissió que ha iniciat el procés constitutiu de la xarxa amb personalitat jurídica pròpia i s'ha votat la redacció dels estatuts de l'associació i els integrants de la Junta directiva. Amb posterioritat a aquest procés, el Patronat informat el Ple ha valorat més adequat que siga institucionalment la Càtedra UNESCO d'Estudis sobre el Desenvolupament la que nominalment se sume a la associació REEDES. A finals de 2011 s'ha procedit al pagament de la quota i la Junta Directiva ha convocat un I Congrés sobre Estudis per al desenvolupament a celebrar en la tardor de 2012. La Càtedra UNESCO ha donat difusió d'aquesta convocatòria a la comunitat universitària.

I Congrés Autonòmic Càtedres Institucionals. València

A instàncies del Vicerectorat de Relacions Institucionals i Comunicació que coordina les càtedres institucionals de la Universitat de València, la Càtedra UNESCO ha participat en el I Congrés Autonòmic de Càtedres Institucionals celebrat a València el 17 i 18 de novembre de 2011. En representació de la Càtedra han assistit el Director de la Càtedra i President Executiu del Patronat D. Guillermo Palao i el Coordinador Tècnic de la Càtedra Ximo Revert. El congrés ha servit per a posar de manifest la rendibilitat i densa tasca de les càtedres en la comunitat valenciana servint de nexa entre les institucions d'educació superior, la societat valenciana, i el sector productiu, amb una dimensió internacional que projecta el resultat d'aquest quefer. També s'han evidenciat els diversos models de gestió i recursos de funcionament de les càtedres participants.

2.5.2.2. CÀTEDRA MEDITERRÀNIA.

2.5.2.2.1. Presentació i professors visitants.

El curs 1994-1995, la Universitat de València va acordar crear la Càtedra Mediterrània, adscrita al Patronat Sud-Nord. Es tracta d'un projecte per a potenciar el paper de València –de la Comunitat Valenciana– com a nus o pont entre els països de la Mediterrània, amb el convenciment que aquesta és una de

UNIVERSITAT DE VALÈNCIA

Cátedra MEDITERRÁNEA

Convocatoria Internacional de Profesores y Actividades

La Universitat de València, en el marc de la Càtedra Mediterrània, que gestiona el Patronat Sud-Nord amb el suport i col·laboració de Bancaja, convoca concurs públic internacional per a la selecció de professors i activitats de la Càtedra Mediterrània durant el any 2011.

2011

Presentació de l'activitat
25 / NOVIEMBRE / 2010

www.uv.es/psaidnord
+34 963 531 076

Bancaja

lafundacio patronat sud-nord

les línies definitòries de l'aportació del nostre país a la Unió Europea: dins la Unió, però relacionat també amb els països riberencs de la Mediterrània, interlocutors força importants. A l'estat espanyol, la Comunitat Valenciana, per les seues característiques, pot exercir preferentment aquest paper d'interlocutor, sempre en coordinació amb altres països europeus, sobretot França i Itàlia.

En definitiva, la Càtedra Mediterrània pretén aprofitar l'oportunitat de projecció internacional de la nostra ciutat i la nostra Comunitat, no sols en benefici seu, sinó com a contribució decisiva a tot allò que, segons l'opinió general dels experts, constitueix el repte decisiu en què es juga part del nostre futur més immediat. Aquesta aportació es concreta, a més a més, sempre en la perspectiva de l'activitat universitària en els vessants acadèmic, d'investigació, social i de cooperació.

Així doncs, l'objectiu de la Càtedra Mediterrània

és promoure projectes coordinats d'investigació, docents, de formació i de documentació en tots els àmbits acadèmics, i afavorir la col·laboració dels departaments de la Universitat amb altres institucions, sobretot de les regions de la Mediterrània o amb les que estiguen especialitzades en aquesta àrea geogràfica, econòmica, política, cultural i social.

Els àmbits de desenvolupament de les activitats de la Càtedra són:

1. Establiment de xarxes d'intercanvis universitaris, preferentment per mitjà de la coordinació de departaments i d'unitats docents universitàries.
2. Estades de professors visitants especialitzats en problemes d'interès en l'àmbit de la Mediterrània, que puguen establir relacions amb grups de treball de la Universitat de València, o desenvolupar-les, si ja n'hi ha, amb l'objectiu de conèixer aquestes problemàtiques, contribuir a la seua anàlisi, al coneixement mutu, i proposar, si escau, línies d'actuació i contribuir amb una activitat docent i investigadora durant la seua estada, concretada en cada convocatòria.
3. Potenciar la tasca pròpia dels grups d'investigació de les nostres universitats: de tesis doctorals o projectes, i també, òbviament, la creació o la consolidació de xarxes o equips internacionals i interdisciplinaris, de contactes o trobades, i d'accions formatives.

La Càtedra Mediterrània s'ofereix, doncs, com a instrument d'educació, de cultura i d'investigació per tal de constituir una referència imprescindible en el coneixement de la problemàtica que afecta la Mediterrània, una mena de banc de dades i d'estudis amb la pretensió de conformar una xarxa interuniversitària.

Per a dur a terme aquestes activitats, la Càtedra Mediterrània compta amb l'aportació de la Universitat de València i el cofinançament de Bancaixa.

Els responsables de coordinar el programa de la Càtedra Mediterrània són el president executiu del Patronat Sud-Nord. El personal tècnic del Patronat Sud-Nord s'encarrega del conjunt de la programació pel que fa a les tasques de gestió i administració. Així mateix, el Patronat aporta els recursos tècnics i d'infraestructura per a la realització de tot el programa.

En 2011 la Càtedra Mediterrània ha estat donant suport a l'organització del II Seminari Internacional Euromediterrani sobre seguretat alimentària, desenvolupament i internacionalització al Magrib que es preveu realitzar en la Universitat Ibn-Khaldun de Tiaret (Algèria) en la primavera de 2012.

Els cursos monogràfics que s'han realitzat estan presentats en el quadre anterior de programació de cursos ofertats.

2.5.2.3. NAU DELS ESTUDIANTS

ESPAI DE FORMACIÓ
LA NAU DELS ESTUDIANTS

En col·laboració amb el programa de formació anual **La Nau dels Estudiants** (del 5 al 9 de setembre de 2011, a València, i la setmana posterior en municipis valencians) que organitza la Delegació d'Estudiants de la Universitat de València a través del CADE; el Patronat Sud-Nord ve coordinant i organitzant l'Àrea de Solidaritat i Cooperació amb la conformació d'un total de 4 cursos monogràfics, la participació de més de vint professors i la inscripció de vora dos cents alumnes. En 2011 el CADE no ha sol·licitat la col·laboració del Patronat.

2.5.3. PROGRAMA D'INFORMACIÓ I DOCUMENTACIÓ: INFOSUD

2.5.3.1. PRESENTACIÓ

InfoSud és el Centre de Documentació Sud-Nord, depenent del Patronat Sud Nord de la Fundació General de la

Universitat de València.

InfoSud és un servei especialitzat dins la Biblioteca de Ciències Socials Gregori Maians de la Universitat de València. Dóna un servei d'informació i documentació dels fons propis, així com de qualsevol informació i documentació externa sobre temes Sud-Nord. Compta amb un fons documental especialitzat en temàtica sobre cooperació al desenvolupament i temes afins. Aquest fons bibliogràfic forma part del catàleg col·lectiu de la Universitat de València i està integrat en el fons de la Biblioteca de Ciències Socials.

Des de 2005, ofereix un Servei de Referència Virtual anomenat InfoSud Digital. Proporciona informació especialitzada en cooperació al desenvolupament en la modalitat virtual a través de la xarxa Internet

UBICACIÓ I HORARI.

InfoSud. Centre de Documentació Sud-Nord
Fundació General de la Universitat de València
Biblioteca de Ciències Socials "Gregori Maians", 1 a, sud
Campus dels Tarongers, s/n
46022 València
Telèfon: 96 382 87 96
Correu electrònic: infosud@uv.es
Web: <http://www.uv.es/infosud>
Horari: de 8.30 a 15.00 h. de dilluns a divendres

PERSONAL.

Documentalistes:

- Francisca Ginés Huertas. Tècnica mitjana responsable d'àrea.
Rosa Vela Casero. Tècnica mitjana de projecte.

2.5.3.2. PROJECTES DE SENSIBILITZACIÓ I COOPERACIÓ UNIVERSITÀRIA

InfoSud ha estat treballant fins a l'any 2010 amb projectes de sensibilització sota les convocatòries de la Generalitat Valenciana. Un dels projectes finançat pel Govern Valencià i en el que s'ha treballat des de 2005 fins al 2010, ha segut InfoSud Digital. Des de 2011, InfoSud Digital s'ha consolidat, sense necessitat de finançament de la Generalitat Valenciana

2.5.3.3. ACTIVITATS D'INFOSUD.

1. Selecció, adquisició, registre i catalogació dels fons documentals.

L'any 2011, InfoSud ha disposat d'un pressupost de 6.500 € per a l'adquisició de nou fons bibliogràfic, pressupost destinat a la compra de monografies. Per a que el fons documental estiga a disposició dels usuaris, hi ha que dur a terme una sèrie de processos:

- a) **Selecció.** Es fa una bibliogràfica per nodrir el fons documental d'InfoSud. Per a la selecció es consulten diversos catàlegs, de llibrers, editorials, biblioteques, etc.
- b) **Adquisició.** Amb el sistema de gestió de biblioteques "Millennium", es gestiona la comanda de llibres per al proveïdor. L'any 2011 en InfoSud s'han adquirit 340 nous volums, que s'han integrat en la col·lecció del catàleg de la Biblioteca de Ciències Socials de la Universitat de València.
- c) **Registre.** Els llibres es registren en una base de dades pròpia d'InfoSud
- d) **Catalogació.** Els llibres es cataloguen en "Millennium" el sistema de gestió de biblioteques de la Universitat de València.
- e) **Ubicació.** Els llibres s'ubiquen a les prestageries de la Biblioteca de Ciències Socials "Gregori Maians".

2. Manteniment de la pàgina web

La pàgina web d'InfoSud, es manté i actualitza pel personal documentalista d'InfoSud. El **Tauler d'anuncis i convocatòries**, s'actualitza diàriament informació de tot allò que creiem pot ser susceptible de necessitat d'informació dels nostres usuaris. Donem informació al dia de:

- Subvencions, ajudes i beques
- Premis, programes i concursos
- Jornades i congressos
- Cursos
- Activitats i esdeveniments

3. Serveis i usuaris d'InfoSud

Modalitats d'atenció a usuaris en InfoSud:

- A través del Servei de Referència Virtual
- Presencials
- Per *e-mail*
- Per telèfon

4. Servei de Referència Virtual, Infosud Digital

El Servei de Referència Virtual, amb el nom propi, InfoSud Digital, és un dels serveis importants d'InfoSud. Atenem als usuaris a través de la xarxa Internet de manera virtual. Per a la gestió de les consultes dels usuaris, s'utilitza una ferramenta informàtica anomenada *Question Point*, desenvolupada per la OCLC, Online Computer Library Center. S'han resolt 114 consultes. El sistema ens dona un total de 379 consultes arxivades.

5. Atenció a usuaris presencials a la seu d'InfoSud

La modalitat d'atenció a usuaris en mode de cara a cara, ens dona un resultat de 750 usuaris atesos.

6. Atenció a usuaris per e-mail

Els usuaris d'InfoSud utilitzen InfoSud Digital per a fer les seves consultes, però a vegades contacten amb el centre per correu electrònic. Han arribat 40 consultes a través d'aquest mitjà. El telèfon també es una manera de contacte amb InfoSud, normalment redirigim als usuaris a la utilització d'InfoSud Digital per ha formular les seves consultes

7. Activitats organitzades pel Patronat Sud-Nord

InfoSud ha participat en totes aquelles activitats organitzades pel Patronat Sud-Nord en les que s'ha cregut convenient la seva presència, com ara la Setmana de la Solidaritat i la cooperació del Campus de Taorngers o la Jornada de Cooperació Universitària al Desenvolupament de la Universitat de València o l'acte de lliurament dels Premis Manuel Castillo.

8. Xarxa RECIDA

InfoSud es membre de la Xarxa RECIDA, xarxa de centres de informació i documentació ambiental. A través del seu personal, InfoSud participa en el desenvolupament de la Xarxa RECIDA aportant la seva experiència. Cada any s'organitza un seminari en el que InfoSud participa activament. Seminaris emmarcats en la línia de Seminaris Permanents del Centro Nacional de Educació Ambiental CENEAM, del Ministerio de Medio Ambiente.
<http://www.mma.es/ceneam>

Rosa Vela, documentalista d'InfoSud, ha participat en el seminari realitzat l'any 2011.

9. Participació d'InfoSud en el Màster organitzat per l'Institut Interuniversitari de Desenvolupament Local

S'ha impartit un curso en el "MÁSTER UNIVERSITARIO EN COOPERACIÓN AL DESARROLLO DE LA UNIVERSITAT DE VALENCIA 2010-2011". Màster organitzat pel l'Institut Interuniversitari de Desenvolupament Local (IIDL) de la Universitat de València. Els continguts del curs han segut al voltant de les fonts d'informació: "Informació i documentació per a la cooperació i la solidaritat".

10. Assistència al X Seminari de Centres de Documentació Ambiental i d'Espais Naturals Protegits. Cervera de Pisuerga, Palencia, 15, 16 y 17 de juny de 2011

Rosa Vela, documentalista d'InfoSud, ha estat present al Seminari de documentació Ambiental i Espais Naturals. Directori en el CENEAM de centres de documentació en el que InfoSud està inclòs, en:
http://www.magrama.es/es/ceneam/centro-de-documentacion-ceneam/directorio-centros-de-documentacion/centros_mapa.aspx

11. Visites d'estudiants a la seu d'InfoSud

InfoSud ha segut visitat per diferents grups d'estudiants de la Universitat de València. Acompanyats dels professor, estudiants de màsters, postgraus i de assignatures. Després han fet ús del Servei de Referència Virtual per a l'elaboració de treballs, tesis, etc.

2.5.4. PROGRAMA 0'7 DE BEQUES I AJUDES A L'ESTUDI

2.5.4.1 AJUDA A TAXES – CURS 2010-2011

El Programa d'Ajuda a Taxes de Matrícula ve funcionant durant més de vint anys i es va crear per a facilitar els estudis a joves estudiants procedents de països empobrits que vullguen cursar estudis oficials a la Universitat de València. L'organització de la convocatòria i normativa de concessions, així com l'assessorament als centres i sol.licitants, el control de la despesa i la tramitació de resolucions en casos especials corre a càrrec del Patronat Sud-Nord en col.laboració amb les secretaries de cada centre de la Universitat de València i el Servei d'Estudiants i el de Postgrau, així com també el Servei d'Informàtica. La convocatòria permet que un estudiant procedents de països empobrits i complint els requisits que es manifesten en la convocatòria obtinga automàticament l'ajuda corresponent en el moment de matricular-se. Els casos especials o incidències se resolen tramitant-los davant el Patronat Sud-Nord i la Presidència Executiva del Patronat.

En 2011 han estat 222 estudiants els beneficiaris. Es manté la tònica ser més dones que homes els beneficiaris d'aquestes ajudes. Els estudis escollits són principalment de l'àrea de ciències socials i jurídiques.

En 2011 el Patronat té indicacions d'abandonar la gestió d'aquesta programa. La nova convocatòria passa a ser organitzada pel Servei de Relacions Internacionals i Cooperació amb una nova normativa i procediment d'obtenció de l'ajuda.

Ajudes a Taxes 2010-2011					
Nivell	Import	Concessions	%	Homes	Dones
Grau	56.557,06 €	92	36%	34	58
Doctorats	6.984,81 €	27	4%	11	16
Postgraus	93.544,50 €	103	60%	46	57
Totals	157.086,37 €	222	100%	91	131

2.5.4.2 BEQUES RESIDÈNCIA CODESENVOLUPAMENT

Aquest programa convoca i atorga beques a estudiants matriculats en la Universitat de València, procedents de països empobrits i cobreix allotjament i manutenció en un pis per a d'estudiants. Aquest programa se gestiona en col.laboració amb Ceimigra i Los Hermanos de La Salle que cedeixen la vivenda. L'objectiu és promoure iniciatives de codesenvolupament entre els estudiants que autogestionen la vivenda i la convivència. En maig de 2011 Ceimigra comunica que abandona el programa per restriccions pressupostàries internes. Aquest programa finalitza en juny de 2011 i no es torna a convocar cap beca d'aquest tipus.

BEQUES RESIDÈNCIA CODESNOVOLUPAMENT CURS 2010-2011		
Pressupost aprovat		36.000,00 €
	Nº beneficiaris	Import
Octubre 2010	6	2.400,00 €
Novembre 2010	9	3.600,00 €
Desembre 2010	9	3.600,00 €
Gener 2011	9	3.600,00 €
Febrer 2011	9	3.600,00 €
Març 2011	9	3.600,00 €
Abril 2011	9	3.600,00 €
Maig 2011	9	3.600,00 €
Juny 2011	9	3.600,00 €
	TOTAL	31.200,00 €

2.5.4.3 BEQUES ARCADÍ GOTOR

Són beques convocades mitjançant un conveni entre el Col·legi Major La Coma, la Universitat de València i el Patronat Sud-Nord de la FGUV. La convocatòria la prepara el Patronat Sud-Nord i és autoritzada i signada pel Vicerectorat de Relacions Internacionals i Cooperació. El Patronat fa una aportació al Col·legi per a millorar la situació i necessitats dels col·legials en situació de dificultats. Aquesta quantia es la diferència entre el cost d'allotjament i manutenció de 4 col·legials entre un col·legi de la Universitat i el cost del Col·legi Major La Coma. El programa té 10 mensualitats.

En 2011 el Patronat té indicacions de traspasar aquesta convocatòria a la Unitat de Cooperació del Servei de Relacions Internacionals.

2.4.5.4 BEQUES I AJUDES DEL PROGRAMA 0,7 GESTIONADES COM A ENTITAT COL·LABORADORA

La Comissió 0'7 de la Universitat de València ha assignat al Patronat Sud-Nord la gestió administrativa i control pressupostari d'algunes línies pressupostàries del pressupost 0'7 de la Universitat de València. El Patronat Sud-Nord de la FGUV gestiona -com a entitat col·laboradora de la Universitat- els diversos programes de Beques del Pressupost 0'7. El Patronat s'ocupa de l'execució i control pressupostari dels diversos programes de beques que se li han assignat seguint les pautes i criteris de cada convocatòria. Tant les convocatòries com les resolucions de cada programa de beques hauran estat prèviament elaborats per les unitats convocants, principalment el Servei de Relacions Internacionals i Cooperació.

Beques i Ajudes del Programa 0,7

PROGRAMES DE BEQUES	Concessions
Beques Magreb	9
Beques Dona i Desenvolupament	4
Beques Col·legis Majors	6
Programa Joves Investigadors	19
Intercanvis acadèmics-Viatges i Estades	68
Beques Doctorat Bolívia	4
Beques Arcadi Gotor	19
Beques El Salvador	2
	131

Beques i Ajudes del Programa 0,7

PAÏSOS	DESTINACIÓ/ORIGEN
ARGELIA	1
ARGENTINA	21
BOGOTA	1
BOLIVIA	5
BRASIL	5
CHILE	4
COLOMBIA	19
CUBA	16
EL SALVADOR	3
GUINEA ECUATORIAL	5
HONDURAS	1
MARROC	18
MAURITANIA	1
MÈXIC	8
NICARAGUA	6
PERU	5
REP.DOMINICANA	3
TUNEZ	2
URUGUAY	3
VENEZUELA	4

131

1. PROGRAMA DE BEQUES PER A ESTUDIANTS PROCEDENTS DE CENTRES D'ENSENYAMENT DE TITULARITAT DE L'ESTAT ESPANYOL AL MARROC PER CURSAR LLICENCIATURES O DIPLOMATURES A LA UNIVERSITAT DE VALÈNCIA. «BEQUES MAGRIB»

Aquestes beques son convocades per la Universitat de València, mitjançant el Vicerectorat de Relacions Institucionals i Cooperació i es concedeixen a estudiants amb nacionalitat marroquina que siguen admesos en les proves d'accés a la Universitat.

Es concedeixen un màxim de dues beques de nova adjudicació per any i les renovacions respectives als becaris de l'any anterior, sempre que es considere que els estudiants han aprofitat el curs acadèmic.

La beca té les especificacions següents: exacció de taxa de matrícula, allotjament en col·legi major amb manutenció, 220 euros mensuals i una assegurança mèdica no farmacèutica.

El curs 2010-2011 es van renovar set de les beques del curs anterior, a més de dos beques de nova adjudicació, contant així amb nou beques per al curs.

El becats van ser:

- *Salma Boulaich
- *Mehdi Aichouni
- *Sara Houbbane
- *Sabrine Hebaz
- *Sara Jaddi
- *Najoua Chouhaïbi
- *Loubna Dahmazi
- *Manal El Barkani
- *Yassin Ezbakhe

2. BEQUES DONA I DESENVOLUPAMENT

Programa convocat pel Vicerectorat de Relacions Institucionals i Cooperació en col·laboració amb al Institut Universitari d'Estudis de la Dona.

L'objecte de la convocatòria és la realització al Institut Universitari d'Estudis de la Dona de la Universitat de Valencia del Màster oficial Gènere i Polítiques d'Igualtat.

Es convoquen tres beques de nova adjudicació per curs acadèmic, per a professores y/o estudiantes de postgrau: del Brasil, Colòmbia, Tunísia i el Marroc.

Les becaes han de conèixer l'idioma espanyol, no residir a Espanya, ser llicenciades universitàries, becàries d'investigació, estudiantes de doctorat o màster i estar vinculades a un centre d'educació superior o d'investigació que tinga subscrit i en vigor un conveni de cooperació amb la Universitat de València.

Les condicions de les beques són les següents: bitllet d'avió en classe turista entre la ciutat d'origen i València; allotjament en un col·legi major universitari en el període comprès entre el 20 de setembre de 2010 i el 20 de juliol de 2011; assegurança mèdica no farmacèutica; 220 euros mensuals (quantitat subjecta a les retencions fiscals corresponents) i exacció de taxa de matrícula.

El nombre de beques resoltes aquest any i seguint la convocatòria, va ser en principi de tres, però mitjançant resolució del 5 d'octubre, s'amplià el projecte amb dos beques mes.

El motiu va estar pel fet que el programa que estava co-finançat per la UVEG i per una subvenció de la Conselleria de Solidaritat i Ciutadania, disposava de crèdit pressupostari per al finançament de les tres beques convocades a més de dos beques addicionals.

Les becaes van ser:

- *Bibiana Pérez González (Colòmbia)
- *Brenda Portilla Delgado (Colòmbia)
- *Bruna Vasconcellos (Brasil)
- *Diana Palacios Doncel (Colòmbia)
- *Giovanna Barroca de Moura (Brasil)

Finalment Giovanna Barroca de Moura, renuncià a la beca.

El Patronat Sud-Nord gestionà l'estada de les quatre becaes en un col·legi major a la UV pel temps de la beca, pagà 220 euros el mes, excepte impostos, el viatge des de la seua residència fins al col·legi major i tornada, una assegurança mèdica no farmacèutica i la matrícula del màster.

3. BEQUES COL·LEGIS MAJORS

Convocatòria de beques de residència als col·legis majors Lluís Vives i Rector Peset de la Universitat de València per a estudiants procedents de països en via de desenvolupament.

Aquestes beques les convoca i les resol el Vicerectorat de Cultura.

La durada de la beca és de quatre anys, i durant el curs 2010-2011 l'han gaudit sis estudiants, quatre al Col·legi Major Lluís Vives i dos al Rector Peset.

Lluís Vives:

- *Andrea del Carmen Morgan Alarcón (Perú)
- *Juan Francisco Infante Mejía (Colòmbia)
- *Diana Cristina Morales Idarriaga (Colòmbia)
- *Ángela Patricia Martínez Roja (Colòmbia)

Rector Peset:

- *Myriam Carneza Sierra Puentes (Colòmbia)
- *Rosmerlín Estupiñan Silva (Colòmbia)

4. PROGRAMA DE JOVES INVESTIGADORS

El convoca i el resol el Vicerectorat de Relacions Institucionals i Cooperació. Aquest projecte integra la concessió de divuit beques per a la realització d'activitats d'investigació en un departament o institut de la UVEG.

Les beques tenen incompatibilitat amb qualsevol altra beca o ajuda d'organismes oficials espanyols, són amb caràcter improrrogable, i per a menors de 40 anys. Els becaris han d'estar vinculats a un departament d'un centre d'estudis superiors o d'investigació que tinguen subscrit algun conveni de cooperació amb la Universitat de València. No haver gaudit d'aquesta beca en les últimes tres convocatòries.

El nombre de beques concedides finalment va ser de 19. El període d'estada a la Universitat va ser d'un màxim de quatre mesos, en el període comprés entre el 1 de gener i el 24 de desembre del 2011, sempre dins el període lectiu.

Aquestes incloïen el pagament del viatge, l'estada i la manutenció completa en un col·legi major, l'assegurança mèdica, una beca dinerària de 220 euros mensuals i, a més, els tràmits per a l'obtenció del visat i posteriorment el permís de residència per a estudiants a Espanya pel temps de compliment de la beca.

No es va incloure el finançament dels cursos de doctorat, màsters u altres, ni l'exacció de taxes de matrícula.

Els becats van ser:

- * BENGUA CASTRO, CLAUDIA VALERIA (URUGUAY)
- * BORGES LOBAINA, YULIAN (CUBA)
- * BOUCHET, LYDIA MARIA (ARGENTINA)
- * CIRO CALDERÓN, NINI JOHANA (COLOMBIA)
- * EL FASSI, BILAL (MARROC)
- * ETCHEZHAR, EDGARDO DANIEL (ARGENTINA)
- * GARCIA ZARE, LIZ MICHELLE (PERU)
- * GARCIA, ISMAEL ALBERTO (ARGENTINA)
- * GONÇALVEZ PALUMA ROCHA, THIAGO (BRASIL)
- * HERNÁNDEZ HERNANDEZ, HÉCTOR DANIEL (CUBA)
- * HERNANDEZ USECHE, GUSTAVO (COLOMBIA)
- * LAGZIRI, MARIAM (MARROC)
- * MENDEZ ROJAS, BOMAR RENÉ (NICARAGUA)
- * MÚJICA PÉREZ, YONAISSY (CUBA)
- * NARANJO FERNÁNDEZ, DARÍO (COLOMBIA)
- * OREJA CERRUTI, MARIA BETANIA (ARGENTINA)
- * PEISINO, LUCAS ERNESTO (ARGENTINA)
- * SALAZAR, GERMAN ARIEL (ARGENTINA)
- * SAUCEDO HERNÁNDEZ, YANELIS (CUBA)

5. AJUDES PER A LA PROMOCIÓ DELS INTERCANVIS ACADÈMICS ENTRE LA UNIVERSITAT DE VALÈNCIA I ALTRES INSTITUCIONS

Les convoca i les resol el Vicerectorat de Relacions Institucionals i Cooperació.

L'objectiu d'aquest programa va ser la promoció d'activitats d'intercanvi acadèmic entre professors de la Universitat de València i altres institucions amb les quals hi ha un conveni marc de col·laboració.

En va ser la característica principal l'atenció de les despeses derivades dels viatges dels professors de la UVEG, i de l'allotjament i manutenció dels professors visitants de les altres institucions.

Respecte als viatges, van ser objecte d'ajuda un viatge d'anada i tornada. Quantitat màxima per viatge, 1.500€.

Respecte als allotjaments i manutenció, la durada no superà els dos mesos, i l'estada va ser en algun dels Col·legis Majors de la UVEG. Les estades es realitzaren entre el 1 de gener i el 31 de desembre.

Per a la determinació de les despeses de viatge s'adoptaren els mòduls establerts per la convocatòria de la Conselleria d'Educació i Ciència per a les ajudes d'assistència a congressos.

L'any 2011 es van concertar 33 viatges de professors de la UVEG amb destinació a universitats iberoamericanes.

Les ajudes concedides van ser:

- * ALCOY SAPENA, PABLO (REP.DOMINICANA)
- * BARRETO MARTÍN, MARIA DEL PILAR (CUBA)
- * BELTRÁN LLAVADOR. FRANCISCO (ARGENTINA)
- * BENAVENT LÓPEZ, ENRIQUE (COLOMBIA)
- * PEDRO BUENO, AURORA (PERÚ)
- * RIPOLL FELIU, VICENTE (REP.DOMINICANA)
- * SANTAMARINA CAMPOS, BEATRIZ (URUGUAY)
- * ALBELDA MARCO, MARTA (MÈXIC)
- * ANDRÉS BOU, PEDRO (COLOMBIA)
- * BRIZ GÓMEZ, ANTONIO (BRASIL)
- * CASTILLO AGUDO, LUCAS DEL (VENEZUELA)
- * DIAGO MONCHOLÍ, MANUEL V. (ARGENTINA)
- * FERRERO MICÓ, REMEDIOS (MÈXIC)
- * GARCÍA GÓMEZ, JAVIER (ARGENTINA)
- * GÓMEZ GARCÍA, MICAELA (VENEZUELA)
- * GÓMEZ MOLINA, JOSÉ RAMÓN (CUBA)
- * GONZÁLEZ BARRÓN, M. DEL REMEDIO (COLOMBIA)
- * JAREÑO LEAL, ANGELES (CUBA)
- * LLABRÉS FUSTER, ANTONI (CUBA)
- * MARTÍNEZ DALMAU, RUBÉN (COLOMBIA)
- * MARTÍNEZ NOVO, RODRIGO (BRASIL)
- * NAVARRO PARDO, ESPERANZA (CUBA)
- * NÚÑEZ GONZÁLEZ, CAYETANO (CHILE)
- * PÉREZ GIMÉNEZ, FACUNDO (VENEZUELA)
- * RAMÍREZ RANGEL, JUANA VERÓNICA (MÈXIC)
- * REVUELTA PÉREZ, INMACULADA (CUBA)
- * REVUELTO TABOADA, LORENZO (COLOMBIA)
- * REYES LÓPEZ, MARÍA JOSÉ (CUBA)
- * RUIZ HERNÁNDEZ, JUAN PABLO (COLOMBIA)
- * SANZ ALIX, MIGUEL (ARGENTINA)
- * SENENT SÁNCHEZ, JOAN MARIA (PERÚ)
- * STIRIBA, SALAH-EDDINE (MARROC)
- * TORCAL TOMAS, RAMÓN (CHILE)

També es van concertar 35 allotjaments de professors procedents d'universitats iberoamericanes amb conveni amb la Universitat de València.
Les ajudes concedides van ser:

- * BAYONA BOHÓRQUEZ, JAIME ANDRÉS (BOGOTÁ)
- * BENEDICTO GUZMAN, CLARA EMILIA (REP.DOMINICANA)
- * BONILLA MURILLO, FABIAN (NICARAGUA)
- * BRAVO, MARÍA VIRGINIA (ARGENTINA)
- * CABRERA ALONSO, YANELIS (CUBA)
- * CLAPÉS HERNÁNDEZ, SONIA (CUBA)
- * CRISTANCHO AMAYA, RONALD (COLOMBIA)
- * DELLA ROSA, CLAUDIA D. (ARGENTINA)
- * EVANS RISCO, ELIZABETH (PERÚ)
- * GALVAN RAMIREZ, MARÍA DE LA LUZ (MÈXIC)
- * GIUDICE, GABRIELA ELENA (ARGENTINA)
- * GÓMEZ, RAÚL ÀNGEL (ARGENTINA)
- * GONZÁLEZ, EDUARDO (ARGENTINA)
- * JORGE RODRÍGUEZ, M.ELISA (CUBA)
- * KHOUDRAJI, ABDELHAQ (MARROC)
- * KNEETAN, MARÍA NELIDA (ARGENTINA)
- * LEAL BELTRÁN, EDUARDO (MÈXIC)
- * LUQUE, LETICIA (ARGENTINA)
- * MANCINI, PEDRO MÁXIMO (ARGENTINA)
- * MARTÍNEZ MARTÍNEZ, OSCAR (MÈXIC)
- * MONTEAGUDO ROMERO, URB. (CUBA)
- * MORMENEO, INÉS (ARGENTINA)
- * NANCLARES, JAQUELINE (ARGENTINA)
- * OLEA AZAR, CLAUDIO (CHILE)
- * ORTÍZ RODRÍGUEZ, MIGUEL ANGEL (CUBA)
- * ORTIZ TORRICOS, MARCELA R. (BOLÍVIA)
- * PELLEGRINO, DANIEL (BRASIL)
- * ROJAS MIÑO, IRENE (CHILE)
- * RUEDA PEREIRA, RICARDO M. (NICARAGUA)
- * RUIZ HERRERA, JOSÉ (MÈXIC)
- * SASA MARIN, MAHMOOD (NICARAGUA)
- * SASA MARIN, MOHAMMAD JIHAD (NICARAGUA)
- * SILVA DOMINGO, LUIS MARCELO (URUGUAY)
- * SPRINGUER, MONICA (NICARAGUA)
- * VEGA APARICIO, YELITZA (VENEZUELA)

6. BEQUES DOCTORAT BOLIVIA

Les convoca i el resol el Vicerectorat de Relacions Institucionals i Cooperació.

L'objectiu d'aquest programa es la realització d'un avanç important de la Tesis Doctoral en un dels departaments de la UV que participen en el Programa de Doctorat "Derecho, Empresa y Justicia" del 2011.

Les beques van destinades a investigadors bolivians que vinguen de centres que tinguen subscrit un conveni de cooperació amb la Universitat de València, que hagen realitzat la fase de docència del Programa de Doctorat "Derecho, Empresa y Justicia", que hagen defès el treball d'investigació i que dediquen la seua estada a realitzar part de la Tesis Doctoral.

Les beques tenen incompatibilitat amb qualsevol altra beca o ajuda d'organismes oficials espanyols, i tenen caràcter improrrogable.

Es convocaren per al 2011 dos beques i dos mitges beques fins a cobrir el pressupost assignat per aquesta convocatòria.

La durada era màxim d'un mes, i sempre entre el 1 de gener de 2011 i el 24 de desembre de 2011.

Aquestes inclouen el pagament del viatge (els viatges de les mitges beques no), l'estada i la manutenció completa en un col·legi major, l'assegurança mèdica, i una beca dinerària de 220 euros mensuals.

No es va incloure el finançament dels cursos de doctorat, màsters u altres, ni l'exacció de taxes de matrícula.

Els becats van ser:

- * Fernando Rodríguez Mendoza
- * Carmen Adelaida Sandoval Hurtado
- * Sonia Eliana Roca Serrano
- * William Herrera Añez

7. BEQUES ARCADI GOTOR

Convocatòria presentada pel Vicerectorat de Relacions Internacionals i Cooperació.

Al llarg del curs acadèmic 2010-2011 es va cobrir l'allotjament i la manutenció al Col·legi Major La Coma de dinou estudiants que provenien de països en via de desenvolupament, en el marc del conveni signat amb el Col·legi.

En virtut d'aquest conveni, el Patronat Sud-Nord complementa el pressupost d'aquestes beques per un import que resulta de la diferència entre el cost del col·legi La Coma i un col·legi major de la Universitat de València.

Aquesta quantitat va destinada al col·legi La Coma per a estudiants amb majors necessitats.

8. BEQUES EL SALVADOR

Les convoca el Vicerectorat de Relacions Institucionals i Cooperació.

Les beques van destinades a ciutadans salvadorens, i els criteris de valoració i assignació de beques son els establerts per la comissió formada al efecte en el Centre Regional de Salut Valencia de El Salvador.

L'objectiu d'aquest programa es la realització d'una estada de formació en la Universitat de València dins l'àrea de infermeria i de fisioteràpia.

Les beques tenen incompatibilitat amb qualsevol altra beca o ajuda a l'estudi convocada per qualsevol institució pública o privada para a la mateixa finalitat. Aquestes inclouen el pagament del viatge, l'estada i la manutenció completa en un del col·legis majors de la UV i l'assegurança mèdica.

Les becaes van ser:

- * Cecilia Margarita Grijalva de Najera
- * Floridalma Mayorga de Ramos

2.5.5. PROGRAMA 0,7% DE SENSIBILITZACIÓ I DE COOPERACIÓ UNIVERSITÀRIA

El Patronat Sud-Nord manté aquest programa i les línies d'actuació per promoure iniciatives de cooperació entre universitats en matèria de cooperació acadèmica i desenvolupament. Aquest programa també permet assumir propostes d'entitats o particulars que s'adrecen al Patronat per sol·licitar-li el suport en la realització d'activitats que prèviament han estat valorades en el Ple. Altres activitats ací exposades formen part del compromís del Patronat Sud-Nord amb la cooperació universitària al desenvolupament i amb els diversos agents socials implicats.

2.5.5.1. Publicacions. Col·lecció La Nau Solidària

L'objectiu del Patronat Sud-Nord de contribuir i incentivar la investigació en els temes que li són propis es concreta en l'acord d'iniciar i mantenir una col·lecció de títols o monografies que es presenten com a proposta d'edició per diversos especialistes, professors o investigadors en matèria.

En col·laboració amb el Servei de Publicacions de la Universitat de València, crea en 2001 la col·lecció «La Nau Solidària». En 2011 s'ha gestionat l'edició de dos nous títols:

Repertorio bibliográfico sobre la inmigración: libros editados en España entre 1988 y 2008: coordinat pel prof. Joan Lacomba i la investigadora Cristina Benloch. Es tracta d'una extensa base de dades de referències bibliogràfiques sobre el tema. Amb aquesta edició s'ha aportat per un nou format. La informació continguda en el llibre s'ha vesat en una base de dades -amb la col·laboració del Servei d'Informàtica de la FGUV- que ha esdevingut una nova ferramenta de recerca per al portal InfoSud sobre fonts de documentació i bibliogràfiques sobre migracions. L'objectiu és que aquesta base de dades inicial ara publicada puga ser ampliada, actualitzada i revisada d'ara endavant a través de la plataforma web creada a l'efecte: BibMigra. Amb el format de llibre-CD es dona a conèixer l'existència de BibMigra i d'aquest primer recopilatori bibliogràfic.

Sentipensar el Sur: cooperación al desarrollo y educación. Es tracta d'un llibre de relats reunits per la professora Maria Jesús Martínez Usarralde (Fac. De Filosofia i CC. de l'Educació), prologat per Federico Mayor Zaragoza. Diverses veus i sensibilitats han estat arreplegades en aquest llibre en relació a experiències de cooperació al desenvolupament narrades pels propis agents de la cooperació.

Durant 2011 es continuen venent els títols editats pel Patronat Sud-Nord: bé siga a través de la col·lecció **La Nau Solidària** o en col·laboració. A proposta del Servei de Publicacions s'ha iniciat els tràmits per a difondre i vendre els llibres de la Col·lecció La Nau Solidària en format electrònic a través de plataformes web com a llibres electrònics.

A finals de 2011 s'ha iniciat la gestió de una segona edició d'un títol exhaurit de la col·lecció com és **"Entre aquella España nuestra y la peregrina: Guerra, exilio y desexilio"** de D. Arturo García Igual. La nova edició contempla una revisió del text, un pròleg de Jose Maria Garcia Álvarez-Coque, fill de l'autor ja mort i un interessant recull gràfic facilitat per la família de D. Arturo García. L'interés d'aquest títol tant en Espanya com en terres americanes (especialment dels països on va transitar i viure l'exil.li l'autor) ha fet recomanable recuperar i impulsar una nova edició millorada. Aquesta publicació s'està preparant en co-edició amb el Servei de Publicacions de la Universitat Politècnica de València.

2.5.5.2. Xarxa Vives d'Universitats. Comissió de Solidaritat

La presidència executiva del Patronat està delegada pel Rector com a representació de la Universitat de València en el Grup de Treball de Relacions

Internacionals i Cooperació de la Xarxa on se citen responsables y tècnics dels equips de cooperació al desenvolupament de les universitats de la Xarxa.

Aquesta Comissió en els darrers anys ve desenvolupament accions de cooperació en el marc del Programa Algèria Universitats (PAU). Durant 2011 s'han executat les accions de la III Fase d'aquest programa que ara finalitza. La continuació o no del projecte s'ha deixat al criteri de la CRUE que assumeix el programa.

La iniciativa posada en marxa per la Universitat de València a través del Centre de Documentació del Patronat Sud-Nord per a les biblioteques universitàries en 2010 ha estat seguida des de la Xarxa per la Universitat Rovira i Virgili de Tarragona.

El Patronat Sud-Nord des de la Universitat de València participa en les reunions i trasllada a l'equip rectoral les iniciatives que sorgeixen.

En 2011 s'ha celebrat una reunió del Grup de Treball en la Universitat Jaume I de Castelló el 14 d'abril. A punt de finalitzar el Programa Algèria Universitats s'ha iniciat la prospecció d'iniciatives per mamprendre un nou projecte col·lectiu. La

decisió ha estat preparar un gran projecte amb les universitats de Moçambic on ja hi ha precedents de col.laboració per part d'algunes universitats de la xarxa.

Amb la concessió de subvenció de l'AECID (Agencia Espanyola de Cooperació Internacional al Desenvolupament) per a l'avant-projecte de Moçambic en 2011 s'han gestionat propostes de PCI's arribades a la Xarxa per part de les Universitats interessades. El Patronat Sud-Nord ha estat l'encarregat de gestionar l'aportació de dues propostes de PCI's a la Xarxa elaborades per Aurora Pedro Bueno (Institut d'Economia Internacional UV) sobre capacitació en gestió turística integrant l'enfocament de gènere; i l'altra presentada per la prof. Maria Jesús Perales (Dept. MIDE, UV) sobre millora de la qualitat en Educació en el sistema universitari de Moçambic a través de pràctiques avaluatives.

Finalment la subvenció sol.licitada a AECID ha resultat de menor quantia a la prevista i no s'han pogut realitzar aquestes propostes malgrat la bona valoració per obtinguda per la contrapart moçambiquenya.

2.5.5.3. Premi Manuel Castillo d'estudis i divulgació sobre cooperació al desenvolupament humà i la pau

En 2011 el Patronat Sud-Nord ha convocat per tercer any consecutiu la nova edició dels Premis Manuel Castillo.

Els guardons s'atorguen a treballs ja publicats en dues modalitats: a monografies d'investigació universitària i a reportatges periodístics. La publicació d'aquests treballs estava compresa entre setembre de 2010 i octubre de 2011. El tema o continguts dels treballs ha de tractar sobre la cooperació, el desenvolupament humà o la pau. La convocatòria va servir per difondre i recuperar la figura la D. Manuel Castillo. Les rendes del seu llegat promogueren la creació del Patronat Sud-Nord al sí de la Universitat de València. La convocatòria va tindre un ample ressò en els mitjans de comunicació així com la notícia de l'acte de lliurament del premi.

El Rector de la Universitat de València i el President Executiu del Patronat Sud-Nord tenen el plaer de convidar-vos a l'acte de lliurament dels **Premis Manuel Castillo 2011** d'estudis i divulgació sobre cooperació per al desenvolupament humà i la pau.

Dilluns 27 de febrer de 2012 a les 19 hores.
Sala de Juntes. Edifici de La Nau de la Universitat de València (c/ Universitat 2, València).

UNIVERSITAT ID VALÈNCIA

lafundacio universitatvalencia patronat sud-nord

Premi Manuel Castillo

La convocatòria s'ha realitzat a través d'un sistema de participació *on line* via internet que servirà per a pròximes convocatòries anuals. Les candidatures poden ser proposades per lectors interessats o a proposta dels mateixos autors.

El jurat va estar integrat per:

Esteban Morcillo Sánchez

Rector de la Universitat de València i President del Jurat

José Maria Felip Sardá

Director General d'Immigració i Cooperació al Desenvolupament de la Generalitat Valenciana

José María García Álvarez-Coque

En representació del llegat Manuel Castillo
Membre del Ple del Patronat Sud-Nord

Joaquín Azagra Ros

President Executiu del Patronat Sud-Nord de la Universitat de València

Joan Lacomba Vázquez

Expert en cooperació i membre del Ple del Patronat Sud-Nord

Carles

Xavier

López

Benedí

Ximo Revert Roldan

Presidenta
Coordinadora Valenciana de ONGD

Secretari del Jurat
i Cap tècnic del Patronat Sud-Nord

En l'edició de 2011 s'han presentat un total de vuit candidatures.

Cognom	Nom	Títol del treball	Editorial / Universitat/ Mitja
Medina Segura	Alicia	Muros contra los invisibles	<i>Levante-EMV</i>
Arias Domínguez	Emilia Laura	Reportaje	<i>Pikaramagazine</i>
Gómez Román	Pura	SIN FRONTERAS-1-Colegio de La Coma. Transformación social a través de las residencias universitarias solidarias en España y América	<i>Radio Nacional de España. Comunidad Valenciana</i>
Gómez Román	Pura	SIN FRONTERAS-2.-"El lado menudo de la inmigración "	<i>Radio Nacional de España. Comunidad Valenciana</i>
BLEDA	ANA	El Valenciano de Calcuta	<i>El País</i>
BLEDA	ANA	¡Padre, padre..., larga vida!	<i>El País</i>
Martínez Usarralde	María Jesús	Cooperación al Desarrollo en Educación: Alianzas con Educación Comparada desde la perspectiva del Desarrollo.	<i>Monográfico de la Revista Española de Educación Comparada.</i>
Fariñas Ausina	Sarai	(Artículo) El enfoque Almanario como catalizador para el desarrollo de las capacidades colectivas y el fortalecimiento de la agencia fuerte. Estudio de caso en e	<i>Cuadernos de Investigación en Procesos de Desarrollo. Universitat Politècnica de València.</i>

L'acte de lliurament del premi es va realitzar el dilluns 27 de febrer de 2012 a la Sala de Juntes de l'Edifici històric de La Nau. Va estar presidit pel Rector de la Universitat de València i va comptar amb la presència i intervenció dels premiats, davant un nombrós públic que a títol personal o institucional volgueren participar i acompanyar els premiats:

Premi Manuel Castillo 2011 . Modalitat Monografia d'investigació
 Maria Jesús Martínez Usarralde

Accèssit: Sarai Fariñas

Premi Manuel Castillo 2011 . Modalitat Reportatge periodístic
 Pura Gómez Román

Accèssit: Emilia Laura Arias

2.5.5.4. Campanyes de sensibilització universitària

En 2011 han estat diverses les iniciatives de sensibilització i educació per al desenvolupament que ha realitzat el Patronat entre la comunitat universitària i la societat valenciana.

1.- Exposició sobre la cooperació universitària al desenvolupament i els objectius de desenvolupament del mil·lenni

Es tracta d'una iniciativa de sensibilització entre la comunitat universitària que la Universitat de València va encomanar al Patronat. En 2007 es van preparar els continguts de l'exposició en estreta col·laboració amb la Coordinadora Valenciana d'ONGD i en la línia de promoure i col·laborar amb alguna iniciativa universitària en la Campanya Pobresa Zero, a la qual el Patronat i la Universitat es van adherir en 2006. L'objectiu essencial és mostrar a grans trets què fa la cooperació de la Universitat i evidenciar el text i els reptes que posen de manifest els objectius de desenvolupament.

Durant 2011 la Coordinadora Valenciana d'ONGD,s i el Patronat han continuat facilitant i instal·lant aquesta exposició en diverses universitats, municipis valencians amb motiu de la celebració d'actes solidaris, com ara:

- Ajuntament de Sagunt
- Teatre El Musical (Cabanyal-Canyamelar, Tornaveu)
- Setmana contra la Pobresa 2010: Club Diario Levante acompanyant l'exposició: "Art contra la Pobreza"

2.- Web de la cooperació universitària al desenvolupament de la Universitat de València.

Durant 2011 el Patronat ha participat activament en les reunions convocades pel Delegat del Rector per a Cooperació i President Executiu del Patronat per a conformar la pàgina web de la cooperació al desenvolupament que de manera institucional i mitjançant el portal de la Universitat dedicat a relacions internacionals i cooperació informará a la comunitat universitària i usuaris interessats sobre la organització, continguts, programes, convocatòries i línies de treball de totes les unitats de gestió que s'ocupem de la cooperació al desenvolupament de la Universitat de València des de diversos àmbits. La pàgina web de la cooperació està prou avançada i vorà la llum en 2012. L'objectiu és posar de manifest de manera conjunta el potencial cooperador de la Universitat de València.

2.5.5.5. Accions singulars

Plataforma 2015 y más

A petició d'aquesta plataforma, el President Executiu i el Cap Tècnic del Patronat Sud-Nord s'han entrevistat amb Juan José Iborra per respondre a preguntes que tenen a veure amb un estudi sobre el caràcter de l'Ajuda Oficial al Desenvolupament que fa la Comunitat Valenciana de manera descentralitzada. Aquest mateix estudi s'està elaborant a Euskadi i d'altres comunitats autònomes. El qüestionari planteja aspectes com ara l'organització del Centre de Cooperació de la Universitat, els programes i línies de treball, les aportacions i implicació institucional en l'elaboració i accés a textos normatius.

Dades cooperació pla Estratègic SAP

En 2011, i com cada any el Servei d'Anàlisi i Pressupost de la Universitat de València ens ha sol·licitat dades sobre la cooperació al desenvolupament que gestionem. Al seu requeriment hem informat de les fonts de finançament del Patronat com és l'aportació de part del pressupost 0'7 de la universitat, les rendes del llegat Manuel Castillo, l'aportació de Bancaixa a la Càtedra UNESCO i els ingressos per matrícula. També hem informat que de moment no treballem amb voluntariat de cooperació. Així mateix hem indicat que el Patronat gestiona i executa com a entitat col.laboradora una part important del pressupost 0'7 anual com són els programes de beques.

Difusió formació CUVRIC

El Patronat Sud-Nord ha col.laborat en difondre el programa de Formació especialitzada per a agents de la cooperació al desenvolupament elaborat per CUVRIC. El President Executiu del Patronat, com a Delegat del Rector per a cooperació i secretari de CUVRIC ha coordinat i organitzat el curs que s'imparteix en la Universitat de València: "Diseño de proyectos desde la perspectiva de los derechos humanos".

Guia de la Cooperació al desenvolupament de la Universitat de València

En les reunions semestrals amb tots els responsables y equips que gestionem cooperació al desenvolupament en la Universitat de València, incloent la Fundació General, el Patronat ha presentat una proposta de guió per a ordenar i compondre el que haurà de ser la Guia de Cooperació al Desenvolupament de la Universitat. Es tracta d'un document instrumental que tindrà format electrònic i que ajudarà a identificar a les diverses unitats de gestió de la cooperació, facilitarà informació dels procediments a seguir per alçar propostes o sol·licituds, i contribuirà a facilitar el tràmit correcte o formular adequadament projectes de cooperació o iniciatives de sensibilització.

Aquest guió queda a l'espera de tindre en marxa la Web o portal de la Cooperació que s'espera estar finalitzat al llarg de 2012.

Jornades Cooperació Universitària al Desenvolupament de la Universitat de València.

A proposta del Delegat del Rector per a la Cooperació, Ximo Revert, com a Cap Tècnic del Patronat ha intervingut en les II Jornades sobre Cooperació Universitària al Desenvolupament organitzades pel Servei de Relacions Internacionals i Cooperació el 26 de setembre de 2011. L'encàrrec ha estat explicar els objectius i funcionament del Patronat, així com les línies de treballs desenvolupades i previstes. El document de power point usat en la intervenció ha estat penjat en la web de la Universitat junt amb la resta d'intervencions.

Difusió Manifest Àfrica

A iniciativa del Vicerectorat de Relacions Internacionals i Cooperació, el Patronat s'ha fet ressò en el seu portal web del comunicat que les Universitats valencianes han acordat en relació al drama humanitari de l'anomenat "Cuerno d'Àfrica".

Memòria de Formació en cooperació al desenvolupament 2007-2012

El Patronat Sud-Nord ha assumit l'encàrrec de coordinar l'elaboració de la Memòria de Formació sobre cooperació al Desenvolupament de la Universitat de València per als anys 2007-2012. Així s'ha establert en les reunions de coordinació amb els diversos equips de treball que gestionem la cooperació al desenvolupament de la Universitat de València. A primers de 2012 s'ha convocat un primera reunió de contacte amb totes les unitats de la Universitat que deuen participar en el projecte i que han d'aportar informació a la Memòria.

Mesa Entitats XVII Jornades

Del 24 al 26 de maig de 2011 es va organitzar, com cada any, en col·laboració amb la Mesa d'Entitats de Solidaritat amb el Immigrants, les jornades de debat a la Universitat. Aquestes jornades pretenen eliminar els estereotips que es generen tenint en compte la situació econòmica. Les sessions es varen desenvolupar al saló d'actes del Col·legi Major Rector Peset de la Universitat de València, amb gran assistència de públic, especialment persones immigrants en terres valencianes. El CM Rector Peset col·labora des de fa anys facilitant gratuïtament els espais.

La programació va ser:

Dimarts 24 de maig

Mesa Redonda: Llei d'estrangeria i la normativa. Ponent Raquel Aragón, advocada i assessora de Càritas; José Carlos Benlloch, advocat i assessor d'USO; José Francisco Reina, llicenciat en Dret i assessor d'ARACOVA.

Dimecres 25 de maig Els Centres d'Internament. Ponents: Mammen Castellano, Presidenta d'Andalucía Acoge; Salva Lacruz, Membre de la campanya pel tancament del CIEs.

Dijous 26 de maig

Les jornades varen concloure amb la conferència sobre "Àfrica i els últims moviments socials" a càrrec de Donato Ndong, periodista i escriptor. La Cloenda de l'acte va estar a càrrec del President Executiu del Patronat, D. Joaquín Azagra Ros, davant de vora un centenar d'assistents.

PACI 2010 Dades Beques 0'7

A petició del Delegat del Rector per a cooperació i en coordinació amb altres unitats de gestió de la cooperació en la Universitat, el Patronat ha preparat la informació necessària per a respondre i facilitar les dades sobre l'aportació i ajuda oficial al desenvolupament (AOD) que aporta la Universitat de València en 2010 a partir del formulari que ens ha facilitat l'Observatori de la Cooperació Universitària del Desarrollo (OCUD) de la CRUE i a petició del Ministeri d'Exteriors i Cooperació (MAEC) per a totes les universitats espanyoles.

El Patronat s'ha encarregat de les dades relacionades amb tots els programes de Beques 0'7 de la Universitat i de les Beques de la cooperació pròpies del Patronat finançades amb el 0'7 propi assignat al Patronat. Junt amb les dades d'AOD aportades per la unitat de gestió de projectes de la Fundació General i les dades d'Estudiats a través del CADE, la Universitat de València ha demostrat estar entre les primeres universitat espanyoles en aportació oficial al desenvolupament. Aquest sistema de replegada de dades unificat per a tot el sistema universitari espanyol serà endavant habitual.

**OBSERVATORIO
CUD**

OCUD Jornades

Fruit de la implantació del PACI i sistema unificat de replegada de dades sobre AOD universitària, atenent a la dificultat de classificar l'ajuda i entendre els conceptes i criteris per a respondre correctament l'enquesta/formulari, s'han celebrat a la Universitat de Girona unes Jornades de l'OCUD els dies 20 i 21 d'octubre de 2011. Han tingut un marcat caràcter tècnic i s'han posat de manifest les dificultats aparegudes, s'han unificat criteris, s'han donat exemples que faciliten la resposta a l'enquesta de l'any vinent i s'ha lliurat documentació o models orientatius de respostes.

Durant les Jornades per encomanament del President Executiu, hem aprofitat per contactar personalment amb Alfons Martinell, director de la Càtedra UNESCO de la Universitat de Girona sobre cultura i cooperació al desenvolupament.

Pla Estratègic 2012-2015

El Cap tècnic del Patronat ha assistit per delegació del President Executiu a l'acte de presentació del nou Pla Estratègic de la Universitat de València fet al Saló d'actes del Jardí Botànic, 18 d'abril de 2011. Ximo Revert ja havia participat activament en l'elaboració del Primer Pla Estratègic en l'àrea de internacionalització i cooperació. En 2012 s'iniciaran les reunions i grups de treball per redactar i revisar el nou Pla Estratègic.

Pràctiques MCAD

El Patronat Sud-Nord durant 2011 ha tutoritzat les pràctiques d'alumnes del Màster oficial de Cooperació al Desenvolupament que organitza la Universitat de València i la Universitat Jaume I de Castelló a través de l'Institut Interuniversitari de Desenvolupament Local (IDL). Del conjunt de sol·licituds, el Patronat, a través del Cap Tècnic, Ximo Revert, ha tutoritzat les pràctiques internacionals de 12 alumnes amb destins com ara Marroc (Marrakesh, Tánger), Camerun, Brasil (Alagoas, Paraiba), o Senegal, així com autopràcticums en organitzacions com Globalmón, Casa Algèria o Jarit. Els alumnes d'aquest Màster a proposta del Patronat han visitat el Centre de Documentació: InfoSud per a conèixer de prop com funciona i quins són els recursos d'aquest servei d'informació i documentació. A proposta de la direcció del Màster, el Patronat ha atés la petició d'impartir una sessió formativa sobre les fonts de documentació en cooperació i solidaritat i sobre els recursos i serveis que ofereix InfoSud, que imparteix per la documentalista i coordinadora d'InfoSud, Francisca Ginés Huertas.

Pràctiques Voluntàries

A iniciativa de la Presidència Executiva en novembre de 2011 s'ha iniciat el procés de selecció i incorporació d'estudiants en règim de pràctiques voluntàries al Patronat i al seu Centre de Documentació. Seguint el protocol establert per la Fundació General per acollir a estudiants en pràctiques i fet ús del conveni signat entre la Fundació General i ADEIT s'han ofertat al Màster de Cooperació dues places l'objectiu de les qual és incorporar en 2012 a dos estudiants en pràctiques a dos projectes concrets com són: en InfoSud col·laborar en el desenvolupament del directori de bibliografia sobre immigració BibMigra; i en la seu central del Patronat per al projecte d'elaboració de la Memòria de Formació de Cooperació al Desenvolupament 2007-2012 i la Guia de Cooperació de la Universitat.

Presentació llibre *Jóvenes en la era de las migraciones*, Ed. KAHF

El 18 de gener de 2011, el Patronat ha col·laborat activament en la presentació del llibre escrit per D. Joaquín García Roca i per D. Ruben Torregrosa. En ell se reflexiona sobre les virtuts del programa de lideratge d'estudiants en residències de codesenvolupament. Un programa on ha participat activament el Patronat des dels seus inicis. L'acte, organitzat per l'editorial KAHF va contar amb la intervenció dels autors i més de dues-centes persones en l'Aula Magna de l'Edifici de la Nau de la Universitat de València.

Els membres del Ple han rebut un exemplar d'aquesta monografia.

Col·laboració amb la CVONGDs

El Patronat manté una fluida relació de treball amb la Coordinadora Valenciana d'Organitzacions No Governamentals per al Desenvolupament, atenent les peticions de col·laboració, assessorament i de gestió que se'ns ha sol·licitat. Com a membres de la entitat anualment el patronat ingressa la seua quota de soci corresponent. En 2011 el Patronat ha comptat amb els membres de la Junta Directiva en diversos actes i la Coordinadora informa als seus butlletins puntualment de tots aquells actes que li comunica el Patronat.

Setmana de la solidaritat i Cooperació, Campus Tarongers

A iniciativa del President Executiu, el Patronat Sud-Nord s'ha sumat a l'organització dels actes que han constituït la Setmana de Solidaritat i de la Cooperació que

promou des de fa uns anys la Facultat de Ciències Socials i que ara adquireix una dimensió de Campus per a tot Tarongers. La setmana del 29 de novembre al 2 de desembre de 2011 ha tingut un programa d'actes variat on el Patronat ha aportat la gestió i organització de diverses activitats, com són:

1.- la contribució a la difusió de l'esdeveniment

2.- l'organització del muntatge i exhibició en la Facultat de Dret de l'exposició sobre Comerç Just i Desenvolupament facilitada i produïda per l'entitat IDEAS; aquesta exposició romandria en el vestíbul de Dret fins a inicis de 2012, passat a continuació per tots els Campus (Fac. Filosofia i Fac. Farmàcia).

3.- l'acte de presentació del llibre-CD sobre Directorio Bibliográfico de Inmigración de Joan Lacomba i Cristina Benlloch als assistents a l'acte se'ls ha lliurat un exemplar de l'edició. Durant la presentació s'ha mostrat on -line la plataforma **BibMigra**: el nou servei que ofereix InfoSud on ampliar i continuar la tasca encetada pels professor Lacomba i Benlloch. S'ha explicat com trobar referències i com aportar referències a la base de dades.

4.- la presentació de la darrera publicació del prof. Josep Maria Jordan Galduf "Del nord i del sud. Diari d'un professor d'economia", on intervingué a proposta del President Executiu del Patronat, el prof. José Maria García Alvarez Coque. L'acte va comptar amb una nombrosa assistència de públic i professors de la Facultat d'Econòmiques. Aquest nou títol del prof Jordan Galduf conté nombroses referències al Patronat Sud-Nord, entitat a la que l'autor va estar vinculat durant anys, des de la seua creació fins assumir la presidència executiva (2004-2007).

L'objectiu és poder organitzar una setmana de la solidaritat en altres campus en els anys vinents.

Col·laboració amb el Programa UCRAÏNA 2000

Com cada estiu, el Patronat col·labora amb l'entitat Ucraïna 2000 per finançar l'estada de dos o tres monitors que acompanyen la delegació de xiquets procedents d'aquest país i que són acollits en famílies valencianes durant l'estiu. El Patronat ha col·laborat assumint els costos de manutenció i allotjament de Lidiya Ponomar, i Larisa Kulik, entre juliol i d'agost de 2010. El balanç i l'informe de l'associació ha estat molt satisfactori.

Biblioteques Solidàries. Projecte de cooperació universitària.

El Patronat Sud-Nord, per decisió del Ple, promou en col·laboració amb el Servei de Publicacions de la Universitat de València destinar el stock de llibres existent al magatzem de recents publicacions del servei, conformant lots de 350 exemplars destinats a biblioteques universitàries i centres d'investigació de països estructuralment empobrits i d'universitats que ja mantenen conveni de col·laboració amb la Universitat de València que manifesten el seu desig de rebre aquesta donació. El Servei de Publicacions conformaria els lots de llibres i el Patronat s'ocuparia de l'enviament i l'organització de la donació i la recerca de finançament extern per a costos d'enviament. A inicis de 2011 el projecte està a l'espera de que la Fundació General arbitre el procediment per a poder sol·licitar ajudes a l'AECID. El projecte preveu arribar a una vintena de destinacions universitàries, principalment d'Amèrica Llatina.

Atenció als mitjans de comunicació i consultes d'informació

La presència de la cooperació universitària al desenvolupament de la Universitat de València a través del Patronat Sud-Nord en els mitjans de comunicació ha augmentat en 2011,; des del mateix Nou DISE de la Universitat fins a la premsa valenciana. Puntualment, les activitats i convocatòries organitzades pel Patronat Sud-Nord han estat visibles al portal web de la Universitat de València i de la Fundació General. Anualment s'envia a DISE la informació que ha de figurar en la Guia Universitària de cada curs acadèmic, en relació al funcionament, programes de gestió i línies d'actuació del patronat.

El Patronat compta amb el suport de la Unitat de Gestió de Màrketig i Comunicació de la Fundació General de la Universitat de València.

D'altra banda, s'han atès les actualitzacions d'informació i de dades sobre el Patronat Sud-Nord i la cooperació universitària requerides per entitats o serveis de la Universitat i d'altres agents socials de la cooperació.

CENTRE DE DOCUMENTACIÓ EUROPEA

3.1. INTRODUCCIÓ

Quan la Comissió Europea decidí impulsar la xarxa de Centres de Documentació Europea a les universitats dels països membres l'objectiu principal era el d'apropar la informació sobre els esdeveniments i polítiques comunitàries a la ciutadania en general i als components de la comunitat universitària com a usuaris privilegiats de la mateixa. Professorat i alumnat componen els dos grans grups d'usuaris dels CDEs, bé en correspondència al seu estatus actual -investigacions i treballs sobre la UE- bé com actors del futur entorn professional del nostre país.

L'aportació de la Comissió Europea als CDEs és la suma de la totalitat de les seues publicacions i de l'accés a les seues bases de dades i es xifra en un total de trenta mil euros. Les universitats corresponen amb la dotació de mitjans, local i personal pertinent per al correcte funcionament del servei, tal i com figura al Conveni signat per les dues parts en el moment de sol·licitar la concessió de l'estatut de Centre de Documentació Europea.

El Centre de Documentació Europea de la Fundació General de la Universitat de València està integrat en la xarxa de Centres de Documentació Europea que hi ha als 28 països membres. Els més de 650 centres que pertanyen a aquesta xarxa tenen l'objectiu de servir de punt de referència a l'hora de resoldre les necessitats informatives de ciutadania i professionals sobre la Unió Europea, una realitat més palpable cada dia.

A més de rebre totes les publicacions de les diverses institucions comunitàries i de disposar d'accés gratuït a les variades bases de dades comunitàries, el CDE-FGUV s'ha beneficiat des del principi de l'accés a Internet que facilita la Red Iris a totes les universitats espanyoles. Aquesta circumstància ha permés l'automatització dels serveis del centre-, amb una nova adreça: <http://cde.uv.es/> fins al punt que tant el seu servidor Internet com el butlletí electrònic Info-Europa, editat setmanalment, serveixen de referència a la comunitat interessada en la informació comunitària al nostre país.

Les excel·lents instal·lacions dins la biblioteca del Campus dels Tarongers de la Universitat de València i l'amplitud del seu horari d'atenció al públic de 8:30 a 20:00 hores, de dilluns a divendres representen una millora qualitativa en la qualitat dels serveis que ofereix el centre. Igualment, la incorporació de nous patrons als òrgans rectorals del CDE-FGUV suposa l'accés privilegiat dels usuaris pertanyents a aquestes institucions als serveis del centre que es resumeixen tot seguit. El progressiu desenvolupament dels serveis informatius del CDE en internet han convertit al centre, en els darrers anys, en una de les principals referències en el món de la informació sobre el procés d'integració europea en la xarxa.

3.2. OBJECTIUS DEL CDE-FGUV

1. Proporcionar i difondre tota la informació possible sobre la Unió Europea a la societat valenciana en general.
2. Estimular la participació activa de totes les persones i les institucions que s'identifiquen amb assumptes relacionats amb la Unió Europea.
3. Donar suport a l'estudi i a la recerca d'assumptes europeus de caire universitari.

4. Dur a terme una tasca formativa permanent sobre matèries relacionades amb els problemes europeus, mitjançant la realització de seminaris, conferències, jornades, cursos, congressos i altres activitats, en col·laboració amb els centres, els departaments o els instituts universitaris interessats en l'assumpte.

5. Fomentar i potenciar l'establiment dels mitjans de cooperació que permeten resoldre els problemes relatius a la comunicació i l'intercanvi d'informació entre els països de la Unió Europea.

6. Realitzar, publicar i editar llibres o publicacions de caràcter periòdic o circumstancial, relacionats amb temes sobre la Unió Europea, i també col·laborar en publicacions periòdiques i altres mitjans de difusió que puguen contribuir a augmentar el coneixement mutu dels països que formen part del mercat europeu.

7. Qualsevol altres fins, serveis i activitats que acorde o decidisca el Patronat CDE-UV-FCEE i no s'hagen indicat anteriorment.

3.3 ÒRGANS DE GOVERN I DIRECCIÓ

Hi ha dos òrgans rectors del Patronat CDE-FGUV: la Junta Rectora i la Comissió Executiva, els components de les quals són els següents:

DIRECTOR: Josep Sorribes i Monrabal

JUNTA RECTORA

PRESIDENTA: Trinidad Casasús Estelles. Degana de la Facultat d'Economia

VICEPRESIDENT: Olga Gil Medrano. Vicerectora de Relacions Internacionals i Cooperació

SECRETÀRIA: María José Añón Roig. Secretària General de la Universitat de València

VOCALS:

Pedro M. Carrasco Soril
Vicerector d'investigació i política científica.

Vicente Boquera Amil
Consell Social de la UV

Juan Viesca
Director General de Projectes i Fons Europeus. Generalitat Valenciana.

Agustín González Díaz
Vicedegà d'Extensió Universitària, Participació i Cultura de la Facultat d'Economia

Germán Molina Pardo
Institut d'Investigacions Econòmiques IVIE

Javier Domeche
Col·legi d'Advocats de València

Leopoldo Pons Alberola
Col·legi d'Economistes de València

Lourdes Palop Jorge
Universitat Politècnica de València

Javier Martínez
ADR de la Facultat d'Economia

COMISSIÓ EXECUTIVA

PRESIDENTA: Trinidad Casasús Estelles. Degana de la Facultat d'Economia

SECRETÀRIA: María José Añón Roig. Secretària general de la Universitat de València

VOCALS:

Olga Gil Medrano. Vicerectora de Relacions Internacionals i Cooperació
Vicente Boquera Amil. Consell Social de la UV
Josep Sorribes i Monrabal. Director CDE

3.4. REUNIONS CELEBRADES

Reunions de la Junta Rectora

- 23 de desembre 2011
Informe activitats 2011
Aprovació Memòria 2010

Reunions de la Comissió Executiva

- 2 de desembre 2011
Informe activitats i execució del pressupost 2011
Aprovació Pressupost 2012

3.5. LOCAL, PERSONAL I HORARI

Des del mes de gener de 1999, el CDE disposa de noves instal·lacions a l'edifici de la Biblioteca de Ciències Socials del campus dels Tarongers. En aquest nou edifici, el Centre disposa d'un local propi amb totes les comoditats necessàries per al desenvolupament correcte de les funcions informatives. La sala de consultes consta de 14 còmodes places habilitades al voltant dels fons bibliogràfics i amb un ordinador per a ús exclusiu dels usuaris que ho desitgen.

Les noves coordenades del servei són les següents:

Centre de Documentació Europea
Fundació General de la Universitat de València
Biblioteca de Ciències Socials, 2a planta
Campus dels Tarongers
Universitat de València
46021 València

Telèfon: 963828747
Fax: 963828746
Correu-e: cde@uv.es

Horari: de 8.30 a 20.00 hores, del dilluns al divendres

El personal del CDE per a l'any 2011 va ser el següent:

- Director: Josep Sorribes i Monrabal (Facultat d'Economia)
- Documentalistes: Alfonso Rodríguez Moreira i Maria Casterà Molada

3.6. SERVEIS DEL CDE

Servei de legislació de la UE

Consulta del Diari Oficial al dia i accés al document mitjançant peticions que es poden fer bé electrònicament bé a través del fax o del telèfon. Cerques en la base de dades CELEX i tramesa immediata dels resultats. Perfils a mida del tema sol·licitat i accés als actes legislatius inclosos en les sèries L, C i S del Diari Oficial. Accés a les sentències del Tribunal de Justícia de les Comunitats Europees. Informació al dia en la web del centre amb actualització diària de les publicacions accessible mitjançant RSS.

Servei d'estadístiques de la UE

Consultes a les bases de dades CRONOS- estadístiques generals i COMEXT- comerç exterior d'Eurostat, l'Oficina Estadística de la Unió Europea. Estadístiques a escala comunitària, estatal o de les diferents comunitats autònomes, segons com siga la demanda dels usuaris. Actualització diària de les publicacions accessible mitjançant RSS.

Servei de bibliografia de la UE

Recopilacions mensuals de les novetats bibliogràfiques adquirides pel CDE-UV. Accés a les més d'un miler de revistes de la Biblioteca de Ciències Socials de la

Universitat de València i revistes electròniques. Cerques temàtiques a mida en què es fan servir les diferents bases de dades de les institucions comunitàries sobre els temes d'integració europea. Localització i tramesa de les referències.

Des d'octubre de 1999 el CDE disposa de la possibilitat de consulta del seu catàleg bibliogràfic a través del servidor Internet del mateix (<http://www.uv.es/cde>). Així els usuaris poden consultar els fons del centre sense necessitat d'acudir al mateix. Igualment poden reclamar l'enviament dels seus existents sempre respectant la legislació corresponent als drets d'autor.

Servei de programes europeus

Accés a la Guia de finançament comunitari del centre (<http://www.guiafc.com>). La base de dades més completa sobre les gairebé 200 línies de finançament - programes, iniciatives o accions pilot que es deriven de les diferents polítiques comunitàries. Actualització diària de la base i servei d'alerta de les convocatòries seleccionades a través del correu electrònic de l'usuari. Assessorament sobre les línies financeres més apropiades a les necessitats de particulars i/o institucions.

Servei de formació d'usuaris

En el marc de l'automatització dels seus serveis, el CDE-FGUV ofereix als seus usuaris una sèrie d'activitats formatives que busquen ajudar-los en la seva incorporació a les noves tecnologies al mateix temps que milloren la destresa investigadora d'aquells que ja estan familiaritzats amb els nous mitjans. Els cursos del CDE s'imparteixen, segons la demanda, al centre mateix o amb la col·laboració d'entitats externes. Amb la possibilitat de realitzar visites guiades al centre.

Servei de difusió

El servidor web del centre constitueix el seu principal canal de difusió mitjançant l'opció de subscripció RSS bé de la totalitat de la informació, bé mitjançant l'elecció de la subscripció a les diverses seccions. A més, el CDE-FGUV compta amb usuaris propis en diverses xarxes socials, per tal de mantenir-se al dia en l'actualització dels seus continguts. Així mateix, el centre edita setmanalment del butlletí electrònic Info-Europa, publicat des de 1994 i que a data de març de 2011 compta amb 2.401 subscriptors.

3.7. ACTIVITATS BIBLIOTECÀRIES 2011

Adquisicions i subscripcions

El CDE, com a centre oficial de la xarxa de centres d'informació de la Unió Europea, rep de manera gratuïta la totalitat de monografies i publicacions periòdiques de l'Oficina de Publicacions de la UE, així com també es beneficia de l'ampli i veí fons de l'Heremoteca de la Biblioteca de Ciències Socials de la Universitat de València. Açò suposa que podem desenvolupar un ampli treball de cobertura de material bibliogràfic sobre la integració europea sense que comporte una càrrega econòmica per al centre. D'altra banda i gràcies a que cada vegada més, les revistes estan adaptant-se als nous suports informatius i editant versions digitals de les mateixes, podem disposar de l'accés als articles en formats pdf de tal manera que tan aviat com la revista ho publica al seu servidor, nosaltres podem actualitzar CDEWeb oferint la informació als nostres subscriptors sense haver d'esperar a que

l'hemeroteca rebia físicament la revista, oferint així als nostres usuaris una actualització immediata.

La web del CDE. CDEWeb

La base de dades del centre respon al nom de CDEWeb i compta en l'actualitat amb 7.700 registres classificats segons la següent tipologia: notícies, documents, programes, events, recomanats, jurisprudència i legislació, estadístiques i oposicions. La implementació d'aquesta començà a finals de 2004. Durant l'any 2005 el total de registres van ser 1.376; en 2006 van ser 1.394. En l'any 2007 van ser 1.189. En l'any 2008 el total de registres introduïts van ser 1.274, en 2009 van ser 1.538 registres, en 2010 van ser 1.897.

Durant l'any 2011 s'han introduït 2.125 registres distribuïts de la següent manera:

- Notícies: 372
- Documents: 795
- Programes: 183
- Events: 224
- Recomanats: 45
- Jurisprudència i Legislació: 253
- Estadístiques: 157
- Oposicions: 96

Figura. Consultes mensuals de CDEWeb durant 2011

CDEWeb figura en la base de la pàgina web del CDE. Totes i cadascuna de les referències introduïdes es difonen mitjançant els canals de difusió pertinents (RSS , xarxes socials i butlletí electrònic Info-Europa) fent dels serveis informatius del CDE un dels exemples de transparència informativa i immediatesa dintre de la seua àrea temàtica

Guia de Financiació Comunitària

Un any més la Guia de Financiació Comunitària s'ha consolidat com el producte de referència del CDE amb la engegada de la nova versió web de la mateixa. Tal i com es pot consultar en les estadístiques que s'adjunten a continuació, la recopilació de programes i ajudes de la Unió Europea elaborada pel CDE s'ha convertit en una referència per a la comunitat d'interessats en els ajuts de Brussel·les amb un total de 59.952 consultes realitzades durant el 2011. Aquesta xifra suposa una mitja de 164 sessions al dia.

La Guia de Financiació Comunitària ofereix també xifres sorprenents quan repassem el nombre de subscriptor per tema. Els subscriptors figuren ordenats per tema en cadascun dels 23 apartats que componen la Guia de Finançament. Els temes de major popularitat - Medi ambient, IDT, educació, etc- estan al voltant dels 1.000 subscriptors. Es tracta d'un servei que ofereix xifres en constant creixement des de la seva obertura.

Figura. Consultes mensuals GuiaFC durant 2011

Serveis externs

Tal i com s'ha assenyalat amb anterioritat, l'equip tècnic del CDE elabora productes informatius externs com a suport financer al seu pressupost. Des de fa ja uns quants anys mantenim les següents bases de dades:

Guia d'ajuts de la Unió Europea (<http://www.gaeue.info>) per a la Diputació de Barcelona. La mitjana de consultes mensuals en 2011 és de 7.112.

Programasue.info (<http://www.programasue.info>) per a Presidència de la Generalitat Valenciana. Total consultes 2011: 118.869 amb una mitjana de 9.905 consultes mensuals. El número de subscriptors ha arribat als 3.441.

Figura. Sessions Programasue.com 2011

Convocatorias Europeas (<http://www.madrid.org/europa>) per a la Comunidad de Madrid. No disposem d'estadístiques de consulta per no tenir accés a les mateixes al figurar el servidor en domicili propi de la Comunitat de Madrid.

Altres bases de dades

A més a més de les bases de dades assenyalades, en el CDE mantenim altres de menor importància però també de gran utilitat per a la resolució de les qüestions plantejades al servei:

- Eurostat: Descripció bibliogràfica dels fons estadístics del centre
- Revistes: Catàleg de revistes del CDE.
- Eu@Internet: Llista de recursos a Internet sobre la UE agrupats per temes.

Difusió

Amb l'objectiu d'aconseguir la major difusió de la informació comunitària entre la comunitat universitària i la societat valenciana, el CDE-FGUV ha dispostat dues línies de treball en aquest àmbit. D'una banda, es col·labora amb mitjans impresos ja existents, els diaris *Levante-EMV* i *Informaciones*, d'Alacant, per a la publicació d'informacions relacionades amb l'actualitat comunitària.

Els serveis del Centre també gestionen les dues úniques llistes existents al nostre país sobre la Unió Europea, a més de la llista interna dels Centres de Documentació Europea i de l'Oficina de la Comissió Europea a Madrid, denominada INTRA-UE.

Butlletí electrònic Info-Europa.
2.401 subscriptors en març de 2012
(<http://www.rediris.es/lists/info/info-europa.html>)
INTRA-UE.
58 subscriptors en març de 2012
<http://listserv.uv.es/archives/intra-ue.html>

Xarxes socials

Continuant amb la línia de modernització dels serveis en xarxa del CDE-FGUV encetada en 2010, aquest any hem de destacar l'èxit dels nous serveis informatius ofertats mitjançant les xarxes socials. Les actualitzacions al facebook i al twitter dels servidors CDEWeb i GuiaFC tenen un seguiment i una participació excel·lents.

El fet que el servidor CDEWeb estiga en programari Joomla ens facilita la possibilitat de difondre la informació de manera directa rentabilitzant així els esforços i el temps invertits. D'aquesta manera, en el cas del servidor CDEWeb, al Twitter hem realitzat 1.839 tweets i conta amb 67 seguidors. En el cas del Facebook, el CDE té 97 amistats. Pel que respecta al servidor de la Guia de Financiació Comunitaria, al Twitter s'han realitzat 510 tweets i conta amb 70 seguidors. El Facebook de GuiaFC té 245 seguidors.

Info-Europa 2011

El butlletí electrònic Info-Europa és un dels productes fonamentals del nostre centre. De periodicitat setmanal, suposa un contacte continu amb els nostres usuaris al temps que la nova versió del web del CDE no és més que una versió estàtica de les novetats setmanals contingudes en Info-Europa. Aquesta publicació conta ja amb quinze anys de vida i durant 2011 ha enviat un total de 48 números als seus 2.401 subscriptors (incloent el tradicional monogràfic: *Número Especial: Cursos de Verano 2011*).

Serveis als lectors i peticions

Continua la tendència apuntada els anys anteriors, on les consultes a través d'Internet continuen sent majoritàries però molt per sota de l'increment d'anys anteriors, ja que la possibilitat d'atenció mitjançant Skype ha tingut molt bona rebuda. Així doncs, el percentatge de consultes fetes a través d'Internet assoleix un percentatge pròxim al 60% del total (1.201 peticions enregistrades, açó és, emmagatzemades en suport de paper pels tècnics del centre). La resta han estat ateses de manera presencial, per telèfon o Skype.

Més avall, oferim el desglossament anual de consultes totals per mesos i per temes. Total consultes en 2011: 1.527.

Formació 2011

Directament relacionades amb la formació d'usuaris es troben les activitats realitzades en cooperació amb els professors titulars de les assignatures de l'àmbit de la integració europea, especialment relacionades amb l'Economia i el Dret. A més de la contínua assistència bibliogràfica per a la realització de treballs sobre les matèries comunitàries i l'enviament del material legislatiu necessari per a les tasques docents, el CDE du a terme un programa continu de visites al centre així com la realització de sessions informatives amb les quals s'introdueix a l'alumnat als intricats tortuositats de la informació comunitària.

Durant 2011 hem rebut les següents visites:

- Alumnes de María Cervera, del Grau de Dret, assignatura "Instituciones Jurídicas de la Unión Europea" (dies 7 i 9 de febrer)
- Alumnes de Marta Lalaguna Holzwarth, grup ADE-Dret, assignatura "Instituciones Jurídicas de la Unión Europea" (dies 16 i 23 de febrer)
- Alumnes de Raquel Vañó, Llicenciatura en Ciències Polítiques, assignatura "Acció Exterior de la Unió Europea" (17 de febrer)
- Alumnes de Valentín Bou, Facultat de Dret (dies 17 i 24 de febrer)
- Alumnes de Mariano García-Pechuan, assignatura Institucions de Dret de la Unió Europea (dies 18 i 25 de febrer)
- Alumnes de José Manuel Sánchez Patrón, de la titulació de Ciències Polítiques i de l'Administració (dies 21 de febrer i 19 de desembre)
- Alumnes de Laura Ramírez, del grau de Traducció i Mediació Interlingüística, assignatura de "Documentació aplicada a la traducció" (8 de març)
- Alumnes de Rafael Viruela, alumnes del grau de Geografia i Medi Ambient, assignatura de "Geografia d'Europa" (15 de març)
- Alumnes holandesos de la Seu Internacional Casa Nova de Calp amb conveni amb la Universitat In Holland (18 de maig)

A més de les visites concertades el CDE ha intervingut mitjançant el seu personal als següents cursos i fòrums:

- Participació en la reunió transfronterera España-Portugal de xarxes d'informació europea: "Balance del 25 aniversario de la adhesión a la UE y desafíos para 2012". Reunió anual de CDE d'Espanya. Organitzada per l'Oficina de la Comissió Europea en Espanya els dies 17 i 18 d'octubre de 2011 en Zamora i Bragança.
- Assistència a les I Jornades Valencianes de Documentació, organitzades pel Col·legi Oficial de Bibliotecaris i Documentalistes de la Comunitat Valenciana, els dies 20 i 21 d'octubre de 2011 a València.
- Participació en el seminari de formació "Cómo comunicar la crisis económica y financiera" organitzat per l'Oficina de la Comissió Europea en Espanya, celebrat els dies 21 i 22 de novembre en Madrid.

3.8. PRINCIPALS ESDEVENIMENTS DEL 2011

Continuant amb la línia de modernització dels serveis en xarxa del CDE-FGUV encetada en 2010, aquest any hem de destacar l'èxit dels nous serveis informatius ofertats mitjançant les xarxes socials. Les actualitzacions al facebook i al twitter dels servidors CDEWeb i GuiaFC tenen un seguiment i una participació excel·lents.

Cal destacar també, la bona acceptació de l'assistència de les consultes mitjançant Skype. Un software que permet la comunicació des d'Internet i de forma gratuïta entre ordinadors a través de IP. Així també, permet converses escrites i intercanvi d'arxius, d'una manera semblant als serveis de missatgeria instantània.

El projecte estrella per al 2011 va a ser l'engegada de la nova versió de la **Guía de Financiación Comunitaria** (<http://www.guiafc.com>) y la consolidació del **servidor propi del CDE** (<http://cde.uv.es>). Ambdós s'han traslladat al nou servidor Web de la Fundació General de la Universitat de València al mateix temps que es preparaven les noves versions adaptades a la nova etapa del web, utilitzant les possibilitats que ofereixen els nous programes de gestió de la informació per al web (Joomla en el nostre cas). La versió 2.0 ofereix un salt qualitatiu important en els serveis informatius gestionats pel CDE. La nova plataforma permet incloure vídeo i continguts multimèdia al mateix temps que permet la difusió automàtica de la informació mitjançant recursos tan eficients com el RSS o als usuaris del CDE en les xarxes socials Facebook y Twitter.

Igualment durant 2011a en continuant actualitzant la **web de Convocatòries Europees** encarregada al nostre CDE pel centre Europe Direct de la Comunidad de Madrid. El nou servei complementa als ja existents en la web de Madrid puerta de Europa que centralitza tota la informació comunitària sobre la Unió Europea en la Comunidad de Madrid. Aquest servei extern s'afegeix als ja existents de Programes UE per a la Generalitat Valenciana i conjuntament amb la renovació del contracte que ens uneix a la Diputació de Barcelona per al manteniment del servei Guia d'Ajuts de la Unió Europea durant els pròxims quatre anys. El contracte amb la Diputació de Barcelona fou aconseguit per procediment de lliure competència entre cinc candidats provinents tant de l'empresa pública com de l'empresa privada, la qual cosa indica que el nostre centre s'ha convertit, de fet, en una referència a l'hora d'informar sobre el complex món de les ajudes i subvencions de la Unió Europea.

Tal i com es pot comprovar en la direcció del web del CDE (<http://cde.uv.es>) la consulta dels continguts es va realitzar amb notable èxit d'audiència durant l'any 2011. La confluència entre les notícies publicades al butlletí electrònic Info-Europa i les incloses al servidor web han alleugerit enormement la càrrega de treball al mateix temps que ofereixen una imatge dinàmica del servidor que actualitza els seus continguts amb una periodicitat diària.

3.9. PROJECTES PER L'ANY 2012

Una vegada aconseguits els objectius corresponents a l'any 2011 amb la modernització dels serveis en xarxa del CDE-FGUV l'objectiu principal del CDE per 2012 està relacionat amb la engegada de la nova assignatura optativa per a Batxillerat sobre la Unió Europea per part de la Conselleria d'Educació de la Generalitat Valenciana.

L'aparició d'aquesta nova assignatura suposa un desafiament per als serveis informatius del CDE. Els nous alumnes que cursen l'assignatura necessitaran d'informació estructurada i treballada sobre el procés d'integració comunitària. Des del CDE ens hem proposat anticipar el desafiament mitjançant l'engegada d'un servidor web que ofereix de manera simple continguts adients al desenvolupament de l'assignatura en els instituts.

El nou recurs ha estat batejat amb el nom de MontBlanc, Eines per l'ensenyament de la Unió Europea i tractarà d'oferir a mode de llibre de text un conjunt de recursos educatius, a professorat i alumnat, per al correcte desenvolupament de l'assignatura en qüestió. Amb aquest fi, comptarem amb l'experiència en la gestió

de serveis web desenvolupats pels serveis del CDE durant aquests últims tres anys i la col·laboració del professorat de la Universitat de València.

Amb aquests objectius el CDE ha presentat de manera conjunta amb la Universitat de València la seva candidatura a la convocatòria publicada el passat mes de juny al Diari Oficial de la Unió Europea. Aquesta convocatòria s'emmarca dins de l'Acción Jean Monnet i està dirigida específicament al finançament de recursos educatius per a l'educació secundària elaborats des de la Universitat. El passat mes de desembre de 2011 la Comissió Europea ens informà que la candidatura de Mont Blanc figurava entre les escollides per la Comissió Europea per a rebre el suport financer en el marc de l'esmentat programa. Açó significa que rebrem el 80% del cost del total del projecte (27.500 €) durant 2012 i significa un suport definitiu al desenvolupament del mateix.

PATRONAT MARTÍNEZ GUERRICABEITIA

4.1. NATURALESA , FINALITATS I OBJECTIUS.

El Patronat Especial Martínez Guerricabeitia es va crear el juny del 1989, per iniciativa de l'empresari valencià Jesús A. Martínez Guerricabeitia i de la Fundació General de la Universitat de València.

Les seues finalitats principals són fomentar i difondre l'activitat artística en el camp de les arts plàstiques entre la totalitat dels membres de la comunitat universitària i incrementar el patrimoni artístic de la Universitat de València-Estudi General.

D'acord amb el document signat el 7 de juliol de 1999 per la Universitat de València i Jesús Martínez Guerricabeitia, aquest donà a la Universitat la seua col·lecció d'obres pictòriques i gràfiques. Tal com es va acordar, se n'encomanà la custòdia i l'administració al Patronat Martínez Guerricabeitia de la Fundació General, a més d'encarregar-li la gestió de la Sala, que la Universitat de València destinarà permanentment a la seua històrica per exposar-hi tota o part de la col·lecció de la manera que el Patronat considere més adequada en cada moment, i també per presentar-hi exposicions temporals relacionades amb aquest fons artístic. Així, el sentit del Patronat s'amplia, ja que arran de la donació li correspon la gestió i la difusió d'aquesta valuosa col·lecció.

A més de la gestió d'aquesta col·lecció pictòrica, una de les activitats més significatives del Patronat des de l'any 1990 ha estat l'organització de la Biennial Martínez Guerricabeitia. En cada edició, el Patronat convida cinc crítics i cinc galeries de prestigi per constituir el comitè de selecció, cada membre del qual proposa dues obres pictòriques realitzades per diferents artistes. Una vegada inaugurada la mostra, els membres del Patronat estudien les peces proposades per decidir quines seran adquirides per formar part de la col·lecció d'art contemporani de la Universitat de València.

Les tasques de conservació, difusió, gestió i acostament de la col·lecció als estudiants de primària i secundària, i a la comunitat universitària i públic en general, han centrat l'activitat del Patronat d'aquest any 2011, en el qual, bàsicament, s'han organitzat exposicions amb activitats didàctiques, s'han editat publicacions, s'han ofert cursos de lliure opció i s'ha continuant fotografiant, condicionant i emmarcant peces donades a la Universitat pel nostre mecenes Jesús Martínez.

4.2. COMPOSICIÓ DEL PATRONAT MARTÍNEZ GUERRICABEITIA.

PRESIDENT	Esteban Morcillo Sánchez Rector de la Universitat de València
VICEPRESIDENT	Jesús Martínez Guerricabeitia Empresari i col·leccionista

VOCALS

Román de la Calle de la Calle
Catedràtic d'Estètica i crític d'art

Julián Crespo y Morales de Setién
Director de Banco Popular (jubilat)

Amando García Rodríguez
Catedràtic de Física Aplicada

Ramon Lapiedra Civera
Catedràtic d'Astronomia i Astrofísica

Chema López Fernández
Pintor i professor de la Facultat de Belles Arts

José Martín Martínez
Professor d'Història de l'Art

Carlos Mataix
Director de Relacions Institucionals Arc Mediterrani de Heineken España

Joaquín Michavila Asensi
Catedràtic d'Expressió Plàstica, pintor i membre de la Reial Acadèmia de Sant Carles

José Luis Pérez Pont
Crític d'art i comissari

Francisco Sebastián Nicolau
Pintor i professor d'Arts Plàstiques i Disseny

Ángel Torres Gil
Director de calidad Heineken-España (retirat)

SECRETÀRIA

María José Añón Roig
Secretària general de la Universitat de València

MEMBRES

Josep Lluís Sirera Turó (fins març 2011)
Vicerector d'Arts, Cultura i Patrimoni

Antonio Ariño Villarroya
Vicerector de Cultura, Igualtat i Planificació

José Pedro Martínez García
Catedràtic de Microbiologia

Cristóbal Suria Luengo
Gerent de la Fundació General de la Universitat de València

4.3. REUNIONS DEL PATRONAT.

15 d'abril de 2011

Es comunica la renúncia de Josep Lluís Sirera Turó com a vicerector de Cultura i l'acceptació d'Antonio Ariño Villarroya com a nou vicerector de Cultura, Igualtat i Planificació, i la seua condició de patró del Patronat Especial.

Es proposa crear una Comissió Permanent que siga operativa i molt funcional en la gestió ordinària del Patronat, integrada per: Lydia Frasquet Bellver, com a tècnica, Antonio Ariño Villarroya i Jose Pedro Martínez García.

A més d'això, hi haurà una comissió un poc més àmplia que seria formada, com explica José Pedro Martínez, per Romà de la Calle, Francisco Sebastián, Jose Martín i Àngel Torres.

Francisco Sebastián pregunta si alguna persona estarà al capdavant de la direcció artística del Patronat. A aquesta qüestió respon Antonio Ariño estima que com a Vicerector necessita temps per prendre el pols del Patronat i considera necessari que Lydia Frasquet s'incorpore a la comissió comentada anteriorment. Després caldrà valorar el funcionament d'aquesta comissió i posteriorment es decidirà sobre la conveniència d'un director artístic.

Es proposa i s'aprova un lema i un comitè per a la 11a Biennial Martínez Guerricabeitia: es titularà "Nulla aethetica sine ethica".

A més es proposa i s'aprova disposar del romanent del 2010 per a l'adquisició d'obra gràfica de l'Equip Realitat, per fer-ne una exposició de gràfica. També s'aprova la proposta de trametre la sol·licitud de reconeixement de col·lecció museogràfica a la Generalitat Valenciana. S'accepta la donació d'una obra gràfica d'Agustín Ibarrola que s'accepta per unanimitat.

Finalment, es planteja la proposta de Pablo Ramírez d'acollir una exposició de Chipi Garrido. Antonio Ariño, vicerector de Cultura, proposa que la pròxima reunió de la Comissió prepare una proposta de programació per al 2012. Així mateix, proposa i s'aprova que es convide Lydia Frasquet a les reunions del Ple del Patronat.

23 de maig de 2011

La Comissió Permanent informa el Patronat que Celia Pardo ha demanat poder dipositar les obres del seu marit, Julián Pacheco, en la Col·lecció Martínez Guerricabeitia i que se li enviarà una carta explicant que no hi ha espai per albergar obres alienes a la col·lecció. El vicerector Antonio Ariño demana que l'exposició de Jordi Ballester se celebre també a la Sala Martínez Guerricabeitia i el Patronat accepta, i a més hi col·laborarà amb 10.000 euros. Es relaciona el calendari d'exposicions per al 2012 (*Junts*, Manolo Gil i Jacinta Gil, el projecte d'Espai d'Art Fotogràfic, l'obra gràfica de l'Equip Realitat i l'homenatge a la Galeria Punto). Per al 2013 també es parla ja d'alguns projectes (Visions de la Col·lecció de Pablo Ramírez, projecte del professor Lucas del Castillo, obres de Xipi Garrido, El Roto, els cartells de la Biblioteca Valenciana i un projecte per a l'Institut Cervantes). Pel que fa als cursos del PMG, es decideix proposar-ne 4 segons la fórmula habitual.

S'aprova la liquidació del pressupost de l'exercici del 2010 i s'acorda gastar uns 3.000 euros de romanent en l'adquisició d'obra gràfica de Equip Realitat.

28 de novembre de 2011

Es rep l'obra propietat de José Luis Ros, que dona a la Universitat de València l'obra gràfica d'Agustín Ibarrola *1º de Mayo, Bilbao 1966*. Es proposa i s'aprova per unanimitat el nomenament de nou director d'activitats, el catedràtic José Pedro Martínez García, amb efectes d'1 de gener de 2012. S'informa de les activitats en curs del Patronat i es proposen les activitats i el pressupost per al 2012. En referència al pressupost, s'expressen dubtes sobre que en la partida de personal s'imputen salaris de persones que no formen part del Patronat. Finalment el pressupost s'aprova sense modificacions.

4.4. ACTIVITATS REALITZADES: BIENNAL, EXPOSICIONS I CURSOS DE LLIURE OPCIÓ.

El 2011 s'han realitzat dues exposicions de producció pròpia del Patronat Martínez Guerricabeitia, dues exposicions del Vicerectorat de Cultura a la Sala. A més s'han dut a terme les tasques de preparació de l'11a Biennial Martínez Guerricabeitia "Nulla aethetica sine ethica".

4.4.1. Col·lecció Díaz Prósper: patrimoni i memòria. Fotografies 1839-1900

El Centre Cultural la Nau, de la Universitat de València, presentà l'exposició *Col·lecció Díaz Prósper: patrimoni i memòria. Fotografies 1839-1900*. Aquesta mostra, que ocupà les sales Taurus i Martínez Guerricabeitia de l'edifici històric de la Universitat, és l'exposició fotogràfica més important que s'ha realitzat fins a la data sobre aspectes de la València del segle XIX. Es va inaugurar el dia 24 de febrer i va durar fins al 26 de juny de 2011.

La Col·lecció Díaz Prósper és una de les col·leccions fotogràfiques privades més rellevants d'Espanya, ja que és composta per més de tretze mil fotografies del segle XIX fins als anys 60 del segle passat. Sens dubte, aquesta col·lecció és un tresor fotogràfic.

De les 550 peces (totes originals) de l'exposició que es presentà al Centre Cultural la Nau, n'hi ha moltes que no s'han exposat mai en públic i a més donen testimoni visual d'una València poc coneguda, ja que documenten aspectes del període 1845-1900. A això cal afegir el fet que alguns dels monuments retratats han desaparegut. La mostra, comissariada per l'acadèmic numerari de la Reial Acadèmia de Belles Arts de Sant Carles, José Ramón Cacer Matinero, ens aproxima a les condicions i al context de les primeres fotografies que es van fer a València, tot basant-se en una acurada selecció de l'àmplia Col·lecció Fotogràfica Díaz Prósper.

En la major part són fotografies que s'han obtingut a la Comunitat Valenciana, signades per autors destacats com ara Pascual Pérez y Rodríguez, Pedro Ducloux, Juan José Barrera, Franck, Ángel, Disderi, Fárvaro Hermanos, E. Gateau, E. Jouliá, Esplugas, J. David, J. Laurent, Levy, Ludovisi i senyora, Geniscans, Antonio García, J. Derrey, V. Pla, Ch. Clifford, etc.

A més s'hi mostren per primera vegada unes fotografies de Pascual Pérez y Rodríguez que s'han incorporat recentment a la col·lecció procedents d'una subhasta que va tenir lloc a Barcelona. Aquestes imatges són considerades com un

bé excepcional per l'antiguitat (dècada del 1850), el bon estat de conservació i perquè la majoria són inèdites.

4.4.2. Art gràfic a la col·lecció Martínez Guerricabeitia

L'exposició Art gràfic en la col·lecció Martínez Guerricabeitia ofereix la possibilitat de contemplar una selecció de l'obra gràfica integrada en una de les més importants col·leccions universitàries espanyoles d'art contemporani, que també inclou un important fons pictòric. Aquesta mostra es va poder visitar a la Sala Martínez Guerricabeitia del Centre Cultural La Nau des del 14 de juliol fins al dia 31 d'agost de 2011.

La selecció exposada recull vora setanta imatges d'estampes d'artistes plàstics nacionals i internacionals de la rellevància d'Equip Crònica, Tàpies, Chillida, Saura, Arroyo o Litchenstein, datades, majoritàriament, entre el 1960 i el 1980. Com que originàriament és una col·lecció privada, no ofereix una visió completa de la producció gràfica del moment; però, pel gran nombre d'obres, sí que constitueix una aproximació adequada a l'ambient artístic espanyol i internacional d'aquesta època, fet que la converteix en una exposició molt atractiva.

Els dos paràmetres que defineixen la col·lecció donada a la Universitat de València per Jesús Martínez Guerricabeitia són el contingut crític i el llenguatge figuratiu. Això no obstant, l'obra gràfica és més heterogènia que el conjunt pictòric i representa, amb més de 300 peces, una part molt rellevant de tota la Col·lecció. Per a aquesta exposició s'han triat un conjunt d'estampes que mostren la pluralitat estilística que compon la col·lecció Martínez Guerricabeitia. La major part de les obres, però, naveguen des del realisme social fins al realisme crític i la figuració narrativa.

L'exposició, que aplega 68 obres, s'articula en quatre seccions segons la tendència creativa: La generació d'artistes abstractes, El realisme expressiu d'Estampa Popular, Crònica de la realitat i L'obra gràfica internacional dels anys setanta.

4.4.3. Ucronies, autòpsies i vendette. Jordi Ballester, memòria i prospectiva

Del 20 de setembre al 4 de desembre de 2011 es va veure a les Sales Estudi General, Tesaurus i Martínez Guerricabeitia del Centre Cultural La Nau la primera exposició en solitari de Jorge Ballester després de la dissolució de l'Equip Realitat.

Fa anys que Jordi Ballester esventa la memòria de si mateix i del que l'envolta, per posar-la cap per avall i passar-hi comptes pendants. Ho fa perquè, com l'aigua dels pous, no es podrisca. Llavors procedeix al seu desballestament. Es tracta d'una mostra que aplega un centenar d'esbossos, dibuixos, quadres, escultures, monuments i instal·lacions audiovisuals, que concentren bona part dels plantejaments intel·lectuals i estètics que han preocupat l'artista durant els últims anys. L'exposició va ser comissariada per Jaime Brihuega i Joan Dolç.

La mostra s'acompanya d'un llibre catàleg que inclou, a més de la reproducció de l'obra exposada i d'un DVD amb el documental i les videoinstal·lacions, una sèrie d'assajos sobre la seua significació.

A més dels textos de Jorge Ballester, Jaime Brihuega i Joan Dolç, hi ha també els d'Ignacio Ramonet, Javier Lacruz, Romà de la Calle i Pablo Ramírez.

4.4.4. Junts Manolo Gil i Jacinta Gil (1945-1957) Pintures i gravats. Trobades amb la col·lecció 8

col·lecció 8

El propòsit de l'exposició que titulem JUNTS és oferir la visió simultània de l'obra artística creada per Manolo Gil i Jacinta Gil. Amb aquesta finalitat ens hem centrat en el període comprès entre el 1945 i el 1957, és a dir, des que es van conèixer fins a la mort del primer; uns anys en què van viure junts però van dur a terme individualment els treballs artístics respectius. Es va celebrar a la Sala Martínez Guerricabeitia des del 20 de desembre del 2011 al 22 d'abril de 2012.

És cert que l'obra pictòrica de Manuel Gil Pérez ha estat parcialment exhibida a València. Després de l'antològica de l'IVAM (1995), es va poder veure, també a l'IVAM (2006), una exposició que relacionava la seua obra amb la de Rafael Pérez Contel. Així mateix, una àmplia selecció del conjunt dels treballs artístics de Jacinta Gil Roncalés va ser exhibida a les drassanes de València i a la Llotja del Peix d'Alacant (2000).

Aquestes exposicions prèvies no són cap obstacle per al nostre projecte. Més aviat al contrari, ja que a través seu s'ha suscitat un interès –tant historiogràfic com per part dels seguidors de l'art– per comprendre millor l'obra d'ambdós artistes.

Amb l'exhibició de l'obra artística (pintures i gravats), JUNTS ofereix nous elements per al gaudi artístic i el coneixement de les aportacions respectives. Consta d'un total de 43 obres i té com a característica especial el fet que la gran majoria no han estat exposades, o només se'n van veure algunes ja fa molts anys. En aquesta laboriosa tasca de cerca i localització de les peces artístiques que ara es mostren, han prestat la seua valuosa col·laboració col·leccionistes particulars i institucions públiques i organismes culturals. Una gratitud especial hem de manifestar a Jacinta Gil, no solament pel préstec d'obres de la seua col·lecció particular, sinó per l'aportació documental cedida i la transmissió oral de records i experiències emmagatzemats en la seua privilegiada memòria.

Col·laboren en el catàleg amb sengles textos –que brinden al lector informacions i reflexions de gran interès sobre l'un i l'altra–, les autores de les tesis doctorals (inèdites) que aborden l'obra gràfica de Manolo Gil (Dolores Pascual Buyé) i el conjunt de l'aportació artística de Jacinta Gil (Carmen Ballester Mateu). Així mateix, el doctor Morant Mayor ha preparat una acurada biografia comparada de les trajectòries artístiques i vitals d'aquesta parella artística, al compàs de la creació de les seues obres.

D'acord amb la missió de difusió del Patronat Martínez Guerricabeitia, obrim de bat a bat les nostres portes i oferim, a més, tallers didàctics sobre la mostra, als quals convidem la comunitat universitària i tota la ciutadania perquè gaudisquen d'un moment de reflexió a partir de les obres i del vessant poètic dels dos autors.

Les peces pertanyen a col·leccions particulars i institucions que hi han col·laborat amb el préstec d'obres. Particularment hem comptat amb la generositat de l'IVAM, el Col·legi Territorial d'Arquitectes, la Biblioteca Valenciana i el Centre d'Estudis Nord-americans de València.

Aquesta mostra ha estat possible gràcies al suport i el patrocini de Banco Santander i la col·laboració de l'Institut Valencià de Conservació i Restauració i de la Fundación Cruzcampo.

4.4.5. Cursos organitzats pel Patronat l'any acadèmic 2010-2011

D'acord amb la seua funció d'acostar l'art contemporani a la comunitat universitària, el Patronat Martínez Guericabeitia ha organitzat quatre cursos adreçats a alumnes d'Història de l'Art i disciplines afins, i convalidables per un o dos crèdits de lliure opció al llarg del 2011, dels quals dos no es van poder celebrar per falta de matrícules. Les gestions del Patronat van consistir a matricular els estudiants, reservar aules, preparar documentació per als estudiants, organitzar el desplaçament i l'allotjament, i pagar els professors, així com també lliurar els títols. En aquesta passada edició es van abordar els temes següents: cinema, museologia i patrimoni.

Exposicions temporals: Art contemporani, impartit per la comissària i crítica d'art Isabel Tejeda, estudiarà la pluralitat de formes d'exhibició de l'art des del segle XIX fins a l'actualitat. D'altra banda, la professora associada d'Història de l'art, Àurea Ortiz, farà una revisió del cine com a obra artística, cultural, producte industrial i document, així com de les funcions de les filmoteques en *El patrimoni cinematogràfic: imatge i memòria*.

Malauradament, dos dels cursos oferts no van omplir el mínim d'alumnat requerit i no es van fer: el curs titulat *L'art pictòric: estructura, matèria, conservació i imatge*, on la professora María Gómez, analitzava les variades tècniques i suports en la pintura, completant el programa amb l'aproximació a les obres d'art a través de diversos casos pràctics. Finalment, *Patrimoni cultural: posada en valor i difusió*, estudiava els tipus de mesures que cal prendre per a la defensa del patrimoni i per a la seua posada en valor, de la mà de les professores M. Carmen Hernández i Sara Joana Reig.

4.5. ALTRES ACTIVITATS DESENVOLUPADES

4.5.1. Projecte de conservació de la Col·lecció amb CatalunyaCaixa

Després d'un any de treball i fruit del conveni subscrit entre la Fundació General de la Universitat de València i l'Obra Social de CatalunyaCaixa s'han restaurat un total de 60 obres de la col·lecció d'art contemporani Martínez Guericabeitia de la Universitat de València, que destaca per ser el conjunt d'obra contemporània més important gestionat per una universitat pública espanyola.

La roda de premsa de presentació d'aquest projecte, el 10 de maig, celebrada a l'Aula Magna de La Nau, ha comptat amb la presència del vicerector de Cultura, Igualtat i Planificació de la Universitat de València, Antonio Ariño; el director de Planificació Comercial de CatalunyaCaixa a València, Miguel Ángel Ríos i la directora gerent de l'Institut Valencià de Conservació i Restauració (IVC + R), Carmen Pérez.

Durant la seua intervenció, el vicerector ha destacat que aquest projecte "de gran complexitat i que posa en relleu la importància de la col·laboració entre institucions es pot emmarcar dins els objectius i filosofia del campus d'excel·lència de la Universitat de València".

Tant Carmen Pérez com Miguel Ángel Ríos han expressat la seua satisfacció per participar en aquesta restauració i han manifestat el seu compromís de continuar col·laborant amb la Universitat de València.

Un equip multidisciplinari de l'Institut Valencià de Conservació i Restauració de Béns Culturals (IVC+R), que també ha col·laborat en aquesta tasca, ha permès condicionar algunes de les obres de la singular col·lecció d'art contemporani, que aplega peces d'Anzo, Arroyo, Canogar, Carmen Calvo, Equip Crònica o Darío Villalba. CatalunyaCaixa, a través de la seua Obra Social, hi ha destinat més de 12.000 euros. L'IVC+R també hi ha prestat suport. S'han condicionat obres de Santiago Ydáñez, Guillermo Pérez Villalta, Agustín Ibarrola, Monjalés, Giangiacomo Spadari, entre altres molts noms.

A més, i com a resultat d'aquest procés de restauració, s'ha publicat el llibre *La conservació d'art contemporani*.

4.5.2. Convenis

4.5.2.1. Amb la Generalitat Valenciana per a l'edició de la biografia de Jesús Martínez

El 12 de abril de 2011 es va signar un conveni de col·laboració entre la Generalitat Valenciana i la Universitat de València per a la coedició de la biografia de Jesús Martínez Guerricabeitia.

Tant la Biblioteca Valenciana com la Universitat de València són dipositàries dels llegats bibliogràfics i artístics de Jesús Martínez Guerricabeitia. De manera desinteressada va donar a aquestes institucions valuosos fons bibliogràfics i artístics perquè es posaren al servei dels investigadors i s'hi donara difusió.

Atesa la importància d'aquestes donacions i per retre el degut homenatge i reconeixement a la figura de Jesús Martínez Guerricabeitia, es considera oportú publicar una biografia coordinada pel professor José Martín Martínez. Així es posa en marxa la fórmula de la coedició entre ambdues institucions. La publicació pertanyerà a la Col·lecció Paranimf del Servei de Publicacions de la Universitat de València.

4.5.2.2. Amb l'IVC+R per conservar la col·lecció pictòrica Martínez Guerricabeitia

El 10 d'octubre passat, l'Institut Valencià de Conservació i Restauració de Béns Culturals de la Generalitat Valenciana i el Patronat Martínez Guerricabeitia de la Fundació General de la Universitat de València van signar un conveni de col·laboració per a l'assistència tècnica i científica en matèria de conservació preventiva i restauració dels fons artístics de la col·lecció Martínez Guerricabeitia, una de les més importants sobre art contemporani del panorama espanyol que gestiona una universitat pública.

Aquesta col·lecció posseeix 190 obres úniques entre pintura, dibuixos i fotografies, a més de 293 exemplars d'obra gràfica (serigrafies, calcografies, litografies) realitzades per 207 autors, tant espanyols com estrangers. Aquests fons

converteixen la Universitat de València en un dels centres acadèmics amb els fons d'art del segle XX més importants de l'estat.

El conveni de col·laboració estableix, entre altres temes, la participació dels tècnics de l'IVC+R, especialment de pintura contemporània, obra gràfica i el laboratori d'anàlisis químiques i físiques per dur a terme tasques de conservació periòdica de la col·lecció, la restauració dels fons, així com el disseny i la supervisió de sistemes d'emballatge i emmagatzemament de les obres quan hagen d'eixir a exposicions temporals.

La Fundació General de la Universitat de València va crear l'any 1989 el Patronat Martínez Guerricabeitia, amb la finalitat de fomentar i difondre l'activitat creativa en el camp de les arts plàstiques contemporànies i incrementar el patrimoni artístic de la Universitat de València.

La col·laboració entre l'Institut Valencià de Conservació i Restauració de Béns Culturals, i el Patronat Martínez Guerricabeitia ja es va posar de manifest en l'edició del llibre *La conservació d'art contemporani. Casos d'estudi a partir de la Col·lecció Martínez Guerricabeitia de la Universitat de València*, en el qual es recullen diverses actuacions dutes a terme en aquesta col·lecció.

4.6. ACTIVITATS ORGANITZADES PEL MuVIM EN COL·LABORACIÓ AMB EL PATRONAT MARTÍNEZ GUERRICABEITIA L'ANY ACADÈMIC 2010-2011.

El Patronat Martínez Guerricabeitia, des de l'any 2005, va iniciar la col·laboració amb el Centre d'Estudis del MuVIM (Museu Valencià de la Il·lustració i la Modernitat) en matèria docent. Aquestes activitats s'emmarquen dins les seues finalitats, entre les quals destaquen fomentar i difondre l'activitat creativa en el camp de les arts plàstiques contemporànies dins la comunitat universitària i entre el públic en general. Els cursos oferts en aquest període de l'any 2010-11 han estat:

- Cicle de cinema: "Retrats d'una ambició. Polítics, campanyes, eleccions i parlaments vistos a través del cinema" (març 2011)
- Jornada "Il·lustració gràfica" (març 2011)

4.7. LA COL·LECCIÓ ESTÈTICA I CRÍTICA

El Patronat Martínez Guerricabeitia i el Servei de Publicacions de la Universitat de València editen una col·lecció d'obres sobre el pensament estètic del període comprès entre els segles XVIII i XX. La col·lecció, anomenada «Estètica i Crítica», és dirigida per Romà de la Calle en col·laboració amb l'Institut de Creativitat i Innovacions Educatives de la Universitat de València i el suport econòmic de diferents entitats i empreses. L'any 2011 no s'han publicat títols nous, encara que se n'han preparat per al 2012.

Per difondre aquesta col·lecció de llibres, el Patronat va publicar i distribuir un díptic informatiu que recollia tots els títols, a més dels cursos de lliure opció esmentats més amunt.

4.8. PRÉSTECES I CONDICIONAMENTS DE LA COL·LECCIÓ

Una de les tasques del Patronat és difondre i conservar la col·lecció. El 2011 hem rebut tres peticions de préstec d'obres: l'Il·lustre Col·legi d'Advocats de València (ICAV) va demanar la peça titulada *Los jueces*, de Martín Caballero, per a la seua exposició "L'advocacia valenciana davant el Tribunal de Orden Público (1963-1977)", celebrada el mes de gener de 2011.

La peça de Rogelio López Cuenca *Droits de l'homme*, va ser demanada per l'Institut de Història de la Medicina i de la Ciència López Piñero per a la mostra "A través de l'espill. Lectures de l'obesitat: medicina, art i societat", celebrada al Palau de Cerveró entre el desembre del 2011 i el març del 2012.

Les obres gràfiques de Michavila, Yturralde, Sempere i Del Pezzo van ser demanades pel Vicerectorat de Cultura per completar l'exposició "Imaginary, Una mirada matemàtica", celebrada entre el desembre del 2011 i el febrer del 2012.

A més, aquest any 2011 s'han emmarcat una desena d'obres gràfiques per a les exposicions de l'estiu i per a la de *Junts*.

4.9. PRÀCTIQUES DE FORMACIÓ EXTERNA

El Patronat va acollir l'any 2011 en pràctiques formatives externes una alumna de la llicenciatura en Història de l'Art durant 150 hores.

PATRONAT D'ACTIVITATS MUSICALS

5.1. INTRODUCCIÓ

Al gener de 1998 van començar les activitats del Patronat d'Activitats Musicals de la Fundació General de la Universitat de València. Aquest Patronat va nàixer amb la voluntat de promoure la difusió i la creació musicals dins la Universitat i, en nom seu, fora d'aquesta. La seua finalitat primordial és donar entrada a la música, tant en l'aspecte formatiu com en el merament interpretatiu, en el procés educatiu dels nostres universitaris. A més a més, en el seu reglament figuren les finalitats específiques següents:

- a) El foment i la divulgació de la música coral, simfònica, de cambra, de jazz, etc., en la comunitat universitària, especialment a través de les associacions Orquestra Filharmònica de la Universitat de València i Orfeó Universitari de València.
- b) La promoció i l'organització d'actes musicals, especialment la promoció i l'organització de festivals.
- c) La concessió d'ajuts econòmics per a la formació musical dels membres de la comunitat universitària.
- d) L'adquisició i el manteniment dels mitjans materials necessaris per al desenvolupament de les activitats musicals que es pretenen desplegar en el marc d'aquest patronat especial.

5.2. ÒRGANS DE GOVERN I DIRECCIÓ

D'acord amb el reglament del Patronat d'Activitats Musicals de la Fundació General de la Universitat de València, el govern i la direcció del Patronat corresponen al Ple.

PLE DEL PATRONAT ESPECIAL D'ACTIVITATS MUSICALS

PRESIDENT:	Esteban Morcillo Sánchez Rector de la Universitat de València
VICEPRESIDENT	Antonio Ariño Villaroya Vicerector de Cultura, Planificació i Igualtat de la Universitat de València
VOCALS	Lluís Beltran i Llopis José María Cervera Collado Vicente Galbis López Hilari García Gázquez Javier Herrero Borque Ignacio de Lequerica Llopis Enedina Lloris Camps Vicente Muñoz Sanjosé Tonetxo Pardiñas Vidal Manuel Pérez Gil Pedro Ruiz Torres Cristóbal Soler Almudéver

Inmaculada Tomás Vert
Victoria Vivancos Ramón

SECRETÀRIA

María José Añón Roig
Secretària general de la UVEG

GERENT DE LA FGUV

Cristóbal Suria Luengo

Reunions del Ple del Patronat Especial d'Activitats Musicals

31 de maig de 2011

- Aprovació de l'acta de la sessió de 30 de novembre de 2010
- Aprovació de la incorporació d'Hilari Garcia i Silvia Barona com a nous membres del Patronat
- Aprovació de la liquidació del pressupost de l'exercici 2010

23 de novembre de 2011

- Aprovació de l'acta de la sessió de 31 de maig de 2011
- Aprovació del projecte d'activitats i del pressupost per a l'exercici 2012

5.3. LÍNIES DE TREBALL DEL PATRONAT D'ACTIVITATS MUSICALS

Les línies de treball del Patronat al llarg de 2011 s'han concretat en quatre àrees diferents:

5.3.1 COORDINACIÓ DE LES ACTIVITATS DE L'ORQUESTRA I DE L'ORFEÓ UNIVERSITARIS

El Patronat es va crear per mantenir les portes obertes a totes les manifestacions musicals que es fan en la Universitat i té com a finalitat primordial el foment i la divulgació de la música coral, simfònica, de cambra, de jazz, etc. en la comunitat universitària, especialment a través de les associacions Orquestra Filharmònica de la Universitat de València i Orfeó Universitari de València. Ambdues agrupacions tenen en comú el caràcter universitari i la gran qualitat musical.

La tasca prioritària del Patronat ha estat, doncs, la coordinació tècnica i administrativa de les activitats desenvolupades per ambdós grups: assaigs, actuacions, etc. El resultat d'aquest treball s'ha reflectit en les següents activitats dutes a terme per ambdues agrupacions:

5.3.1.1. ACTIVITATS DE L'ORFEÓ UNIVERSITARI DURANT L'ANY 2011

Assaigs: l'Orfeó Universitari de València fa dos assaigs setmanals amb caràcter regular del setembre al juny (el dimarts, de 21 a 23 hores, i el dissabte, de 18 a 21.30 hores).

Concerts i activitats realitzades el 2011

DATA	TIPUS D'ACTIVITAT	LLOC
21 gener	Acte de graduació Facultat de Ciències Biològiques	Sala Charles Darwin, campus de Burjassot
31 gener	Acte d'investidura com a doctor <i>honoris causa</i> d'Humberto López	Paranimf de la Universitat de València
4 març	Acte de graduació Facultat de Física	Sala Charles Darwin, campus de Burjassot
31 març	Acte d'investidura com a doctor <i>honoris causa</i> de Miguel Valcárcel	Paranimf de la Universitat de València
15 d'abril	Concert de repertori sacre <i>a cappella</i>	Antigues drassanes de Benicarló
16 d'abril	Concert de repertori sacre <i>a cappella</i>	Església de Sant Francesc a Ràfol d'Almúnia
11 de maig	Acte de graduació Facultat de Dret	Palau de la Música
20 de maig	Acte lliurament medalla a títol pòstum a M ^a Carmen Fortes del Valle	Paranimf de la Universitat de València
24 de maig	Recull de la Medalla al Mèrit en Belles Arts 2010	Reial Acadèmia de les Belles Arts de València
31 de maig	Acte Graduació Facultat de Medicina	Aula Magna de la Facultat de Medicina
17 de juny	Acte lliurament medalla a títol pòstum a Francisco Bosch Reig	Paranimf de la Universitat de València
17 juny	Concert simfònic coral amb l'Orquestra de València	Sala Iturbi. Palau de la Música de València
24 de juny	Acte graduació FCAFE	Sala d'actes de la Facultat de Filologia
2 juliol	Concert de repertori <i>a cappella</i>	Festival <i>Serenates</i>
30 de setembre	Acte d'obertura del curs 2011-2012 de la Universitat de València	Paranimf de la Universitat de València
13 d'octubre	Acte de graduació de la Facultat d'Economia	Sala Iturbi al Palau de la Música de València
27 d'octubre	Acte d'investidura com a doctor <i>honoris causa</i> José Baselga Torres	Paranimf de la Universitat de València
11 de novembre	Acte graduació Facultat de Química	Sala Charles Darwin, campus de Burjassot
18 de novembre	Santa Cecília	Sala de la Muralla, Col·legi Major Rector Peset
25 de novembre	Acte de graduació Facultat de Ciències Biològiques	Sala Charles Darwin, campus de Burjassot
2 de desembre	Acte graduació Facultat de Farmàcia	Sala Charles Darwin, campus de Burjassot
14 de desembre	Acte graduació ETSE	Saló de Graus 'Joan Pelechano' de l'ETSE

16 de desembre	Acte d'investidura com a doctor <i>honoris causa</i> Felipe Martínez Rizo	Paranimf de la Universitat de València
16 de desembre	Concert de Nadal	Teatre la Unió Musical de Lliria
17 de desembre	Concert de Nadal	Església del Carme de l'Eliana
18 de desembre	Concert de Nadal	Església Algímia d'Alfara
20 de desembre	Concert de Nadal	Hospital La Fe
22 de desembre	Concert de Nadal	Museu Sant Pius V a València
23 de desembre	Concert El món canta davant un bressol	Palau de la Música de València
26 de desembre	Concert benèfic UNICEF	Plaça dels Pinazo, València

5.3.1.2. ACTIVITATS DE L'ORQUESTRA FILHARMÒNICA DE LA UNIVERSITAT DE VALÈNCIA DURANT L'ANY 2011

Assaigs: L'Orquestra Filharmònica de la Universitat de València fa dos assaigs setmanals amb caràcter regular del setembre al juny (el dilluns, de 19 a 22 hores, i el dijous, de 20 a 22 hores).

Concerts i activitats realitzades el 2011

Concerts simfònics

DATA	TIPUS D'ACTIVITAT	LLOC
4 de març	Concert simfònic, cicle "Concerts per a tu"	Auditori de Barañain (Pamplona)
6 de març	Concert XXXI cicle "Introducció a la música"	Auditori de Saragossa
26 de març	Concert simfònic X Aniversari de l'Auditori	Auditori Joaquim Rodrigo, Sagunt
30 de març	Concert simfònic per al Col·legi Oficial d'Enginyers Industrials de la Comunitat Valenciana	Sala Iturbi del Palau de la Música de València
30 d'abril	Concert de primavera	Auditori del Centre Cultural Alcàsser
23 de juny	Nit de San Joan <i>Peer Gynt: música per a ombres i orquestra</i>	Claustre de La Nau
24 de juny	Concert Festival Serenates 2011 <i>Peer Gynt: música per a ombres i orquestra</i>	Claustre de La Nau
25 de juny	Festival 5 Segles de Música de l'Eliana	Auditori de la Unió Musical de l'Eliana
18 d'octubre	Concert d'Obertura del curs 2011-2012	Sala Iturbi del Palau de la Música de València
27 d'octubre	Concert d'Obertura del curs 2011-2012	Teatre Serrano de Gandia
22 de desembre	Concert de Nadal	Campus dels Tarongers
23 de desembre	Concert de Nadal	Campus de Burjassot

Cal destacar que durant el curs 2010/2011 l'Orquestra va celebrar el seu quinzè aniversari i, com a cloenda d'aquest aniversari, l'Orquestra, junt amb el grup de Teatre Escena Zero, van representar *la producció Peer Gynt: música per a ombres i orquestra* al Claustre de la Universitat el dia 23 de juny, la nit de San Joan, i el dia 24 de juny com a inici del festival Serenates.

L'any 2008 es posà en marxa una col·laboració estable de l'Orquestra amb la Universitat Internacional de Gandia per a la realització de concerts anuals. Amb aquesta col·laboració s'assoleix l'objectiu d'oferir una temporada de concerts estable al llarg del curs i, al mateix temps, donar difusió a Gandia de les activitats musicals que es desenvolupen a la Universitat de València. L'any 2011 es van realitzar els concerts següents:

- 27/06/12: Concert d'estiu a càrrec del quintet de vent de l'Orquestra Filharmònica de la Universitat de València, al pati d'armes del Palau Ducal.
- 27/10/12: Concert d'obertura del curs 2011/2012 al Teatre Serrano.

A més a més, els diversos grups de cambra i solistes de l'Orquestra oferiren els setze concerts següents per a l'Aula de Música del Vicerectorat de Cultura de la Universitat de València:

DATA	TIPUS D'ACTIVITAT	LLOC
23 de gener de 2011	Jesús Jiménez, violí; Raquel Campos, violí; Alba Moratilla, viola; Adrià Bellver Civera, violoncel.	Auditori Joan Plaça Jardí Botànic
25 de gener	Borja Ordóñez, clarinet; Héctor Martínez, trompa; i Sonia Sifres, piano.	Auditori Montaner CM Lluís Vives
8 de febrer	Asier Eguskiza, violí i Francisco Escoda, piano.	Auditori Montaner CM Lluís Vives
9 de febrer	Guillem Escorihuela, flauta. Sonia Sifres, piano	Capella de la Sapiència La Nau
23 de febrer	Jose Salmerón, flauta; José María, oboè; Joan Tormo, clarinet; Héctor Soler, fagot; i Alfredo Fenollosa, trompa.	Capella de la Sapiència La Nau
8 de març	Laura Gómez, flauta; José María Ferrero, oboè, Óscar Oliver González, piano; i <i>Trio de cordes de valència</i>	Auditori Montaner CM Lluís Vives
23 de març	Ruben Sánchez, oboè; Héctor Soler Lluch, fagot; i Jorge Blom-Dhal, piano.	Capella de la Sapiència La Nau
30 de març	Noelia Belenguer, flauta; Luis Auñón, oboè. Javier López, clarinet; Tono Ruano, fagot; i Pau Moltó, trompa.	Capella de la Sapiència La Nau
19 d'abril	Winds ensemble instrumental José Vicente Sanchis, director	Auditori Joan Plaça Jardí Botànic
20 d'abril	Miguel Salvador, violí, i Hana Lee, piano.	Capella de la Sapiència La Nau
4 de maig	Mario Castelló, violoncel, i Jorge Blom-Dhal, piano.	Capella de la Sapiència La Nau
11 de maig	Emiliano Pérez, violí; Ignacio Montero, trompa; i Kei Hikichi, piano.	Capella de la Sapiència La Nau
24 de maig	Javier López, clarinet; Tono Ruano, fagot; Ana Ruano, violí; i Basilio Fernández, piano	Auditori Montaner CM Lluís Vives
25 de maig	Borja Aras, fagot; Alejandro Ruiz, trombó; Aida Velert, piano i Adolfo García, piano.	Capella de la Sapiència La Nau
1 de juny	Guillem Escorihuela, flauta; Andrea Tur, violí; Guillem Selfa, viola; i Aida Garcia, violoncel.	Capella de la Sapiència La Nau
14 de juny	Alfredo Fenollosa, trompa i Adolfo García, piano	Auditori Montaner CM Lluís Vives
21 de juny	Javier Monteagudo, tuba; María Cuenca, tuba; i Adolfo García, piano.	Auditori Joan Plaça Jardí Botànic
15 de novembre	Winds ensemble instrumental José Vicente Sanchis, director	Sala de la Muralla CM Rector Peset
27 de novembre	<i>Camerata "Die Jungen Musiker"</i>	Auditori Joan Plaça Jardí Botànic

Entre les activitats desenvolupades pels diversos grups de cambra de l'Orquestra, cal destacar la participació del seu Quintet de Vent en el Festival *Eurorchestries* a Quebec (Canadà) del 12 al 21 d'agost.

5.3.2. CURSOS

La segona línia d'actuació del Patronat ha estat donar als estudiants universitaris la possibilitat d'accedir a cursos teòrics i pràctics relacionats amb totes les branques de la música, de manera que puguen enriquir el currículum acadèmic amb una formació musical complementària dels coneixements que s'imparteixen en els plans acadèmics actuals. D'altra banda, la major part dels cursos són oberts al públic no universitari, cosa que compleix la finalitat d'obrir les portes de la Universitat a la societat valenciana. El curs passat, el Patronat va organitzar els vuit cursos que a continuació es detallen i que van tenir molt bona valoració per part dels 252 alumnes matriculats, dels quals un 64 % són estudiants de la UVEG.

- **Curs "Interpretació amb instruments de corda"**, impartit per Vicente Huerta, David Fons, Mariano García i Francesc Lluch, de 50 hores (5 crèdits de lliure opció), de l'1 de febrer al 29 de juny de 2011.
- **Curs "Interpretació pianística III"**, impartit per Carles Marín, de 50 hores (5 crèdits de lliure opció) del 5 de febrer al 17 de juny de 2011.
- **Curs "Les avantguardes musicals i postmodernitat"**, impartit per Vicent Minguet i Sòria, de 30 hores (3 crèdits de lliure opció), del 10 al 27 de març de 2011.
- **Curs "La revolució musical del segle XX: el rock & roll"**, impartit per Juan Ramón Martínez Morales, de 30 hores (3 crèdits de lliure opció), del 21 de març al 13 d'abril de 2011.
- **Congrés internacional "Música i reforma litúrgica, des de 1611 fins avui. Commemoració del IV centenari de la mort de sant Joan de Ribera"**. Organitzat per l'Institut Valencià de la Música, de 20 hores (2 crèdits de lliure opció), del 29 de juny al 2 de juliol de 2011.
- **Curs "Interpretació amb instruments de corda II: repertori solístic i música de cambra"**, impartit per Vicente Huerta, David Fons, Mariano García i Francesc Lluch, de 50 hores (5 crèdits de lliure opció), del 15 de setembre al 25 de gener de 2012.
- **Curs "Òpera oberta: el liceu a la universitat X"**, impartit per Ana Botella, Tono Berti, Hilari Garcia, Maria de los Llanos i Juan Luis Martínez, de 30 hores (3 crèdits de lliure opció), del 2 de novembre de 2011 al 16 d'abril de 2012.
- **Curs "Màrqueting, management i autogestió musical"**, impartit per Nona Arola, de 30 hores (3 crèdits de lliure opció) del 22 d'octubre al 13 de novembre de 2011.

5.3.3. ESCOLA CORAL LA NAU DE LA UNIVERSITAT DE VALÈNCIA

A l'octubre de l'any 2002 va començar aquesta nova activitat formativa, adreçada especialment al públic infantil. L'Escola Coral La Nau, dirigida per Mònica Perales i Massana, va nàixer amb l'objectiu d'incloure la formació musical infantil en el si de la Universitat, partint de la premissa que la cançó és l'element bàsic per a estructurar el bon ensenyament musical, un excel·lent mitjà d'expressió voluntària i un element important de la formació humana.

Aquesta activitat ja s'havia posat en marxa dins de La Nau dels Xiquets i de les Xiquetes amb molt d'èxit, raó per la qual ens plantejarem l'oportunitat de donar-li

continuitat al llarg del curs i crear l'Escola com a activitat formativa del Patronat. Així, la nostra escola, l'any 2010, ha tingut 74 xiquets cantors amb un assaig setmanal, els dilluns de 17.45 a 20.15 hores, de l'octubre al juny, dividits en tres grups per edats: el Cor Mestral, format per xiquets de 3 a 6 anys; el Cor Garbí, amb xiquets de 6 a 9 anys, i el Cor Tramuntana, amb xiquets a partir de 10 anys. A més dels assaigs, els grups Garbí i Tramuntana reben classes de lectura musical de la professora Inmaculada Mirapeix a fi de millorar la qualitat pedagògica de l'Escola.

L'Escola Coral La Nau va tenir les activitats següents al llarg de l'any 2011:

- Els dies 2 i 3 d'abril, a l'alberg juvenil d'Alboraig, el Cor Garbí participà en una estada amb els cors d'Aldaia i Xirivella.
- Els dies 16 i 17 d'abril, a l'alberg juvenil d'Alboraig, el Cor Tramuntana participà en una estada amb el cor del Port de Sagunt.
- El dia 18 d'abril, tota l'Escola Coral realitzà un concert de primavera a l'edifici del Rectorat de la Universitat de València.
- El dia 27 de maig, l'Escola Coral participà amb les corals d'Almansa, Aldaia i el Port de Sagunt en el concert a l'Auditori Joan Plaça del Jardí Botànic de la Universitat de València.
- El dia 4 de juny, a la Sala Charles Darwin de l'Aulari Interfacultatiu del Campus de Burjassot, els cors Mestral, Garbí i Tramuntana actuaren en el concert de fi de curs.
- El dia 19 de desembre, al vestíbul del Col·legi Major Rector Peset, l'Escola Coral La Nau interpretà el seu concert de Nadal.
- El dia 21 de desembre, el cor Tramuntana participà amb el Club Coral La Nau Gran en el concert de Nadal a la Capella de la Sapiència.

5.3.4 PROJECTE DE RECUPERACIÓ DEL PATRIMONI MUSICAL DE SALVADOR GINER QUE ES TROBA A LA SOCIETAT CORAL EL MICALET:

Amb motiu del centenari de la mort de Salvador Giner Vidal, l'any 2003, la Societat Coral El Micalet signà un conveni de col·laboració amb la Fundació General de la Universitat de València per tal de recuperar (ordenació, conservació, catalogació, tractament informàtic, etc.) i difondre (selecció de les millors obres, adequació didàctica, etc.) el patrimoni musical d'aquest rellevant músic valencià que es conserva a l'arxiu de la Societat Coral El Micalet i que se centra en una àmplia representació de les seues partitures. Com a fruit d'aquest conveni, des de l'octubre de 2004 fins al desembre de 2010 es va dur a terme un projecte de recuperació, amb el patrocini de l'Ajuntament de València, que va ser dirigit pel musicòleg Vicente Galbis.

I durant l'any 2011, coincidint amb el centenari de la mort del mestre Giner, es va produir, també amb el patrocini de la Regidoria de Festes i Cultura Popular de l'Ajuntament de València, un cicle de quatre concerts de cambra a la Societat Coral El Micalet, en què s'han donat a conèixer les obres més representatives d'aquest gènere de l'autor.