

Memòria acadèmica Curs 2011-2012

ICE-CFC

Universitat de Lleida

Institut de Ciències de l'Educació – Centre de Formació Contínua

Av. Jaume II, 71

25 001 LLEIDA

Tel. 34 973 70 33 82/83

Fax 34 973 70 33 77

A/e ice@ice.udl.cat

www.ice.udl.cat

Índex

- 1. Introducció**
- 2. Àrea de formació permanent del professorat**
 - a) Unitat de Formació del Professorat d'Infantil, Primària i Secundària (IPS)**
 - b) Unitat de Formació del Professorat Universitari (UFPU)**
- 3. Àrea d'estudis propis i formació contínua**
 - a) Unitat de Programes Específics**
 - b) Unitat de Formació Contínua**
- 4. Àrees de suport transversal**
 - a) Àrea de Suport a la Innovació Docent i E-Learning (ASIDE)**
 - b) Negociat Acadèmic**
 - c) Negociat Econòmic**

1.Introducció

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

I. Àrea de Formació Permanent del Professorat

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

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

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

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

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

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

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

2.Àrea de formació permanent del professorat

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

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

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

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

b) Formació del professorat d'FP:

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

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

d) Jornades

✓ **Jornada “La enseñanza de la lengua y literatura castellanas”** adreçada a professorat de secundària i a professorat universitari per tractar aspectes de didàctica de la llengua i literatura castellanes amb les noves tecnologies. Se'n van fer 34 certificacions.

✓ **Jornada “Educar en la justicia”** adreçada a professorat del Departament d'Ensenyament per evidenciar la conveniència d'introduir coneixements jurídics en el currículum. Se n'han fet 44 certificacions.

✓ **Museu de matemàtiques de Catalunya.** En col·laboració amb el Departament d'Ensenyament, l'Ajuntament de Lleida, el Departament de Matemàtiques de la UdL, i l'ICE amb especial implicació de l'equip ICE de matemàtiques Lleimat, vam portar el museu de matemàtiques de Catalunya al que van assistir vint-i-un centres (16 de secundària, 3 de primària, un de primària i secundària i 1 centre d'educació especial) amb 1767 alumnes i cinquanta professors. A més a més unes 300 persones van signar els fulls de visita. També el va visitar estudiantat de la UdL per encàrrec del seu professorat sense que en puguem precisar la quantitat.

✓ **Jornada de matemàtiques “Lleimat”** en què es van exposar diferents experiències didàctiques de l'ensenyament de les matemàtiques a infantil, primària i secundària. Se'n van fer 124 certificacions.

✓ **MERCATEC:** És una exposició de treballs i projectes de Tecnologia realitzats i presentats per estudiants d'ESO i Batxillerat de tota la demarcació de Lleida i ofereix a l'estudiantat la possibilitat de mostrar les seves creacions tecnològiques, sense cap afany competitiu, als seus companys i companyes i a tothom que vulgui veure-ho. El MERCATEC ha estat organitzat en coordinació amb la Fundació d'Ètica i Tecnologia, Enginyat! i l'Escola Politècnica Superior de la UdL, s'ha realitzat el IX MERCATEC LLEIDA 2012. Hem tingut 1294 alumnes visitants de 21 centres, 220 alumnes expositors amb 73 projectes i 39 professors expositors. Paral·lelament s'han desenvolupat vint-i-un tallers i activitats.

✓ **IV Jornada de Recerca,** ofereix un espai per a que l'alumnat de primer de batxillerat pugui assistir a les presentacions de Treballs de Recerca d'alumnat de segon de batxillerat, afins als seus interessos. En aquesta edició hem comptat amb l'assistència de 50 professors, 868 alumnes i 42 Treballs de Recerca.

✓ **VII Jornada sobre literatura i ensenyament** amb 52 persones inscrites. El grup e treball Aula Màrius Torres, ha organitzat unes sessions didàctiques per a professorat de literatura de secundària en col·laboració amb el departament de català de la Universitat de Lleida.

✓ **Jornada de ciències.** Per primer cop i per tal d'optimitzar els recursos econòmics, hem organitzat dues jornades en què hem aplegat igualment professorat d'infantil, primària i secundària.

El resultat ha estat una jornada específica de ciències amb 103 persones inscrites i 79 persones amb dret a certificat d'assistència.

✓ **Jornada de llengua a l'educació infantil, primària i secundària.** En la línia de la jornada anterior hem organitzat una altra jornada de llengua en què, per primer cop, hem demanat una inscripció de 20 euros.

✓ **3ª jornada d'innovació i tecnologia. Píndoles 2.0.** (Prevista al juny) Exposició de les experiències més innovadores de professorat d'infantil, primària i secundària.

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

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

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

✓ La Setmana de la Ciència, en que es van gestionar 2 exposicions de fotografia, el concurs de fotografia científica amb 55 fotografies presentades, 3 conferències (amb una assistència aproximada de 120 persones), 9 tallers (amb 182 alumnes participants) i una visita científica per la ciutat en commemoració dels 75 anys de la fundació de la Canadiense.

✓ Jornada tècnica: com afavorir la inclusió educativa de les persones amb síndrome de Down i/o discapacitat intel·lectual en els centres educatius.

✓ Concurs de treballs de recerca de la Universitat de Lleida.

✓ Activitats d'informació i orientació i de la Universitat de Lleida

Unitat de Formació del Professorat Universitari (UFPU)

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

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

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

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

Plantejaments i desenvolupament de les accions

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

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

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

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

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

Des de l'ICE-CFC també s'ha tingut en compte la transversalitat d'alguns aspectes de la vida universitària, i s'han dissenyat accions formatives que tenen com a eix vertebrador algun aspecte

que implica tant la docència, com la recerca i la gestió. Aquest és el cas de la formació en idiomes, els cursos de gènere o d'algunes aplicacions informàtiques, per exemple.

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

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

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

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

Pel que fa a la gestió de la formació, s'han introduït dos processos innovadors per tal de millorar-la. Per una banda, s'ha millorat l'aplicatiu d'inscripció als cursos i per una altra banda, s'han redissenyat les enquestes de valoració dels cursos que el professorat havia de respondre.

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

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

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

Agent que proposa	Número de cursos	Total
ICE-CFC	41	60

Facultats i centres	9	
Grups de recerca	19	

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

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

Codi	Nom del curs
U0564	SEMINARI FORMACIÓ TUTORS FCE PRÀCTIQUES MAGISTERI
U0565	APRENTATGE COL·LABORATIU FORMACIÓ EN ALTERNANÇA
U0566	GÈNERE, HUMANITATS I CIÈNCIES SOCIALS: ORIENTACIONS PRÀCTIQUES ELABORACIÓ MATERIALS DOCENTS I COMUNICACIÓ
U0567	ALEMANY INTERMEDI (B1.1)
U0568	ANGLÈS PREINTERMEDI (A2)
U0569	ANGLÈS INTERMEDI (B1)
U0570	ANGLÈS AVANÇAT 1 (B2.1)
U0571	ANGLÈS AVANÇAT 2 (B2.2)
U0572	ITALIÀ AVANÇAT 1 (B2.1)
U0573	FRANCÈS AVANÇAT 1 (B2.1)
U0574	LES PATENTS COM A MITJÀ DE PROTECCIÓ I EXPLOTACIÓ RESULTATS R+D+I
U0575	LA CREACIÓ D'EMPRESES COM A MITJÀ DE TRANSFERIR RESULTATS DE LA R+D+I
U0576	JORNADES PELS COORDINADORS/RES DE PROGRAMES FORMATIUS
U0577	MODELO DE ECUACIONES ESTRUCTURALES(LISREL)APLICADO A ESTUDIOS DE ASPECTOS EDUCATIVOS Y LINGÜÍSTICOS EN CONTEXTOS DE INMIGRACIÓN
U0578	PROJECTES COMPETITIUS: PREPARACIÓ, FINAÇAMENT I SEGUIMENT. PLA NACIONAL
U0579	ELS CANVIS PEDAGÒGICS A L'EEES I EL PROFESSORAT UNIVERSITARI
U0580	CÓMO ESCRIBIR Y PPUBLICAR UN ARTICULO CIENTÍFICO
U0581	REFLEXIÓ SOBRE L ESCRIPTURA CIENTÍFICA EN L ÀMBIT DE L EDUCACIÓ
U0582	LES CINQ CLAUS DINS DE L'AULA
U0583	EL BON PROFESSOR
U0584	LA DOCÈNCIA CENTRADA EN EL DOCENT:ANÀLISI I MILLORA DE LA SESSIÓ EXPOSITIVA
U0585	L'APRENTATGE CENTRAT EN L'ALUMNAT: ESTRATÈGIES PARTICIPATIVES EN L'AULA UNIVERSITÀRIA
U0586	L'AVALUACIÓ COM ACTIVITAT DOCENT
U0587	LA INNOVACIÓ, INDICADORS DE QUALITAT EN L'ENSENYAMENT UNIVERSITARI
U0588	METODOLOGIA PARTICIPATIVA A LA UNIVERSITAT. ESTRATÈGIES DE PARTICIPACIÓ DE L'ALUMNAT

U0589	GUIES DOCENTS:CONTINGUT I ELABORACIÓ
U0590	EL DISEÑO DE PROYECTOS DE INNOVACIÓN DOCENTE
U0591	¿CÓMO TENEMOS QUE CAMBIAR LA EVALUACIÓN PARA ADAPTARNOS AL EEES?CAMBIOS EN EL PROPOSITO Y EL PROCESO DE LA EVALUACIÓN EN EL EEES
U0592	EL PROCÉS D'E/A PER COMPETÈNCIES DE LES COMPETÈNCIES DE LA TITULACIÓ ALS RESULTATS D'APRENTATGE DE L'ASSIGNATURA
U0593	APRENTATGE I SERVEI A I DES DE LA UNIVERSITAT
U0594	ÚS DE LES EINES DE RECURSOS, ESPAI COMPARTIT, COMUNICACIÓ I GRUPS DEL CAMPUS VIRTUAL DE LA UdL
U0595	ÚS DE L'EINA DE TESTS DEL CAMPUS VIRTUAL DE LA UdL
U0596	ESTRATÈGIES PER ANALITZAR/AVALUAR DEBATS VIRTUALS
U0597	INTRODUCCIÓ A R (1a part)
U0598	INTRODUCCIÓ A R (2a part)
U0599	MINERIA DE DADES: ARBRES DE CLASSIFICACIÓ I DE REGRESSIÓ
U0600	MINERIA DE DADES: XARXES NEURONALS
U0601	ÚS DE LES EINES D'ACTIVITATS I DE QUALIFICACIÓ DEL CAMPUS VIRTUAL DE LA UdL
U0602	ESPECIALISTA EN DOCÈNCIA UNIVERSITÀRIA (POSTGRAU)
U0603	DESENVOLUPAMENT D'UN PROCÉS D'INNOVACIÓ DOCENT AMB SUPORT PERSONALITZAT
U0604	APLICACIÓN DE MODELOS DE ECUACIONES ESTRUCTURALES A ESTUDIOS DE ECONOMÍA Y EMPRESA MEDIANTE EL USO DE SOFTWARE EQS
U0605	INICIACIÓ A L'ESTADÍSTICA PER A HUMANITATAS I CIÈNCIES SOCIALS
U0606	INDICADORS I EINES PER AVALUAR LA PRODUCCIÓ CIENTÍFICA
U0607	GESTOR BIBLIOGRÀFIC REFWORKS
U0608	EUROA A PROP TEU
U0609	CÒCTEL DE RECURSOS A LA BIBLIOTECA DE L'ETSEA
U0610	CIÈNCIA 2.0
U0611	ENGLISH-MEDIUM INSTRUCTION AT A PARALLEL-LANGUAGE UNIVERSITY
U0612	SEMINARI DE FORMACIÓ PER ALS TUTORS DE PRÀCTIQUES DELS GRAUS D'EDUCACIÓ PRIMÀRI (2a part)
U0613	LA NATURA ÉS QUÀNTICA: UNA VERITAT SORPRENENT
U0614	INTRODUCCIÓ DE LA PERSPECTIVA DE GÈNERE EN LA DOCÈNCIA UNIVERSITÀRIA. TALLER APLICACIÓ I RECURSOS DOCENTS
U0615	OBJECTIUS I REPTES EN LA DIRECCIÓ I PLANIFICACIÓ DE TREBALLS DE FINAL DE GRAU
U0616	TÈCNiques D'APRENTATGE COOPERATIU I APRENTATGE BASAT EN PROJECTES
U0617	ELS PROCESSOS D'ACREDITACIÓ DEL PROFESSORAT DAVANT D'AQU CATALUNYA: LECTOR, AGREGAT I CATEDRÀTIC
U0618	ESTRATÈGIES PER AL DESENVOLUPAMENT DEL PENSAMENT CIENTÍFIC EN L'ENSENYAMENT UNIVERSITARI

U0619	ESTRATÈGIES DE COMUNICACIÓ INCLUSIVES: LENGUATGE I TÈCNIQUES DE GRUP
U0620	EL PORTAFOLI DOCENT
U0621	ASSESSORAMENT PLANIFICACIÓ DOCENT
U0622	TÈCNIQUES DE RESPIRACIÓ I CONCENTRACIÓ
U0623	ÚS DE L'EINA DE TESTS DEL CAMPUS VIRTUAL DE LA UdL

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

Pel que fa al número de persones que ha participat en els cursos, hem de dir que un total de 809 membres de la UdL s'ha inscrit en alguna de les propostes formatives. D'aquests, 746 són PDI, 31 pertanyen al PAS i 32 d'altres (fins a data del 10/05/2012).

En el més d'octubre s'inicien els cursos d'idiomes, un total de 7 cursos que duren fins a final de curs. D'altra banda, en els mesos de setembre, octubre, novembre i desembre s'han realitzat 6 accions de formació, en els mesos de gener, febrer i març se n'han realitzat 25 (més 3 anul·lats); i a l'abril, maig i juny se han de realitzar 19.

La mitjana conjunta és de 5,7 cursos cada més. El següent quadre en dona el detall.

Mes	Número de cursos
Setembre	2
Octubre	10
Novembre	1
Desembre	0
Gener	3 (1 anul·lat)
Febrer	14 (1 anul·lat)
Març	8 (1 anul·lat)
Abril	5
Maig	11
Juny	3

Distribució dels cursos per mesos (classificats segons el dia d'inici)

També s'ha buscat l'optimització pel que fa als espais en els que s'han impartit els cursos. Si bé una bona part de la formació s'ha dut a terme en el Campus de Cappont, per qüestions relacionades amb la logística, s'ha buscat descentralitzar totes aquelles accions que han estat possibles, de manera que han tingut lloc cursos en tots els campus de la UdL i, pràcticament, en totes les facultats i centres.

Pel que fa a l'anàlisi dels cursos realitzats, s'han buidat les dades de 26 cursos, el que suposa un 43% del total de propostes formatives dutes a terme.

D'aquests cursos s'han recollit 328 enquestes, el que significa un 47,12% del total d'alumnat participant en aquestes accions de formació. Per tal de millorar aquest percentatge de participació i per agilitar la gestió de les dades que es desprenen de les enquestes, com s'ha comentat, es va

iniciar un procés d'informatització i digitalització de les dades amb l'ús dels qüestionaris de les aplicacions Google.

Pel que fa a la relació entre alumnat inscrit en les propostes i participació en les activitats, un 69,39% dels alumnes matriculats han assolit els objectius i obtingut el certificat de superació del curs (manquen per comptabilitzar cursos).

Quant a la valoració dels cursos oferts, l'avaluació realitzada pels participants dels diferents cursos ha estat molt positiva. Aproximadament, la meitat dels enquestats (un 46,31%) han qualificat els cursos amb la nota més alta (4 sobre 4) mentre que un 53,68% ho han fet amb un tres sobre quatre. Si se suma els dos valors, s'obté que el 99% dels assistents considera els cursos com a molt satisfactoris. S'ha de destacar que cap alumne dels 382 enquestats ha valorat els cursos amb la nota mínima, és a dir, amb 1 sobre 4.

Projectes desenvolupats amb altres Universitats:

Títol del projecte: “*Marc de Referència Competencial pel disseny dels Programes de Formació Docent per al Professorat Universitari*”. (2010MQD00049)

Coordinació del projecte: Elena Valderrama Vallés, Universitat Autònoma de Barcelona.

Organisme: AGAUR (Agència de Gestió d'Ajuts Universitaris i de Recerca), Generalitat de Catalunya, Departament d'Economia i Coneixement

Presentació i resum

El procés de convergència europea en termes dels estudis superior ha comportat la definició de les competències professionals i d'investigació que han de configurar cada grau i postgrau. En aquest context, que suposa l'adopció d'un nou paradigma en la docència i en l'aprenentatge, la formació de professorat esdevé un element que facilita aquest canvi institucional i impulsa la millora de la qualitat docent.

Els actuals plans de formació docents de les diferents universitats catalanes no estan plantejats en termes d'un desenvolupament competencial, fet que es contraposa a l'actual generalització del model de competències de tots els estudis de grau i postgrau.

El present estudi vol incidir de manera activa en la definició de les competències fonamentals dels docents universitaris i en l'adequació dels plans de formació al model que han seguit les titulacions. Per tant, tot i les particularitats de cada universitat, s'ha d'establir un marc comú en els plans de formació docents basat en competències a dos nivells: inicial i permanent, que s'adeqüi als criteris d'avaluació docent de les agències de qualitat i que comporti un reconeixement acadèmic homogeni per facilitar la mobilitat entre el personal docent.

L'any 2003 el projecte EA2003-0040 “El papel del profesorado universitario en la convergencia europea” dirigit per Miguel Valcárcel abordava el perfil del professorat universitari en el nou context d'ensenyament-aprenentatge. Aquest treball identificava competències bàsiques i específiques pel professorat, i posava de manifest la necessitat de la formació i l'avaluació.

El projecte que proposem s'emmarca dins dels “Criteris i Directrius de la Qualitat en L'EEES” recollits per l' European Association for Quality Assurance in Higher Education (ENQA) on s'estableix que les institucions han de donar oportunitats al personal docent per desenvolupar i ampliar la seva capacitat per l'ensenyament i per afavorir i estimular l'aprenentatge dels estudiants. Però fa un pas endavant al establir un perfil professional ben definit, amb nivells d'especificació, criteris de realització, avaluació i de reconeixement comuns per totes les universitats públiques catalanes.

Activitats organitzades amb altres Universitats:

VII Congrés Internacional de Docència Universitària i Innovació, que tindrà lloc a Barcelona els dies 4, 5 i 6 de juliol del 2012, amb seu a la Universitat Pompeu Fabra (UPF).

Publicacions Institucionals:

Varios autores: “*RETOS INSTITUCIONALES DE LA FORMACIÓN DEL PROFESORADO UNIVERSITARIO*”. Revista REDU. (en premsa).

3. Àrea d'estudis propis i formació contínua

Els objectius bàsics d'aquesta àrea són els següents:

- Oferir ensenyaments que no estan inclosos dins dels títols oficials, però que o la comunitat universitària o la societat en general demanden per aconseguir una formació de qualitat i innovadora, que cobreixi les necessitats que van apareixent contínuament.
- Incrementar els lligams existents entre la Universitat, les administracions públiques i els grups empresarials.
- Internacionalització de la UdL dins de l'àmbit de la Formació Contínua al llarg de tota la vida.

En aquest sentit, els objectius concrets relacionats amb els anteriors són els següents:

- Formar professionals competents, actualitzant els seus coneixements
- Revitalitzar el sector productiu, reforçant el capital humà de les empreses.
- Possibilitar l'ampliació de coneixements i habilitats a diferents sectors de la societat.
- Potenciar la innovació i la recerca en l'àmbit de la Formació al llarg de la vida.
- Participar en xarxes nacionals i internacionals acadèmiques i empresarials, buscant millorar la qualitat de la formació i la internacionalització.
- Ser referent al servei dels Centres i Departaments de la UdL, per tal d'oferir una formació contínua d'excel·lència.

En resum, l'àrea de Formació Contínua i Estudis Propis vol ser l'instrument de la UdL i de la societat en general que permeti recollir, aixoplugar i oferir totes les idees conduents a una formació innovadora, útil i de màxima excel·lència per a totes les persones, empreses, institucions i organitzacions, tant dins com fora de les nostres fronteres.

a) Unitat de Programes Específics

i) El programa Sènior

Responsable: Anna Soldevila i Benet, professora del Departament de Pedagogia i Psicologia.
Tècnic: Àngel Melero Ribes. Becària: Anna Colom.

Les funcions de la unitat de Programes Específics són la coordinació i la gestió acadèmica, econòmica i logística del Programa Sènior i de tots aquells programes que, segons les necessitats de formació, puguin integrar-se en un futur en aquesta Unitat.

Aquesta unitat s'encarrega d'atendre i donar resposta a les demandes formatives de la universitat i la societat en relació amb la tipologia d'estudis de formació contínua de gran format, conduents a títols propis de la UdL.

Durant el curs 2011-2012, l'únic Programa Específic de la UdL gestionat íntegrament per aquesta Unitat ha estat el Programa Sènior:

El Programa Sènior s'adreça a totes aquelles persones, de 50 anys o més, que, sense objectius professionalitzadors, vulguin ampliar i aprofundir en el coneixement mitjançant l'educació superior. No es precisa de cap titulació prèvia ni prova d'accés per matricular-s'hi.

Té una estructura de 120 crèdits ECTS distribuïts en 4 cursos acadèmics, dividits en dos quadrimestres cadascun. Cada any s'han de cursar 34,5 crèdits, distribuïts en 10 assignatures: 4 d'obligatòries i 6 d'optatives. Cada quadrimestre es podran cursar fins a 5 assignatures (2 obligatòries i 3 optatives).

El curs acadèmic 2010-2011 va endegar-se el curs del Títol d'Especialització Sènior que equivaldria a un postgrau Sènior. La seva posada en marxa el feia poc viable a nivell econòmic per la qual cosa a l'inici d'aquest curs acadèmic 2011-2012 es va decidir aturar el seu desplegament. No obstant, dos alumnes segueix cursant aquest postgrau i es preveu que obtinguin la titulació enguany.

El curs 2011-2012 s'ha dissenyat una nova estructura del Títol d'Especialització del segon cicle del Programa Sènior: Postgrau Sènior que es preveu que sigui més sostenible a nivell econòmic, més atractiva com a oferta formativa per a l'estudiantat doncs ofereix diferents modalitats formatives i que a la vegada fos innovadora a nivell pedagògic. Aquesta titulació d'especialització és una nova aposta de la UdL per tal d'acomplir amb la funció social que li pertoca, de compromís amb el seu entorn social i econòmic. Per al seu disseny s'ha comptat amb la opinió del professorat que imparteix classe al Grau Sènior a través de les reunions d'avaluació del grau. Es dissenya doncs un programa de dos anys amb un total de 60 crèdits ECTS. Actualment està pendent d'aprovació el seu nou disseny i el seu desplegament.

En el curs acadèmic 2011-2012, el nombre total d'estudiants matriculats al Programa Sènior ha estat de 107, dels quals les distribucions per sexe i edat apareixen en les següents taules.

Alumnes matriculats per sexe i curs

Curs 2011/2012

Sexe	1r curs	2n curs	3r curs	4t curs	1r Postgrau	Total
Home	17	10	10	7	11	55
Dona	13	14	7	13	5	52
Total:						107

Alumnes matriculats per edats i curs

Curs 2011/2012

Edat	1r curs	2n curs	3r curs	4t curs	1r Postgrau	Total
De 50 a 55	6	5	2	3	0	16
De 56 a 60	12	8	3	6	1	30
De 61 a 65	8	8	3	8	10	37
De 66 a 70	4	2	8	3	3	20
Més de 70	0	1	1	0	2	4
Total:						107

A tall de resum s'exposen les accions que s'han desenvolupat dins el Programa Sènior:

a) Gestió acadèmica de les titulacions del Programa Sènior

- Seguiment i gestió dels cursos del Títol Sènior en Cultura, Ciència i Tecnologia.
- Implementació del 2n curs del Títol d'Especialització Sènior.
- Gestió de la preinscripció, matrícula de 1r curs de les titulacions del Programa Sènior.
- Gestió del tancament d'actes, reconeixement de crèdits i resta de gestió administrativa i econòmica.
- Gestió d'espais.
- Activitats, sortides culturals i crèdits de lliure elecció.

b) Jornada d'Acollida de l'estudiantat de primer curs.

- Presentació del Programa per part dels responsables de la Unitat.
- Visita guiada al Campus amb la participació d'alumnes de 2n,3r i 4rt.
- Visita i explicació del Servei de Biblioteca.
- Presentació de l'entorn Sakai. Activació de compte de correu electrònic.

c) Accions de formació

- Tutorització per tercer any consecutiu d'una alumna de pràctiques de la Facultat de Ciències de l'Educació dels estudis de Psicopedagogia. Amb una dedicació al Programa de 100 hores presencials.

d) Disseny del Títol d'Especialització del segon cicle del Programa Sènior: Postgrau Sènior

e) Accions de representació i difusió

- Participació al IV Congreso Iberoamericano de Universidades de Mayores. Alacant, 27 al 30 de juny de 2011.

f) Reunions semestrals amb els delegats i delegades de cada curs.

e) Preparació de l'acte de lliurament d'orles de la III promoció amb l'alumnat de 4rt curs.

g) Preparació de la Jornada de Portes Obertes.

h) Difusió del Programa Sènior als mitjans de comunicació local.

- Col·laboració quinzenal en un espai cedit al programa magazine Cafeïna de Segre TV on l'estudiantat del grau Sènior explica les seves vivències i experiències del seu pas per la universitat amb la finalitat de donar a conèixer el Programa i animar a altes persones majors de 50 anys a matricular-se.

- S'està estudiant la possibilitat de tenir visibilitat en altres mitjans com premsa o radio local.

i) Recerca de Finançament extern i intern del Programa Sènior.

- Reunions amb els responsables del Consell Social de la UdL per a establir un pla d'actuació per tal d'aconseguir l'autofinançament del Programa ja sigui a través de subvencions, ajuts, etc. d'altres institucions públiques o d'iniciativa privada.

- Consultes a empresaris/es locals sobre possibles línies de col·laboració ja sigui mitjançant beques, aportacions econòmiques, etc.

j) Col·laboració i reunions periòdiques amb l'Associació d'exalumnes del Programa Sènior.

- Estudiar la possibilitat de fer activitats socioculturals conjuntament.

k) Edició del CD que recull les actes de l'XI Trobada Estatal de Programes Universitaris de Majors celebrat a Lleida entre el 26 i 28 de maig de 2010 i organitzat conjuntament entre la Universitat de Lleida i l'Associació Estatal de Programes Universitaris per a Majors (AEPUM).

l) S'ha endegat un projecte de Recull de les Bones Pràctiques en els Programes Universitaris per a Majors de l'Estat Espanyol que es concretarà en una publicació.

El detall i desenvolupament de totes aquestes accions i altres es podrà trobar properament a la Memòria Sènior corresponent i a disposició de tothom a la pàgina web del Programa Sènior.

ii) Estudis del diploma intermedi i superior d'Estudis Hispànics

Aquest curs també ens hem encarregat de la tramitació de les matrícules i expedientes dels estudis del diploma intermedi i superior d'estudis hispànics.

b) Unitat de Formació Contínua

Responsables

Cap d'unitat: José Manuel Alonso Martínez, professor del Departament d'Administració d'Empreses i Gestió Econòmica dels Recursos Naturals

Administratiu: Enric Escribà Vidal

Funcions

Aquesta unitat té la responsabilitat de donar resposta, en els seus múltiples vessants, a les demandes formatives de la comunitat universitària i de la societat en general, gestionant l'oferta de cursos en les tipologies de formació de mig i petit format (Màsters propis, cursos d'Experts i d'Especialistes, així com els diferents tipus de cursos breus i seminaris). Tot això d'acord amb la Normativa de Formació Contínua de la UdL.

Des de la Unitat es realitzen els contactes amb els coordinadors o coordinadores de les activitats que es vénen realitzant i que són susceptibles de noves edicions. Per altra banda, la Unitat de Formació Contínua també té la responsabilitat d'identificar noves necessitats formatives que derivin en noves propostes de formació. Per aquest motiu, la Unitat intenta localitzar a possibles professors responsables que puguin oferir alguna d'aquestes noves activitats.

Entre les funcions d'aquesta unitat, s'inclou l'anàlisi de la qualitat, l'oportunitat, el format i l'adequació als objectius i normatives de l'ICE-CFC de totes les propostes formatives del professorat de la UdL així com dels ens externs que ho sol·licitin. Les propostes han de presentar-se a la Comissió de Formació Contínua, a la Comissió d'Ordenació Acadèmica i, finalment, al Consell de Govern. Un cop aprovades les propostes i, en col·laboració amb els negocis corresponents, s'encarrega de la gestió econòmica, la gestió logística, la difusió i el suport en la gestió acadèmica de les diferents propostes.

El personal de la unitat està conformat per un cap responsable, (incorporat a finals de juny de 2011), i per un administratiu específic per a la Formació Contínua, tot i que té el suport de la resta del personal d'administració i de les estructures de gestió de l'ICE-CFC.

Desenvolupament de processos i noves accions

- La Unitat ha realitzat diferents millores en l'aplicatiu informàtic per on cal entrar les dades de les activitats proposades, intentant aconseguir una millor senzillesa d'interacció entre la persona i l'ordinador, així com una automatització dels processos interns que agilitzin la revisió de les propostes tant pels propis coordinadors com pels responsables de la unitat. Tanmateix, s'ha intentat donar resposta a nous plantejaments realitzats pels diferents

coordinadors, com la possibilitat d'incorporar optativitat en els diferents programes i altres tipus de casuístiques.

- La voluntat del actual equip i del Rectorat és que tota la Formació Contínua s'hauria de veure reflectida al programa Universitas XXI (UXXI), per tal que els estudiants de les activitats de formació contínua puguin gaudir dels mateixos drets (i deures) que els estudiants matriculats oficialment. No obstant aquest desig, el procés d'entrada de les dades necessàries a UXXI no és senzill i necessita d'un aprenentatge per part dels administratius que l'han de dur a terme, així com d'un suport constant que permeti resoldre les incidències que apareguin. En aquest sentit, s'hi està treballant per a que aquest suport sigui efectiu i es pugui implementar la formació contínua en el programa Universitas XXI.
- Com a ICE-CFC de la UdL hem continuat amb la participació en diferents associacions de caire nacional i/o internacional tal com la Red Universitaria de Estudios de Postgrado y Educación Permanente (RUEPEP), assistint al XI Encuentro anual celebrat a la Universidad de Almeria el passat mes de març. També s'ha assistit a diferents reunions de la Associació Catalana d'Educació Contínua Universitària (ACECU) on s'ha tractat, entre d'altres temes, l'actual classificació a les diferents universitats de les activitats en Màsters, Experts, Especialistes i Curta Durada.
- Després de casi dos cursos d'aplicació de l'actual normativa de Formació Contínua i Estudis Propis s'hi han detectat algunes errades i mancances que caldrà arreglar en una nova versió. En la redacció d'aquesta nova normativa ja va començar a treballar l'anterior equip directiu del ICE-CFC identificant algunes línies de millora. L'actual equip ha continuat amb el procés iniciat i ha identificat noves línies de millora tenint en consideració les recomanacions de la ACECU i de la RUEPEP en referència a les normatives de formació contínua. S'ha realitzat un benchmarking de les normatives de formació contínua d'un ampli ventall d'universitats catalanes i de la resta de l'estat i s'ha iniciat la redacció d'una nova normativa de Formació Contínua i Estudis Propis per a la seva aprovació.
- Com activitats de difusió de l'oferta formativa del ICE-CFC, cal destacar la presència del baner dels Màsters i la Formació Contínua del ICE-CFC en la pàgina principal de la web de la UdL. L'oferta dels cursos de formació contínua del ICE-CFC va sortir publicitada en la edició especial de El País sobre formació contínua. També s'han editat nous díptics amb tota l'oferta de cursos de formació contínua i hem estat presents al març de 2012 a la fira FUTURA, dins de la representació de la UdL. En l'àmbit de les xarxes socials hem creat la pàgina del ICE-CFC en la xarxa professional LinkedIn. Finalment dir, que hem creat una base de dades amb tots els ex-alumnes del ICE-CFC per a la realització de màrqueting directe mitjançant e-mailing.
- En el cas de propostes de l'entorn empresarial, laboral i cultural i que passen a ser coordinats per l'ICE-CFC, s'estableixen convenis de col·laboració, on es pacten les condicions, per tant, hem hagut de redactar i també d'adaptar convenis diversos en funció del "soci" i l'activitat en concret. S'han elaborat i signat nous convenis per a la realització de diferents programes de formació amb la Sociedad Espanyola de la Ciencia del Suelo, amb la Fira de Teatre al Carrer de Tàrraga, amb CatFormació, amb la Fundació SENEPRO.
- S'han actualitzat els convenis marcs i específics amb diferents entitats per adaptar-los a les noves taxes de la UdL. Entre aquestes entitats podem citar a E-DEN Implantologia SL, Forum 2001, MEMOS o l'Institut de la Sexualitat i la Parella, la fundació Institut Tecnològic de Lleida (ITL).
- La Unitat de Formació contínua ha iniciat nous contactes amb diferents entitats i institucions per a poder realitzar convenis que permetin la realització de noves propostes

formatives. Entre aquestes institucions destaca la Cambra Oficial de Comerç i Indústria de Lleida, el Centre Tecnològic Forestal de Catalunya, la Fundació ICIL de Barcelona, la Fundació Magin Pont Mestres y Antonio Lancuentra Buerba (PENSUM).

- S'han desenvolupat diferents Convenis de cooperació educativa per al desenvolupament de pràctiques no curriculars en empreses e institucions per alumnes del Màster en Bioconstrucció. També s'han realitzat diferents convenis de pràctiques curriculars amb ajuntaments i consells comarcals dins del Màster en Hisenda Local i Autònoma de la Universitat de Lleida.
- S'han iniciat noves activitats Interuniversitaris com el International MBA organitzat per la UdL i la Salle-Universitat Ramon Llull, o el conveni per a la realització conjunta del Màster en Polítiques Socials i Mediació Comunitària entre la Universitat Autònoma de Barcelona, la Universitat de Barcelona i la Universitat de Lleida.
- Durant el segon semestre del curs 2011/12, concretament del 13 de febrer al 30 de juny, l'alumna Cristina Boronat Olivart està realitzant 140 hores efectives de practiques del Màster de Psicopedagogia. Durant aquestes pràctiques està realitzant un estudi sobre les necessitats de formació continua a les empreses de Lleida y un benchmarking de l'oferta formativa d'altres universitats properes per a identificar nínxols de formació no oferts.

Convenis. Despeses indirectes. Romanents.

Tota activitat gestionada econòmicament i/o logística per una empresa o institució aliena a la UdL necessita la signatura d'un conveni entre la Universitat i l'empresa o institució. En aquest conveni s'han de deixar explicitades totes les condicions, especialment les econòmiques, que regiran la relació entres ambdues entitats. En ell, per exemple, es fixa el cànon (percentatge de despeses indirectes) que s'ha d'abonar a la UdL per les despeses de gestió i pels costos derivats de l'ús de serveis i instal·lacions i infraestructures bàsiques, a més de la marca UdL; així mateix, ha de quedar clar com s'han de repartir els romanents, si és que n'hi ha.

El mètode utilitzat fins el curs 2010-11 era relativament enrevessat donat que s'aplicaven diferents percentatges de cànon a les diferents tipologies de propostes. El 27 de gener de 2011 el Consell de Govern va aprovar el Reglament de despeses indirectes del ICE-CFC on s'estableix que el cànon i el repartiment dels romanents van lligats al pressupost de la UdL i són establerts per part del Consell de Govern. Per les activitats presentades durant l'any 2011 es va fixat un cànon del 15% i un mínim del 20% quant a la quantitat a retenir per l'ICE-CFC si hi ha romanents. Per les propostes presentades durant l'any 2012 s'ha fixat un cànon del 18% i un mínim del 20% quant a la quantitat a retenir per l'ICE-CFC si hi ha romanents.

En el model de conveni que s'utilitza actualment hi ha inclòs tot el que s'ha dit al paràgraf anterior.
Activitats realitzades

La majoria de les propostes de formació continua són majoritàriament multidisciplinars, i es presenten en àmbits diferents (és la persona que proposa l'activitat qui decideix l'àmbit o àmbits dins l'aplicatiu d'entrada de dades). Tenint en compte aquest aspecte, l'anterior direcció de l'ICE-CFC va considerar que era quasi bé impossible realitzar una classificació per àmbits de les activitats proposades i efectivament és així tot i que l'àmbit de la salut i de l'educació són els àmbits amb més oferta i demanda formativa.

El nombre total de cursos de formació continua realitzats entre maig de 2011 i el 30 d'abril de 2012 ha estat de 87 cursos mentre que en el curs 2010-11 la xifra va ser de 58. Respecte a les anulacions, aquest curs s'han anul·lat 39 propostes per 23 del curs anterior.

La majoria de les propostes de formació continua del curs 2011-12 ha vingut de coordinadors/es professors/es de la UdL, encara que el pes de les propostes externes de l'entorn empresarial, laboral i cultural i que passen a ser coordinats per l'ICE-CFC ha augmentat considerablement. Cal destacar també que s'ha iniciat un curs interuniversitari, en concret el MBA International amb La Salle. Per

últim, sorprèn que els cursos anul·lats són majoritàriament cursos amb coordinadors de la UdL, sense que hi hagi una explicació clara al respecte.

Val a dir que la gran majoria de cursos anul·lats es deu a la manca de l'estudiantat interessat, i això es pot deure a múltiples causes com la temàtica del curs, al preu, l'horari, la crisi econòmica, però no tenim una resposta concloent per cada cas.

TIPOLOGIA COORDINADORS	UDL	EXTERNS
CURSOS REALITZATS	47	40
CURSOS INTERUNIVERSITARIS REALITZATS	1	
CURSOS ANUL.LATS	28	11

Si realitzem una classificació d'acord amb el tipus de curs ofert amb dades a 30 d'abril de 2012 destaquem que dels 88 cursos oferts, 52 corresponen a noves propostes per 36 de propostes de renovació. També destaquem que dels 39 cursos anul·lats, 20 eren propostes noves i 19 de renovació. Aquestes dades indiquen l'alt nivell d'activitat que ha tingut el CFC durant aquest període i la gran dedicació dels responsables a la captació de noves propostes i a l'atenció personalitzada de nous coordinadors.

Per la tipologia, lògicament predominen en nombre els cursos de curta durada amb 52 realitzats, el doble que el curs 2010-11, tot i que cal destacar que majoritàriament són noves propostes i en molts casos són cursos dependents d'algun curs de més crèdits. El nombre de màsters (11) i experts (18) realitzats ha augmentat respecte a l'any anterior, però ha disminuït lleugerament el nombre d'especialistes. Podem destacar que els màsters i experts realitzats i anul·lats corresponen majoritàriament a propostes de renovació tot i que hi poques anulacions entre les noves propostes.

TIPOLOGIA CURSOS	REALITZATS	PROPOSTES NOVES	PROPOSTES DE RENOVACIÓ	ANUL.LATS	PROPOSTES NOVES	PROPOSTES DE RENOVACIÓ
MÀSTERS (60-120 ECTS)	11	3	8	8	3	5
EXPERTS (20 A 50 ECTS)	18	9	9	6	1	5
ESPECIALISTES (12 A 20 ECTS)	6	3	3	5	0	5
CURTA DURADA (FINS A 10 ECTS)	52	36	16	19	15	4
DIPLOMA	0	0	0	1	1	0
MBA	1	1				
TOTAL	88	52	36	39	20	19

Quant a la modalitat formativa, el repartiment ha estat el que segueix:

TIPOLOGIA CURSOS	PRESENCIAL	SEMIPRESENCIAL	NO PRESENCIAL	TOTAL
MODALITAT CURSOS REALITZATS	56	27	5	88
MODALITAT CURSOS ANUL.LATS	24	14	1	39

Podem observar que la majoria dels cursos són presencials tot i que el nombre de semipresencials és molt important. Destaca que un terç dels cursos presentats en aquestes modalitats s'anul·la. Respecte als cursos no presencials només s'han realitzat 5 mentre que un s'ha anul·lat. Per acabar, el nombre total d'alumnes ha estat de 940, un nombre inferior al del curs 2010-11. D'aquests alumnes destaca que el 63% correspon a dones i el 37% a homes. El curs anterior, el percentatge de dones va ser del 60%

TIPOLOGIA ALUMNES	DONES	HOMES	TOTAL
ALUMNES	592	348	940

Per finalitzar, voldríem destacar que caldria reconèixer l'especificitat de la Formació Contínua i facilitar els procediments que se'n deriven de les propostes de formació de forma que la flexibilitat, la rapidesa i el servei puguin ser els principals atributs diferenciadors i més valorats pels nostres "clients", és a dir, pels alumnes, els coordinadors, els professors, el PAS, les entitats amb les que col·laborem i la societat en general.

Aquesta unitat té la responsabilitat de gestionar l'oferta de cursos de formació contínua que presenten els membres de la comunitat universitària i de la societat en general. Així mateix, ha de fer-se ressò de les necessitats formatives que es puguin detectar, sobretot dins la comunitat universitària.

Des de la Unitat es realitzen els contactes amb els coordinadors o coordinadores de les activitats que es vénen realitzant i que són susceptibles de noves edicions. Així mateix, s'intenta localitzar possibles noves persones que puguin oferir alguna activitat.

Quan es rep una proposta, la Unitat és l'encarregada d'analitzar-ne la qualitat, l'oportunitat, el format i l'adequació als objectius i normatives de l'ICE-CFC.

Una vegada acceptada la proposta, la unitat, juntament amb els negociats corresponents, s'encarrega de la gestió econòmica, logística i acadèmica i de la difusió de la mateixa.

i. Desenvolupament de processos i noves accions

La Unitat s'està encarregant també de millorar, dins del possible, l'aplicatiu, actualment ja funcionant, per on cal entrar les dades de les activitats proposades, intentant aconseguir una millor senzillesa d'interacció entre la persona i l'ordinador, així com una automatització dels processos interns. En aquest sentit, s'està elaborant un "manual d'usuari" que, esperem, estarà properament disponible.

Seguint instruccions del Rectorat, tota la Formació Contínua s'ha de veure reflectida al programa Universitas XXI (UXXI), per tal que els estudiants de les activitats de formació contínua puguin gaudir dels mateixos drets (i deures) que els estudiants matriculats oficialment. El procés d'entrada de les dades necessàries a UXXI no és senzill i ha necessitat d'un aprenentatge previ per part dels administratius que l'han de dur a terme.

Per altra banda, a l'actual normativa de Formació Contínua i Estudis Propis s'hi ha detectat, després d'un curs d'aplicació, algunes errades i mancances que caldrà arreglar en una nova versió, en la redacció de la qual ja s'hi està treballant.

Hem encetat o continuat amb la nostra participació en diferents associacions de caire nacional i/o internacional tal com RUEPEP (xarxa a la què s'ha adherit l'ICE-CFC de la UdL en el mes de febrer de 2011), CIDUI, etc, ens ha fet veure que, possiblement, serà necessària una reestructuració de l'actual classificació de les activitats en Màsters, Experts, Especialistes i Curta Durada.

Finalment, cal destacar la nostra presència per primer cop a la fira FUTURA, dins de la representació de la UdL.

ii. Convenis. Despeses indirectes. Romanents.

Tota activitat gestionada econòmicament i/o logística per una empresa o institució aliena a la UdL necessita la signatura d'un conveni entre la Universitat i l'empresa o institució. En aquest conveni s'han de deixar explícites totes les condicions, especialment les econòmiques, que regiran la relació entre ambdues entitats. En ell, per exemple, es fixa el cànon (percentatge de despeses indirectes) que s'ha d'abonar a la UdL per la disponibilitat de les seves instal·lacions; així mateix, ha de quedar clar com s'han de repartir els romanents, si és que n'hi ha.

El mètode utilitzat fins el curs 2010-11 era relativament enrevessat. Per això, l'actual direcció de l'ICE-CFC va demanar la implicació del Consell de Govern, el Consell Social i de la Gerència de la Universitat. Actualment, el cànon i el repartiment dels romanents van lligats al pressupost de la UdL i s'estableixen per part del Consell de Govern. Per les activitats a desenvolupar el curs 2011-12 s'ha fixat un cànon del 15% i un mínim del 20% quant a la quantitat a retenir per l'ICE-CFC si hi ha romanents.

S'ha redactat un nou model de conveni on hi ha inclòs tot el que s'ha dit al paràgraf anterior.

iii. Activitats realitzades

Fins ara, les activitats que s'anaven realitzant tenien relativament clar l'àmbit en el què s'emmarcaven. Poc a poc, les activitats s'han anat fer més multidisciplinars, fins el punt que algunes d'elles poden arribar a tocar cinc o sis àmbits diferents (és la persona que proposa l'activitat qui decideix l'àmbit o àmbits dins l'aplicatiu d'entrada de dades).

Per això, es fa quasi bé impossible realitzar una classificació per àmbits de les activitats proposades. Realitzarem, doncs, una sola classificació d'acord amb el tipus de curs ofert.

Propostes formatives	Realitzades	Anul·lades
Màster (de 60 a 120 crèdits)	8	3
Expert (de 20 a 50 crèdits)	13	9
Especialista (de 12 a 20 crèdits)	8	6
Curs de curta durada (fins a 10 crèdits)	26	13
Curs LRU	3	2
Total propostes	58	33

Quant a la modalitat formativa, el repartiment ha estat el que segueix.

Propostes formatives	Realitzades	Anul·lades
No presencials	6	6
Semipresencials	26	7
Presencial	26	20
Total	58	33

Val a dir que bona part del cursos anul·lats són realment cursos que es van oferir a finals del curs 2009-10 i que finalment no han arribat a realitzar-se. Les causes cal buscar-les generalment a la

manca d'estudiantat interessat (pot ser per culpa de la crisi?) però també en què hi ha hagut coordinadors que no han pogut desenvolupar finalment les seves propostes.

En total, a les propostes de Formació Contínua hi han assistit **1113 alumnes**, dels quals 671 són dones i 442 són homes.

4. Àrees de suport transversal

A. Àrea de Suport a la Innovació Docent i E-Learning (ASIDE)

Coordinador: Òscar Flores Alarcia. Suport psicopedagògic: Enric Brescó Baigés i Noemí Verdú Surroca. Suport tecnològic: Jaume Bitterhoff Gatiús, Jordi Juárez Mecías i José Antonio Mur Escobar. Becari: Oriol Porta Sabanés.

L'Àrea de Suport a la Innovació Docent i E-Learning (ASIDE) és una unitat estructural de l'Institut de Ciències de l'Educació – Centre de Formació Contínua que té com a objectiu principal promocionar la innovació, la qualitat i l'ús de les tecnologies de la informació i la comunicació en els processos d'ensenyament – aprenentatge a la universitat.

L'Àrea està formada per un equip multidisciplinari d'experts informàtics i psicopedagogs que li permeten oferir versatilitat per donar resposta a projectes formatius de diferents tipus, podent oferir solucions pedagògiques, informàtiques i de disseny multimèdia.

Entre d'altres, l'Àrea desenvolupa tasques com ara la implementació de projectes formatius innovadors, la virtualització d'assignatures, la formació d'usuaris (professorat i l'estudiantat), el desenvolupament de noves eines tecnològiques i la realització d'informes i recollida de dades d'ús de les TIC en la docència.

Les línies d'actuació preferents durant el curs 2011-2012 han estat les següents:

- Incidir en la millora de la qualitat docent en el suport que s'ofereix al professorat, facilitant les tasques al professorat i fomentant la utilització d'eines tecnològiques.
- Establir procediments per tal de poder reconèixer l'esforç del professorat que s'implica en un procés d'innovació docent.
- Aprofundir en una formació més especialitzada de les diferents eines del campus virtual.
- Recolzar les propostes que es desenvolupin per millorar el campus virtual de la UdL, i participar-hi dins de les nostres possibilitats.
- Desenvolupar projectes de recerca d'interès per a la UdL vinculats a la innovació docent i a l'ús de les TIC.

A continuació es resumeixen les accions desenvolupades aquest curs 2011-2012.

Suport a la docència i la formació

L'Àrea ha seguit aquest curs amb el suport a assignatures en funció dels requeriments demandats pel professorat. El suport ha estat de diversa índole: professorat que necessita conèixer l'ús de determinades eines del campus virtual, professorat que requereix suport per planificar la seva docència i com integrar l'ús del campus virtual i de les TIC, professorat que vol crear materials docents multimèdia interactius o digitalitzar vídeos o àudios, suport tecnològic en projectes d'innovació docent...

Com a novetat, aquest curs hem iniciat una prova pilot, que esperem seguir implementant, en què es certifica, en forma d'hores de formació, al professorat que s'implica en un procés d'innovació amb el suport de l'ASIDE. El que es va fer va ser plantejar el suport personalitzat com un curs, de manera que si el professorat duia a terme determinades tasques, pactades prèviament, en la seva docència, s'emetria un certificat. En l'apartat d'activitats de formació s'explica amb més detall aquest nou curs.

En la següent taula es mostren dades del suport tècnic i psicopedagògic ofert per l'Àrea en assignatures de titulacions:

<i>Assignatures de titulacions</i>		
<i>Centre</i>	<i>1r semestre</i>	<i>2n semestre</i>
FCE	8	8
FLL	2	3
FDE	2	5
FI	4	6
ETSEA	1	5
FM	3	4
EPS	0	0
EURL	0	1
Total	19	32

Fent el recompte per professorat de titulacions de la UdL, el curs 2011-2012 hem treballat amb un total de 46 professors/es, 20 homes i 26 dones.

Esmentar també el projecte d'una assignatura de la FM en què el professorat volia dissenyar un simulador per l'elaboració d'historials clínics. L'ASIDE va participar en el projecte dissenyant i elaborant aquesta eina, amb un resultat més que satisfactori tant pel professorat com per l'estudiantat. Estem pendents de realitzar alguns canvis per acabar de tancar el projecte i poder instal·lar l'eina a la FM.

L'ASIDE ha donat també suport metodològic al professorat del Grau en Fisioteràpia i a un grup de treball de professorat de secundària. També vam realitzar un assessorament sobre docència elearning als directors d'una acadèmia de formació de Lleida.

Des de l'ASIDE també s'han gestionat les 6 assignatures virtuals (de les quals 4 les han impartit professors i 2 les han impartit professores) que la UdL aporta al projecte Intercampus (<http://www.intercampus.cat>), realitzant les tasques de suport al professorat, gestió del procés de matrícula (en col·laboració amb l'AGA) i gestió dels espais i els usuaris al campus virtual.

En la següent taula es mostren dades de participació al projecte Intercampus dels estudiants de la UdL el curs 11-12:

	1r. quadrimestre	2n. quadrimestre
Preinscrits	32	49
Acceptats	32	46
Matriculats	24	38

A continuació es mostren dades d'estudiants matriculats a les assignatures d'Intercampus de la UdL, indicant la seva universitat d'origen:

Assignatura	Semestre	Matriculats	Universitat d'origen
Introducció al programari lliure	1r	35	UAB: 11 - UB: 1 - UdG: 5 - UPC: 8 - UPF: 4 - URV: 6
Qui es casa amb qui? O sociologia de l'educació sentimental	1r	38	UAB: 6 - UB: 5 - UdG: 4 - UdL: 2 - UOC: 5 - UPC: 5 - UPF: 6 - URV: 5
Els mitjans dits de comunicació	1r	34	UAB: 12 - UB: 1 - UdG: 3 - UPC: 4 - UPF: 7 - URV: 7
Bioètica i dret	2n	33	UAB: 10 - UdG: 3 - UdL: 4 - UOC: 1 - UPF: 11 - URV: 4
Història natural de la conversació	2n	34	UAB: 11 - UB: 1 - UdG: 2 - UPC: 8 - UPF: 4 - URV: 8
El monstro humano: introducció a la ficció de asesinos en serie	2n	36	UAB: 6 - UB: 4 - UdG: 5 - UdL: 2 - UOC: 2 - UPC: 6 - UPF: 5 - URV: 6

És important esmentar que aquest és el darrer curs que es desenvolupa Intercampus. La desaparició de les assignatures de lliure elecció ha estat el fet principal que ha provocat la no continuïtat del projecte.

Han estat 12 anys (des del segons semestre del curs 1999-2000) de gestió compartida i d'intercanvi d'assignatures de lliure elecció que s'imparteixen mitjançant Internet. Les dades de participació de professorat i estudiantat a la UdL al llarg de tots aquests anys són les següents:

- Estudiantat preinscrit: 4231
- Estudiantat matriculat: 1199
- Professorat participant: 16 (7 homes i 9 dones)
- Assignatures impartides: 13

L'ASIDE ha donat suport també aquest curs en la gestió al campus virtual (assignatures i usuaris) de 20 activitats de formació contínua i 3 cursos de formació del professorat universitari. També hem gestionat al campus virtual (creació de l'espai i alta d'usuaris) 4 matèries transversals i 6 cursos del SIAU adreçats a becaris, i s'ha donat suport a 26 cursos del Servei Lingüístic, desenvolupant tasques de gestió del campus virtual, tractament informàtic de material, formació i suport tècnic.

Finalment, destacar que aquest curs el Servei de Prevenció de Riscos Laborals (SPRL) es va adreçar a nosaltres per veure si els podíem ajudar a realitzar un nou disseny en uns materials formatius que utilitzen. És un projecte en el que encara hi estem treballant i del que espem que aviat es comenci a publicar el material elaborat.

Activitats de formació al professorat universitari

El curs 2011-2012 s'han desenvolupat 5 cursos de formació al professorat universitari, tots ells amb una elevada acceptació per part del professorat:

- Desenvolupament d'un procés d'innovació docent amb suport personalitzat.

- Ús de les eines de recursos, espai compartit, comunicació i grups del campus virtual de la UdL.
- Ús de les eines d'activitats i de qualificació del campus virtual de la UdL.
- Ús de l'eina de tests del campus virtual de la UdL.
- Estratègies per analitzar/avaluar debats virtuals.

Com s'ha esmentat anteriorment, la novetat aquest any ha estat la impartició del curs de suport personalitzat. El curs es va plantejar com una activitat formativa de 20 hores (5 presencials i 15 de treball autònom) impartides durant el segon semestre. D'aquesta manera, s'ha aconseguit certificar al professorat que fa l'esforç de desenvolupar una innovació docent amb el suport de l'ASIDE. Aquesta activitat formativa ha tingut una molt bona acceptació i esperem repetir-la el curs vinent.

També, en referència a les activitat formatives, comentar que el curs sobre l'eina de tests del campus virtual es va haver de repetir per l'alta demanda per part del professorat de la UdL.

Finalment fer esment que la UPF es va ficar en contacte amb nosaltres interessant-se pel curs "Estratègies per analitzar/avaluar debats virtuals", i que una tècnica de l'ASIDE va impartir-lo a professorat d'aquesta universitat. També vam anar a la UPF a impartir un taller sobre metodologies docents.

Projecte "Caixa eines TIC": segona part

El projecte "Caixa eines TIC" va ser iniciat el curs 2010-2011, en què vam realitzar una anàlisi d'eines 2.0 i vam elaborar un seguit de recomanacions per a l'ús de les mateixes en els processos d'ensenyament-aprenentatge. El manual final es troba disponible a <http://www.ice.udl.cat/aside/eines20/>.

El resultat d'aquesta primera part del projecte va ser publicat en forma d'article en la revista científica d'impacte "Electronic Journal of Reseach in Educational Psychology", i es pot consultar en aquest enllaç: <http://www.investigacion-psicopedagogica.org/revista/new/english/ContadorArticulo.php?562>.

La continuïtat del projecte l'hem establert aquest curs 2011-2012 desenvolupant un estudi per tal d'intentar establir el nivell competencial en eines TIC de l'estudiantat de nou ingrés de la UdL.

Després de tot un treball d'anàlisi teòric sobre el tema i d'estudis similars realitzats, vam adaptar (amb el permís dels autors) un qüestionari que ja s'havia utilitzat en una recerca similar realitzada a Andalusia, i, aprofitant les sessions de les jornades d'acollida, vam recollir dades d'un miler d'alumnes que iniciaven els estudis universitaris a la UdL.

Gràcies al suport del Vicerectorat de Docència vam poder disposar d'una beca de col·laboració específica per a realitzar el tractament de les dades. L'informe final del projecte ha de ser una eina útil per a la nostra universitat per tal de poder establir línies d'actuació referents al formació en TIC de l'estudiantat.

Estudi sobre la utilitat dels materials docents interactius

El curs passat es va iniciar un projecte que tenia com a objectiu conèixer la valoració dels estudiants envers a la utilitat dels materials docents interactius per al seu aprenentatge. L'estudi es va estructurar al voltant d'un qüestionari on es demanava als estudiants la seva opinió envers els materials docents i l'ús de les TIC en la docència.

El tractament de les dades recollides s'ha realitzat durant el curs 2011-2012 i l'informe final del mateix va ser rebut amb una elevada satisfacció per part del Vicerectorat de Docència. El document es pot consultar en aquest enllaç:

http://www.ice.udl.cat/aside/observatori/documents/valoracio_continguts_interactius.pdf

Per afavorir la visibilitat de la feina feta per l'ASIDE (i a la vegada, de l'ICE-CFC i de la UdL), el projecte ha estat enviat a una revista científica d'impacte, que n'està valorant la possibilitat de publicar-lo.

Estudi sobre els Estudiants a Temps Parcial de la UdL

Les normes de permanència de la Universitat de Lleida en els estudis de grau, Establertes pel Vicerectorat de Docència el gener de 2011 estableixen, en el seu article 2, que en aquesta universitat els estudiants a temps parcial són els que compatibilitzen els estudis universitaris amb un treball remunerat. Per acollir-se a aquesta modalitat de temps parcial, els estudiants hauran de justificar aquesta condició aportant la documentació que s'especifica en les normes de matriculació de la Universitat. La resta d'estudiants seran considerats a temps complet.

El reconeixement de la figura de l'estudiant a temps parcial, establerta en les diferents universitats, és un exemple més de l'adaptació del nostre sistema universitari a l'Espai Europeu d'Educació Superior, així com de la necessitat del sistema universitari d'establir polítiques i actuacions per definir la permanència de l'estudiantat en els seus estudis i per afavorir la seva retenció en la pròpia institució.

En aquesta línia, l'ASIDE va proposar un projecte per tal d'aprofundir en aquesta nova figura universitària (nova en el sentit de ser reconeguda i regulada institucionalment) per tal de conèixer la seva realitat a la Universitat de Lleida. Els objectius del mateix van ser:

- Conèixer la seva situació en altres universitats amb realitats similars a la de la UdL.
- Localitzar-los a la UdL i situar-ne el seu percentatge respecte els de temps complet.
- Identificar els motius pels quals han decidit adoptar aquesta modalitat en el desenvolupament dels seus estudis.
- Analitzar, des de la seva pròpia perspectiva, els avantatges i els inconvenients de ser estudiant a temps parcial.
- Valorar el paper de les TIC en les seves circumstàncies.
- Recollir les seves inquietuds i problemàtiques per tal de poder millorar en la seva estada a la UdL.

També en aquest projecte, gràcies al suport del Vicerectorat de Docència, vam disposar d'una beca de col·laboració per al seu desenvolupament. L'informe final ha de ser una eina útil per a la nostra universitat per tal de poder establir línies d'actuació referents a aquest perfil d'estudiantat.

Millora de l'accessibilitat de continguts digitals creats des de l'ASIDE

Seguint la línia iniciada el curs passat, hem implantat un sistema que millora l'accessibilitat dels continguts a persones amb discapacitat.

També hem realitzat les adaptacions pertinents per a què els materials puguin ser consultats a través de telèfons mòbils i dispositiu d'entrada tàctil.

Eina d'estadístiques del campus virtual

Aquesta eina, dissenyada i desenvolupada plenament per part de l'ASIDE, ja és tota una realitat. Permet consultar dades estadístiques d'ús de les diferents eines del campus. Aquest curs la vam

presentar a l'Oficina de Qualitat de la UdL, mostrant una elevada satisfacció per a la utilitat que pot tenir per a la UdL. També l'ASIC n'ha pogut fer-ne ús per a tasques internes.

De moment és una eina d'accés restringit, tot i que, conjuntament amb l'Oficina de Qualitat, treballarem per a què diferents càrrecs de gestió puguin fer consultes d'ús del campus en les assignatures del seu àmbit de responsabilitat.

Campus virtual

Des de la implantació de Sakai com a campus virtual a la UdL el curs 2005-2006 l'ús ha augmentat progressivament, sobretot com a eina per compartir continguts i establir mecanismes de comunicació entre els usuaris. Amb el pas del temps també s'han generat necessitats que no s'han pogut cobrir o s'han cobert complicant excessivament la gestió i els requeriments de personal de suport.

D'acord amb la informació proporcionada per l'ASIC, fa aproximadament un any que la comunitat Sakai treballa en un nou producte anomenat Sakai OAE (Open Academic Environment), concebut com a una xarxa social en què es dóna el paper central a la creació i compartició de recursos, la comunicació i el treball col·laboratiu.

L'ASIDE va participar en una presentació d'aquesta nova versió de Sakai fets per part de l'ASIC. De moment la idea està en fase de presentació i com a ASIDE ens mostrem convençuts que Sakai OAE és el camí que hauria de prendre la nostra universitat en referència al futur de la docència e-learning.

Pel que fa a la seva utilització, aquest curs 2011-2012 el campus virtual allotja, a dia de 26 d'abril de 2012, 2.716 espais entre assignatures de titulacions i altres cursos (matèries transversals, formació contínua, cursos Servei Lingüístic...) i hi estan donats d'alta 11.137 usuaris únics, entre els quals destaca el fet de tenir 1.208 usuaris amb perfil professor i 10.997 amb perfil estudiant.

En la taula següent podem veure dades d'ús del campus i la seva evolució respecte cursos anteriors:

Ús de les eines del campus virtual				
	Curs 08-09 (maig 2009)	Curs 09-10 (maig 2010)	Curs 10-11 (28/04/11)	Curs 11-12 (30/04/12)
Total assignatures	2236 (100%)	2259 (100%)	2626 (100%)	2716 (100%)
Assignatures i cursos que tenen algun recurs en l'apartat de continguts.	1014 (45.35%)	1576 (67.77%)	1766 (67.25%)	1399 (51.51%)
Assignatures i cursos que tenen alguna activitat.	388 (17.35%)	496 (21.96%)	630 (23.99%)	432 (15.90%)
Han utilitzat el correu intern del campus virtual.	1019 (45.13%)	1370 (60.65%)	1478 (56.28%)	1520 (55.96%)
Han utilitzat l'eina de debat.	164 (7.34%)	217 (9.61%)	185 (7.04%)	168 (6.18%)
Han utilitzat l'eina d'agenda	292 (13.06%)	339 (15.01%)	334 (12.72%)	334 (12.30%)
Han publicat, com a mínim, un anunci	618 (27.64%)	795 (35.19)	902 (34.35%)	971 (35.75%)

Aula de recursos

S'ha realitzat el manteniment de l'aula, amb una revisió periòdica de les màquines i amb la instal·lació i desinstal·lació del programari que es requereix per als diferents cursos formatius que s'hi realitzen. A més a més aquest curs s'ha instal·lat una pissarra digital i s'han renovat 10 ordinadors, que han substituït els més antics.

Participació en les jornades d'acollida

El setembre de 2011 l'ASIDE va col·laborar en les jornades d'acollida dels estudiants de nou ingrés de totes les facultats i escoles, fent sessions formatives del campus virtual.

Congrés Internacional de Docència Universitària i Innovació (CIDUI)

El curs 2011/2012 l'ASIDE participa en l'organització del VII CIDUI, que es realitzarà a Barcelona (Universitat Pompeu Fabra) els dies 4, 5 i 6 de juliol de 2012 sota el lema "La universitat: una institució de la societat".

Per tal de seleccionar les comunicacions i determinar les activitats congressuals, en el VII CIDUI es consideraran prioritàries les propostes relacionades amb els àmbits preferents que s'indiquen a continuació.

1. Avaluació i qualitat institucional.
2. La cooperació en i per al coneixement.
3. Innovació en l'ensenyament superior.
4. L'aprenentatge autònom de l'alumne.
5. La internacionalització de la universitat.

El congrés ha rebut 648 propostes de comunicacions, de les quals 19 són de la UdL. En aquest enllaç pot consultar-se tota la informació del congrés: <http://www.cidui.org/>.

Conclusions i objectius per al curs 2012/2013

La doble vessant d'oferir suport i assessorament al professorat i de desenvolupar projectes de recerca d'interès per a la UdL és una línia que entronca molt bé amb les finalitats de l'ASIDE. En moltes ocasions els projectes de recerca que realitzem són publicats en revistes científiques d'impacte, fet que, a banda d'afavorir una difusió per a l'ICE-CFC i per a la UdL, ens indica estar en la bona línia sobre la feina feta.

Per a l'equip ha estat també un motiu d'elevada satisfacció poder establir un mecanisme que ens permet certificar el professorat que s'implica en un procés d'innovació docent. D'aquesta manera assolim el doble objectiu d'augmentar la quantitat de professorat que ens demana suport i de reconèixer a través d'hores de formació l'esforç que aquest realitza.

També motiva a l'ASIDE afrontar reptes d'envergadura com poden ser eines de simulació de la realitat per a formar els estudiants o eines de gestió útils per a la comunitat universitària, com l'eina d'estadístiques del campus virtual.

Pel que fa als objectius per al curs 2012-2013, volem fer èmfasi en els següents aspectes:

- Implantar sistemàticament l'oferta del curs de suport personalitzat cada quadrimestre (sense que aquest fet impliqui que ens pugui demanar assessorament professorat no matriculat al curs).
- Acabar projectes de recerca i iniciar-ne d'altres. Incidir en la publicació dels mateixos per tal d'afavorir-ne la seva difusió.

- Participar en les millores que es proposin del campus virtual.
- Perfeccionar prestacions de consulta de continguts a través de dispositius d'entrada tàctil.

B. Negociat acadèmic

Aquest negociat està format per la Cap del Negociat: Beatriz Roigé Ollé l'Administrativa, Anna Farré Pagés i l'auxiliar administrativa interina Teresa Garcia Castell (com a persona de reforç).

Bàsicament, la tasca del Negociat és la de donar suport acadèmic a les diferents Unitats de l'ICE-CFC. Per altra banda la secretaria acadèmica de l'ICE-CFC funciona com a oficina auxiliar del registre general de la Universitat de Lleida.

A continuació, relacionem, en síntesi, les tasques realitzades.

a) Suport a la Unitat de Formació del Professorat no Universitari.

Pel que fa a les activitats d'aquesta Unitat, el Negociat s'encarrega de fer la reserva dels espais per dur a terme les activitats programades, expedir els certificats que es sol·liciten d'aquestes activitats i expedir duplicats del certificat del CAP, així com donar suport en totes les activitats que es programen com poden ser el Mercatec, la jornada de Treballs de Recerca de Batxillerat, etc.

També s'ha encarregat de fer l'inscripció i la matrícula dels cursos i jornades que, per primer cop, aquests curs acadèmic s'han ofert amb pagament de matrícula.

b) Suport a la Unitat de Formació del Professorat Universitari.

El negociat s'encarrega de la gestió de les activitats adreçades a la formació del professorat universitari. Aquesta gestió consisteix en l'oferta a la web de les activitats, del control de l'inscripció, reserva dels espais, preparació de la documentació pel control d'assistència i avaluació de les activitats, i l'expedició dels certificats.

Així mateix, el Negociat és l'encarregat d'introduir en els aplicatius corresponents les activitats de formació de l'ICE-CFC que el professorat hi ha cursat, així com de validar, d'acord amb les indicacions del Manual d'Avaluació Docent les activitats de formació, tant impartides com rebudes del professorat de la UdL que no han estat realitzades a l'ICE-CFC. Cal indicar que aquest curs acadèmic s'ha dut a terme, també, l'avaluació del professorat associat.

S'encarrega també d'introduir les dades de les activitats realitzades a l'ICE-CFC per part del professorat UdL en el curs acadèmic vigent al Document de Política de Personal Acadèmic (DPPA).

S'han tornat a gestionar activitats adreçades a la formació del PDI laboral amb els fons que l'Escola d'Administració Pública de Catalunya (EAPC) destina a aquesta formació. L'any 2011 la dotació econòmica es va reduir un 70% respecte de l'any anterior i en total es van realitzar 9 activitats amb un import de 5.870,00 €. Aquest any 2012 la dotació econòmica s'ha tornat a reduir en un 25% i ha quedat un import de 4.496,00€, amb aquesta quantitat s'han programat 7 activitats

de les quals a data d'avui se n'ha realitzat una. El tràmit de les activitats es realitza través del programa Aul@, aplicatiu que l'EAPC té habilitat per aquesta gestió.

c) Suport a la unitat d'Acció Tutorial.

La Unitat d'Acció Tutorial ha deixat de formar part de l'ICE-CFC i s'ha traslladat al Vicerectorat d'Estudiantat Postgrau i Formació Contínua, de totes maneres aquest curs acadèmic encara s'han gestionat a l'ICE-CFC els crèdits de lliure elecció i matèries transversals dels quals s'havien fet les propostes al Vicerectorat de Docència per tal que es reconeguessin. Així mateix, se n'ha fet la difusió a la web i a l'estudiantat, la gestió de la matrícula, la reserva dels espais, el control de l'assistència i les actes i l'expedició dels certificats. En total hem tingut una oferta de 13 cursos de lliure elecció i 2 matèries transversals dels quals només se'n han dut a terme 4 cursos de lliure elecció.

En principi pel proper curs acadèmic 2012-2013 no hem fet cap proposta ni de crèdits de lliure elecció ni de matèria transversal.

c) Suport a la Unitat de Formació Contínua.

Aquest curs acadèmic 2011-2012 s'ha continuat amb la gestió d'activitats adreçades a la Formació Contínua que de mica en mica es va consolidant.

Des del Negociat, ens encarreguem de rebre les propostes a través de l'aplicatiu que es va posar en funcionament el curs passat i adreçar-les al cap de la unitat qui és el que en fa el control de la part acadèmica. Ens encarreguem de coordinar, conjuntament amb l'àrea de suport a la Innovació docent i e-learning, la difusió a la web de les propostes que s'han estat aprovades per les comissions adients, de contactar amb els coordinadors de les activitats per tal de mantenir-los informats de la gestió de les matrícules dels inscrits, de gestionar la matrícula i els expedients acadèmics dels inscrits, d'expedir certificacions de la docència del professorat, així com de tenir cura de les actes de qualificació que ens fan arribar els coordinadors per tal de expedir els diplomes dels que hagin assolit els coneixements.

Ens encarreguem també de donar resposta a totes les consultes que es reben sobre la formació contínua ja sigui per correu electrònic, telefòniques com presencials.

d) Suport a la Unitat de Programes Específics

Pel que fa al programa Sènior ens hem encarregat de la preinscripció i matrícula presencial de l'estudiantat de 1r curs del grau Sènior en Cultura, Ciència i Tecnologia, així com la de l'estudiantat del 1r curs del 2n cicle d'aquest mateix títol propi de la UdL que es va iniciar el curs acadèmic 2010-2011.

Aquest curs també ens hem encarregat de la tramitació de les matrícules i expedients dels estudis del diploma intermedi i superior d'estudis hispànics.

La matrícula s'ha realitzat a través del programa de matrícula Universitas XXI per tal que l'estudiantat tingui accés a les mateixes avantatges que tenen els estudiants de matrícula oficial.

Aquest estudis van adreçats a l'estudiantat de universitats xineses que obtenen un diploma en llengua espanyola. En concret tenim 11 persones inscrites en el diploma superior d'estudis hispànics i 24 en el diploma intermedi d'estudis hispànics.

C. Negociat econòmic

Cap del Negociat: Stella Maris Miret. Auxiliars Administratives: Maribel Domingo i Meritxell Causadias.

Al llarg d'aquest curs 2011-2012, el negociat econòmic s'ha encarregat de controlar i imputar els ingressos i tramitar tota la despesa que es genera en les diferents unitats de l'ICE-CFC, és a dir, tots els tràmits econòmics que generen la formació del professorat universitari i no universitari, els cursos dels crèdits de lliure elecció, el Programa Sènior, les activitats de Formació Contínua i el funcionament general de l'Institut.

Cal dir que la major càrrega recau en la Formació Contínua, es realitza un assessorament inicial als coordinadors sobre com s'organitza la part econòmica, se'ls ajuda a realitzar la memòria econòmica, es donen d'alta els projectes, s'imputen tots els ingressos i es tramiten totes les despeses. També s'informa de l'estat de comptes i finalment es fa el tancament del projecte amb una reunió prèvia amb el coordinador per fer una revisió global del mateix.

Aquest any s'han anat redefinint temes concrets de la Formació Contínua atès que és una part relativament nova i encara estem concretant certs aspectes. S'està treballant en com fer pagaments més àgils, resoldre problemes de pagaments de títols, resoldre dubtes que ens plantegen els coordinadors i que sempre n'apareixen de nous. Tot això amb el suport de l'Àrea Econòmica.

També s'està treballant en la modificació de la normativa per poder concretar i aclarir diferents aspectes propis de la gestió econòmica.

Pel que fa a la tasca ordinària de l'àrea econòmica, la podem diferenciar en dos grans blocs a nivell de justificació econòmica. Per una banda, tota la documentació que hem fet arribar a l'Àrea Econòmica de la Universitat de Lleida, i, per una altra, la justificació de la despesa al Departament d'Educació, pel que fa a la formació permanent del professorat no universitari.

A més, les persones del negociat econòmic han realitzat altres tasques a destacar:

- Atenció al professorat i els coordinadors/es de les activitats de formació contínua que els consulta.
- Resolent els dubtes i peticions dels proveïdors.
- Fent la reserva tant d'allotjament, restaurants i bitllets de tren o d'avió dels docents que imparteixen les diferents activitats que es realitzen.
- Fiscalització de la despesa.
- Gestionant i tramitant tota la documentació pròpia del negociat: fitxes de tercers, ADOP, col·laboracions, liquidacions de viatges, factures.
- Seguiment i control dels comptes bancaris.

ICE-CFC
Lleida, maig 2012