

SUMARI

1. DISPOSICIONS GENERALS

- 1.2. Junta de Govern:** representació de la UJI en el Patronat de la Fundació
Universitat Jaume I-Empresa 3

2. ESTUDI I INVESTIGACIÓ

- Accions de formació per al curs 1999/2000 del programa general de formació
permanent del professorat a la UJI. 3
- 2.1. Personal docent i investigador funcionari:** nomenaments de professorat.
Modificació de l'article 4.1.b del document de carrera docent. 3
- 2.2. Personal docent i investigador contractat:** transformacions contractuals.
Convocatòria de places de professorat. 4
- 2.3. Docència i estudi:** projecte de creació i gestió de llibres de titulació (Fase II). 7

3. ESTUDIANTAT

- 3.1. Representació de l'estudiantat:** delegats/des de curs. 12

4. PAS. RÈGIM ECONÒMIC I FINANCES

- Borsa de treball per a analistes. Resultat convocatòries PAS. 17
- 4.1. Règim pressupostari:** modificacions pressupostàries. 17

5. RESOLUCIONS DEL RECTORAT I VICERECTORATS

- 5.1. Nomenaments:** secretari departament. Director de Projecte.
Director del CENT. 18
- 5.2. Cessaments:** secretari departament. 18

1. DISPOSICIONS GENERALS

1.1. Junta de Govern

ACORD de la sessió 14 de la Junta de Govern de 30 de novembre de 1999, pel qual s'aprova que en representació de la Universitat Jaume I, formaran part del Patronat de la

Fundació Universitat Jaume I-Empresa els següents professors: Agustín Escardino Benlloch, Rosa Grau Gumbau, Rafael López Lita, Ismael Moya Clemente, Germán Orón Moratal, Pilar Orús Báguena, Vicente Orts Ríos, Miguel Salvador Bauzá i Juan Saura Barreda.

2. ESTUDI I INVESTIGACIÓ

ACORD de la sessió 14 de la Junta de Govern de 30 de novembre de 1999, pel qual s'aproven les accions de formació per al curs 1999/2000 del programa general de formació permanent del professorat a la Universitat Jaume I.

MODIFICACIONS AL PLA DE FORMACIÓ PERMANENT DEL PROFESSORAT DE LA UNIVERSITAT JAUME I

MODIFICACIÓ 1

A la pàgina 5, a l'apartat: Programes de Formació General del Professorat, on posa:

1. Cursos-Tallers-Seminaris de caràcter general

Organització de tallers o cursos breus (8-12 hores) de caràcter molt pràctic sobre temes d'interès per a qualsevol docent universitari, en períodes no lectius (períodes d'examen). Vertebrats al voltant de 3 grans àrees: aspectes personals o professionals del professorat; recursos o tecnologia docent; i destreses docents.

Es deuria reemplaçar per:

1. Cursos-tallers-seminaris de caràcter general

Organització de tallers o cursos de caràcter molt pràctic sobre temes d'interès per a qualsevol docent universitari, en períodes no lectius (períodes d'examen). Vertebrats al voltant de 5 grans àrees: aspectes personals o professionals del professorat; recursos i noves tecnologies; destreses docents, llengües i investigació.

MODIFICACIÓ 2

A la pàgina 5, el programa 6 (Assistència a congressos o jornades amb orientació clarament didàctica), deu eliminar-se donat que aquest tipus d'ajudes poden sol·licitar-se dins del programa 7 (convocatòria de projectes de millora dels estudis i de la docència). I per tant, l'actual programa 7 passaria a ser el programa 6.

MODIFICACIÓ 3

A la pàgina 7, a l'apartat: B) Avaluació de sol·licituds, on posa:

Totes les sol·licituds seran avaluades d'acord amb els criteris de valoració per un comitè constituït per un vicerector, el coordinador de l'USE, el tècnic de formació, el tècnic d'avaluació, un alumne, i un PDI en representació per cada un dels

tres centres de l'UJI (facultats i escola). Aquest comitè es reunirà quadrimestralment per tal de valorar les sol·licituds rebudes (2^a quinzena de setembre, 2^a quinzena de gener i 2^a quinzena de maig).

S'hauria de reemplaçar per:

Totes les sol·licituds seran avaluades d'acord amb els criteris de valoració per un comitè constituït per un vicerector, el coordinador de l'USE, el tècnic de formació, el tècnic d'avaluació, un alumne, un PDI per cada un dels tres centres de l'UJI (facultats i escola) i un representant de la mesa negociadora del PDI. Aquest comitè es reunirà quadrimestralment per a valorar les sol·licituds rebudes (2^a quinzena de setembre, 2^a quinzena de gener i 2^a quinzena de maig).

2.1. Personal docent i investigador funcionari

RESOLUCIÓ del Rectorat de 13 d'octubre de 1999, per la qual es nomena el senyor Enrique Sánchez Vilches, professor titular d'universitat en l'àrea d'Enginyeria Química adscrita al Departament d'Enginyeria Química.

Publicat en el BOE de 8 de novembre de 1999

RESOLUCIÓ del Rectorat de 13 d'octubre de 1999, per la qual es nomena el senyor Enric Cervera Mateu, professor titular d'universitat en l'àrea de Ciència de la Computació i Intel·ligència Artificial adscrita a la Unitat Predepartamental d'Informàtica.

Publicat en el BOE de 8 de novembre de 1999

RESOLUCIÓ del Rectorat de 13 d'octubre de 1999, per la qual es nomena el senyor Ricardo Chalmeta Rosaleñ, professor titular d'universitat en l'àrea de Llenguatges i Sistemes Informàtics adscrita a la Unitat Predepartamental d'Informàtica.

Publicat en el BOE de 8 de novembre de 1999

RESOLUCIÓ del Rectorat de 22 d'octubre de 1999, per la qual es nomena el senyor Michael Gould Carlson, profes-

sor titular d'universitat en l'àrea de Llenguatges i Sistemes Informàtics adscrita a la Unitat Predepartamental d'Informàtica.

Publicat en el BOE de 17 de novembre de 1999

RESOLUCIÓ del Rectorat de 2 de novembre de 1999, per la qual es nomena el senyor Germán León Navarro, professor titular d'escola universitària en l'àrea d'Arquitectura i Tecnologia de computadors adscrita a la Unitat Predepartamental d'Informàtica.

Publicat en el BOE de 30 de novembre de 1999

ACORD de la sessió núm. 14 de la Junta de Govern de 30 de novembre de 1999, pel qual s'aprova la proposta de modificació de l'article 4.1.b del document de carrera docent.

MODIFICACIÓ DE L'ARTICLE 4 DEL DOCUMENT DE CARRERA DOCENT

Redacció de l'article 4 abans de la modificació

ARTICLE 4. SOBRE LA CREACIÓ DE PLACES I LES PROMOCIONS

4.1. Convocatòries de dotació de places.

4.1.a. Durant el segon i quart trimestre de cada any s'aprovarà la dotació de places de nova contractació i de promoció del professorat, que tindrà en compte les necessitats exposades pels departaments d'acord amb les directrius sobre càrrega docent que en cada curs acadèmic fixe l'Equip de Govern, escoltada la Junta Consultiva Provisional de Govern.

4.1.b. A l'efecte del còmput dels requisits temporals docents, s'entendran acreditats si l'interessat compleix el 30 de setembre del mateix any per a la primera convocatòria, i el 30 de març de l'any següent per a la segona convocatòria.

4.2. L'anterior no és obstacle perquè es puguin crear noves places al llarg del curs acadèmic per motius d'urgència.

4.3. La creació de places es portarà a terme segons els següents criteris:

- Les necessitats docents i investigadores de la Universitat, d'acord amb el Document de Plantilla.
- Les sol·licituds de promoció, d'acord amb la present normativa.

Redacció de l'article 4 després de la modificació

ARTICLE 4. SOBRE LA CREACIÓ DE PLACES I LES PROMOCIONS

4.1. Convocatòries de dotació de places.

4.1.a. Durant el segon i quart trimestre de cada any

s'aprovarà la dotació de places de nova contractació i de promoció del professorat, que tindrà en compte les necessitats exposades pels departaments d'acord amb les directrius sobre càrrega docent que en cada curs acadèmic fixe l'Equip de Govern, escoltada la Junta Consultiva Provisional de Govern.

4.1.b. A l'efecte del còmput dels requisits temporals docents **per a les promocions a cossos docents universitaris**, s'entendran acreditats si l'interessat compleix el 30 de setembre del mateix any per a la primera convocatòria, i el 30 de març de l'any següent per a la segona convocatòria.

4.2. L'anterior no és obstacle perquè es puguin crear noves places al llarg del curs acadèmic per motius d'urgència.

4.3. La creació de places es portarà a terme segons els següents criteris:

- Les necessitats docents i investigadores de la Universitat, d'acord amb el Document de Plantilla.
- Les sol·licituds de promoció, d'acord amb la present normativa.

2.2. Personal docent i investigador contractat

ACORD de la sessió núm. 14 de la Junta de Govern de 30 de novembre de 1999, pel qual s'aprova la proposta de transformacions contractuals d'ajudants i de professorat associat amb dedicació a temps complet, corresponent a la segona tanda de l'any 1999 (primera tanda del curs 1999/2000).

CANVIS DE FIGURA CONTRACTUAL 2ª TANDA DE L'ANY 1999

A) Transformacions d'Ajudants d'Escola Universitària

Professor/a	Departament/U. Predepartamental	Àrea de coneixement	Categoria Sol·licitada	Requisits			Observacions	Proposta
				Suf. Inv.	Consell Dept.	Antiguitat		
<i>Roca Puig, Vicente</i>	Administració d'Empreses i Màrqueting	Organització d'Empreses	Aj. de Fac. 1r	SI	SI	16/01/95		SI
<i>Gimenez Adelantado, Ana</i>	Filosofia i Sociologia	Sociologia	Aj. de Fac. 1r	SI	SI	1/10/98		SI
<i>Seguí Cosme, Salvador</i>	Filosofia i Sociologia	Sociologia	Aj. de Fac. 1r	SI	SI	1/10/98		SI
<i>Fuertes Fuertes, Iluminada</i>	Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 1r	SI	SI	1/12/94		SI
<i>Illueca Muñoz, Manuel (1)</i>	Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 1r	SI	SI	1/10/96	(1)	SI
<i>Martínez Ramos, Miguel</i>	Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 1r	SI	SI	1/12/94		SI
<i>Masanet Llodrà, Mª José (2)</i>	Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 1r	NO	SI	1/01/95	(2)	Condicionada
<i>Rodríguez Gallego, Roberto (2)</i>	Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 1r	NO	SI	1/01/95	(2)	Condicionada
<i>Tirado Beltran, José Miguel (1)</i>	Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 1r	SI	SI	1/10/95	(1)	SI
<i>Belmonte Fernández, Oscar</i>	Informàtica	Llenguatges i Sistemes Informàtics	Aj. de Fac. 1r	SI	SI	1/10/98		SI

(1) Aprovada la suficiència investigadora pel Consell de Departament de data 19/11/99

(2) Defendran el treball d'investigació el 14/12/99

Requisits: Punt 2.1.1. del document de Carrera Docent:

«La permanència d'un any com a Ajudant d'Escola Universitària i l'acreditació de la Suficiència Investigadora permetrà transformar la citada plaça en altra d'Ajudant de Facultat de 1r contracte, que podrà ser convocada a concurs públic si el Departament ho sol·licita»

CANVIS DE FIGURA CONTRACTUAL 2ª TANDA DE L'ANY 1999

B) Transformacions d'Ajudants d'Ajudants de Facultat de primer període

Professor/a	Departament/U. Predepartamental	Àrea de coneixement	Categoria Sol·licitada	Requisits			Observacions	Proposta
				Doctorat	Consell Dept.	Antiguitat		
<i>Planchadell Gargallo, Andrea</i>	Dret Públic	Dret Processal	Aj. de Fac. 2n	19/12/97	SI	16/02/98		SI
<i>Nieto Soria, Maria Luisa</i>	Finances i Comptabilitat	Finances i Comptabilitat	Aj. de Fac. 2n	NO	SI	29/02/98		Condicionada
<i>Sancho Bru, Joaquín</i>	Tecnologia	Enginyeria Mecànica	Aj. de Fac. 2n	NO	SI	1/03/98		Condicionada
<i>Romero Garcia, Manuel</i>	Tecnologia	Mecànica del Mitjans Continus i Teoria	Aj. de Fac. 2n	SI	SI	1/03/98		SI
<i>Gallardo Izquierdo, Antonio</i>	Tecnologia	Projectes d'Enginyeria	Aj. de Fac. 2n	NO	SI	1/03/98		Condicionada

Requisits: Punt 2.1.2. del document de Carrera Docent:

«La permanència de 2 anys com a ajudant de facultat de 1r contracte i estar **en possessió del grau de doctor** permetrà transformar la citada plaça en altra d'Ajudant de Facultat de 2n contracte»

CANVIS DE FIGURA CONTRACTUAL 1ª TANDA DE L'ANY 1999

C) Transformacions d'Associats a temps complet tipus I

Professor/a	Departament/U. Predepartamental	Àrea de coneixement	Categoria Sol·licitada	Requisits			Observacions	Proposta
				Suf. Inv.	Consell Dept.	Antiguitat		
<i>Ripolles Mansilla, Antonio</i>	Educació	Música	Associat TC II	14/10/98	SI	1/10/95		SI

Requisits: Punt 2.1.3. del document de Carrera Docent:

«La permanència d'un any com a Ass. TC (tipus I), i estar **en possessió de la suficiència investigadora**, també amb un any d'antiguitat, permetrà transformar aquesta plaça en una altra d'Ass. TC (tipus II)»

**CONVOCATÒRIA EXTRAORDINÀRIA DE PLACES
DE PROFESSORAT
(NÚM. 6-99/2000)**

RESOLUCIÓ de 3 de novembre de 1999, del vicerector d'Ordenació Acadèmica i Professorat de la Universitat Jaume

I, per la qual es convoca concurs públic de mèrits per a cobrir places de professorat associat mitjançant el Procediment abreujat per a resoldre necessitats de PDI amb caràcter urgent, per incidències d'inici de curs.

Places	Categoria (*)	Codi núm.	Àrea de coneixement	Departament	Perfil
1	AST1 6H	5919	Biologia Vegetal	Ciències Experimental	Docència d'Enginyeria Tècnica Agrícola relacionada amb la Biologia Vegetal. Horari: de matí i vesprada. Substitució per baixa per malaltia

(*) AST1 6H: Professor Associat tipus 1, 6 hores
AST1 3H: Professor Associat tipus 1, 3 hores

Requisits():**

Les condicions que han de posseir els aspirants són les establertes en la legislació vigent: Llei de reforma universitària (BOE d'1 de setembre de 1983), Reial decret 898/85, de 30 d'abril (BOE de 19 de juny de 1985), modificat per el Reial decret 1200/86, de 13 de juny, BOE de 25 de juny de 1986), Reial decret 1086/89, de 28 d'agost (BOE de 9 de setembre).

Presentació de sol·licituds:

Les sol·licituds s'hauran de presentar al Registre General de la Universitat Jaume I (horari: de dilluns a divendres des de les 9h fins les 14h i des de les 17h fins a les 19h) o en qualsevol de les formes establertes en l'article 38.4 de la Llei 30/1992 (BOE de 27 de novembre de 1992), de règim jurídic de les administracions públiques i del procediment administratiu comú, redactat d'acord amb la Llei 4/1999, de 13 de gener (BOE de 14 de gener).

El model d'instància-currículum està disponible al Registre General així com en: <<http://sic.uji.es/serveis/rec-hum/convpdi/inst.html>>

Hom haurà d'adjuntar a la sol·licitud fotocòpies dels mèrits al·legats amb els certificats corresponents i, si escau, exemplar de les publicacions. Només es considerarà la documentació que siga presentada dins del termini de presentació de sol·licituds.

Les persones que opten a més d'una plaça hauran de presentar una sol·licitud independent per a cada una d'aquestes, acompanyada en cada cas de la documentació complementària.

Termini de presentació de sol·licituds:

Des del 3 de novembre fins al 13 de novembre de 1999.

() Notes:**

Es constituirà una bossa de treball per a l'àrea de coneixement amb vigència temporal del curs acadèmic amb els candidats que abasten una puntuació mínima establerta segons el criteri de la comissió de contractació.

Resolució del concurs:

El concurs de les places relacionades anteriorment es resoldrà durant el mes de novembre de 1999. La llista de candidatures s'exposarà als taulers d'anuncis del Rectorat. Contra aquesta resolució es podrà interposar reclamació en el termini que oportunament s'indicarà.

El vicerector d'Ordenació Acadèmica i Professorat, Vicent Climent Jordà.

Castelló de la Plana, 3 de novembre de 1999

2.3. Docència i estudi

ACORD de la sessió 14 de la Junta de Govern de 30 de novembre de 1999, pel qual s'aprova el projecte de creació i gestió de llibres de titulació (Fase II).

**PROJECTE DE CREACIÓ I GESTIÓ DE LLIBRES
DE TITULACIÓ (FASE II)**

ÍNDEX

1 Introducció

2 Objectius

3 Pla d'execució del projecte

3.1 Mitjans humans

3.1.1 Director del projecte

3.1.2 Analista-programador principal

3.1.3 Consell Assessor (òrgan consultiu)

3.1.4 Becaris a càrrec del projecte

3.1.5 Becaris de recollida d'informació (becats a càrrec de les titulacions o centres)

3.1.6 Servei de Llengües i Terminologia

3.2 Mitjans materials

3.3 Compromisos institucionals

3.4 Temporalització

4 Pressupost Estimat

1 Introducció

Atès que una deficiència detectada en l'avaluació de les titulacions d'Enginyeria Informàtica (EI), Enginyeria Tècnica en Informàtica de Gestió (ETIG) i Llicenciatura en Químiques (LQ) era la manca d'informació que arribava als estudiants sobre assignatures, horaris, etc., aquestes titulacions, juntament amb el Vicerectorat d'Ordenació Acadèmica i Professorat, van decidir encetar un Projecte Pilot de Creació i Gestió de Llibres de Titulació. Aquest projecte es va desenvolupar al llarg del curs 1998/1999 i tenia per objecte dissenyar un sistema d'informació en suport informàtic sobre els aspectes més importants de les titulacions i de la seua organització docent per al curs 1999/2000. Amb la informatització dels llibres de titulació s'ha perseguit un triple objectiu:

1. avançar en la definició d'estàndars d'organització docent;
2. automatitzar la presentació d'informació sobre organització docent en diversos formats, per tal de fer més fàcil la seua consulta;
3. i abaratir els costos d'edició substituint el paper per un mitjà informàtic.

Els estudiants de EI, ETIG i LQ han rebut en el sobre de matrícula del curs 1999/2000 un disquet amb informació relativa a

1. consells pràctics de matrícula;
2. llistat d'assignatures amb fitxes descriptives que contenen informació sobre
 - informació útil per matrícula (tipus, crèdits, semestre d'impartició, horaris de teoria i pràctiques i calendari d'exàmens),
 - professorat (amb informació de contacte),
 - descripció de continguts,
 - temari,
 - prerequisits,
 - coneixements previs,
 - metodologia,
 - criteris d'avaluació,
 - bibliografia,
 - pàgina web (si en té);
3. horaris, amb indicació d'aula, aula informàtica o laboratori on s'imparteix cada classe i sessió de pràctiques de cada grup (en format tabular o com llistat indexat per codis d'assignatura);
4. calendaris d'exàmens visualitzats com llistats o com calendaris propiament dits organitzats per cursos i convocatòries.

La mateixa informació que hi ha als disquets es troba disponible en un servidor *web* (<http://estce.act.uji.es/llibres/1999-2000>), on poden publicar-se els canvis en l'organització docent que tinguen lloc una volta començant el curs.

A més a més, el sistema dissenyat permet "personalitzar" la informació, proporcionant els horaris i calendaris d'exàmens en funció de la matrícula i grups de pràctiques escollits per l'estudiant. La possibilitat de veure instantàniament els diferents horaris i calendaris d'exàmens que comporta l'elecció d'un conjunt d'assignatures (amb grups teòrics i pràctics) permet que l'estudiant pugui fer una matrícula compatible amb una

organització docent factible i, d'alguna manera, adaptada a les seues necessitats.

En la pràctica, el sistema no requereix un aprenentatge especial per part dels estudiants: la interfície amb els llibres de titulació és la que proporcionen els navegadors *web* d'ús comú (*Netscape Navigator*, *Internet Explorer*, etc.), a l'ús dels quals estan habituats la majoria dels nostres estudiants.

La complexitat de l'organització docent obliga a una acurada planificació de l'ús de nombrosos recursos físics i humans. Alhora que s'han creat els llibres de titulació, s'ha dissenyat una primera versió d'un **sistema de gestió d'espais del centre** que tracta de garantir la compatibilitat dels horaris amb la disponibilitat de les aules i els laboratoris. Aquest sistema de gestió també es controla mitjançant pàgines *web*.

El sistema de gestió suposa un intent de racionalització del procés d'organització docent. L'edició dels llibres de titulació obliga a introduir en el sistema informació relativa a qualsevol activitat docent reconeguda en POD i permet efectuar certes comprovacions de manera automàtica (com, per exemple, si les hores reservades en aula són realment suficients per impartir els crèdits d'una assignatura). Per altra banda, permet fer més participatiu el procés de confecció d'horaris i calendaris d'exàmens: si s'utilitza com eina de publicació d'esborranys mentre la Comissió de Titulació (CT) elabora els horaris, tothom (professorat i estudiantat) pot supervisar el procés i advertir als seus representants en CT dels problemes detectats per a suggerir millores.

Entenent que el Projecte Pilot desenvolupat fins ara ha sigut la fase I d'un projecte plurianual per a la creació i gestió de llibres de titulació, en aquest document es proposa una fase II que, per una banda proposa **ampliar la funcionalitat** del sistema disponible i, per altra, **estendre el sistema desenvolupat a altres titulacions**.

2 Objectius

La fase II del projecte té els següents objectius:

1. **Augmentar la informació** disponible en els llibres de titulació (que passaran a estar en suport CD-ROM) afegint:
 - a) **Normatives** diverses de caràcter general (actualment disponibles al Servei d'Informació de Campus) i particulars de cada titulació.
 - b) **Plans d'estudi** complets.
 - c) **Plànols i fotografies** del edificis, així com directoris d'interès sobre serveis de la universitat i els centres.
 - d) **Docència i tutories** del professorat (sols al *web*, en tant que aquesta informació no estarà disponible en el moment d'editar el CD-ROM).

Tot i que el Servei d'Informació de Campus (SIC) és l'actual sistema de servei d'informació per a normativa universitària, l'estudiant ha de tenir en el llibre de titulació (especialment en la seua versió en CD-ROM) una referència bàsica per a trobar tota la informació que necessite, com ara la normativa universitària. És fàcil reaprofitar la informació que actualment penja del SIC per a integrar-la en els llibres de titulació, doncs ja està en el format utilitzat en els llibres.

Informació relativa a ubicació de les instal·lacions, com ara plànols i fotografies, és especialment important per als estudiants que es matriculen per primera vegada a la nostra universitat.

La incorporació de les tutories del professorat al llibre de titulació és possible si el sistema de gestió inclou el POD del professorat, per a la qual cosa es requereix la col·laboració dels departaments. Aquesta informació sols estarà disponible al *web* perquè, probablement, no serà coneguda en les dates d'edició del CD-ROM. Disposar del POD en la base de dades permetrà, a més de publicar horaris d'impartició de classe i tutories en *web*, crear la informació amb els horaris per tal de detectar possibles irregularitats.

El suport CD-ROM permetrà que l'edició d'un sol volum d'informació done cabuda a totes les titulacions adscrites al projecte, facilitant als estudiants l'accés a informació d'assignatures de lliure configuració de titulacions diferents de la seua, com les fitxes d'assignatura, horaris i calendaris d'exàmens.

2. Implantar els llibres a totes les titulacions de l'Escola Superior de Tecnologia i Ciències Experimentals (ESTCE) que ho sol·liciten.

Si totes les titulacions de l'ESTCE s'incorporen, es proposarà la utilització del sistema de gestió d'aules i laboratoris docents per a la gestió ordinària del espais docents del centre.

Si no s'incorporen totes les titulacions de l'Escola, el sistema de gestió d'aules i laboratoris docents s'elaborarà igualment, encara que no podrà experimentar-se en la gestió del centre.

3. Implantar els llibres de titulació experimentalment als altres centres (amb un màxim de dues titulacions per centre).

Cada centre que desitge adscriure's a aquest projecte podrà fer-ho amb un màxim de dues titulacions per al curs 2000-2001. Per a incloure cada titulació d'un centre cal introduir al sistema de gestió informació relativa als recursos que té assignats. Tot i que el més senzill seria limitar l'experiència a l'ESTCE, puix molta de la informació necessària ja es troba disponible al sistema, considerem factible obrir el projecte a la Facultat de Ciències Humanes i Socials (FCHS) i a la Facultat de Ciències Jurídiques i Econòmiques (FCJE), encara que d'una manera limitada i sempre que hi haja un compromís dels respectius equips deganals i direccions de titulació implicats per tal de proporcionar la informació que calga en els terminis indicats més avant, així com gestionar la seua introducció en el sistema. Una fase III del projecte estendria el projecte a totes les titulacions de la UJI.

4. Crear un programa pilot de reserva de grups de pràctiques, en el cas que el programa de matrícula segueisca sense donar aquest servei.

La complexitat intrínseca a l'organització docent de les titulacions es veu seriosament agreujada en el cas de l'ESTCE per la realització de sessions pràctiques en nombroses assignatures. Seria desitjable que el programa de matrícula permetera als estudiants fer reserva de grup de pràctiques, igual que fa amb els grups de teoria. Com que l'actual programa de matrícula no ofereix aquesta funcionalitat, bàsica per a les titulacions amb experimentalitat, el sistema de gestió dels llibres de titulació podria permetre la reserva dels grups de pràc-

tiques prèvia identificació de l'estudiant (amb la possibilitat de modificar aquesta reserva utilitzant una clau proporcionada pel sistema). Cal insistir, en qualsevol cas, que el que seria veritablement desitjable és que *el programa de matrícula fera aquesta tasca*, i que afegir-la al sistema de gestió dels llibres de titulació només és una mesura paliativa del greu problema organitzatiu en les titulacions amb experimentalitat.

Una possible fase III del projecte, subjecta a l'èxit de la fase II (és a dir, incorporació completa i satisfactòria de totes les titulacions de l'ESTCE al projecte, així com la incorporació dels altres centres) implicaria:

1. Implantar el llibre de titulació a totes les titulacions de la UJI incloent la incorporació del llibre a la gestió de matrícula.

2. Definir i crear un sistema de gestió ordinària de centres (POD, actes d'exàmens, convalidacions, etc.).

3 Pla d'execució del projecte

3.1 Mitjans humans

3.1.1 Director del projecte

El director del projecte haurà de tenir coneixements tant de gestió universitària en l'àmbit de les titulacions com d'informàtica en l'àrea de noves tecnologies de la informació.

La dedicació mínima del director serà de 4 h/setmana, que correspon a 10 crèdits de reducció en la càrrega lectiva.

3.1.2 Analista-programador principal

L'analista-programador principal serà un titulat informàtic amb amplis coneixements en l'àrea del disseny d'aplicacions d'Internet i coneixedor de l'organització docent de l'UJI. La dedicació al projecte serà a temps complet. Sobre ell pesa la part tècnica del projecte (sota la supervisió del director del projecte). Caldrà fer un contracte d'un any (durada de la fase II del projecte) amb una remuneració mensual bruta de 275.000 ptes.

3.1.3 Consell Assessor (òrgan consultiu)

El consell assessor haurà d'incloure responsables (o persones en qui puguem delegar) d'aquells àmbits de la UJI que tenen relació amb el projecte. Haurien de formar part de l'esmentada comissió, a més a més del director del projecte i de l'analista-programador principal:

- els vicerectors d'Organització Acadèmica i Professorat i el de Docència i Estudiants,
- els responsables de l'àrea d'informació de l'USE (Francisco García Bacete/Olga Carbó),
- el responsable del Servei d'Informàtica (José Miguel Castellet o persona en qui delegue),
- els degans/directora dels centres o persones en qui deleguen,
- una persona vinculada al Servei de Planificació (Juan Antonio Hernández),
- el director del Projecte de normalització i assegurement de la qualitat (Miguel Angel Moliner),
- un tècnic en orientació (José Manuel Gil),

- el director de Comunicació i Publicacions (Francisco Fernández),
- un representant del Consell d'Estudiants,
- un representant de l'Oficina Tècnica de Cooperació Internacional,
- un tècnic en seguretat informàtica (Manuel Mollar).

3.1.4 Becaris a càrrec del projecte

Els becaris a càrrec del projecte (dos per a l'ESTCE més un per centre que s'incorpore) seran, preferiblement, provinents de l'àmbit de cada centre i tindran coneixements informàtics a nivell d'usuari avançat i coneixements de valencià. Les beques comprendran el període de finals de febrer a finals de juliol (5 mesos) i tindran una remuneració bruta de 80.000 ptes mensuals. El seu paper serà, bàsicament, la preparació i introducció de dades (fitxes d'assignatura, horaris, calendaris d'exàmens, normativa, etc.) així com totes les feines específiques indicades pel director del projecte.

3.1.5 Becaris de recollida d'informació (becats a càrrec de les titulacions o centres)

Els becaris de recollida d'informació (1 per cada titulació de nova incorporació) seran, preferiblement, estudiants de tercer cicle provinents de la titulació o estudiants de cursos terminals. *La seua selecció, contractació i remuneració correrà a càrrec del centre del que depenga la titulació.* Visitaran tots els professors responsables d'assignatures de la titulació i actualitzaran els continguts del llibre (temaris, bibliografia, etc.) a partir de les dades que el professorat els proporcionen (i, en el seu defecte, de les existents en els programes oficials dels respectius centres) i que hauran d'adaptar a un format adient. Caldrà fer la visita dues voltes per tal que el professorat constate que els canvis introduïts són correctes. Aquests becaris cobraran contra feina completada.

3.1.6 Servei de Llengües i Terminologia

Per qüestió d'uniformitat amb la fase I, caldria que els llibres de titulació foren escrits en la llengua pròpia de la Universitat (dit açò sense perjudici que es pogueren, en un futur, fer traduccions a l'anglès, a l'espanyol, etc.). El Servei de Llengües i Terminologia haurà de corregir (eventualment traduir) les fitxes d'assignatura, així com revisar qualsevol altra informació que incloga cada llibre de titulació. El cost haurà d'anar a càrrec del Servei o alternativament, del Vicerectorat de Política Lingüística.

3.2 Mitjans materials

Actualment, hi ha un ordinador adquirit per a executar la fase I. Aquest ordinador seguiria sent utilitzat en el marc del projecte i seria d'ús exclusiu per part de l'analista-programador principal.

En cas que no estiga disponible, caldrà adquirir el següent nou material:

- Un ordinador amb connexió a xarxa en cadascun dels centres (compra de tres ordinadors).
- Un sistema de backup/edició CD-ROM (tarja SCSI i gravadora CD/RW).

El tres centres mantindran l'equipament del projecte sempre accessible per als seus becaris en espais propis.

3.3 Compromisos institucionals

Per a assegurar les possibilitats d'èxit del projecte cal un compromís de diferents òrgans, serveis i càrrecs de la institució:

- Vicerectorats d'Ordenació Acadèmica i Professorat i de Docència i Estudiants:
- les optatives actives per al curs 2000-2001 han de quedar definides a finals de febrer del 2000,
- els grups de teoria i pràctiques de cadascuna de les assignatures (troncals, obligatòries, optatives i de lliure configuració) han de ser coneguts a finals de febrer del 2000,
- el calendari acadèmic 2000/2001 ha de quedar establert a finals de febrer del 2000.
- Direccions/deganats del centres participants:
- els espais i recursos necessaris per a la docència de les titulacions participants han d'estar assignats a primers de març del 2000,
- cas de tenir normativa reguladora sobre la confecció d'horaris en les titulacions del centre, donar-la a conèixer abans de començar la seua confecció, és a dir, a finals de març del 2000.
- Direccions de titulació participants:
- han de supervisar tot el procés d'arreglada d'informació per a les fitxes d'assignatures (selecció de becaris i coordinació de la seua tasca),
- participar en les reunions que calga per tal de definir exactament les característiques pròpies de la titulació en allò relatiu a organització docent i presentació de la informació als estudiants,
- Departaments amb docència en les titulacions implicades:
- les dades de POD s'emplenaran mitjançant el nou sistema de gestió.
- USE:
- presentació del sistema als centres de secundària i als estudiants de nou accés,
- proporcionar la informació que es necessite.
- Del Servei d'Informàtica:
- proporcionar la informació que estiga disponible en bases de dades i se sol·licite per al projecte (assignatures, POD, etc.) en els formats que s'especifiquen per part de la direcció del projecte.

3.4 Temporalització

L'adopció del llibre de titulació requereix l'observació escrupulosa d'uns terminis per a cadascuna de les activitats pròpies de l'organització docent. Cal tenir en compte que la informació generada de diversos processos de decisió intervindrà en un cicle d'anàlisi, desenvolupament de software, introducció d'informació en la base de dades, validació i publicació. Retards en els processos de decisió que afecten a tota la universitat impedirien dur a terme el projecte. Retards en la presa de decisions en titulacions concretes les exclouran automàticament del projecte.

Desembre de 1999:

- Contractació de l'analista-programador principal (1 de desembre de 1999).

Responsables: VOAP/DP

- Revisió i millora del software desenvolupat en la fase I. Includió, si escau, de noves tecnologies.

Responsables: director del projecte i analista-programador principal.

Gener del 2000:

- Reunions de coordinació amb els directors de titulació on es presentarà el sistema de demostració del llibre de titulació resultant de la fase I (amb les millores introduïdes pel programador) i s'arreglarà informació sobre les necessitats específiques de les titulacions que s'incorporen i els recursos disponibles (aules, laboratoris, etc.). De les reunions resultarà un document on s'especificaran les demandes de cada titulació que finalment es decidisca incloure al sistema.

Responsable: director del projecte i direccions de titulació.

Principi de febrer del 2000:

- Convocatòria de beques per a la recollida d'informació.

Responsables: cada direcció de titulació.

- Convocatòria de beques del projecte.

Responsable: Vicerectorat d'Ordenació Acadèmica i Professorat i director del projecte.

Mitjan de febrer del 2000:

- Publicació del llistat d'assignatures optatives per al curs 2000-2001.

Responsables: vicerectors d'Ordenació Acadèmica i Professorat i de Docència i Estudiants.

- Publicació del calendari acadèmic per al curs 2000/2001.

Responsable: vicerector de Docència i Estudiants.

Final de febrer del 2000:

- Publicació del nombre de grups de teoria i pràctiques de cadascuna de les assignatures de les titulacions implicades.

Responsable: vicerectors d'Ordenació Acadèmica i Professorat i directors de titulació.

- Incorporació dels becaris del projecte i introducció de la informació "administrativa" d'assignatures troncales, obligatòries i optatives en la base de dades.

Responsables: becaris de projecte sota la supervisió dels directors de titulació.

- Inici de la recollida d'informació per a les fitxes d'assignatura.

Responsables: becaris de recollida d'informació sota la supervisió dels directors de titulació.

Principi de març del 2000:

- Presentació del sistema d'introducció d'informació de fitxes d'assignatura i primera versió del sistema d'introducció d'horaris i calendaris d'exàmens. Arreplegada de suggeriments de millora.

Responsable: director del projecte.

- Entrega d'informació general relativa a la titulació: descripció de continguts, consells pràctics de matrícula, grups de teoria i pràctiques de cada assignatura, etc.

Responsables: de proporcionar la informació, cada director de titulació, i d'introduir-la, els becaris del projecte.

- Publicació de l'assignació de recursos a cadascuna de les titulacions.

Responsable: el deganat/direcció de cada centre.

Mitjan-final d'abril del 2000:

- Entrega de fitxes completades i actualitzades.

Responsables: cada director de titulació.

- Introducció de la informació de fitxes a la base de dades.

Responsables: becaris del projecte.

- Entrega d'horaris i calendaris d'exàmens definitius del curs 2000-2001.

Responsables: cada director de titulació i deganats/direccions de centre.

- Introducció dels horaris i exàmens a la base de dades.

Responsables: els becaris de projecte, sota la supervisió dels directors de titulació.

- Publicació de tota la informació relativa a assignatures de lliure configuració: estil UJI, estil de centre i assignatures oferides d'una titulació a la lliure configuració d'altra.

Responsables: directors de titulació, deganats, Vicerectorat d'Ordenació Acadèmica i Professorat i Vicerectorat de Docència i Estudiants.

Final de maig del 2000:

- Presentació al centres de secundària dels disquets de la fase I i anunci del CD-ROM.

Responsable: USE.

Principi de juny del 2000:

- Edició d'esborranys dels llibres de titulació a la xarxa.

Responsable: director del projecte.

- Revisió dels esborranys dels llibres de titulació.

Responsables: els directors de titulació.

Final de juny del 2000:

- Edició del CD-ROM.

Responsable: director del projecte.

- Enviament del CD-ROM als centres de secundària.

Responsable: USE.

Juliol del 2000:

- Presentació dels llibres de titulació als becaris i personal de suport a matrícula per tal que puguin assessorar sobre el seu ús.

Responsables: USE i director de projecte.

- Presentació dels llibres de titulació a la comunitat universitària.

Responsable: vicerectorats implicats, USE i director de projecte.

Principi de setembre del 2000:

- Ús del CD-ROM en les reunions informatives de les titulacions adscrites al projecte.

Responsables: USE i directors de titulació.

- Instal·lació del sistema als ordinadors de matrícula, per tal que els estudiants puguin consultar la informació mentre utilitzen el programa d'automatrícula.

Responsable: Servei d'Informàtica.

- Ús del programa de reserva de grups de pràctiques en les

titulacions que ho desitgen, si el programa de matrícula encara no fa reserva de grups pràctics.

Responsable: els directors de titulació.

Octubre del 2000:

- Redacció de documentació sobre el projecte.

Responsable: el director del projecte i l'analista-programador principal.

Novembre del 2000:

- Avaluació del projecte i estudi de viabilitat d'una fase III.

Responsables: tots els implicats.

4 Pressupost estimat

El pressupost econòmic del projecte és el següent:

Concepte cost (en ptes.)

Jornal de l'analista-programador: (aprox.) . . .3.000.000

Becaris de projecte (4 beques de 5 mesos): . . .1.600.000

Equipament informàtic

Un ordinador per centre: (màx. aprox.)750.000

Tarja SCSI i equip CD/RW125.000

Material fungible25.000

Total5.600.000

A banda, cal tenir en compte el cost de la reducció de crèdits de càrrega lectiva al director del projecte, les beques per a la recollida d'informació sobre fitxes d'assignatura (cost sufragat pels centres), i el cost d'edició del CD-ROM.

3. ESTUDIANTAT

3.1. Representació de l'estudiantat

ELECCIONS A DELEGADES I DELEGATS DE GRUP. CURS 1999/2000

PROCLAMACIÓ DEFINITIVA

Enginyeria Tècnica en Disseny Industrial

Curs/grup	Delegat	Subdelegat
1A	Ricardo Barbosa García	Araceli Navarro Navarro
1B	Juan Luis Vicente Vidal	Jacoba Velasco Mateo
2A	Alfonso Roig Barreda	Marco Gómez de la Barrera
2B	Jorge Domingo-Arnau de Castro	Laura Romero i Carratalá
3A	Marc Barceló Perich	Nicolás Gruber Cutting

Enginyeria Industrial

Curs/grup	Delegat	Subdelegat
1A	Mae Astley	Pedro López Málaga
1B	Josep Castelló Sanchis	David Martín Puig
2	Consol Sos Muñoz	Ma José Gómez Gago
3	Emilio Barrachina Gascó	Daniel García Vallejo
4	José Ramón Aguilar Royo	Nacho Peñarrocha Alós
5	Antonio Carvana Reina	Rafael Parras Ribes

Enginyeria en Química

Curs/grup	Delegat	Subdelegat
1	Vicente Cava Fuentes	Vicente Pallardó López
2	David Roures Pérez	Alejandro Garabato Sanz
3	Beatriz Castelló García	Marta Archilés Monserrat
4	Sandra Renau Llorens	Damian Carrasco Font

Enginyeria Tècnica Agrícola: Especialitat Hortofructicultura i Jardineria

Curs/grup	Delegat	Subdelegat
1	Victoria Martí Laliena	Clara Tormo Babé
2	Maite Soler Barreda	Eloy Gimeno Pérez

Enginyeria Tècnica Industrial: Especialitat en Mecànica

Curs/grup	Delegat	Subdelegat
1	Roberto Domingo Orduña	Manuel Muchola Jordán
2	Alfredo de la Cruz Ripollés	Roberto Domingo Orduña

Enginyeria Tècnica en Informàtica de Gestió

Curs/grup	Delegat	Subdelegat
1A	Carlos Martínez del Canto	Claudio Sarrio Llopis
1B	Gregorio Mateu Pitarch	Sergio Garcés López
1C	Eva Gálvez Hernández	Antonio Ruben Vega Castilla
2A	Silvia Perez Pinar	Javier Soto Carceller
2B	Albert Gimeno Garijo	Alexis Bofarrull Diez
3A	Milagros Villagrasa Piquer	No hi ha candidat

Enginyeria en Informàtica

Curs/grup	Delegat	Subdelegat
1A	Leonardo Calvente Nomdedeu	Sanja Dabic
1B	Juan Manuel Pradas Montaner	José Coma Delgado
2	Fco. Javier Rodríguez Pastor	José Traver Ardura
3	Roberto Macho Saiz	Javier Muñoz Ferrara
4	Jordi Paraire Andrés	Mary Christine Ainslie
5	Manuel Blasco Felip	Manel Canseco Suárez

Llicenciatura en Química

Curs/grup	Delegat	Subdelegat
1A	Jessica Calleja Langa	Tania Portolés Nicolau
1B	Emilio José Sánchez Rodríguez	Esperanza Parets Adsuara
2	Sense candidats	Sense candidats
3	Carme Villaplana Muñoz	Alfredo Jesús Escrig Belles
4	Vanessa Adell Geira	Richard Sánchez Pérez

Llicenciatura en Administració i Direcció d'Empreses

Curs/grup	Delegat	Subdelegat
1A	Lorena Sanchis Sorribes	Jorge Maestro Bayarri
1B	Soraya Rivera Carreño	Raquel Buleo Hernández
1C	María Soledad Vega Martín	Lidon Duque García
2A	Raquel Suárez Mollar	Ma. Teresa Castillo Hernández
2B	Maite Bernabé Capilla	Silvia Jaén Vallés
3A	Celia Portolés Falcó	Ramón Tomé Abión
3B	Diego Pelegrín Somoza	Alexis Llansola Gil
4A	Susana Alemany Palomo	Manuel Llop Peset
4B	Manuel Simo Ayza	Paloma Ma. Sanz Borja

Diplomatura en Ciències Empresarials

Curs/grup	Delegat	Subdelegat
1A	Roser Queralt Sanz	Nieves Garcia Burgillo
1B	Ventura Roig I Martínez	Carlos Poy Recio
1C	Alejandro Navarro Garcia	Mireia Cabañero Paricio
1D	Vicky Bastante Soler	Ramón Amador Segura Ariño
2A	Lorena Civera Colomé	Ramón Giner Gellida
2B	Ana María Cabrera Muñoz	Pascual Arazo Puértolas
2C	Melchor Martínez Encinas	Liliana Ortiz Roda
3A	Gaspar García Font	Nuria Galbis Michavila
3B	Angel Aja Gutiérrez	Ma. Asuncion Arriero Sánchez
3C	David Ibañez Ocaña	Jordi Gomis Serrano

Llicenciatura en Dret

Curs/grup	Delegat	Subdelegat
1A	Fco. Javier Belenguer Porcar	Cristina Prades Torner
1B	Leyre Monfort Tena	Enrique Viñes Goterris
1C	Jaume Arnau Alfonso	Érika Arín Catalán
2A	Pablo Rodríguez Abelenda	María Ventura Málaga
2B	Neus Sabater I Ventura	Marta Osuna Gorris
2C	Pascual Sanz Manrique	Juan Bernardo Selles Chicharro
3A	Vicente M. Babiloni Estrada	Sergio Vidal Vives
3B	Jaime Font De Mora Rillán	Vicente Muñoz Bucero
4A	Rut Cerdá González	Juan Gil Palmer
4B	María Iglesias Valcuende	Cristian Hueso Robres

Diplomatura en Gestió i Administració Pública

Curs/grup	Delegat	Subdelegat
1a	Raquel García Navarro	Carmen Espina Romero
1b	Fco. Javier Escudero Bautista	Amparo Clar Peris
2a	Patricia Marín Piqueras	Rosa Ejarque Gual
3a	Gonzalo Álvarez Arroyo	Bartolomé Caldés Escuder

Diplomatura en Relacions Laborals

Curs/grup	Delegat	Subdelegat
1A	Manuel Pérez Borrego	Iván del Moral Landete
1B	Daniel Delmás Martín	Ma. Ángeles Bou Martínez
1C	Cristina Herrando Gregori	Ma. Rosa Pastor Cuquerella
1D	No hi ha candidat	No hi ha candidat
2A	Inés García Ramírez	Mar Sanz Rodríguez
2B	Victor Archilés Monserrat	Raúl González Moreno
2C	Julia Castañ i Centelles	María Viciano i Bodas
3A	Jose Manuel Soria Mesas	Antonio Javier Alegre Besé
3B	Miriam Planas Martinez	Victor Garne Miravete

Diplomatura en Turisme

Curs/grup	Delegat	Subdelegat
1A	Lourdes Lozano de la Mata	Emilio José Aparici García
2A	Belén Miguel Beltrán	Ruben Armandis Agramunt
3A	Samuel Bautista Mut	Ana García Tortosa

Llicenciatura en Filologia Anglesa

Curs/grup	Delegat	Subdelegat
1	Manuel Bellmunt Serrano	Ma. Eugenia Beleguer Alegre
2	Miriam Navarro Sanchis	Jesus Fco. Sanchis Gaspar
3	Patricia Andrés Edo	Elina Vilar Beltrán
4	Esther Gómez Bricio	Penélope Pareja Jarillo

Llicenciatura en Humanitats

Curs/grup	Delegat	Subdelegat
1	José Luis Notari Lozano	Claudia Romero Allepuz
2	Jordi Cisa Palau	Virgilia González Fierro
3	Jorge Mota Gual	Rosana Bermúdez Torrente
4	Elena Martínez Santamaría	Fernando Rodríguez Beltrán

Diplomatura en Mestre d'Educació Física

Curs/grup	Delegat	Subdelegat
1	Leticia Martínez Oliva	Isidoro Carmona Bustos
2	Iván Manuel Pérez	Isabel Ferré Marco
3	Moisés Arévalo Contreras	Miguel Lorite Ortiz

Diplomatura en Mestre d'Educació Infantil

Curs/grup	Delegat	Subdelegat
1	Antonio Granero Moya	Obdulia Fernández Moreno
2	Ana Solsona Agost	Lledó Ramos Gil
3	Antonio Gimeno Vallés	Raquel García Ebri

Diplomatura en Mestre d'Educació Musical

Curs/grup	Delegat	Subdelegat
1	Vicent Pallarés Pascual	Ada Moliner Navarro
2	Ma Piedad Gandía Querol	Inmaculada Miralles Tena
3	José González Ferer	Nacho Ibañez Albalate

Diplomatura en Mestre d'Educació Primària

Curs/grup	Delegat	Subdelegat
1	Delia Silla Alcaraz	Rafael Sanahuja Marín
2	Rosalía Lanchazo Pérez	Alejandro Aguilera Robles
3	Pilar Peris Navarro	Pilar Sánchez Merino

Llicenciatura en Psicologia

Curs/grup	Delegat	Subdelegat
1A	Laura Lorente Prieto	Carlos Alberto Salas López
1B	Ma Jesús Blasco Cubedo	Viridiana Vidal Heredia
2A	Raquel Regal Quílez	Juan Carlos Doñate Orega
2B	Antonio González Ferreira	Victor García Canto
3A	Edgar Bresó Esteve	Alejandro Fernández Serrat
3B	Zaira Villar Ocón	Sense candidat/a
4A	Sense candidat/a	Sense candidat/a
4B	Ma Eugenia Bautista Matute	Rubén Guillén Maroto

Llicenciatura en Publicitat i Relacions Públiques

Curs/grup	Delegat	Subdelegat
1	Josep Prosper Martí	Carlos Villar Morales

Llicenciatura en Traducció i Interpretació

Curs/grup	Delegat	Subdelegat
1	Beatriz Albuja Aunión	Inmaculada Sifres Frutos
2	Ángel Román Gimeno	Silvia Asensio Nayach
3	Francisco Chirivella Selma	David Gil Oliva
4	Luis de Felipe Vila	German Peralta Aguilar

4. PAS. RÈGIM ECONÒMIC I FINANCER

CONVOCATÒRIA DE BORSA DE TREBALL PER A ANALISTES-PROGRAMADORS (ÀREA DE SISTEMES I COMUNICACIONS). DOGV 30-11-1999.

CONCURS PER A LA SELECCIÓ D'UN TÈCNIC SUPERIOR D'INVESTIGACIÓ

Resultat del concurs per a la selecció d'un tècnic superior d'investigació vinculat al projecte subscrit amb la Comissió Europea ESPRIT 26736 TQM-TILE. Realitzada la baremació i l'entrevista, la Comissió acorda elevar al rector de la Universitat Jaume I proposta de contractació, d'un tècnic superior d'investigació d'aquest organisme amb contracte laboral temporal per obra o servei (projecte subscrit amb la Comissió Europea ESPRIT 26736 TQM-TILE), a favor d'**Antonio Manuel Estruch Ivars**, amb DNI 20006886Z.

El secretari,
Carlos Martínez Moreno
Castelló de la Plana, 12 de novembre de 1999

CONCURS PER A LA SELECCIÓ D'UN TÈCNIC SUPERIOR D'INVESTIGACIÓ

Resultat del concurs per a la selecció d'un tècnic superior d'investigació. Realitzada la baremació i l'entrevista, la Comissió acorda elevar al rector de la Universitat Jaume I proposta de contractació, d'un tècnic superior d'investigació d'aquest organisme amb contracte laboral temporal per obra o servei a favor d'**Antonio Garcia Año**, amb DNI 18977571H.

Castelló de la Plana, 19 de novembre de 1999
El secretari,
Carlos Martínez Moreno

CONCURS PER A LA SELECCIÓ D'UN TÈCNIC SUPERIOR D'INVESTIGACIÓ

Resultat del concurs per a la selecció d'un tècnic superior d'investigació. Realitzada la baremació i l'entrevista, la Comissió acorda elevar al rector de la Universitat Jaume I pro-

posta de contractació, d'un tècnic superior d'investigació. Projecte "Estudi de materials amb propietats òptiques d'interès: desenvolupament d'un vidrat ceràmic (esmalt) amb propietats fosforescents d'aplicació a rajoles ceràmiques, adscrit al departament de Química Inorgànica i Orgànica d'aquest organisme amb contracte laboral temporal per obra o servei a favor de **Luis Sánchez Muñoz**, amb DNI 51657164S.

El secretari,
Carlos Martínez Moreno
Castelló de la Plana a 26 de novembre de 1999

CONCURS PER A LA SELECCIÓ D'UN TÈCNIC SUPERIOR D'INVESTIGACIÓ

Resultat del concurs per a la selecció d'un tècnic superior d'investigació. Realitzada la baremació i l'entrevista, la Comissió acorda elevar al rector de la Universitat Jaume I proposta de contractació, d'un tècnic Superior d'investigació. Projecte "Un robot manipulador mòbil per a aplicacions de serveis", adscrit al Departament d'Informàtica de la Universitat Jaume I d'aquest organisme amb contracte laboral temporal per obra o servei a favor de Don **Lino Bort Aparici**, amb DNI 18994396F.

Castelló de la Plana a 30 de novembre de 1999
El secretari,
Vicente M. Sales Pascual

4.1. Règim pressupostari

ACORD de la sessió núm. 14 de la Junta de Govern de 30 de novembre de 1999, pel qual s'aproven la modificació pressupostària núm. 31 (tipus: crèdits extraordinaris) per un total de 229.500.000 PTA, s'aprova condicionada a l'autorització prèvia del Consell Social per a l'adquisició de la Llotja, a la vegada que es faculta al rector i, si escau, al vicerector de Gestió Econòmica i Infraestructures, per realitzar les accions pertinents encaminades a l'adquisició d'aquest edifici. Aprovació de les modificacions pressupostàries de la núm. 25 a la 30.

Expedient núm	Tipus	Import
25	Incorporació de romanents de crèdit	2.433.720
26	Incorporació de romanents de crèdit	12.608.499
27	Baixes per anul·lació	7.570.185
28	Transferències de crèdit	67.374.927
29	Ampliacions de crèdit	63.217.162
30	Crèdits generats per ingressos	139.426.279

5. RESOLUCIONS DEL RECTORAT I VICERECTORATS

5.1. Nomenaments

RESOLUCIÓ del Rectorat de 23 de novembre de 1999, per la qual es nomena el senyor Ramón Vilarroig Moya com a secretari del Departament de Dret Públic.

RESOLUCIÓ del Rectorat de 24 de novembre de 1999, per la qual es nomena el senyor José Alcarria Jaime com a director del Projecte per a la implantació del sistema de comptabilitat de gestió a la Universitat Jaume I.

RESOLUCIÓ del Rectorat de 24 de novembre de 1999, per la qual es nomena el senyor Jordi Adell Segura com a director del Centre d'Educació i Noves Tecnologies (CENT) de la Universitat Jaume I.

5.2. Cessaments

RESOLUCIÓ del Rectorat de 23 de novembre de 1999, per la qual es disposa el cessament del senyor Modesto Fabra Valls com a secretari del Departament de Dret Públic.