

P R E S S U P O S T

2018

1. TRAMITACIÓ DEL PRESSUPOST

2. LÍNIES DE GOVERN

3. MEMÒRIA EXPLICATIVA DEL PRESSUPOST

4. RESUM DEL PRESSUPOST

- 4.1 Estat d'ingressos per capítols
- 4.2 Estat de despeses per capítols
- 4.3 Estat de despeses per capítols i programes
- 4.4 Gràfics estat d'ingressos
- 4.5 Gràfics estat de despeses

5. ESTAT D'INGRESSOS

- 5.1 Estat d'ingressos

6. ESTAT DE DESPESES

- 6.1 Tots els programes
- 6.2 Per programes

7. PERSONAL

- 7.1 Personal docent i investigador
- 7.2 Personal d'administració i serveis

8. ANNEXOS/TAULES RESUM

- 8.1 Línies d'ingrés per aplicació
- 8.2 Afectació d'ingressos i despeses
- 8.3 Evolució del pressupost des de 1992 fins a 2018 per capítols
 - I. Estat d'ingressos
 - II. Estat de despeses

9. BASES D'EXECUCIÓ

10. CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

11. RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DE LA UJI

- 11.1 Relació de llocs de treball del personal docent i investigador
- 11.2 Relació de llocs de treball del personal d'administració i serveis

12. DETALL DE TRANSFERÈNCIES I SUBVENCIONS DE LA UNIVERSITAT JAUME I PER A 2018

13. LÍMIT DE DESPESA, ESTABILITAT PRESSUPOSTÀRIA I SOSTENIBILITAT FINANCERA

Tramitació del pressupost del 2018

- Dictamen del Consell de Direcció, de 13 de novembre de 2017, de sotmetre el projecte de Pressupost al Consell de Govern.
- Acord del Consell Social, de 14 de novembre de 2017, pel qual queda informat dels criteris pressupostaris que regiran durant 2018.
- Dictamen favorable de la Comissió d'Assumptes Econòmics, Informàtics i Infraestructura de la Universitat, de 17 de novembre de 2017.
- Acord del Claustre de la Universitat, de 22 de novembre, pel qual queda informat dels criteris pressupostaris que regiran durant 2018.
- Acord del Consell de Govern, de 29 de novembre de 2017, pel qual s'aprova el projecte de Pressupost per a l'exercici 2018, per a la seua elevació al Consell Social.
- Acord del Consell Social, de 18 de desembre de 2017, pel qual s'aprova el pressupost per al 2018.

ÍNDEX

	Pàgina
A) LA SITUACIÓ ECONÒMICA, POLÍTICA I LEGAL	4
B) PLA ESTRATÈGIC UJI 2018	8
C) LÍNIES DE GOVERN 2018	12
C.1. Àmbit d'Investigació i Doctorat	13
C.2. Àmbit d'Ordenació Acadèmica i Professorat	16
C.3. Àmbit d'Economia i PAS	17
C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies	21
C.5. Àmbit d'Estudis	23
C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals	26
C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme	28
C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa	31
C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat	36
C.10. Àmbit de la Responsabilitat Social Universitària	38
D) CONCLUSIONS	39
E) ANNEX	41

A) LA SITUACIÓ POLÍTICA, ECONÒMICA I LEGAL

Cal començar comentant que les línies de govern 2018 són les últimes del meu mandat com a rector. Després de dues legislatures molt complicades arribem a l'últim Claustre on es presenten unes línies de govern. Al maig del 2018 hi haurà eleccions a rector i a Claustre, la qual cosa implica que les línies de govern que us presente aquí només comprendran cinc mesos d'acció política que, a més, s'emmarquen en un final de mandat. Per això us puc dir que la filosofia general del document que us presente és finalitzar polítiques i accions pendents i no iniciar-ne de noves, com no pot ser d'altra manera.

M'agradaria començar aquest document destacant que una de les notícies més positives dels últims anys s'ha produït el 2017, quan el **Rànquing ARWU de Shanghai** va anunciar que l'UJI formava part del selecte grup de les 500 millors universitats del món. Encara que els criteris del rànquing se centren només en criteris científics, cal estar molt satisfets de formar part de l'exclusiu grup del top 3% de les universitats del món. Vull felicitar tota la comunitat universitària perquè aquesta fita és producte del treball dels 25 anys de la nostra existència i de mantindre una política investigadora coherent des de l'inici, on el Pla Propi de Promoció de la Investigació de l'UJI ha estat una eina clau per a créixer i consolidar-nos en tots els àmbits de la recerca.

Una altra bona notícia ha estat l'autorització per a pagar una sèrie de **complements** per al PDI no funcionari (quinquennis i sexennis), al PDI funcionari (acreditació CU als incentius autonòmics) i al PAS funcionari i laboral fix (carrera professional horitzontal). Tot i no ser suficient, perquè el desplegament al PAS no ha arribat al 100% i no contempla al PAS interí, cal reconèixer l'esforç financer de la Generalitat Valenciana per abonar aquesta partida i la voluntat política de la Presidència de la GVA per atendre reivindicacions que des de feia temps havien plantejat les cinc universitats públiques valenciana i solucionar un greuge comparatiu.

Pel que fa a l'estudiantat, l'anunci de la GVA de reduir un **15% les taxes de matrícula en dos cursos acadèmics** també ha estat molt ben rebut. Ha estat una reivindicació de tota la comunitat universitària per aconseguir que cap persona deixi d'estudiar a la universitat per motius econòmics. Gràcies al programa de beques això s'ha aconseguit, però la baixada de les taxes de matrícula, ja implementada en un 7% al curs 2017/18, és la millor fórmula per a garantir la igualtat d'oportunitats.

Pel que fa a les infraestructures, a principis del 2017 es va inaugurar el **Menador Espai Cultural**, projecte compartit amb l'ajuntament de Castelló, que s'ha convertit ja en un referent cultural a Castelló. A finals del 2017 es lliurarà la **primera fase de l'edifici de la FCS**, que ha estat una reivindicació ferma d'aquest equip rectoral al llarg de les dues legislatures. Pense que són dues molt bones notícies que cal posar en valor en aquesta època de restriccions pressupostàries.

No obstant aquesta injecció de prestigi internacional i les importants millores per als diferents col·lectius de la comunitat universitària, s'ha de dir que el marc econòmic, legal i polític continua condicionant molt la nostra autonomia universitària i, en conseqüència, també les nostres línies de govern, tal i com ha vingut succeint en aquestes dues legislatures. La subvenció ordinària està lluny de ser suficient per garantir la sostenibilitat econòmica de la institució en els propers cursos. La pressió de les despeses de personal són molt altes i és urgent que s'aprove i s'engegue un nou pla de finançament per a les universitats públiques valencianes.

Les plantilles continuen congelades, la qual cosa és una dificultat important perquè és complicat fer front a les necessitats de servei públic que ens exigeix la societat. Durant any 2017 la taxa de reposició del PDI i del PAS ha estat del 100%, però el canvi més transcendent ha estat la consideració de les oposicions a CU com a promoció interna que no consumeix taxa de reposició. Aquesta mesura està permetent incrementar de manera significativa la convocatòria de places i, per tant, atendre l'estabilització del PDI i, amb això, la consolidació dels grups de

recerca i la millora del servei públic que donem.

Les universitats públiques valencianes hem continuat reclamant davant les diferents administracions, reproduint el malestar present en la comunitat universitària valenciana. Com a rector de l'UJI, he reivindicat públicament i reiteradament la retirada dels decrets llei aprovats el 2012, la liquidació del deute a curt termini, el finançament del 100% de la carrera professional del PAS, la recuperació del finançament acordat en el PPF i de tots aquells temes que han afectat la institució universitària i els diferents col·lectius, amb especial atenció al sector més feble: l'estudiantat.

En aquest context complex i difícil, us puc assegurar que el Consell de Direcció ha treballat amb rigor i amb molt d'esforç personal. Aquest acte de hui, la presentació de les Línies de Govern 2018, juntament amb les reunions mantingudes al llarg d'aquests mesos de govern amb els centres, departaments, sindicats, estudiants i altres col·lectius, són una mostra de l'exercici de diàleg que ha format part del tarannà del meu govern.

En 2017 la Generalitat Valenciana ha pagat amb regularitat les quantitats mensuals de la subvenció, la qual cosa ha sigut una notícia positiva per al funcionament ordinari de la Universitat. No obstant això, hi ha un greu problema de finançament de les universitats públiques valencianes, la solució del qual la Generalitat Valenciana condiona a la millora del finançament autonòmic. Les universitats som conscients d'aquest problema però reivindicuem que s'atenguen algunes necessitats pressupostàries urgents del curt termini, com s'està fent en altres nivells educatius o en altres serveis públics.

Per tal d'abastar la proposta de línies de govern per a l'exercici 2018 considere necessari explicar els condicionants, fonamentalment econòmics i financers, que ens constrenyen:

- 1) El PPF (2010-2017), que s'esgota aquesta exercici, finalitzarà i no s'haurà aplicat cap any. Al projecte de Pressupostos de la Generalitat Valenciana 2018 que s'ha enviat a la tramitació de les Corts, el SUPV (Sistema Universitari Públic Valencià) té consignada la mateixa subvenció que en l'exercici 2017, més una partida de 18 milions d'euros per a finançar el cost del reconeixement dels quinquennis i sexennis al PDI laboral i el cost d'implantació de la carrera professional del PAS (sense especificar). Aquesta quantitat és insuficient per a finançar tots els compromisos anunciats pel president de la Generalitat Valenciana, qüestió que s'ha traslladat als responsables polítics de la Conselleria d'Educació, Investigació, Cultura i Esport. Aquest escenari obliga a continuar vigilant les despeses.
- 2) L'acord de revisió del deute antic tindrà un impacte substancial en la subvenció global rebuda per l'UJI en el 2017. Mitjançant transferència de capital en els anys 2015, 2016 i 2017, la Generalitat Valenciana ha traspassat els diners necessaris per construir tota la primera fase de l'edifici de la Facultat de Ciències de la Salut (17.754.121 €), amb la qual cosa s'està a punt de donar solució als principals problemes d'espai que pateix aquest àmbit. Però a més, el 2017 l'UJI ha rebut 4,3 milions € per a despesa corrent i en 2018 en rebrà 6 milions d'euros.
- 3) Els ingressos per matrícula de l'UJI en el 2017 van baixar en un 7% respecte a la previsió inicial com a conseqüència de la decisió de la GVA. Això suposa una reducció d'almenys 1,2 milions d'euros no previstos perquè la Conselleria d'Educació no ens ho va a compensar en 2017 sinó en 2018. El problema per a 2018 és que es farà una reducció de les taxes de matrícula en un 8% addicional (uns altres 1,2 milions d'euros) que no es compensaran fins al 2019. És a dir, en el 2017 i 2018 l'UJI tindrà una minva d'ingressos d'almenys 1,2 milions d'euros cada any que no es recuperaran fins al pressupost del 2019.
- 4) L'estimació del cost per a l'UJI d'una implantació al 100% dels nous complements de PDI i PAS és d'uns 3,6 milions d'euros. En el projecte de pressupostos de la GVA s'autoritza el pagament de fins al 66% de la carrera professional horitzontal del PAS. Això suposa un cost estimat per a l'UJI de 2,7 milions d'euros en el 2018. En el 2018 el SUPV rebrà 18 milions

d'euros per aquests complements, la qual cosa implica que l'UJI tindrà un finançament d'1,6 milions d'euros. És a dir, l'UJI, en l'exercici 2018, ha de finançar amb fons propis al voltant d'1 milió d'euros per poder atendre les polítiques de PDI, PAS i estudiantat anunciades per la GVA.

- 5) Al llarg del 2017 el SUPV i la Conselleria d'Educació han estat treballant perquè la Generalitat Valenciana finançara els CNEA (complements per normativa estatal i autonòmica) de les universitats. Es tracta d'aquelles despeses de personal que les universitats públiques valencianes han de pagar per aplicació de normatives externes (quinquennis, sexennis, i triennis fonamentalment). Finalment, no s'ha inclòs cap partida pressupostària en el projecte de pressupostos de la GVA, amb la qual cosa l'UJI haurà de continuar finançant aquest concepte, els CNEA, amb recursos propis.

És per això que en el moment actual la presentació al Claustre de les línies de govern per al curs 2017/18, amb efectes econòmics durant 2018, ha de contemplar dos aspectes:

1. La situació econòmica és un poc pitjor que en el 2017, la qual cosa implica que no hem de perdre de vista la sostenibilitat de totes les accions de la nostra institució.
2. La situació econòmica actual no ha de fer-nos perdre el nord del nostre paper en la societat, ja que som una universitat pública que mai ha de renunciar a la docència i la investigació d'excel·lència, ni a la millora de les condicions de treball del PDI i del PAS, ni, per descomptat, a la millora de les condicions d'estudi de l'estudiantat, així com tampoc a la influència en l'entorn sociocultural i a la millora de l'entorn productiu de les nostres comarques, totes aquestes raons de ser de la nostra institució.

Aquest escenari econòmic i legislatiu ha afectat el projecte institucional. A continuació presentem els principals eixos del Pla Estratègic UJI 2018 que és el document on es detallen els objectius estratègics i les prioritats per als pròxims anys.

B) PLA ESTRATÈGIC UJI 2018

En el 2016 es va aprovar un nou Pla Estratègic que estableix les fites a aconseguir el 2018, any en el qual finalitza la meua segona legislatura (2014-2018).

Els objectius generals establerts són en aquest Pla: 1) Aconseguir la sostenibilitat econòmica, 2) Consolidar el model educatiu propi; 3) Incrementar els resultats d'investigació de qualitat; 4) Augmentar la transferència a les empreses; 5) Consolidar la reputació de l'UJI i projectar-la fora del nostre territori; 6) Mantenir i difondre la responsabilitat social de la universitat; i 7) Potenciar la xarxa d'aliances estratègiques amb l'entorn i en l'àmbit internacional.

Per a assolir aquests objectius generals es varen establir 13 eixos i 38 objectius estratègics que havien de determinar i modular les polítiques fins al 2018.

- Eix 1: Estudis i formació.** La transmissió del coneixement i dels valors mitjançant la docència i la formació de l'estudiantat són funcions principals de la Universitat. Els aspectes estratègics en aquest àmbit per als pròxims anys s'han de centrar a configurar una oferta educativa capaç d'atraure i desenvolupar el talent, i a consolidar el model educatiu propi que caracteritza la formació del nostre estudiantat i titulats. Els tres objectius plantejats són: OE1) Consolidar el model educatiu propi, OE2) Generar una oferta formativa pròpia, atractiva i de qualitat de grau, màster i títols propis, i OE3) Generar una oferta formativa pròpia, atractiva i de qualitat de doctorat.
- Eix 2: Recerca i transferència.** La creació de nou coneixement mitjançant la recerca i la seua aplicació a través de la transferència formen part dels processos principals que caracteritzen la Universitat. Els aspectes estratègics del treball en aquest àmbit en els anys vinents tenen com a objectiu: OE4) Incrementar els resultats d'investigació de qualitat, OE5) Augmentar la transferència de coneixement al teixit productiu i social, i OE6) Promoure els processos de divulgació científica.
- Eix 3: Cultura, aliances i relacions institucionals.** La Universitat Jaume I considera l'extensió de la cultura per tot el seu àmbit d'influència com un dels processos principals de les seues activitats. L'UJI vol ser un vertader agent de desenvolupament territorial, per la qual cosa considera necessari l'establiment de relacions institucionals fermes amb tots els actors socials de les nostres comarques. Els objectius plantejats són: OE7) Desenvolupar un programa cultural propi caracteritzat per la qualitat i obert a la societat de Castelló, OE8) Refermar el compromís de l'UJI amb el territori, i OE9) Potenciar les aliances i relacions institucionals de valor.
- Eix 4: Persones.** La Universitat Jaume I considera que les persones constitueixen el seu principal actiu i representen els principals facilitadors per aconseguir la seua missió, per la qual cosa han d'estar al capdavant de les prioritats del Pla Estratègic. Tot considerant que les polítiques que es desenvolupen en aquest eix estan limitades per un marc normatiu i econòmic restrictiu, hem d'aconseguir una distribució equitativa de la càrrega de treball, la seua màxima contribució al projecte institucional i les vies per a reconèixer-ne la tasca desenvolupada. Els objectius estratègics que conformen aquest eix estan estructurats en referència als dos grans col·lectius de personal de la universitat: OE10) Dissenyar una política integral de PAS que contemple el desenvolupament de la carrera professional horitzontal, la formació i unes adequades condicions de treball, OE11) Elaborar un nou pla pluriennal de plantilla de PAS que tinga en compte les necessitats organitzatives de l'UJI a mitjà i llarg termini, OE12) Desenvolupar una política de PDI planificada, sostenible, justa i compromesa amb el talent i l'excel·lència docent i investigadora, OE13) Motivar el professorat en el desenvolupament de les tasques docents, d'investigació, de transferència i de gestió, i reconèixer i valorar-ne els resultats, i OE14) Millorar la satisfacció del PDI i del PAS en la Universitat.

- Eix 5: **Sostenibilitat econòmica.** L'autonomia acadèmica i de govern de la universitat pública està supeditada a la seua autonomia financera, la qual ha estat en els darrers anys seriosament amenaçada per les restriccions pressupostàries derivades tant de la política estatal com de l'Administració autonòmica. La Universitat ha de garantir-se l'obtenció de recursos econòmics suficients per a poder dur a terme el seu projecte i administrar-los adequadament en un escenari de dificultats econòmiques com les actuals. El conjunt de la comunitat universitària ha de participar en la generació i l'ús adequat dels recursos econòmics. Els objectius són: OE15) Orientar les polítiques tenint en compte els criteris que determinen el finançament públic, i OE16) Augmentar la generació de recursos propis i el finançament de fonts privades.
- Eix 6: **Infraestructures i campus.** El campus del Riu Sec és un espai únic per a la relació de les persones al voltant de la formació, la recerca i la cultura. Les infraestructures físiques i tecnològiques són facilitadors fonamentals per a l'assoliment dels objectius estratègics de la institució i com a tals cal promoure'n el desenvolupament. Els objectius són: OE17) Adaptar les infraestructures a noves necessitats amb criteris d'habitabilitat i sostenibilitat, i OE18) Impulsar l'administració electrònica.
- Eix 7: **Compromís amb l'estudiantat.** L'estudiantat és el col·lectiu que dona sentit a la tasca docent de la Universitat Jaume I, respecte al qual s'ha de dissenyar i desenvolupar un conjunt d'accions que asseguren la igualtat en l'accés i la trajectòria, que motiven i reconeguen la seua dedicació, que l'il·lusionen en el projecte de la institució, i que servisquen perquè ens tinguen com a referència de formació personal i professional. Els objectius són: OE19) Promoure la igualtat d'oportunitats en l'accés i en el progrés en els estudis a la universitat, OE20) Fomentar i reconèixer l'excel·lència en la capacitat, talent i esforç de l'estudiantat, OE21) Comprometre's amb l'estudiantat a través d'una universitat participativa, inclusiva i personalitzada que facilite la seua formació integral, com a professionals i ciutadans, i afavorisca la seua inserció laboral, i OE22) Millorar la satisfacció de l'estudiantat en la universitat.
- Eix 8: **Internacionalització.** La globalització és una característica del nostre temps i la internacionalització un dels elements definitoris de la universitat des de la seua concepció medieval. El coneixement no admet fronteres i l'UJI té clar que, per a donar resposta al nostre entorn i a les seues necessitats locals, cal desenvolupar una estratègia que fomenti la internacionalització en tots els seus àmbits, tant de l'activitat acadèmica com de la recerca, de la transferència i la gestió. L'objectiu és: OE23) Augmentar la internacionalització de la Universitat com a institució, i OE24) Crear un perfil internacional d'estudiantat, de PDI i de PAS.
- Eix 9: **Multilingüisme.** Una de les senyes d'identitat de la Universitat Jaume I és la seua aposta pel multilingüisme, tant pel que fa a les llengües oficials—la llengua pròpia, el valencià, i la llengua de l'Estat, el castellà—, com per l'anglès, com a llengua de treball. Des del seu origen, la Universitat Jaume I ha esdevingut model cultural i paradigma lingüístic de recuperació i normalització del valencià, amb una actuació decidida per l'extensió de l'ús i la consolidació com a llengua pròpia i oficial de l'UJI i com a vehicle quotidià d'expressió en tots els àmbits universitaris: l'administratiu, el docent i l'investigador. A més a més, l'espai europeu d'educació superior (1998-99) va obrir una nova dimensió internacional, amb una necessitat d'incrementar l'aprenentatge i ús de llengües estrangeres, principalment de l'anglès. Els objectius són: OE25) Potenciar el plurilingüisme de tota la comunitat universitària i OE26) Aconseguir que la Universitat Jaume I siga una institució multilingüe.
- Eix 10: **Ciències de la Salut.** La Universitat Jaume I va crear el 2010 la Facultat de Ciències de la Salut, un centre en el qual s'ha d'avançar en la consolidació dels seus estudis, en la imbricació amb altres àrees universitàries per a potenciar la investigació i en la conclusió del seu edifici. Els objectius són: OE27) Consolidar la Facultat de Ciències de la Salut, i OE28) Afavorir la recerca i la docència interdisciplinària de les àrees de salut amb la resta de centres de l'UJI.

Eix 11: **Transparència.** La transparència en la gestió de les institucions públiques és una exigència de la societat que la Universitat vol satisfer de manera activa, per la qual cosa aprofitarà les tecnologies de la informació i la comunicació per fer accessible a la ciutadania la informació que requereix. L'objectiu és: OE29) Millorar els mitjans i processos per a la rendició de comptes a la comunitat universitària i a la societat.

Eix 12: **Valors UJI.** La Universitat Jaume I és una institució compromesa amb la societat mitjançant una sèrie de valors que defensa, promou i que la defineixen. Aquests elements transversals requereixen un tractament específic en aquest pla estratègic per tal de garantir-ne el desenvolupament. Els objectius són: OE30) Fomentar la cooperació al desenvolupament, OE31) Fomentar la solidaritat dels membres de la comunitat universitària, OE32) Potenciar la cultura d'igualtat a la comunitat universitària i a la nostra àrea d'influència, OE33) Millorar la qualitat dels processos de suport a la docència i a la investigació, OE34) Fomentar la creativitat, la innovació i l'emprenedoria en la comunitat universitària, i OE35) Promoure la cultura pròpia i potenciar el coneixement i l'ús del valencià.

Eix 13: **Reputació.** La reputació és el reconeixement per part dels públics d'una institució i del seu quefer, i representa en l'actualitat un dels intangibles més valuosos per a les organitzacions; per aquest motiu com a tal cal gestionar-lo i promoure'l. Els objectius són: OE36) Potenciar la reputació de la Universitat a través d'una gestió activa, OE37) Potenciar i difondre la responsabilitat social de la Universitat, i OE38) Promoure un millor posicionament de la Universitat en els principals rànquings nacionals i internacionals.

Les línies de govern 2018 marquen les principals tasques que, dintre d'aquest curs, pensem desenvolupar fins maig de l'any que ve per a abastar les metes i objectius marcats al Pla estratègic.

C) LÍNIES DE GOVERN 2018

La situació econòmica actual, que no ha sofert una millora significativa respecte d'exercicis anteriors, complica l'assoliment de la nostra missió, però us puc assegurar que el Consell de Direcció continua esforçant-se per dirigir i gestionar la institució en aquests temps complexos. Per a nosaltres és molt important comptar amb la vostra col·laboració i participació i tindre el vostre suport. Continua sent fonamental la unitat de tota la comunitat universitària i empenyar tots junts aquest vaixell que és l'UJI.

Hui vull, amb aquest document, expressar quines accions anem a emprendre per al primer semestre de l'any 2018. Les condicions de contorn continuaran condicionant el nostre projecte. Com cada any, començaré per recordar quins han estat i continuen sent els meus compromisos prioritaris, compartits per la resta de membres del Consell de Direcció, que es plasmaran en unes línies de govern per àmbits.

1. **Persones:** la meua primera prioritat continua sent mantindre els llocs de treball a temps complet, tant en PDI com en PAS. Així mateix, em comprometo perquè cap estudiant deixi d'estudiar per raons econòmiques.
2. **Docència i recerca:** el segon ordre de prioritats és mantindre l'esforç econòmic en l'àmbit docent i en l'àmbit de la recerca. Pel que fa al primer: consolidarem el model educatiu de l'UJI i vigilarem el seu compliment. Així mateix, treballarem per renovar l'acreditació dels títols oficials, impulsarem la internacionalització dels estudis i el multilingüisme, i revisarem la nostra oferta educativa per millorar-la, consolidar-la i acostar-la a la demanda de la societat; i pel que fa al segon àmbit, el de la recerca: continuarem convocant els programes del Pla de promoció de la investigació, consolidarem l'Escola de Doctorat de l'UJI, impulsarem la recerca de qualitat, potenciarem la transferència i fomentarem la creació d'EBT¹ que permeta el ple ús i funcionament d'ESPAITEC, aconseguint fer transferència del coneixement al sector productiu en particular i a la societat en general.
3. **Inversions:** el tercer ordre de prioritats és finalitzar la construcció de l'edifici de la Facultat de Ciències de la Salut, una vegada aconseguit el finançament necessari, fent en tot moment una gestió prudent de la tresoreria que no pose en perill les altres prioritats. És la nostra voluntat licitar la segona fase de l'edifici de la FCS però garantint la sostenibilitat econòmica de la institució.
4. **Cultura:** mantindrem la qualitat en l'oferta d'activitats esportives i culturals, la presència a les seus i l'extensió universitària a les comarques. La posada en marxa del projecte cultural de l'edifici Menador ha suposat una ampliació significativa de la programació cultural de l'UJI, però sempre avantposant criteris de qualitat als de quantitat.

Aquests compromisos es reparteixen entre els diferents vicerectorats i àmbits d'actuació que conformen el meu Consell de Direcció. A continuació, us detallaré les línies de govern de cada àmbit per a 2018, després de fer una anàlisi de les línies de govern que es van exposar a aquest mateix Claustre al novembre del 2016 i on es prioritzaven algunes de les accions proposades al meu programa electoral.

¹ EBT: Empreses de base tecnològica.

C1. Àmbit d'Investigació i Doctorat

En l'àmbit de la recerca, l'any 2017 ha estat marcat per dos fets de gran rellevància. D'una banda, com s'apuntava a l'apartat A) d'aquest document, l'extraordinari posicionament obtingut per la Universitat Jaume I en el **rànquing de Xangai**, que la situa entre les 500 primeres universitats del món en producció de recerca de frontera. D'altra, la posada en marxa a la Universitat Jaume I del primer projecte del **Consell Europeu d'Investigació (ERC)** dins del seu programa "*Consolidator Grant*" adreçat a reconèixer i finançar la investigació de més alta qualitat en l'espai europeu d'investigació en tots els camps del coneixement.

Pel que fa a les diferents actuacions en matèria de recerca, en la convocatòria del 2017 del **Pla propi d'investigació** s'han mantingut els cinc programes de treball, tot i que es van introduir canvis significatius per tal de donar resposta a les necessitats dels grups de recerca en un panorama de retallades pressupostàries a la investigació de caràcter estatal. Així, es varen modificar els requisits exigits als sol·licitants dels projectes d'investigació científica i desenvolupament tecnològic (acció 1.1) per tal d'admetre les sol·licituds presentades per grups d'investigació actius en la captació de recursos, però també en presentació de propostes, en les diferents convocatòries competitives de l'àmbit autonòmic, nacional o internacional.

També es va modificar la convocatòria d'ajudes postdoctorals (acció 3.2) per tal de proporcionar als investigadors que durant els darrers anys han gaudit d'ajuts a l'empareda de la convocatòria de personal investigador doctor per a suport de grups d'investigació de la Universitat Jaume I, la possibilitat de completar o reorientar la seua formació, facilitant la seua incorporació posterior a empreses o institucions universitàries o d'investigació.

L'any 2017 s'ha posat en marxa una convocatòria d'ajudes a la publicació de **revistes científiques** en l'àmbit de les arts, les humanitats i les ciències socials i jurídiques a la Universitat Jaume I. Aquest programa desenvolupa una línia d'actuació adreçada a recolzar la professionalització i internacionalització de les revistes publicades a la Universitat Jaume I en els àmbits de les arts, les humanitats i les ciències socials i jurídiques que compleixen criteris de qualitat investigadora i editorial. D'aquesta manera es pretén incrementar la visibilitat i impacte d'aquestes revistes, estimulants la realització d'accions adreçades a la seua incorporació o a la millora del seu posicionament dins de les bases de dades bibliogràfiques més rellevants en l'àmbit nacional i internacional.

Respecte a **normativa pròpia** en l'àmbit de la recerca, en el 2017 s'ha modificat la normativa de grups d'investigació de la Universitat Jaume I. Amb aquesta modificació es pretén facilitar la incorporació en el Registre de Grups de la Universitat Jaume I del professorat de Ciències de la Salut que desenvolupa la seua activitat en l'àmbit de la investigació clínica i traslacional. Addicionalment, es va modificar l'articulat per incentivar la incorporació de nou professorat a les tasques de direcció dels grups d'investigació així com per a simplificar la gestió administrativa del Registre. En l'àmbit de les **estructures d'investigació**, s'ha recolzat la creació de l'Institut Interuniversitari López Piñero d'Estudis Històrics i Socials sobre Ciència, Tecnologia, Medicina i Medi Ambient conjuntament amb les universitats de València, Alacant i Miguel Hernández d'Elx.

Pel que fa a la **gestió de la recerca**, en l'any 2017 s'ha creat l'Oficina de Projectes Europeus i Internacionals. Aquesta oficina es crea amb la finalitat d'incrementar la captació de recursos per a la recerca en convocatòries europees i internacionals, recolzant els investigadors en la preparació de propostes i facilitant la gestió de les finançades. Simultàniament, ha arrancat el **projecte EUNode** amb l'objecte d'enfortir la projecció europea científica de la institució. El projecte EUNode ("*Nodo de proyectos europeos. Conectando la I+D de la UJI a H2020*") es va iniciar l'1 de gener de 2017 i tindrà una durada de dos anys i un finançament previst de 136.000 euros. Es tracta d'una de les actuacions seleccionades dins de la convocatòria "*Europa Redes y Gestores*", un programa estatal de R+D+I del Ministeri d'Economia, Indústria i Competitivitat adreçat a enfortir els plans estratègics d'actuació internacional en centres públics d'investigació.

En l'àmbit de la **transferència de coneixement i la innovació**, s'ha completat la reestructuració del Parc Científic, Tecnològic i Empresarial (ESPAITEC) que ha passat a estar gestionat per la Fundació General de la Universitat Jaume I. D'entre les primeres actuacions del Parc en el 2017 cal destacar la posada en marxa, conjuntament amb la Càtedra Increa, del programa "*UJI·Emprèn OnSocial*" d'emprenedoria en l'àmbit social i tecnològic. Aquesta iniciativa pretén impulsar la instal·lació d'empreses en el parc per part dels membres de la comunitat universitària. D'altra banda, s'ha iniciat un cicle de jornades de transferència, el programa "S2B & B2S", adreçat a connectar els grups d'investigació de la Universitat amb les empreses del Parc i el teixit empresarial de Castelló.

A la vista del Pla Estratègic UJI 2018 i del grau de compliment de les línies de govern, amb la prudència que obliga el marc econòmic, legislatiu i electoral per a l'any 2018, les línies prioritàries en l'àmbit de la **investigació** per al primer semestre del 2018 són:

1. Convocar el Pla propi d'investigació per a l'any 2018, consolidant els programes ja existents i incorporant un sisè programa adreçat a la **promoció de la difusió del coneixement**, que coordine les diferents accions adreçades a comunicar els resultats de la investigació a la societat i incentive la lliure difusió del coneixement i la ciència socialment responsable.
2. En col·laboració amb el Vicerectorat d'Ordenació Acadèmica i Professorat, revisar el programa de suport a les activitats d'investigació, innovació i transferència del PDI a la Universitat Jaume I per tal d'actualitzar les activitats reconegudes amb reduccions de la dedicació docent.
3. Desplegar **l'Oficina de Projectes Europeus i Internacionals** amb la incorporació dels recursos humans i materials necessaris per a desenvolupar la seua activitat, definint una estratègia de funcionament basada en l'assessorament als investigadors en la cerca de les convocatòries més adequades i en la millora de la preparació de les propostes.
4. Iniciar el procés d'obtenció del logotip "*HR Excellence in Research*" mitjançant l'adhesió de la Universitat Jaume I a la "*carta europea de l'investigador*" i "*el codi de conducta per a la contractació d'investigadors*" adreçat al reconeixement.
5. En l'àmbit de la transferència del coneixement i la innovació, desplegar el programa d'emprenedoria social i tecnològica i continuar desenvolupant l'estratègia d'apropament dels grups d'investigació a les empreses d'ESPAITEC i la resta del teixit productiu de Castelló, en especial del sector ceràmic.

Pel que fa a l'**Escola de Doctorat**, la nostra pedrera del coneixement, durant l'any 2017, s'han continuat desplegant els diferents plans i programes contemplats en el model educatiu de la Universitat Jaume I. Es van consolidar el **programa de formació mitjançant la convocatòria de contractes predoctorals**, fins i tot incrementant el nombre de contractes finançats, el **programa d'acollida a l'Escola de Doctorat**, amb l'objectiu de facilitar la incorporació i la integració de l'estudiantat de nou ingrés, i els **programes de suport a la realització d'activitats formatives** i de **mobilitat internacional**.

Durant l'any 2017 s'ha completat l'extinció d'estudis de doctorat segons sistemes legislatius anteriors i l'adscripció de tots els programes de formació d'investigadors a l'Escola de Doctorat. Per una altra banda, s'ha incorporat a l'**oferta de doctorat** el "*Programa de Doctorat Interuniversitari en Disseny, Gestió i Avaluació de Polítiques Públiques de Benestar Social*".

Pel que respecta als **processos de seguiment i reacreditació de la qualitat dels estudis**, al llarg de l'any 2017, els programes de doctorat en informàtica i psicologia han obtingut informe favorable de seguiment per part de l'Agència Valenciana d'Avaluació i Prospectiva (AVAP).

En línies generals, en matèria de doctorat ens proposem per al 2018 continuar avançant en la direcció d'aconseguir el compromís de la comunitat universitària envers la qualitat i les bones pràctiques en la formació de joves investigadors, així com el reconeixement social del títol de doctorat. En concret, les línies de govern per al primer semestre de 2018 a l'àmbit del **doctorat** són:

6. Consolidar l'oferta formativa de doctorat en l'àmbit de Ciències de la Salut amb la incorporació a l'oferta del "*Programa de Doctorat en Ciències Biomèdiques i Salut*" i impulsar l'acreditació de programes de doctorat internacionals amb el segell de qualitat Marie Curie Sklodowska ("*European Joint Doctorates*").
7. Treballar per a garantir la qualitat dels programes de doctorat ja implantats, aconseguint superar favorablement els processos de seguiment dels estudis per part de l'AVAP, i reconèixer la tasca desenvolupada per la coordinació dels programes.
8. Millorar i simplificar els procediments d'administració electrònica que donen suport als tràmits dels estudis de doctorat, en particular, als procediments d'avaluació de la qualitat, dipòsit i defensa de la tesi doctoral. Reconèixer la tasca de la coordinació de programes de doctorat.
9. Consolidar el Programa de Formació Transversal de l'Escola de Doctorat impulsant, entre d'altres, activitats en els àmbits de les metodologies de la investigació en les ciències humanes i socials. Així mateix, aconseguir una oferta d'activitats formatives específiques per a cada programa de doctorat adequada i de qualitat dins del seu àmbit de coneixement.

C.2. Àmbit d'Ordenació Acadèmica i Professorat

Tot i que l'any 2017 han continuat les restriccions quant a estabilització i promoció del professorat derivades de la taxa de reposició establerta en la Llei de pressupostos de l'Estat, els canvis en la interpretació del Ministeri d'Hisenda a l'hora de calcular aquesta taxa, la via de promoció interna per a l'accés al cos de catedràtics d'universitat i el major nombre de jubilacions a l'UJI, han donat lloc a un significatiu augment en el nombre de places de professorat indefinit que s'han pogut convocar. Així, mentre que l'any 2016 tan sols es van convocar un total de 6 places, l'any 2017 ha estat possible convocar fins a 21 places (3 de professorat contractat doctor, 9 de titular d'universitat i 9 de catedràtic d'universitat). Si no hi ha canvis legislatius en aquesta qüestió, la previsió per al nombre de places que es podrien convocar l'any 2018 és de 42.

Pel que fa a la problemàtica del professorat ajudant doctor que esgota el seu contracte, s'han convocat al llarg de l'any 2017 un total de 16 places de professorat contractat doctor amb caràcter interí per tal de garantir la seua continuïtat. Aquesta convocatòria ha requerit de nou la negociació amb la Conselleria d'Educació.

Cal destacar també el fet que finalment l'any 2017 s'ha pagat el complement per productivitat investigadora (sexennis) al professorat contractat doctor i el complement per mèrits docents (quinquennis) al professorat contractat doctor i ajudant doctor. Així mateix, s'ha aconseguit el reconeixement d'un complement retributiu en els incentius autonòmics al professorat titular d'universitat i catedràtic d'escola universitària acreditat a catedràtic d'universitat.

En la planificació del curs 2017/18 s'han dotat totes les places de professorat a temps complet per a cobrir necessitats docents sol·licitades pels departaments i que compliren els criteris del DCDI. Així, es va aprovar la creació d'un total de 21 noves places de professorat ajudant doctor.

Per al curs 2017/18 s'ha recuperat el *Programa de Semestres Sabàtics del personal docent i investigador de la Universitat Jaume I*, tot cobrint les necessitats docents que ha generat amb la contractació de professorat associat.

Finalment, cal destacar el treball realitzat al voltant dels estudis de salut. El curs 2016/17 s'ha graduat la primera promoció del grau en Medicina, amb la qual cosa s'han completat tots els estudis de grau a l'àmbit. Per a la realització de les pràctiques clíniques corresponents a tots aquests estudis, s'ha disposat d'un total de 139 professors i professores assistencials.

Per a l'any 2018, i amb l'objectiu principal de continuar algunes accions ja iniciades, es proposen les següents accions en l'àmbit del **professorat i l'ordenació acadèmica**.

10. Convocar el nombre màxim de **places de professorat indefinit** que la normativa legal i les disponibilitats pressupostàries permeten, d'acord amb els *Criteris per a la regulació de les convocatòries de places de professorat contractat doctor i de places de professorat pertanyent als cossos docents universitaris a la Universitat Jaume I* aprovats en el Consell de Govern de 17 de març de 2016.
11. Convocar les places de professorat contractat doctor amb caràcter interí necessàries per a garantir la continuïtat del professorat ajudant doctor a la finalització dels seus contractes.
12. Planificar l'ordenació acadèmica del curs 2017/18 d'acord amb la normativa UJI actual en relació amb la dotació de places i dedicació del professorat.
13. Revisar les reduccions de la dedicació docent del professorat per tal de reconèixer les tasques de gestió en la coordinació de màsters oficials i programes de doctorat.
14. Revisar el *Programa de suport a les activitats d'investigació i d'innovació i transferència del PDI de la Universitat Jaume I*.
15. Continuar la implantació del model d'avaluació de l'activitat docent basat en el programa Docentia seguint les línies marcades en l'informe de l'AVAP-ANECA.
16. Convocar places de professorat vinculades a l'àmbit de les ciències de la salut mitjançant la cessió d'Oferta Pública d'Ocupació derivada de la taxa de reposició de la Conselleria de Sanitat Universal i Salut Pública.

C.3. Àmbit d'Economia i PAS

L'assumpte econòmic ha estat el més complicat d'aquestes dues legislatures. La greu crisi econòmica ha reduït els ingressos de les administracions públiques. Especialment complicat ha estat el cas de la Generalitat Valenciana que, per un greu problema d'infrafinançament, ha acumulat un deute difícil d'assumir pels valencians i valencianes.

Si fem un repàs cronològic als fets econòmics d'aquestes dues legislatures cal començar dient que en el 2010, quan es va iniciar la **primera legislatura** d'aquest equip rectoral, s'havia de decidir si s'engegaven els estudis de salut, en un context on, per culpa del deute antic, s'havia generat un romanent de tresoreria no afectat de -23.000.000€. A més, hi havia 2 milions d'euros pendents de l'IBI i es va generar un sobrecost d'1 milió d'euros de la piscina. Però, a més, vam tindre dues sentències desfavorables que podien suposar que l'UJI haguera de fer front a un pagament d'uns 8,7 milions d'euros: Ferrovial va guanyar un recurs per un suposat sobrecost de la construcció de la FCHS, i uns particulars van guanyar un altre recurs pel preu d'unes expropiacions fetes al campus. No obstant, el finançament ordinari que l'UJI rebia de la Generalitat Valenciana es mantenia estable, arribant a ser en l'any 2010 de 72,4 milions €. Es va decidir ajornar un curs acadèmic l'inici dels estudis de salut per assegurar un finançament

extra i atendre les infraestructures mínimes necessàries (en el 2011 es va aconseguir un préstec de 9.000.000 d'euros del Banc Europeu d'Inversions), es va fer un Pla de Reequilibri Economicofinancer 2011-2103 i vam decidir recórrer les sentències desfavorables perquè hi havia raons objectives que no s'havien tingut en compte.

En el pressupost del 2012 vam tindre la primera retallada del finançament ordinari de 3.000.000 d'euros que ens va portar a dissenyar un Pla Extraordinari de Mesures Econòmiques 2012 per tal d'acomodar la retallada. La retallada al pressupost per al 2013 va ser de 9,2 milions d'euros. Així, en dos anys vam passar d'una subvenció ordinària de la Generalitat Valenciana a l'UJI de 73,6 milions d'euros en el 2011 a 61,4 milions d'euros en 2013: en total, 12,2 milions d'euros menys per any; una davallada que s'ha mantingut fins ara. A més, es van incrementar les taxes de matrícula i no es va posar en marxa el Pla pluriennal de finançament de les universitats públiques valencianes (PPF) ni el conveni de maig del 2010. Si s'haguera posat en marxa el PPF la subvenció ordinària que ens hauria pertocat en el 2013 hauria estat per damunt de 76 milions d'euros. Això va obligar a fer un segon Pla Extraordinari de Mesures Econòmiques per a 2013.

Gràcies als esforços de racionalització de la despesa i minimització de les inversions, en el 2013 l'UJI va aconseguir tornar a tindre un romanent de tresoreria no afectat positiu i eixir del Pla de Reequilibri Economicofinancer a què obligava la llei. En el pressupost del 2014 encara vam tindre una retallada de 250.000 euros.

S'ha de dir que al llarg de les dues legislatures hem tingut molt clares les prioritats de despesa, mantenint allò que considerem fonamental: les persones, els estudis, la recerca i les ajudes a l'estudiantat. Així el Pla propi de promoció de la investigació ha continuat dotat amb 4 milions d'euros anuals (32 milions d'euros en vuit anys), suplint els 600.000 euros que ens va deixar d'aportar la Fundació Caixa Castelló a partir de 2012. Aquesta acció, el manteniment del Pla Propi d'Investigació al llarg d'aquestes dues legislatures, ha estat molt important al contrarestar la minva d'altres fonts de finançament de la investigació: les convocatòries públiques de recerca han patit una gran davallada i, a més, hi ha hagut anys en que no hi ha hagut convocatòria. Pensem que aquesta és una de les principals raons per les quals en el 2017 l'UJI ha aconseguit situar-se entre les 500 millors universitats del món al rànquing de Xangai, un dels de més prestigi d'àmbit mundial.

També cal destacar que en el 2013, després d'una intensa reivindicació davant la Generalitat Valenciana, es van aconseguir 3.000.000 d'euros per a construir el mòdul 1 de la primera fase de la Facultat de Ciències de la Salut. A finals de 2013 es van resoldre favorablement els dos litigis que penjaven damunt del nostre cap: el contenciós amb Ferrovial i el de l'expropiació de terrenys per a l'ampliació del campus. L'amenaça d'haver de pagar 8,7 milions d'euros en el context econòmic actual era crítica i, gràcies al treball intens del nostre equip tècnic, es va resoldre favorablement per a l'UJI.

La **segona legislatura** d'aquest equip rectoral es va iniciar en plena crisi econòmica i de la Generalitat Valenciana. La GVA tenia problemes de liquiditat i hi havia endarreriments en el pagament de la transferència mensual ordinària. Una bona planificació de la tresoreria de l'UJI ha permès que no s'haja hagut de recórrer a préstecs d'entitats financeres. No obstant, el problema que havíem d'afrontar com a govern de la institució era la sostenibilitat econòmica a llarg termini. La subvenció estava molt minvada i les despeses de personal creixien any rere any per dues raons: la posada en marxa dels estudis de salut i l'acumulació d'antiguitat i mèrits de la plantilla. El fet clau que ens ha permès superar temporalment aquest entrebanc ha estat la novació del conveni del deute antic. Per una banda, mitjançant transferència de capital en els anys 2015, 2016 i 2017, la Generalitat Valenciana ens traspasa els diners necessaris per construir tota la primera fase de l'edifici de la Facultat de Ciències de la Salut (17.754.121 €), amb la qual cosa es dona solució als principals problemes d'espai que pateix el campus. Però a més, des del 2017 fins al 2022 l'UJI rebrem un finançament creixent per a despesa corrent que comença amb 4,3 milions d'euros en 2017 i arribarà a 9,5 milions d'euros en 2022. En aquest context els anys més complicats han estat 2015 i 2016 perquè l'UJI no ha rebut un increment

del finançament per a despesa ordinària, la qual cosa ha obligat a recórrer excepcionalment als estalvis generats (romanent de tresoreria no afectat).

La novació del conveni del deute antic ha tingut un altre efecte positiu i és reduir de manera dràstica l'endeutament de la Universitat i incrementar el romanent de tresoreria no afectat. El 31 de desembre de 2010 l'endeutament de l'UJI en diferents institucions era de 89.588.055,43 d'euros. La renegociació del conveni i l'amortització en 2017 dels bons per a la construcció del campus comporta que per al 31 de desembre de 2017 el deute viu de l'UJI serà de 12.803.542,86 d'euros. Pel que fa al romanent de tresoreria no afectat (els estalvis) de l'UJI en 2010 era de 23.000.000 d'euros negatius, mentre que en 2017 és d'uns 23.000.000 d'euros positius.

Vist en perspectiva, la veritat és que la situació econòmica ens ha donat molts mals de caps. No es pot tindre autonomia universitària si no es té autonomia financera. És cert que ens ha tocat fer sacrificis, però, després de vuit anys, estem segurs que és el que calia fer. La situació econòmica de l'UJI en els vuit anys d'aquestes dues legislatures ha estat molt delicada, i encara caldrà estar molt alerta de la qüestió financera en els pròxims anys. Queda pendent la negociació d'un nou pla de finançament, un aspecte clau per assegurar la supervivència i la sostenibilitat de la nostra universitat i del SUPV.

Per tot això, com a administració pública, estem obligats a fer una gestió eficaç i eficient dels recursos, al mateix temps que transparent, tal com ho hem fet en els darrers anys. Els esforços en aquest sentit han de mantenir-se en el futur. Per a l'any 2018, es proposen les següents accions en l'àmbit de l'**Economia**:

17. Iniciar, junt amb la resta d'universitats públiques valencianes, els treballs per dissenyar un nou Pla de Finançament per al SUPV que done estabilitat a llarg termini i permeta aconseguir sostenibilitat i autonomia financera a l'UJI, defensant criteris de servei públic i reivindicant un finançament específic per als estudis de Ciències de la Salut, començant pel restabliment de la subvenció perduda els anys 2012 i 2013.
18. Continuar negociant amb la GVA el pagament de les obligacions econòmiques pendents (conveni del deute antic, CNEA, complements de PDI i PAS).
19. Acabar d'organitzar la reestructuració del Grup UJI (FUE, Fundació General, ITC, Isonomia) establint els mecanismes de coordinació i fent una consolidació dels comptes.
20. Continuar avançant en el projecte de comptabilitat analítica, una vegada que el disseny ha estat aprovat pel Ministeri.
21. Seguir impulsant el programa de càtedres d'empresa i la resta d'accions de patrocini i fundraising.

La política de **PAS** ha estat també molt condicionada per les restriccions legals i econòmiques. En el 2010 el govern central va decidir rebaixar un 5% el sou a tots els funcionaris. L'acció política que més mal ha fet als serveis públics va ser el RD 14/2012 que va establir una taxa de reposició del 10%, va ampliar la jornada laboral a 37,5 h/setmana, va eliminar dies d'assumptes propis i els d'antiguitat, va impossibilitar crear noves places i incrementar la massa salarial, va eliminar els programes de benestar social, i va congelar el sou dels treballadors públics. També en 2012 es va anul·lar la paga extra de desembre. A més el Tribunal de Comptes va iniciar un litigi pel tema de les jubilacions incentivades, que com tots sabeu es va tancar un any després sense cap repercussió.

La resposta de l'UJI a aquestes polítiques del govern central van ser totes aquelles que ens permetia el marc legal. Es va dissenyar un nou **calendari laboral** que ha minimitzat l'impacte

de les retallades de drets augmentant al màxim la flexibilitat. Malgrat tot, s'ha aconseguit que la dedicació dels treballadors no supere les 37,5 hores setmanals de mitjana, a diferència del que s'ha fet en altres administracions. Jo també crec que en aquest cas hem aconseguit un bon acord sindical que permet la conciliació laboral i familiar, alhora que dóna un marge de flexibilitat al personal.

Pel que fa al programa de **productivitat del PAS**, es va incrementar la quantitat econòmica destinada al programa en 100.000 euros en 2013 i en 200.000 en 2014, com una mesura per compensar part de la pèrdua de poder adquisitiu.

En el 2015 i 2016 es va abonar la **paga extraordinària** anul·lada en el 2012. Encara que la taxa de reposició del PAS ha passat al 100% considerem que no és suficient perquè permet cobrir les vacants de l'any però no ampliar la plantilla.

Un altre aspecte que ha estat capdavanter per a l'equip rectoral ha estat la reivindicació de la **carrera professional horitzontal** del PAS. En 2014 la Generalitat Valenciana va excloure expressament el PAS de les universitats públiques valencianes de l'acord per a la implantació d'una carrera professional horitzontal per al personal funcionari de carrera i personal laboral fix. Tots els rectors de les universitats públiques valencianes vam protestar per aquesta decisió injusta i al final en 2017 s'ha modificat el decret i s'ha inclòs el PAS funcionari i laboral fix de les universitats públiques.

Junt amb això l'UJI ha hagut de fer front a l'evolució natural de qualsevol organització, on els llocs de treball s'ha de reorganitzar i assumir noves funcions. Això ha comportat el disseny de diferents **plans d'ordenació del personal** que han permès cobrir noves necessitats: l'increment de feina d'EEES als centres, la creació d'una nova unitat de gestió, la creació de l'Escola de Doctorat, la creació d'un nou Infocampus, la creació d'una nova Oficina de Projectes Europeus i Internacionals, i la creació d'una Oficina d'Estudis.

Les línies de govern per a 2018 en l'àmbit del **PAS** són, sempre que es dispose de la corresponent cobertura legal i disponibilitat pressupostària:

22. Finalitzar els estudis del **Pla pluriennal de plantilla**.
23. Elaborar un document de **funcions i competències dels llocs de treball** del PAS.
24. Desplegar i implementar les noves unitats ja aprovades.
25. Continuar implantant la carrera professional horitzontal del PAS, establint un **reglament per a la progressió**.

C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies

En matèria d'infraestructures, durant l'any 2017 finalitzarà la construcció de la primera fase de la seu definitiva de la **Facultat de Ciències de la Salut** (FCS) i s'ha redactat el projecte tècnic per a la licitació de la segona fase. Així mateix, s'han realitzat actuacions orientades a reorganitzar els espais existents per atendre la creació de nous serveis (espais a l'Àgora per a l'Oficina d'Informació i en l'edifici de Rectorat per a l'Oficina d'Esudis i l'Oficina d'Innovació i Auditoria TI) i les necessitats actuals de serveis ja existents (espais a l'edifici TI per al Servei de Llengües i en l'edifici de la Biblioteca per al CENT). D'altra banda, s'han revisat i modernitzat les sales d'actes i sales de grau dels centres atenent criteris d'accessibilitat i necessitats audiovisuals actuals. Al llarg de l'any han continuat realitzant-se intervencions en altres edificis, entre les quals destaca la substitució de màquines climatitzadores en els edificis d'Investigació I i de Rectorat.

També s'han seguit mantenint les mesures orientades a l'**eficiència energètica** del campus. Això ha donat lloc al fet que en els últims set anys, i malgrat un creixement al voltant del 20% de la superfície del campus, s'haja produït un estalvi xifrat en més de tres milions d'euros en la factura elèctrica una vegada descomptades les inversions realitzades.

Les línies de govern per al 2018 en l'**àmbit de les infraestructures** són:

26. Posar a punt les instal·lacions de la seu definitiva de la FCS i trasllat del personal ubicat a la seu provisional (decanat i administració de la facultat, Departament d'Infermeria i professorat associat dels departaments de Psicologia i Medicina) durant el primer semestre de l'any amb la finalitat que el curs 2018/19 s'impartisca en aquestes instal·lacions.
27. Licitat i començar les obres de construcció [dels últims mòduls / de la segona fase] de la FCS, [sempre que es pugui garantir la sostenibilitat econòmica de la institució/ sempre que no es posi en risc la sostenibilitat econòmica de la institució].
28. Continuar aplicant el nou model de gestió centralitzada d'espais de l'UJI per a gestionar amb eficiència els recursos disponibles i seguir treballant en l'adequació i reorganització dels espais existents per a millorar la qualitat de les condicions de treball i els serveis oferts a la comunitat universitària.
29. Continuar fent servir les mesures de control de despesa corrent per ús i manteniment d'infraestructures, amb especial atenció a la despesa energètica.

Pel que fa a les polítiques relacionades amb les **noves tecnologies**, durant el 2017 s'ha continuat amb la renovació de l'equipament informàtic d'usuari (PAS i PDI) i amb l'**adaptació i suport dels espais docents** dels centres per a cobrir les necessitats d'avui dia: revisió i millora dels sistemes informàtics i audiovisuals de les aules (incloent-hi la dotació progressiva d'endolls) i manteniment del servei extern ràpid de suport a incidències en aules.

S'han posat en marxa projectes i accions que recullen la capacitat innovadora del PDI i del PAS en la gestió de l'UJI mitjançant la **cartera de projectes**: des de 2011, s'han atès i realitzat més de 375 propostes de desenvolupament de productes i serveis automatitzats, que han incorporat canvis i noves funcionalitats per al suport dels nostres models de gestió, educatiu i de serveis. En 2017 s'han prioritzat les iniciatives de compliment normatiu administratiu, de refactorització d'aplicatius, així com les accions d'actualització de les infraestructures necessàries per al desenvolupament i la prestació de serveis en el núvol.

Les línies de govern per al 2018 en l'**àmbit de les noves tecnologies** són:

30. Continuar aplicant el programa de renovació d'equipament informàtic d'usuari i de revisió, actualització i suport als sistemes audiovisuals per a la docència (mantenint el treball de prospectiva de virtualització de programari de laboratori, de migració d'escriptoris al núvol, de la gestió de continguts digitals i de la gestió del plagi i de la propietat intel·lectual).
31. Adaptar el programari als canvis normatius (com la licitació electrònica) i culminar el projecte d'impuls de l'administració electrònica (amb eines transversals per als procediments inclosos en el pla de simplificació administrativa i orientant el SPI a la tramitació de l'expedient administratiu des del seu inici fins al seu arxiu).
32. Fomentar la prestació especialitzada de serveis TI associats al lloc de treball, per millorar el suport directe a la gestió sense papers. Complementar aquest suport amb accions formatives, amb la incorporació de manuals d'ús dels aplicatius i amb la comunicació d'accions de cara a la comunitat universitària.

33. Continuar apostant per l'evolució d'un model basat en producte a un model basat en servei, tant en les infraestructures com en el programari desplegat en el núvol.
34. Convocar la setena cartera de projectes prioritant les noves necessitats motivades pels canvis normatius, l'ús de serveis al núvol i la construcció de l'ERP universitari lliure, potenciant la refactorització d'aplicatius.
35. Mantenir les tasques prospectives realitzades des del CENT i continuar prestant el suport que actualment dona al professorat i als òrgans de l'UJI pel que fa a la infraestructura tecnològica dels espais d'aprenentatge del campus i als entorns virtuals d'ensenyament/aprenentatge en l'educació presencial, a distància i mixta.

En l'àmbit de les **activitats esportives** en l'any 2017 ha de ressaltar-se l'acceptació dels programes per part de la comunitat universitària i públic extern demostrat per l'alt nombre d'inscripcions, organitzacions i col·laboracions en multitud d'esdeveniments de caràcter esportius. Per al 2018, les línies de govern en **l'àmbit de l'esport** són:

36. Desenvolupar les múltiples ofertes que promou el Servei d'Esports, orientades a la salut, la condició física, la natura i la formació esportiva adreçades fonamentalment a la comunitat universitària i accessibles a altres col·lectius.
37. Gestionar i mantenir amb garanties de qualitat les instal·lacions i equipament esportiu per continuar sent un referent de caràcter nacional i internacional.

C.5. Àmbit d'Estudis

Pel que fa a **l'oferta de títols**, després de l'aprovació per part del Govern central del Decret 43/2015, d'estructura dels ensenyaments, el Govern valencià es va comprometre a respectar la moratòria sol·licitada per la CRUE, que recollia que fins al 2018 no s'implantaria cap títol que responguera al sistema 3+2. No obstant això, la nostra universitat va continuar treballant per tal de garantir l'adequada finalització del procés d'implantació dels 31 graus actuals; va apostar per la posada en marxa, per primera vegada, d'un programa de **dobla titulació d'ADE i Dret**, que ha complert les expectatives pel que fa a la demanda i es va dotar d'una nova Normativa de màsters, la qual cosa ha suposat l'inici de la reorganització de l'oferta en aquest àmbit.

Una vegada finalitzat el període de moratòria, aprovada la Resolució d'11 de maig de 2017, de la Secretaria General d'Universitats, per la qual es publica l'Acord del Consell d'Universitats de 10 de maig de 2017, pel qual s'ordenen els ensenyaments universitaris oficials de grau, i mentre esperem que la Conselleria d'Educació, mitjançant la seua Direcció General d'Universitats, faça públic el llargament anunciat mapa de títols, el nostre objectiu durant el pròxim any ha de ser continuar revisant i millorant la nostra oferta, ja siga mitjançant modificacions concretes dels plans d'estudis que els milloren, o mitjançant la supressió de títols amb poca perspectiva de futur, o mitjançant la proposta de nous programes que responguen a necessitats reals o a línies estratègiques de la nostra universitat.

El grau de cobertura de l'oferta dels graus ha passat del 86,1 % (2.639) en el curs 2015/2016 al 88,3% (2707) en el curs 2016/2017 i en el curs 2017/2018 la matrícula actual (octubre) ja correspon al 91% (2.790). Pel que fa a màsters, el grau de cobertura ha passat del 58,13% (924) en el curs 2015/2016 al 64,8% (985) en el curs 2016/2017 i en el curs 2017/2018 — pendent de la finalització de la matrícula el 30 de novembre— la matrícula ja suposa el 66.3% (965), fet que indica un any més certa recuperació de la matrícula.

Una vegada implantats tots els estudis adaptats a l'EEES, es continua treballant en la **millora de la gestió** dels estudis de grau i màster, per tal que tant des dels centres com des del Serveis Centrals se'ls done als responsables el suport necessari i es reduísca, en la mesura que

siga possible, la gestió. Així mateix, s'ha treballat en la fórmula per a la conversió de crèdits finançats en recursos econòmics per tal de millorar el finançament d'aquells màsters que tenen una elevada cobertura d'estudiants de nova matrícula o de crèdits matriculats, així com una elevada capacitat d'atracció d'estudiantat de fora de la Comunitat Valenciana. I s'han sistematitzat els criteris d'assignació de personal de suport als màsters per mitjà de l'encàrrec de gestió a la Fundació General.

Per últim, s'han realitzat les gestions administratives necessàries per a assegurar la renovació de l'acreditació dels estudis implantats a l'UJI: tramitació de modificacions de plans d'estudis, preparació de documentació per al seguiment de les titulacions dirigit per l'Agència Valenciana d'Avaluació i Prospectiva, posada en marxa d'accions de millora en les titulacions, etc. Així, hem aconseguit el 100% de la renovació de l'acreditació dels títols; tots els informes de seguiment han estat favorables i hem aconseguit el segell de qualitat Acredita+ en cinc títols de grau de l'ESTCE.

Pel que fa a l'oferta de **formació continuada**, es van ofertar el 2015/2016, 142 cursos, el curs acadèmic 2016/2017 es van ofertar un total de 131 cursos, i per a 2017/2018 l'oferta és, fins a aquest moment, de 92 -atès que l'oferta sol incrementar-se al llarg del curs acadèmic-, és previsible que la xifra de cursos supere la d'anys anteriors, amb la qual cosa es confirmaria la consolidació i aposta de la nostra Universitat per aquest tipus de formació com a complement dels títols oficials—.

En el curs acadèmic 2015/2016, es van ofertar 57 **cursos de postgrau propi**: 18 màsters, 19 cursos d'especialització i 20 cursos d'expert, en el curs 2016/2017 es van ofertar 20 màsters, 11 cursos d'especialització i 13 cursos d'expert i per al curs 2017/2018 l'oferta és de 44 cursos: 22 màsters, 8 cursos d'especialització i 14 d'expert. Des del curs 2017 tota la gestió dels estudis propis s'ha delegat a la FUE, com a mitjà propi de la Universitat. A més, durant aquest curs s'han implantat les modificacions proposades a la *Normativa dels Estudis Propis de Postgrau i de Formació Continuada* del 2013 (modificada en la sessió núm. 3 del Consell de Govern de data 17 de març de 2016) per tal de millorar l'eficiència en la proposta i gestió d'aquests estudis i posar en valor la seua importància, que han resultat un èxit tant pel que fa a l'acceptació com pel que fa a la millora efectiva dels processos. Al llarg d'aquest curs es plantejarà la possibilitat d'estendre l'aplicació VERIFICA UJI també als cursos d'especialització i expert.

L'UJI aposta per la formació al llarg de la vida i per un envelliment actiu, raons per les quals en 2017 la **Universitat per a Majors** ha continuat oferint dos títols propis: el Graduat Universitari Sènior UJI en Ciències Humanes i Socials (estudis de primer cicle amb una durada de tres cursos acadèmics) i el Postgrau Universitari Sènior UJI (estudis de segon cicle amb una durada de dos cursos acadèmics amb una oferta de tres itineraris: "Cultura i Patrimoni", "Societat i Comunicació" i "Desenvolupament humà i perspectives socials actuals"). Aquesta oferta formativa es complementa amb l'oferta d'assignatures optatives (cursos de TIC i llengües: angles i valencià) tallers i activitats diverses com ara el Taller de dramatització, l'Orfeó Sènior, el Taller de senderisme, activitats de dinamització cultural vinculada a l'entorn. A les Seus dels Ports, Interior, Nord i Camp de Morvedre s'ofereix el curs de "Ciències Humanes i Socials" que es complementa amb tallers i un projecte de recerca en l'entorn. En el curs 2017/2018 el nombre d'estudiants matriculats ascendeix a 992. Aquest programa acadèmic és una resposta de l'UJI a la seua responsabilitat per la construcció d'una societat del coneixement inclusiva i per a totes les edats.

En l'àmbit de **grau**, les línies prioritàries per a l'any 2018 són:

38. Analitzar les possibilitats de disseny i d'implantació d'altres dobles títols de grau amb l'objectiu de fer més atractiva l'oferta d'estudis a l'UJI.
39. Fer un seguiment, juntament amb els centres, del funcionament de les comissions de grau amb la seua nova estructura.

40. Avançar en la millora de la organització dels Treballs Fi de Grau (TFG).
41. Revisar i fer un seguiment dels convenis internacionals de dobles títols per tal de valorar la seua eficàcia.
42. Continuar millorant la coordinació, tant horitzontal com vertical, en els estudis de grau i promoure mecanismes generals per assegurar l'avaluació de competències transversals.
43. Dissenyar i complir amb els diferents requeriments del procés d'integració de l'*Escuela de Enfermería del Sagrado Corazón* a la Universitat Jaume I, seguint el mandat de les Conselleries d'Educació i Sanitat.

En l'àmbit del **Postgrau**, les línies prioritàries per a 2018 són:

44. Incorporar, per primera vegada, el reconeixement amb reducció de crèdits de les coordinacions de màster, en funció del compliment de paràmetres de cobertura i estratègia.
45. Col·laborar en la gestió i potenciar l'obtenció de segells europeus per als nostres estudis.
46. Continuar analitzant la pertinència de la semipresencialitat/virtualitat en l'àmbit dels estudis de màster; i especialment en el postgrau propi i en els cursos de formació específica i continuada, amb la potenciació a les aules de la tecnologia per al *live learning* i el *blended learning*.
47. Continuar avançant, juntament amb els centres, en la millora de la promoció nacional i internacional dels màsters (jornada de benvinguda, estar presents en més fires de postgrau, augmentar la presència en xarxes socials, etc.) i continuar millorant les webs d'estudis.

A més, completen les línies prioritàries en l'àmbit dels **estudis propis** per a l'any 2018:

48. Millorar el procés de disseny i aprovació de l'oferta i gestió de la formació pròpia fomentant l'oferta d'estudis en línies estratègiques.
49. Fomentar els cursos a la carta amb altres institucions i empreses
50. Impulsar el finançament d'estudis de postgrau (patrocini, mecenatge, etc.), en col·laboració amb empreses i institucions públiques i privades, valorant la possibilitat d'impartir-los parcialment o totalment en alguna de les seus de l'UJI.
51. Millorar la gestió acadèmica i econòmica dels estudis propis, amb especial atenció a la formació vinculada a les càtedres de la nostra universitat.

C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals

Pràcticament, el nostre programa electoral en l'àmbit de la cultura s'ha complert a pesar de "fruir" uns mandats caracteritzats per una notable mancança econòmica. Ha quedat per desenvolupar un projecte en el qual tenia molta il·lusió però que ha hagut d'ajornar-se al llarg d'aquests quasi vuit anys. Em referisc al *Centre d'Estudis sobre Patrimoni Històric i Artístic, Local i Provincial*, entitat que havia d'arreglar, coordinar i potenciar la tasca investigadora del professorat d'aqueixes àrees de coneixement, així com la d'aquells investigadors externs afins amb tal objectiu i que, evidentment, estigueren en disposició a col·laborar amb l'UJI. No

obstant, no hem deixat de redactar informes que sobre aquestes qüestions ens han sol·licitat diverses entitats, ajuntaments i fins i tot alguna universitat del País Valencià. També val la pena destacar que hem entrat a formar part del Consell Assessor de l'Institut Universitari de Restauració del Patrimoni de la Universitat Politècnica de València i del consell que coordina l'Ajuntament de Sagunt per tal de promoure aquesta antiga ciutat romana com a Patrimoni de la Humanitat.

Així mateix, hem posat al dia els programes de les **seus** que tenim a Morella-Vilafranca, Vinaròs, Sagunt, Vila-real i Sogorb, implementant-les amb unes línies de treball cada vegada més acurades i ampliant el programa, amb conjunció de l'ESTCE i del SCP amb el programa "Connecta amb la Ciència".

Les accions a desenvolupat programàticament al llarg d'aquest curs (a més de les habituals) amb el qual finalitzarem el nostre mandat seran:

52. Celebrar el XXV aniversari del profitós programa d'arts escèniques Reclam, tan exitós en les nostres comarques i dissenyat i programat per l'UJI. Preparar l'Any Carles Pons per a celebrar-lo en 2019, quan es compleix el vintè aniversari de la seua mort
53. Acabar la tasca de fitxatge de totes les obres d'art de l'UJI i realitzar una publicació on apareguen totes i amb totes les dades pertinents.
54. Continuar millorant el Consell Assessor de la Seu de la Ciutat (Llotja) -que ja vam ampliar en els dos cursos anteriors amb la FCS-, tenint en compte que ara mateix ja comptem amb El Menador i que, per tant, hem de dotar/diversificar les accions que ja duem a terme en la Llotja.
55. Continuar el Programa d'Extensió Universitària al llarg d'aquest curs, així com la seua ampliació mitjançant la redacció d'un nou conveni per a un nou soci d'EPA-Alt Palància. I elaboració d'un decàleg de bones pràctiques en les anomenades Meses Tècniques del PEU. L'objectiu seria donar reconeixement, suport i apoderament als tècnics/municipis que siguen reconeguts amb aquest guardó. Es crearà una marca per a reconèixer la seua trajectòria.
56. Ampliar la política expositiva, no sols amb la col·laboració d'entitats com la UPV, la UV o l'Ajuntament de Castelló i la Diputació, sinó en tot allò que pertoca als nous espais expositius, la qual cosa sí que ha estat possible ja en comptar, a partir d'ara, amb una nova i espaiosa sala en el centre mateix de la ciutat com és la de El Menador, Centre Cultural, en el qual haurem d'incrementar altres activitats de tipus conferències, presentacions, cursos d'estiu, etc., sense que coindisquen amb les que encara es realitzen a la Llotja.
57. El fet d'haver représ l'any passat la col·laboració amb la Fundación Dávalos Fletcher ha suposat implementar les accions en el camp creatiu. I del concurs de jazz que ja féiem fins ara, anem a canviar i instaurar en aquest curs unes jornades amb diferents activitats musicals al voltant del jazz: establint un anomenat "taller d'audició per a famílies" així com iniciar la gravació d'un programa de ràdio per a Radio 3-RNE.
58. Posar ja en marxa el conveni recentment signat entre la Fundació Caixa Castelló i l'UJI.
59. Com a novetat per a la pròxima Imaginària, realitzar unes mostres que establisquen la relació entre fotografia i diversos tipus d'activitats plàstiques.

C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

Durant aquest any s'ha treballat intensament en tots els àmbits del Vicerectorat. S'ha continuat en la representació de l'UJI a la CRUE Internacionalització i Cooperació, la Comissió Permanent de la XVU, la comissió interuniversitària de les universitats valencianes per a la internacionalització i per al multilingüisme i política lingüística, i la Vice-Presidència del Grup Compostel·la d'Universitats.

S'ha continuat en els programes de solidaritat i cooperació i d'intercanvi de l'estudiantat i s'han ampliat els convenis per a incloure noves universitats a Bielorússia, Colòmbia, Argentina, Kazajistan, Marroc, Taiwan, Xina i Japó. Amb aquestes universitats es fan programes d'intercanvi però també s'organitzen cursos especials per a grups d'estudiants per tal d'atraure estudiantat d'aquests països als nostres programes d'estudi. Durant aquest curs ha hi hagut per segona vegada 3 estudiants de la Universidad de Ciencias Polítiques y Juventud de Shandong, Xina, que han segut estudiants visitants per un curs sencer a l'UJI. També s'ha organitzat per tercer any consecutiu un curs breu per a un grup de 30 estudiants de la Hubei University of Science and Technology. Quatre estudiants d'aquesta universitat ja estan matriculats aquest curs com a estudiants visitant a l'UJI. A més a més, per les gestions d'aquest vicerectorat 16 estudiants xinesos s'han matriculat d'estudis de Màster.

Dins del programa Erasmus+, l'UJI s'ha participat a totes les modalitats proposades per a l'ensenyament superior, mobilitat d'estudiantat per motius d'estudis o de pràctiques en Grau, Màster i Doctorat, de mobilitat de PDI amb fins docents i formatius, i de PAS amb fins formatius. Aquest programa també ofereix la possibilitat de crear associacions estratègiques entre universitats i empreses o màsters Erasmus Mundus conjunts.

Cal destacar enguany l'assignació a l'UJI d'una estudiant becada per la Fundación Carolina per a realitzar els seus estudis de doctorat a l'UJI.

Al contrari del que ha estat passant en els darrers cursos, al curs 2016-2017 ha començat a augmentar de nou el nombre d'estudiants i de personal de l'UJI participant en mobilitats internacionals gràcies a algunes estratègies de gestió de les convocatòries com ara, la separació de les convocatòries d'Amèrica del Nord i Àsia i publicació d'una segona convocatòria Erasmus+. S'ha arribat a la xifra de 342 estudiants ixents i 303 estudiants entrants en els programes d'intercanvi, xifra que continua augmentant any rere any. L'estudiantat ixent suposa al voltant del 20% de l'estudiantat que es titula. A més a més cal destacar que cada vegada hi ha més implicació del PAS i el PDI en la mobilitat. En aquest any, ha hi hagut 15 persones d'administració ixents en estades curtes i 10 entrants. A més a més s'han desplaçat a l'estranger 70 professors i hem rebut almenys 9 professors d'altres països.

D'altra banda, el total d'alumnes d'altres països matriculats a l'UJI durant el curs passat s'ha consolidat, ja que ha estat de 1.116, procedents de 58 països. D'aquest total 796 són de grau (6,8% del total d'estudiantat matriculat en grau), 220 de màster (15,4% del total d'estudiantat matriculat en màster) i 100 de doctorat (20% del total d'estudiantat matriculat en doctorat). A ells s'han d'unir els 303 estudiants d'universitats estrangeres que han vingut a la Universitat pels programes de mobilitat, 198 dels quals amb el programa Erasmus+.

També s'ha treballat per tal de dur a terme les accions del **Pla d'Internacionalització** aprovat a juliol de 2015, del qual es va presentar una memòria en juliol de 2017.

Pel que fa a les accions previstes per a 2018 a l'àmbit de la internacionalització i la cooperació, es continuarà desplegant i fent el seguiment del Pla d'Internacionalització de la Universitat Jaume I aprovat a juliol de 2015. També es continuaran les accions iniciades en anys anteriors, com ara la participació en les diferents accions del nou programa Erasmus+, i en altres programes que ajuden a incrementar la mobilitat internacional de l'estudiantat, el PAS i el PDI. Prestarem especial atenció als intercanvis de l'estudiantat de grau, intentant augmentar encara més el nombre d'estudiantat eixent i promocionant la internacionalització dels programes de grau, màster, i doctorat, especialment a través de fires, material promocional, visites i reunions i l'adequació del web per a l'internacionalització. Així mateix, farem el seguiment dels Dobles

Títols Internacionals i promocionar-ne de nous.

També continuarem les relacions amb universitats i institucions xineses per tal de promocionar els estudis de grau i màster per a aconseguir més estudiantat internacional. Adaptarem l'oferta de programes de l'UJI a les demandes de les universitats i institucions sòcies externes, com ara el desenvolupament de programes propis a la carta. Per a la internacionalització de la universitat, també és important seguir amb la seua promoció a través del programa d'Ambaixadors Internacionals, recolzant les accions que puguen dur endavant els Ambaixadors Honorífics.

Quan a cooperació, continuarem en accions de cooperació i solidaritat, especialment en els programes de voluntariat i de manera destacada en el programa de Pisos Solidaris. Continuarem recolzant la col·laboració amb universitats i institucions colombianes iniciat durant aquest curs, i farem el seguiment del projecte de cooperació en la Universidad de la Habana i la Universidad de Artemisa a Cuba i farem el seguiment dels observatoris OPSIDE i OPI-UJI.

A més a més, fins a la creació de l'Oficina de Projectes Europeus, continuarem amb el recolzament de l'OCDS a la comunitat universitària per a gestionar els projectes concedits i sol·licitar noves ajudes i subvencions als organismes de la Unió Europea i altres organismes per a la cooperació internacional.

També se seguirà representant a la universitat des dels càrrecs de la Vicepresidència del Grup Compostel·la d'Universitats i la Comissió Permanent de la Xarxa Vives.

Com a accions noves a dur a terme durant els primers cinc mesos de l'any 2018, estan les següents:

60. Consolidar les accions dels nous convenis amb universitats de Japó, Perú, Brasil, etc.
61. Consolidar el Segell de Grau Internacional per a atraure estudiantat internacional i donar una vessant addicional d'internacionalització a alguns graus.
62. Organitzar la International Staff Week dirigida a Oficines de Relacions Internacionals i Serveis d'Esports de les nostres universitats sòcies.
63. Revisar, juntament amb les comissions de grau i de màster, el perfil d'internacionalització dels estudis, i organitzar accions conjuntes per tal de desenvolupar-lo.
64. Dur a terme les accions i projectes contemplats en el nou Conveni de col·laboració per a la subvenció de projectes de l'UJI signat amb la Direcció General de Cooperació i Solidaritat de la Generalitat Valenciana, amb especial atenció a l'aplicació dels ODS a la universitat.

En relació al multilingüisme, s'ha treballat en les accions de desenvolupament **Pla Pluriennal de Multilingüisme 2018**. En gener de 2017 el Consell de Govern va aprovar a més a més **Document per a l'acreditació de llengües per a l'estudiantat de grau**. Dins del Pla de Multilingüisme s'està treballant en la adequació de l'oferta de cursos de llengües a la demanda per part de la comunitat universitària. Així, al curs 2016-2017 ha augmentat la oferta de formació en llengües. S'han impartint un total de 76 cursos d'idiomes, els quals han comportat la formació de 1.412 persones (220 PDI, 99 PAS, 913 EST, 132 membres de SAUJI i 48 persones externes), dels quals 847 (el 60%) han obtingut el corresponent certificat d'acreditació.

Pel que fa a les accions previstes per al 2018 a l'àmbit del **multilingüisme**, seguirem impulsant les accions iniciades en cursos anteriors, com ara coordinar les accions del Pla Pluriennal de Multilingüisme 2018 i presentar una memòria de les accions desenvolupades, fomentar la docència en valencià i fer accions per tal de promocionar l'ús del valencià en el

marc del Pla Estratègic i seguir col·laborant en les universitats de la XVU i participant en la Comissió de Llengua. Seguirem coordinant i aplicant les proves conjuntes de valencià de les universitats valencianes (CIAECOVA). També seguirem coordinant els cursos de capacitació per a la docència en valencià i en anglès de la nostra universitat i promocionarem les versions actualitzades del Manual d'Usos Lingüístics i de la Guia per a la Docència Multilingüe i els programes DRAC de la Xarxa Vives d'universitats.

Es continuarà adaptant l'oferta de cursos de llengües i proves d'acreditació a la demanda de la comunitat universitària, en especial atenció als graus de Mestre de Primària i Mestre en Educació Infantil, en els que ja s'aplica l'acreditació obligatòria d'un nivell C1 de valencià i B1 d'anglès, així com aquells programes d'estudis que demanden cursos especials per al seu estudiantat.

També es continuarà millorant la gestió de les proves d'acreditació amb el reconeixement d'ACLES i les de la universitat de Cambridge i se consolidaran les relacions amb institucions que ofereixen proves oficials amb facilitats especials per a la comunitat universitària.

Com a accions noves a dur a terme durant els primers cinc mesos de l'any 2018, estan les següents:

65. Consolidar la nova ubicació del SLT i del CAL.
66. Desenvolupar un CAL Virtual, col·laborant per tal de compartir materials en les altres universitats valencianes.
67. Millorar la web en les tres llengües de la UJI, especialment en la part relacionada en estudis de grau, màster i doctorat.

C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

En quant a la política de **beques i ajudes**, s'ha mantingut el programa d'ajudes a l'estudiantat orientades a donar a suport a la matrícula, ajudes per continuar els estudis per causes sobrevingudes, les ajudes de menjador i les ajudes per a l'assistència a jornades, congressos i cursos d'estiu amb una inversió total de 151.400 €.

Per altra part s'han tramitat nombroses ajudes, beques i premis tant d'assignatures com de departaments concrets i de màsters, que han sumat un total de 32 convocatòries i que han suposat una quantitat de 132.408 €. Aquí es contempla les aportacions realitzades pel Banco Santander, per la Fundació Balaguer Gonel Hermanos, la Fundació Banc Sabadell, i empreses com Facsa, Fobesa, Torrecid, entre d'altres.

En quan al **Programa de Premis a l'Excel·lència Acadèmica** per a l'estudiantat de Grau, s'han impulsat tres categories de premis: a) els premis a les millors qualificacions en les proves d'accés a la Universitat, que s'atorguen a les 10 millors notes; b) els Premis Ernest Brea al Rendiment Acadèmic els quals es concedeixen un premi per titulació a l'estudiantat que haja finalitzat els estudis universitaris corresponents al primer, segon, tercer i quart curs, respectivament, amb el millor expedient acadèmic en la primera convocatòria del curs acadèmic; i c) finalment, els premis extraordinaris final de carrera on es concedeix un premi per titulació a l'estudiantat que haja finalitzat a la Universitat Jaume I els estudis dirigits a l'obtenció del títol acadèmic corresponent en qualsevol de les convocatòries legalment establertes per a cada curs acadèmic. En aquest curs acadèmic s'han donat 109 premis entre les tres categories corresponent a les proves d'accés, primer, segon, tercer curs i quart curs. Pel que fa a **premis Extraordinaris Final de Grau**, s'han atorgat 42. I a més a més hem atorgat cinc diplomes al rendiment acadèmic per una bona trajectòria al llarg de tot el grau. Cal destacar la trajectòria que estan seguint determinats estudiants que consoliden any rere any la seua presència contínua en aquestes premis.

Dins del conveni signat amb el Banc Sabadell s'han concedit, per tercera vegada, els premis als estudiants del programa **Estudia i Investiga** per reconèixer la seua labor investigadora.

En quan a la promoció de la participació i presència de l'estudiantat als centres, s'han continuat prestant suport a grups d'estudiants i col·lectius que volien tindre una presència més activa al campus.

S'ha mantingut la línia d'ajudes a la **promoció de l'associacionisme universitari** com a suport a les activitats que es despleguen al llarg de l'any o per al desenvolupament de projectes concrets, amb un pressupost de 10.000 €. I a més a més s'ha posat en marxa la iniciativa de suport a activitats o projectes d'interès institucional a la que s'ha destinat 10.000 € per a cinc projectes realitzats per estudiantat i associacions.

S'ha donat suport tècnic i assessorament a activitats organitzades des de les associacions o col·lectius universitaris amb repercussió nacional i internacional, i s'han comptabilitzat 34 activitats desplegades al llarg del curs acadèmic.

Des de el SGDE s'han realitzat tots les processos telemàticament. S'han consolidat els portals nouestudiantat.uji.es i estudiantat.uji.es.

Pel que fa a les accions previstes per al 2018 a l'àmbit de **l'estudiantat**

68. En col·laboració amb el Consell de l'Estudiantat es dissenyarà un document per optimitzar les noves convocatòries de ajudes pròpies.
69. Incorporar els procediments d'administració electrònica als processos de gestió de les beques pròpies.
70. Posar en marxa per primera vegada del **e-títol i e-set** gratuïtament pel l'estudiantat.
71. Optimitzar i millorar, en la mesura de les possibilitats, les infraestructures destinades a les associacions universitàries.
72. Posar en marxa del programa debat per promoveu participació de l'estudiantat en lligues internes universitàries i de la Xarxa vives universitària i secundària.

Durant l'any 2017, pel que fa a les accions de foment de **l'ocupabilitat**, un total de 1.462 estudiants i titulats se n'han beneficiat. 639 persones s'han format en el marc dels 28 tallers de formació per a l'ocupació, de 117 titulacions diferents. Un total de 13 d'aquestos tallers s'han fet dins del marc de la programació formativa amb el *#Super Dimarts per l'Ocupació*, tallers curts i molt focalitzats a la formació en destreses per a les noves tendències de recerca d'ocupació que es realitzen el primer dimarts de cada mes. 147 persones han participat en el programa d'orientació professional individualitzada. S'ha consolidat l'Agència de Col·locació, que ja té aproximadament 250 empreses usuàries, i 268 persones van participar en les 9 presentacions programades del Programa Ocuparty. S'ha col·laborat amb els vicedegans de 7 titulacions: Mestre/a Infantil i Primària; Psicologia; Criminologia i Seguretat; Traducció i Interpretació; Relacions Laborals i Recursos Humans, Dret, i Infermeria en l'organització de les Jornades d'Orientació Professional de les respectives titulacions. L'UJI treballa, en col·laboració en el SERVEF/EURES, per tal de coordinar-se en iniciatives com ara el consorci de mobilitat Erasmus+ i fomentar l'ocupabilitat dels universitaris a través de diferents accions adreçades a aquest col·lectiu.

En les accions referents a la promoció de **l'esperit emprenedor**, dins de la Càtedra Increa, s'ha realitzat per segona vegada el programa YUZZ-UJI en el que participen estudiants de diferents titulacions amb la finalitat d'identificar i treballar plans de negoci associats a oportunitats de base tecnològica. A més els estudiants participen en distintes activitats en les

que desenvolupen competències transversals relacionades en l'emprenedoria. S'ha desenvolupat per primera vegada el programa **E² Estudiant X Emprenedor**, una iniciativa que busca entrenar a l'estudiantat en la creació d'iniciatives de negoci real amb la vinculació directa d'empresaris com a membres de l'equip empenedor. També s'ha desenvolupat per primera vegada el programa **SUCV Mentoring**, un programa de mentoria el qual pretén desenvolupar una relació de desenvolupament personal i professional entre una persona més experimentada professionalment (mentor) ajuda a una altra amb menor coneixement (estudiant). Amb la necessitat de que els estudiants desenvolupen competències de **emprenedoria internacional** aquestes s'han atés a través del IV programa University International Entrepreneurs (UJI-E), en el qual se combina la formació on-line en empenedoria internacional i la realització de pràctiques internacionals en les que se posa en practica els conceptes apresos. S'han presentat tres candidatures al premis Start-up5UCV Junior les quals han estat premiades. S'han seguit realitzant distintes acciones de sensibilització del esperit empenedor com la organització de jornades específiques.

Pel que fa a les accions previstes per al 2018 a l'àmbit de **l'ocupació i empenedoria i empenedoria social**.

73. Llançar per primera vegada els **certificats de competències per a l'estudiantat i titulats i titulades en matèria d'ocupabilitat i en matèria d'emprenedoria**.
74. Dins del programa "Super Dimarts per l'Ocupació" com a novetat, a banda de les sessions presencials, realitzar una **prova pilot de formació a través de Moodle**.
75. Llançar per primera vegada el projecte institucional empenedor en l'àmbit social i tecnològic: **UJI Empren- On Social en col·laboració amb Espatec i VID**.

Pel que fa a la **innovació educativa i formació del PDI**, al curs 2016/17 s'ha augmentat el protagonisme dels GIE i SPIE en els processos de formació docent del professorat de l'UJI amb l'organització de 19 cursos i jornades que han comptat amb el suport de la convocatòria d'innovació educativa i de la Unitat de Formació i Innovació Educativa (UFIE).

Un any més, des de la convocatòria d'innovació educativa, s'ha donat suport econòmic per al funcionament dels equips docents d'innovació amb reconeixement oficial, amb un total de 117 equips finançats (amb la participació de vora 800 PDI), i per primera vegada s'ha finançat específicament la mobilitat del PDI per innovar conjuntament amb PDI d'altres universitats.

Per tal de potenciar la relació amb la secundària, s'han organitzat fins a cinc jornades d'innovació educativa adreçades conjuntament a professorat de l'UJI i de secundària, amb la col·laboració de la UFIE i del CEFIRE de Castelló. S'han aprovat ajudes per a un total de dotze Grups d'Innovació Educativa constituïts per professorat universitari i professorat de secundària amb l'objectiu principal de millorar la docència de l'UJI de manera coordinada amb l'ensenyament de secundària.

Dintre de la formació de professorat novell ja s'ha consolidat la jornada d'intercanvi d'experiències d'innovació educativa, amb la celebració de la tercera edició. A més, per donar suport específic al professorat associat de nova incorporació, s'ha ofert una sessió formativa d'acollida al mes de setembre, que va ser ampliada a tot el PDI que ha fet docència de l'UJI per primera vegada al curs 2016/17 (becaris i personal amb *venia docendi*, nous ajudants, etc.). Per als becaris FPU, obligats a formar-se en docència per la seua pròpia convocatòria de ministeri, s'ha llençat el primer programa de formació específic per a iniciar-se en la docència universitària.

Pel que fa a les accions previstes per al 2018 a l'àmbit de la **innovació educativa - UFIE i formació del professorat**

76. Realitzar un estudi de diagnòstic de **necessitats formatives específic del nou professorat** que s'incorpora a la docència.
77. Elaborar una **GUIA d'acollida per al nou professorat** que s'incorpora a l'UJI i facilitar-la al moment de signar el contracte.

El **Programa d'Atenció a la Diversitat** (PAD) ha donat suport a uns 594 estudiants UJI i a més de 1.348 membres entre PAS i PDI durant el curs 2016-17. Tanmateix s'ha treballat amb més de 12 estudiants voluntaris. Des de desembre 2014 l'UJI coordina el grup de treball SAPDU (serveis de suport a persones discapacitades en la universitat), vinculat a CRUE – Assumptes estudiantils.

En octubre de 2016 va tindre lloc el "VII Encuentro de los Servicios de Apoyo a las Personas con Discapacidad en la Universidad" a la Universitat Jaume I.

En PAU s'ha donat suport a un total de 60 estudiants amb discapacitat i necessitats educatives especials

En el marc del Programa d'Atenció a la Diversitat-PAD figura el projecte INCLOU, que té com a objectiu desenvolupar accions de sensibilització sobre les necessitats de les persones amb necessitats educatives especials i la col·laboració en altres entitats educatives i associacions específiques del món de la diversitat. Durant el curs 2016-17 s'han fet 5 accions amb un total de 289 persones han participat en aquestes activitats de sensibilització.

Dins de l'àmbit de la mobilitat universitària, i en referència a la mobilitat d'estudiants amb Necessitats Educatives Especials (NEE), durant aquest curs 2016/17 hem treballat conjuntament amb l'ORI per facilitar el procés d'adaptació a la nostra Universitat tant de l'estudiantat que han eixit a fer una estada en altra universitat com del que han vingut a l'UJI durant un període acadèmic.

Quant al programa de visites, s'ha comptat amb el suport del Servei de Comunicació i Publicacions i de la Oficina de Relacions Internacionals per relançar el programa i augmentar el número de visites i millorar l'organització. Es van fer més de 50 visites a població escolar, empreses col·laboradores de l'UJI i comunitat universitària.

Dins de les programes **d'Orientació preuniversitària**, en abril, es va organitzar la II Jornada de Portes Obertes: en família a l'UJI. L'objectiu de la jornada ha sigut donar a conèixer els estudis i tot el que ofereix la Universitat Jaume I per a facilitar el procés de presa de decisions de l'estudiantat. La Universitat Jaume I va obrir les seues portes a tots els pares, mares i estudiantat de segon cicle d'ESO, batxillerat i cicles formatius de grau superior (CFGS) per a gaudir d'una vesprada d'informació i orientació acadèmica universitària. La jornada va comptar amb la participació de 216 famílies i un total de 470 assistents procedents de 9 províncies: Castelló, València, Alacant, Tarragona, Lleida, Terol, Càceres, Illes Balears i Las Palmas.

En el curs 2016/2017 hem organitzar per segon any consecutiu els **Campus Científics d'Estiu 2017**, organitzats per la Fundació Espanyola per a la Ciència y Tecnologia (FECYT) en col·laboració amb el Ministeri d'Educació, Cultura i Esport i el suport de l'Obra Social "la Caixa". L'objectiu principal ha estat el de promoure l'interès de 120 joves de 4t d'ESO i 1r de Batxillerat amb els millors expedients de tota Espanya, per la ciència i la tecnologia i incentivar l'accés de l'estudiantat a titulacions científic-tècniques.

S'ha mantingut l'èxit del programa **Sóc Olímpic** amb una participació de 600 alumnes. Així mateixa al Practica a l'UJI s'ha produït un augment de participació fins a 1.900 estudiants amb una implicació de 19 graus. Respecte a l'orientació a l'estudiantat de l'UJI, el Programa d'Acció Tutorial universitari es consolida en el 100% dels graus i s'ha ampliat el programa Estudia i Investiga a l'UJI per a acollir a un 45% més d'estudiantat UJI. A més enguany s'ha donat suport a altres iniciatives per despertar les vocacions científiques, com ara el Gust per investigar amb una participació de 100 estudiantes i Firujiciència, amb una important presència d'estudiantat

d'infantil, primària i secundària de vora 2.000 participants.

En Orientació universitària s'ha continuat amb el programa ACTUA que integra i coordina la Jornada d'Acollida i el pla d'Acció Tutorial (PATU). ACTUA preten facilitar l'adaptació al grau i a la vida universitària de l'estudiantat nouvingut. Per a desenvolupar el programa han col·laborat amb la Unitat de Suport Educatiu (USE): les direccions dels centres, les vicedireccions/vicedegans dels graus, les coordinacions de curs, coordinacions d'intercanvi, professorat tutor PATU, estudiantat tutor PATU, estudiantat universitari voluntari dels diferents graus, Servei de Llengües i Terminologia, Oficina de Relacions Internacionals i Infocampus. El total d'estudiant nouvingut participant va ser de 1.650.

La creació, el curs anterior, de la borsa de formadors i formadores ha permès oferir tres cursos formatius per a l'estudiantat participant al Programa d'Acció Tutorial Universitari (PATU).

El llibre de titulacions (LLEU), després d'anys en funcionament, necessitava una anàlisi detallada de com es podria millorar el seu ús i portabilitat com a ferramenta. A més a més era necessari implementar millores procedents de suggeriment plantejats tant per part dels títols com dels serveis que havien segut rebudes per la coordinació del LLEU. El projecte es va concretar en una ferramenta que recull totes les funcions del LLEU però es més "amigable", tant per la imatge com per la forma en que es mostra la informació. Aprofitant els canvis mencionats anteriorment també es va decidir que es deuria de canviar el nom. A partir de la seua posada en marxa, al maig de 2017, la ferrament es diu **Sistema d'Informació Acadèmica (SIA)**, reflexant millor la finalitat de la mateixa.

Pel que fa a les accions previstes per al 2018 a l'àmbit **general**:

78. Incorporar el nou grau doble títol d'Administració d'Empreses i Dret al Programa d'Acció Tutorial Universitari (PATU).
79. Reforçar el contacte i la coordinació amb els departaments d'orientació dels centres educatius davant els actuals canvis legislatius en educació i treballar las adaptacions curricular de l'estudiantat amb NEE.
80. Extensió al PDI i PAS de la universitat el programa d'atenció a la diversitat a més de l'estudiantat.
81. Oferir assessorament personalitzat a l'estudiantat
82. Llançar el sistema de gestió de actes electròniques.

C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat

El Pla estratègic institucional de la Universitat Jaume I 2018 va ser aprovat pel Consell de Govern del 14 de desembre de 2015 i pel Consell Social del 28 d'abril de 2016. Aquest Pla mostra el compromís del Consell de Direcció de l'UJI fins a l'any 2018 i reflecteix les línies estratègiques que es pretenen seguir per a la activitat de la institució. En estos moments, en els que estem recollint dades dels resultats del seu desplegament en serveis, unitats acadèmiques i a nivell institucional, cal analitzar-los i comparar-los amb les metes establertes per als diversos indicadors considerats.

En matèria de **qualitat i dins de l'àmbit acadèmic**, durant l'any 2017, hem rebut una valoració positiva del sistema de gestió de la qualitat AUDIT als informes d'acreditació i seguiment dels títols de la Universitat. Hem comptat amb la col·laboració dels responsables dels títols, dels centres i dels serveis i tenim el propòsit de continuar en l'adaptació i implantació en els estudis de grau, màster i doctorat. A **l'àmbit dels serveis**, en 2017 s'ha fet les auditories de seguiment dels sistemes de gestió de qualitat del Servei d'Esports i de la Biblioteca segons la

nova norma ISO9001. Al llarg de 2017 cal fer la adaptació del sistema de la Biblioteca a la norma ISO9001:2015.

Pel que fa a les **cartes de servei**, s'ha donat difusió dels resultats dels indicadors inclosos en les cartes de servei aprovades: Biblioteca, Servei de Gestió de la Docència i Estudiants (SGDE), Servei d'Esports (SE), Oficina de Promoció i Avaluació de la Qualitat (OPAQ), Oficina de Cooperació al Desenvolupament i Solidaritat (OCDS), Oficina de Cooperació en Investigació i Desenvolupament Tecnològic (OCIT), Oficina d'Inserció Professional i Estadés en Pràctiques (OIPEP), Oficina de Relacions Internacionals (ORI) i Servei d'Activitats Socioculturals (SASC).

En matèria **d'igualtat**, continuem treballant tenint com a marc de referència el II Pla d'Igualtat, en el que la formació i sensibilització de les persones de la comunitat universitària és prioritària, en especial en l'estudiantat. Una vegada aprovat el Protocol per a la detecció, prevenció i actuació en els supòsits d'assetjament laboral, assetjament sexual, assetjament per raó de sexe, assetjament per orientació sexual i identitat i expressió de gènere a la Universitat Jaume I, l'hem de donar a conèixer a tota la comunitat universitària. Al mateix temps, mitjançant la fundació ISONOMIA, en especial amb la Xarxa Isonomia de municipis, continuarem promovent la igualtat d'oportunitats entre homes i dones així com d'altres col·lectius social, econòmica, laboral, educativa i culturalment desfavorits o susceptibles de patir discriminació.

Així, les línies prioritàries en **l'àmbit de la planificació estratègica, la qualitat i la igualtat** per a l'any 2018 són:

83. Avaluar el grau de consecució dels objectius del pla estratègic institucional i a les unitats acadèmiques de l'UJI.
84. Consolidar la gestió del Sistema de Garantia Interna de Qualitat (SGIQ) dels títols als centres i la seua integració als programes de seguiment i acreditació de títols.
85. Treballar en el càlcul dels indicadors dels plans estratègics, dels sistemes de garantia de qualitat i dels rànquings universitaris de manera automatitzada juntament amb les unitats propietàries de la informació.
86. Manteniment del sistema de qualitat i les certificacions ISO 9001 per a la Biblioteca i el Servei d'Esports, en la seua adaptació a la versió de 2015.
87. Afavorir la implementació de gènere a la investigació seguint les propostes del programa Horizon 2020 de la UE, especialment en els investigadors en formació de l'Escola de Doctorat.
88. Presentar i difondre el nou Protocol per a la prevenció, detecció, i actuació en els supòsits d'assetjament laboral, assetjament sexual, assetjament per raó de sexe, assetjament per orientació sexual i identitat i expressió de gènere a la Universitat Jaume I de Castelló.
89. Visibilitzar la posició de dones i homes en els diferents àmbits de la universitat i potenciar la participació equilibrada en els òrgans de govern de la universitat
90. Facilitar i impulsar la conciliació de la vida laboral, familiar i personal i la cultura de la coresponsabilitat
91. Sensibilitzar i formar a la comunitat universitària en matèria de diversitat afectivo-sexual per a afavorir un ambient inclusiu.
92. Fer difusió de la cultura d'igualtat entre homes i dones en l'àmbit d'influència extern de la Universitat Jaume I, en concret en la societat castellanenca, mitjançant la Fundació Isonomia i les seues Xarxes.

93. Identificar noves necessitats formatives dins del Programa de formació de directius i directives de l'UJI amb els objectius d'ajudar en el desenvolupament de competències directives i de donar a conèixer el context de gestió de l'UJI als càrrecs acadèmics de la Universitat.
94. Gestionar la participació de la l'UJI al rànquing THE així com a la resta de rànquings universitaris nacionals i internacionals.

C.10. Àmbit de Responsabilitat Social Universitària

La RSU es defineix com un sistema de gestió i comunicació dels impactes econòmics, socials i mediambientals que la universitat produeix en la societat. La seua finalitat és la formalització d'instruments i sistemes de gestió que responguen de la qualitat ètica de la institució, bàsicament en quatre àmbits: a) impactes organitzatius: governança i participació, com a organització socialment responsable; b) impactes educatius: formació de joves i professionals; c) impactes cognitius i científics: investigació i generació de coneixement i pensament crític; i d) impactes socials: compromís amb el desenvolupament econòmic, social i cultural de la societat.

La gestió de la RSU persegueix un doble objectiu: a) intern: augmentar el sentit corporatiu, de pertinença i de participació; i b) extern: renovar el compromís amb la societat i millorar el seu posicionament. En termes general, la RSU tracta d'apuntalar un disseny institucional propi, que genere confiança en la institució entre els seus grups d'interès, així com visualitzar el contracte moral que legitima la universitat pública de Castelló davant la seua societat.

Al 2017 hem presentat el Codi Ètic de l'UJI, projecte pioner al panorama universitari valencià i espanyol. També s'ha redactat la primera memòria de Responsabilitat Social de l'UJI.

Per a l'any 2018 es plantegen les següents línies de govern a l'àmbit de **Responsabilitat Social Universitària**:

95. Continuar amb el desenvolupament del Pla de Responsabilitat Social amb la definició i implantació de la **Comissió d'Ètica** i de la **Línia Ètica**.
96. Redactar la segona **memòria de Responsabilitat Social** corresponent a l'any 2017.
97. Impulsar la inclusió de **clàusules socials** a la contractació de l'UJI.

D) CONCLUSIONS

Us he presentat les línies de govern per a l'any 2018, però us he volgut mostrar també els trets fonamentals del Pla Estratègic UJI 2018, que recull, com sabeu, el programa d'accions i objectius per als pròxims anys.

De les fites aconseguides el 2017 m'agradaria destacar la entrada en el top 500 mundial del rànquing ARWU de Shanghai, la davallada en un 7% de les taxes de matrícula de grau, l'autorització del pagament de complements retributius al PDI contractat i de la Carrera Professional Horitzontal del PAS, l'acceleració del ritme de convocatòria de places de PDI, la inauguració de l'espai cultural Menador, la conclusió de la primera fase de l'edifici de la FCS, i la implantació del doble grau ADE-Dret. Açò és una mostra del fet que, malgrat la greu crisi i la política educativa del govern, l'UJI ha anat fent passos decisius cap al futur.

Respecte a l'any 2018, vull destacar que les 97 accions de les Línies de Govern 2018 donen continuïtat a l'ordre de prioritats establides ja per al 2016 i al programa electoral amb el qual em vaig presentar a la reelecció al rectorat. Aquestes línies de govern garanteixen el compliment dels compromisos financers amb l'estudiantat i amb la resta de la comunitat universitària. Aquestes línies també permeten continuar avançant en la consolidació del nostre Model Educatiu i garanteixen els recursos per al Pla propi de recerca. Els reptes continuen sent importants, i aquests temps no ens permeten defallir ni afluixar. De totes les accions, ja mencionades en cadascun dels àmbits, m'agradaria destacar-ne les que considere senyeres:

- Continuar apostant per la investigació convocant les diferents accions del Pla de Promoció de la Investigació de l'UJI, potenciant les ajudes postdoctorals, i continuar amb el procés de consolidació de l'Escola de Doctorat.
- Continuar els esforços per a l'estabilització i promoció de la plantilla de PDI, respectant el marc legal vigent però reivindicant els canvis normatius que ho permeten.
- Negociar un Pla pluriennal de finançament de les universitats públiques valencianes amb les Conselleries d'Educació i d'Hisenda.
- Finalitzar els estudis del Pla Pluriennal de Plantilla, i continuar implantant el sistema de Carrera professional horitzontal del PAS (condicionada als recursos econòmics i la legislació).
- Finalitzar la construcció dels dos mòduls de la primera fase de la FCS.
- Integrar de la *Escuela de Enfermería del Sagrado Corazón* de l'Hospital General de Castelló, que ara depèn de la Universitat de València.
- Consolidar el programa cultural de la universitat als diferents espais (Paranimf, Menador, Llotja, Galeria Octubre).
- Potenciar la internacionalització de l'UJI desplegant el Pla d'Internacionalització, creant el Segell de Grau Internacional, i potenciant el programa d'Ambaixadors Internacionals.
- Potenciar el coneixement i ús de la llengua pròpia en tots els àmbits, en un context multilingüe, amb accions com la gratuïtat de cursos i proves d'acreditació de llengües, d'acord al Pla Pluriennal de Multilingüisme 2018.
- Fer el seguiment del desplegament del Pla Estratègic UJI 2018 i dels diferents plans específics mitjançant el mesurament dels indicadors.

- Elaborar un Codi Ètic de l'UJI, redactar la memòria de RSU i constituir el Comitè de Responsabilitat Social Universitària.

En aquest document, he intentat donar-vos una visió de la situació en què es troba la nostra Universitat en el moment d'iniciar l'exercici 2018: tant pel que fa als condicionants externs com a la nostra situació interna. També us he relatat els avanços en cadascun dels àmbits de govern que hem anat fent en aquest exercici 2017. Finalment, en aquestes conclusions us he exposat el que són, de manera general, les accions i objectius que ens hem marcat per al primer semestre del nou any.

Com us he dit al principi, aquestes són les últimes línies de govern que presento com a rector. Només abasten el primer semestre de l'any i pretenen rematar i concloure accions ja engegades contemplades al meu programa electoral. Vull agrair-vos la confiança i el suport que sempre he trobat al Claustre, i també el compromís que aquest ha manifestat durant tot aquest període en la defensa d'una universitat pública, crítica i de qualitat. Tots ells aspectes que han estat decisius per protegir la nostra universitat en els moments tan convulsos que ha viscut l'UJI durant els últims 8 anys. Us puc assegurar que tots els membres del Consell de Direcció, els que ara estan i els que també han estat en el passat, han treballat en cor i ànima perquè aquest projecte comú que és l'UJI no s'estavellara contra les dificultats, i que l'UJI continuara creixen com una universitat pública al servei de la societat i, sincerament crec que ho hem aconseguit. Hui més que mai *tots junts hem fet UJI*. Moltes gràcies.

El rector,

Vicent Climent Jordà

Castelló de la Plana, 22 de novembre de 2017

ANNEXE

**Relació entre les Línies de Govern 2018 i els Eixos i Objectius del Pla Estratègic UJI
2018**

OE 1. Consolidar el model educatiu UJI

Línia	Àmbit
30. Continuar aplicant el programa de renovació d'equipament informàtic d'usuari i de revisió, actualització i suport als sistemes audiovisuals per a la docència (mantenint el treball de prospectiva de virtualització de programari de laboratori, de migració d'escriptoris al núvol, de la gestió de continguts digitals i de la gestió del plag i de la propietat intel·lectual).	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
35. Mantenir les tasques prospectives realitzades des del CENT i continuar prestant el suport que actualment dóna al professorat i als òrgans de l'UJI pel que fa a la infraestructura tecnològica dels espais d'aprenentatge del campus i als entorns virtuals d'ensenyament/aprenentatge en l'educació presencial, a distància i mixta.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
36. Desenvolupar les múltiples ofertes que promou el Servei d'Esports, orientades a la salut, la condició física, la natura i la formació esportiva adreçades fonamentalment a la comunitat universitària i accessibles a altres col·lectius.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
39. Fer un seguiment, juntament amb els centres, del funcionament de les comissions de grau amb la seua nova estructura.	C.5. Àmbit d'Estudis
42. Continuar millorant la coordinació, tant horitzontal com vertical, en els estudis de grau i promoure mecanismes generals per assegurar l'avaluació de competències transversals.	C.5. Àmbit d'Estudis
40. Avançar en la millora de la organització dels Treballs Fi de Grau (TFG).	C.5. Àmbit d'Estudis
67. Millorar la web en les tres llengües de la UJI, especialment en la part relacionada en estudis de grau, màster i doctorat	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

OE 2. Generar una oferta formativa atractiva i de qualitat de grau, master i títols propis

Línia	Àmbit
14. Revisar el Programa de suport a les activitats d'investigació i d'innovació i transferència del PDI de la Universitat Jaume I.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
38. Analitzar les possibilitats de disseny i d'implantació d'altres dobles títols de grau amb l'objectiu de fer més atractiva l'oferta d'estudis a l'UJI.	C.5. Àmbit d'Estudis
41. Revisar i fer un seguiment dels convenis internacionals de dobles títols per tal de valorar la seua eficàcia.	C.5. Àmbit d'Estudis
42. Continuar millorant la coordinació, tant horitzontal com vertical, en els estudis de grau i promoure mecanismes generals per assegurar l'avaluació de competències transversals.	C.5. Àmbit d'Estudis
43. Dissenyar i complir amb els diferents requeriments del procés d'integració de l'Escuela de Enfermería del Sagrado Corazón a la Universitat Jaume I, seguint el mandat de les Conselleries d'Educació i Sanitat.	C.5. Àmbit d'Estudis
45. Col·laborar en la gestió i potenciar l'obtenció de segells europeus per als nostres estudis.	C.5. Àmbit d'Estudis
46. Continuar analitzant la pertinència de la semipresencialitat/virtualitat en l'àmbit dels estudis de màster; i especialment en el postgrau propi i en els cursos de formació específica i continuada, amb la potenciació a les aules de la tecnologia per al live learning i el blended learning.	C.5. Àmbit d'Estudis
47. Continuar avançant, juntament amb els centres, en la millora de la promoció nacional i internacional dels màsters (jornada de benvinguda, estar presents en més fires de postgrau, augmentar la presència en xarxes socials, etc.) i continuar millorant les webs d'estudis.	C.5. Àmbit d'Estudis
48. Millorar el procés de disseny i aprovació de l'oferta i gestió de la formació pròpia fomentant l'oferta d'estudis en línies estratègiques.	C.5. Àmbit d'Estudis
49. Fomentar els cursos a la carta amb altres institucions i empreses	C.5. Àmbit d'Estudis
50. Impulsar el finançament d'estudis de postgrau (patrocini, mecenatge, etc.), en col·laboració amb empreses i institucions públiques i privades, valorant la possibilitat d'impartir-los parcialment o totalment en alguna de les seus de l'UJI.	C.5. Àmbit d'Estudis

OE3. Generar una oferta formativa pròpia, atractiva i de qualitat de doctorat

Línia	Àmbit
7. Treballar per a garantir la qualitat dels programes de doctorat ja implantats, aconseguint superar favorablement els processos de seguiment dels estudis per part de l'AVAP, i reconèixer la tasca desenvolupada per la coordinació dels programes.	C1. Àmbit d'Investigació i Doctorat
6. Consolidar l'oferta formativa de doctorat en l'àmbit de Ciències de la Salut amb la incorporació a l'oferta del "Programa de Doctorat en Ciències Biomèdiques i Salut" i impulsar l'acreditació de programes de doctorat internacionals amb el segell de qualitat Marie Curie Skłodowska ("European Joint Doctorates").	C1. Àmbit d'Investigació i Doctorat
9. Consolidar el Programa de Formació Transversal de l'Escola de Doctorat impulsant, entre d'altres, activitats en els àmbits de les metodologies de la investigació en les ciències humanes i socials. Així mateix, aconseguir una oferta d'activitats formatives específiques per a cada programa de doctorat adequada i de qualitat dins del seu àmbit de coneixement.	C1. Àmbit d'Investigació i Doctorat

OE 4. Incrementar els resultats d'investigació de qualitat

Línia	Àmbit
1. Convocar el Pla propi d'investigació per a l'any 2018, consolidant els programes ja existents i incorporant un sisè programa adreçat a la promoció de la difusió del coneixement , que coordine les diferents accions adreçades a comunicar els resultats de la investigació a la societat i incentive la lliure difusió del coneixement i la ciència socialment responsable.	C1. Àmbit d'Investigació i Doctorat
3. Desplegar l'Oficina de Projectes Europeus i Internacionals amb la incorporació dels recursos humans i materials necessaris per a desenvolupar la seua activitat, definint una estratègia de funcionament basada en l'assessorament als investigadors en la cerca de les convocatòries més adequades i en la millora de la preparació de les propostes.	C1. Àmbit d'Investigació i Doctorat
87. Afavorir la implementació de gènere a la investigació seguint les propostes del programa Horizon 2020 de la UE, especialment en els investigadors en formació de l'Escola de Doctorat.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat

OE 5. Augmentar la transferència de coneixement al teixit productiu i social

Línia	Àmbit
5. En l'àmbit de la transferència del coneixement i la innovació, desplegar el programa d'emprenedoria social i tecnològica i continuar desenvolupant l'estratègia d'apropament dels grups d'investigació a les empreses d'ESPAITEC i la resta del teixit productiu de Castelló, en especial del sector ceràmic.	C1. Àmbit d'Investigació i Doctorat

OE 6. Promoure els processos de divulgació científica

Línia	Àmbit
1. Convocar el Pla propi d'investigació per a l'any 2018, consolidant els programes ja existents i incorporant un sisè programa adreçat a la promoció de la difusió del coneixement , que coordine les diferents accions adreçades a comunicar els resultats de la investigació a la societat i incentive la lliure difusió del coneixement i la ciència socialment responsable.	C1. Àmbit d'Investigació i Doctorat

OE 7. Desenvolupar un programa cultural propi caracteritzat per la qualitat i obert a la societat de Castelló

Línia	Àmbit
52. Celebrar el XXV aniversari del profitós programa d'arts escèniques Reclam, tan exitós en les nostres comarques i dissenyat i programat per l'UJI. Preparar l'Any Carles Pons per a celebrar-lo en 2019, quan es compleix el vintè aniversari de la seua mort.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
55. Continuar el Programa d'Extensió Universitària al llarg d'aquest curs, així com la seua ampliació mitjançant la redacció d'un nou conveni per a un nou soci d'EPA-Alt Palància. I elaboració d'un decàleg de bones pràctiques en les anomenades Meses Tècniques del PEU. L'objectiu seria donar reconeixement, suport i apoderament als tècnics/municipis que siguen reconeguts amb aquest guardó. Es crearà una marca per a reconèixer la seua trajectòria.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals

57. El fet d'haver représ l'any passat la col·laboració amb la Fundación Dávalos Fletcher ha suposat implementar les accions en el camp creatiu. I del concurs de jazz que ja féiem fins ara, anem a canviar i instaurar en aquest curs unes jornades amb diferents activitats musicals al voltant del jazz: establint un anomenat "taller d'audició per a famílies" així com iniciar la gravació d'un programa de ràdio per a Radio 3-RNE.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
59. Com a novetat per a la pròxima Imaginària, realitzar unes mostres que establisquen la relació entre fotografia i diversos tipus d'activitats plàstiques.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals

OE 8. Refermar el compromís de l'UJI amb el territori

Línia	Àmbit
52. Celebrar el XXV aniversari del profitós programa d'arts escèniques Reclam, tan exitós en les nostres comarques i dissenyat i programat per l'UJI. Preparar l'Any Carles Pons per a celebrar-lo en 2019, quan es compleix el vintè aniversari de la seua mort	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
54. Continuar millorant el Consell Assessor de la Seu de la Ciutat (Lotja) -que ja vam ampliar en els dos cursos anteriors amb la FCS-, tenint en compte que ara mateix ja comptem amb El Menador i que, per tant, hem de dotar/diversificar les accions que ja duem a terme en la Lotja.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
55. Continuar el Programa d'Extensió Universitària al llarg d'aquest curs, així com la seua ampliació mitjançant la redacció d'un nou conveni per a un nou soci d'EPA-Alt Palància. I elaboració d'un decàleg de bones pràctiques en les anomenades Meses Tècniques del PEU. L'objectiu seria donar reconeixement, suport i apoderament als tècnics/municipis que siguen reconeguts amb aquest guardó. Es crearà una marca per a reconèixer la seua trajectòria.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals

OE 9. Potenciar les aliances i relacions institucionals de valor

Línia	Àmbit
49. Fomentar els cursos a la carta amb altres institucions i empreses	C.5. Àmbit d'Estudis

50. Impulsar el finançament d'estudis de postgrau (patrocini, mecenatge, etc.), en col·laboració amb empreses i institucions públiques i privades, valorant la possibilitat d'impartir-los parcialment o totalment en alguna de les seus de l'UJI.	C.5. Àmbit d'Estudis
54. Continuar millorant el Consell Assessor de la Seu de la Ciutat (Llotja) -que ja vam ampliar en els dos cursos anteriors amb la FCS-, tenint en compte que ara mateix ja comptem amb El Menador i que, per tant, hem de dotar/diversificar les accions que ja duem a terme en la Llotja.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
56. Ampliar la política expositiva, no sols amb la col·laboració d'entitats com la UPV, la UV o l'Ajuntament de Castelló i la Diputació, sinó en tot allò que pertoca als nous espais expositius, la qual cosa sí que ha estat possible ja en comptar, a partir d'ara, amb una nova i espaiosa sala en el centre mateix de la ciutat com és la de El Menador, Centre Cultural, en el qual haurem d'incrementar altres activitats de tipus conferències, presentacions, cursos d'estiu, etc., sense que coïdisquen amb les que encara es realitzen a la Llotja.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
60. Consolidar les accions dels nous convenis amb universitats de Japó, Perú, Brasil, etc.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme
66. Desenvolupar un CAL Virtual, col·laborant per tal de compartir materials en les altres universitats valencianes.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme
79. Reforçar el contacte i la coordinació amb els departaments d'orientació dels centres educatius davant els actuals canvis legislatius en educació i treballar les adaptacions curricular de l'estudiantat amb NEE.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
92. Fer difusió de la cultura d'igualtat entre homes i dones en l'àmbit d'influència extern de la Universitat Jaume I, en concret en la societat castellanenca, mitjançant la Fundació Isonomia i les seues Xarxes.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
57. El fet d'haver représ l'any passat la col·laboració amb la Fundación Dávalos Fletcher ha suposat implementar les accions en el camp creatiu. I del concurs de jazz que ja féiem fins ara, anem a canviar i instaurar en aquest curs unes jornades amb diferents activitats musicals al voltant del jazz: establint un anomenat "taller d'audició per a famílies" així com iniciar la gravació d'un programa de ràdio per a Radio 3-RNE.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals
58. Posar ja en marxa el conveni recentment signat entre la Fundació Caixa Castelló i l'UJI.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals

OE 10. Dissenyar una política integral de PAS que contemple el desenvolupament de la carrera professional horitzontal, la formació i unes adequades condicions de treball.

Línia	Àmbit
23. Elaborar un document de funcions i competències dels llocs de treball del PAS.	C.3. Àmbit d'Economia i PAS
25. Continuar implantant la carrera professional horitzontal del PAS, establint un reglament per a la progressió .	C.3. Àmbit d'Economia i PAS

OE 11. Elaborar un nou pla plurianual de plantilla de PAS que tinga en compte les necessitats organitzatives de l'UJI a mitjà i llarg termini

Línia	Àmbit
22. Finalitzar els estudis del Pla pluriennal de plantilla .	C.3. Àmbit d'Economia i PAS
24. Desplegar i implementar les noves unitats ja aprovades.	C.3. Àmbit d'Economia i PAS

OE 12. Desenvolupar una política de PDI planificada, sostenible, justa i compromesa amb l'excel·lència docent i investigadora

Línia	Àmbit
10. Convocar el nombre màxim de places de professorat indefinit que la normativa legal i les disponibilitats pressupostàries permeten, d'acord amb els <i>Criteris per a la regulació de les convocatòries de places de professorat contractat doctor i de places de professorat pertanyent als cossos docents universitaris a la Universitat Jaume I</i> aprovats en el Consell de Govern de 17 de març de 2016.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
11. Convocar les places de professorat contractat doctor amb caràcter interí necessàries per a garantir la continuïtat del professorat ajudant doctor a la finalització dels seus contractes.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
12. Planificar l'ordenació acadèmica del curs 2017/18 d'acord amb la normativa UJI actual en relació amb la dotació de places i dedicació del professorat.	C.2. Àmbit d'Ordenació Acadèmica i Professorat

OE 13. Motivar al professorat en el desenvolupament de les tasques docents, de investigació, de transferència i de gestió, i reconèixer i valorar els resultats

Línia	Àmbit
2. En col·laboració amb el Vicerectorat d'Ordenació Acadèmica i Professorat, revisar el programa de suport a les activitats d'investigació, innovació i transferència del PDI a la Universitat Jaume I per tal d'actualitzar les activitats reconegudes amb reduccions de la dedicació docent.	C1. Àmbit d'Investigació i Doctorat
13. Revisar les reduccions de la dedicació docent del professorat per tal de reconèixer les tasques de gestió en la coordinació de màsters oficials i programes de doctorat.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
15. Continuar la implantació del model d'avaluació de l'activitat docent basat en el programa Docentia seguint les línies marcades en l'informe de l'AVAP-ANECA.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
16. Convocar places de professorat vinculades a l'àmbit de les ciències de la salut mitjançant la cessió d'Oferta Pública d'Ocupació derivada de la taxa de reposició de la Conselleria de Sanitat Universal i Salut Pública.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
44. Incorporar, per primera vegada, el reconeixement amb reducció de crèdits de les coordinacions de màster, en funció del compliment de paràmetres de cobertura i estratègia.	C.5. Àmbit d'Estudis
76. Realitzar un estudi de diagnòstic de necessitats formatives específic del nou professorat que s'incorpora a la docència.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
77. Elaborar una GUIA d'acollida per al nou professorat que s'incorpora a l'UJI i facilitar-la al moment de signar el contracte.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

OE 14. Millorar la satisfacció del PDI i del PAS en la universitat

Línia	Àmbit
36. Desenvolupar les múltiples ofertes que promou el Servei d'Esports, orientades a la salut, la condició física, la natura i la formació esportiva adreçades fonamentalment a la comunitat universitària i accessibles a altres col·lectius.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies

OE 15. Orientar les polítiques tenint en compte els criteris que determinen el finançament públic

Línia	Àmbit
19. Acabar d'organitzar la reestructuració del Grup UJI (FUE, Fundació General, ITC, Isonomia) establint els mecanismes de coordinació i fent una consolidació dels comptes.	C.3. Àmbit d'Economia i PAS
20. Continuar avançant en el projecte de comptabilitat analítica, una vegada que el disseny ha estat aprovat pel Ministeri.	C.3. Àmbit d'Economia i PAS

OE 16. Augmentar la generació de recursos propis i el finançament de fonts privades.

Línia	Àmbit
17. Iniciar, junt amb la resta d'universitats públiques valencianes, els treballs per dissenyar un nou Pla de Finançament per al SUPV que done establiment a llarg termini i permeta aconseguir sostenibilitat i autonomia financera a l'UJI, defensant criteris de servei públic i reivindicant un finançament específic per als estudis de Ciències de la Salut, començant pel restabliment de la subvenció perduda els anys 2012 i 2013.	C.3. Àmbit d'Economia i PAS
18. Continuar negociant amb la GVA el pagament de les obligacions econòmiques pendents (conveni del deute antic, CNEA, complements de PDI i PAS).	C.3. Àmbit d'Economia i PAS
21. Seguir impulsant el programa de càtedres d'empresa i la resta d'accions de patrocini i fundraising.	C.3. Àmbit d'Economia i PAS
51. Millorar la gestió acadèmica i econòmica dels estudis propis, amb especial atenció a la formació vinculada a les càtedres de la nostra universitat.	C.5. Àmbit d'Estudis

OE 17. Adaptar les infraestructures a noves necessitats en criteris de habitabilitat i sostenibilitat

Línia	Àmbit
26. Posar a punt les instal·lacions de la seu definitiva de la FCS i trasllat del personal ubicat a la seu provisional (deganat i administració de la facultat, Departament d'Infermeria i professorat associat dels departaments de Psicologia i Medicina) durant el primer semestre de l'any amb la finalitat que el curs 2018/19 s'impartisca en aquestes instal·lacions.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
27. Licitat i començar les obres de construcció [dels últims mòduls / de la segona fase] de la FCS, [sempre que es pugui garantir la sostenibilitat econòmica de la institució/ sempre que no es posi en risc la sostenibilitat econòmica de la institució].	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
28. Continuar aplicant el nou model de gestió centralitzada d'espais de l'UJI per a gestionar amb eficiència els recursos disponibles i seguir treballant en l'adequació i reorganització dels espais existents per a millorar la qualitat de les condicions de treball i els serveis oferts a la comunitat universitària.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
29. Continuar fent servir les mesures de control de despesa corrent per ús i manteniment d'infraestructures, amb especial atenció a la despesa energètica.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
30. Continuar aplicant el programa de renovació d'equipament informàtic d'usuari i de revisió, actualització i suport als sistemes audiovisuals per a la docència (mantenint el treball de prospectiva de virtualització de programari de laboratori, de migració d'escriptoris al núvol, de la gestió de continguts digitals i de la gestió del plagiat i de la propietat intel·lectual).	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
31. Adaptar el programari als canvis normatius (com la licitació electrònica) i culminar el projecte d'impuls de l'administració electrònica (amb eines transversals per als procediments inclosos en el pla de simplificació administrativa i orientant el SPI a la tramitació de l'expedient administratiu des del seu inici fins al seu arxiu).	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
33. Continuar apostant per l'evolució d'un model basat en producte a un model basat en servei, tant en les infraestructures com en el programari desplegat en el núvol.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
34. Convocar la setena cartera de projectes prioritzant les noves necessitats motivades pels canvis normatius, l'ús de serveis al núvol i la construcció de l'ERP universitari lliure, potenciant la refactorització d'aplicatius.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies

35. Mantenir les tasques prospectives realitzades des del CENT i continuar prestant el suport que actualment dóna al professorat i als òrgans de l'UJI pel que fa a la infraestructura tecnològica dels espais d'aprenentatge del campus i als entorns virtuals d'ensenyament/aprenentatge en l'educació presencial, a distància i mixta.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
65. Consolidar la nova ubicació del SLT i del CAL.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

OE 18. Impulsar l'administració electrònica

Línia	Àmbit
7. Treballar per a garantir la qualitat dels programes de doctorat ja implantats, aconseguint superar favorablement els processos de seguiment dels estudis per part de l'AVAP, i reconèixer la tasca desenvolupada per la coordinació dels programes.	C1. Àmbit d'Investigació i Doctorat
31. Adaptar el programari als canvis normatius (com la licitació electrònica) i culminar el projecte d'impuls de l'administració electrònica (amb eines transversals per als procediments inclosos en el pla de simplificació administrativa i orientant el SPI a la tramitació de l'expedient administratiu des del seu inici fins al seu arxiu).	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
32. Fomentar la prestació especialitzada de serveis TI associats al lloc de treball, per millorar el suport directe a la gestió sense papers. Complementar aquest suport amb accions formatives, amb la incorporació de manuals d'ús dels aplicatius i amb la comunicació d'accions de cara a la comunitat universitària.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
69. Incorporar els procediments d'administració electrònica als processos de gestió de les beques pròpies.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
70. Posar en marxa per primera vegada del e-títol i e-set gratuïtament pel l'estudiantat.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
82. Llançar el sistema de gestió de actes electròniques.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

OE 19. Promoure la igualtat d'oportunitats en l'accés i en el progrés en els estudis a la Universitat

Línia	Àmbit
68. En col·laboració amb el Consell de l'Estudiantat es dissenyarà un document per optimitzar les noves convocatòries de ajudes pròpies.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
81. Oferir assessorament personalitzat a l'estudiantat	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

OE 20. Fomentar i reconèixer l'excel·lència en la capacitat, talent i esforç de l'estudiantat

Línia	Àmbit
68. En col·laboració amb el Consell de l'Estudiantat es dissenyarà un document per optimitzar les noves convocatòries de ajudes pròpies.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
78. Incorporar el nou grau doble títol d'Administració d'Empreses i Dret al Programa d'Acció Tutorial Universitari (PATU).	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

OE 21. Comprometre's amb l'estudiantat a través d'una Universitat participativa, inclusiva i personalitzada que facilite la seua la seua formació integral, com a professionals i ciutadans, i afavorisca la seua inserció laboral

Línia	Àmbit
68. En col·laboració amb el Consell de l'Estudiantat es dissenyarà un document per optimitzar les noves convocatòries de ajudes pròpies.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
71. Posar en marxa del programa debat per promoueu participació de l'estudiantat en lligues internes universitàries i de la Xarxa vives universitària i secundària.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
73. Llançar per primera vegada els certificats de competències per a l'estudiantat i titulats i titulades en matèria d'ocupabilitat i en matèria d'emprenedoria.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
74. Dins del programa "Super Dimarts per l'Ocupació" com a novetat, a banda de les sessions presencials, realitzar una prova pilot de formació a través de Moodle.	.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
75. Llançar per primera vegada el projecte institucional emprenedor en l'àmbit social i tecnològic: UJI Empren- On Social en col·laboració amb Espaitec i VID.	.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

91. Sensibilitzar i formar a la comunitat universitària en matèria de diversitat afectivo-sexual per a afavorir un ambient inclusiu.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
--	---

OE 22. Millorar la satisfacció de l'estudiantat en la Universitat

Línia	Àmbit
36. Desenvolupar les múltiples ofertes que promou el Servei d'Esports, orientades a la salut, la condició física, la natura i la formació esportiva adreçades fonamentalment a la comunitat universitària i accessibles a altres col·lectius.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
68. En col·laboració amb el Consell de l'Estudiantat es dissenyarà un document per optimitzar les noves convocatòries de ajudes pròpies.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
70. Optimitzar i millorar, en la mesura de les possibilitats, les infraestructures destinades a les associacions universitàries.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

OE 23. Augmentar la internacionalització de la Universitat com a institució

Línia	Àmbit
40. Revisar i fer un seguiment dels convenis internacionals de dobles títols per tal de valorar la seua eficàcia.	C.5. Àmbit d'Estudis
60. Consolidar les accions dels nous convenis amb universitats de Japó, Perú, Brasil, etc.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme
601 Consolidar el Segell de Grau Internacional per a atraure estudiantat internacional i donar una vessant addicional d'internacionalització a alguns graus.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme
62. Organitzar la International Staff Week dirigida a Oficines de Relacions Internacionals i Serveis d'Esports de les nostres universitats sòcies.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

OE 24. Crear un perfil internacional d'estudiantat, de PDI i de PAS

Línia	Àmbit
63. Revisar, juntament amb les comissions de grau i de màster, el perfil d'internacionalització dels estudis, i organitzar accions conjuntes per tal de desenvolupar-lo.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

OE 27. Consolidar la facultat de Ciències de la Salut

Línia	Àmbit
16. Convocar places de professorat vinculades a l'àmbit de les ciències de la salut mitjançant la cessió d'Oferta Pública d'Ocupació derivada de la taxa de reposició de la Conselleria de Sanitat Universal i Salut Pública.	C.2. Àmbit d'Ordenació Acadèmica i Professorat
26. Posar a punt les instal·lacions de la seu definitiva de la FCS i trasllat del personal ubicat a la seu provisional (deganat i administració de la facultat, Departament d'Infermeria i professorat associat dels departaments de Psicologia i Medicina) durant el primer semestre de l'any amb la finalitat que el curs 2018/19 s'impartisca en aquestes instal·lacions.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
27. Licitat i començar les obres de construcció [dels últims mòduls / de la segona fase] de la FCS, [sempre que es pugui garantir la sostenibilitat econòmica de la institució/ sempre que no es pose en risc la sostenibilitat econòmica de la institució].	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies

OE 30. Fomentar la cooperació al desenvolupament

Línia	Àmbit
64. Dur a terme les accions i projectes contemplats en el nou Conveni de col·laboració per a la subvenció de projectes de l'UJI signat amb la Direcció General de Cooperació i Solidaritat de la Generalitat Valenciana, amb especial atenció a l'aplicació dels ODS a la universitat.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

OE 32. Potenciar la cultura d'igualtat a la comunitat universitària i a la nostra àrea d'influència

Línia	Àmbit
80. Extensió al PDI i PAS de la universitat el programa d'atenció a la diversitat a més de l'estudiantat.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa
87. Afavorir la implementació de gènere a la investigació seguint les propostes del programa Horizon 2020 de la UE, especialment en els investigadors en formació de l'Escola de Doctorat.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
88. Presentar i difondre el nou Protocol per a la prevenció, detecció, i actuació en els supòsits d'assetjament laboral, assetjament sexual, assetjament per raó de sexe, assetjament per orientació sexual i identitat i expressió de gènere a la Universitat Jaume I de Castelló.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat

89. Visibilitzar la posició de dones i homes en els diferents àmbits de la universitat i potenciar la participació equilibrada en els òrgans de govern de la universitat	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
90. Facilitar i impulsar la conciliació de la vida laboral, familiar i personal i la cultura de la coresponsabilitat	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
91. Sensibilitzar i formar a la comunitat universitària en matèria de diversitat afectivo-sexual per a afavorir un ambient inclusiu.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
92. Fer difusió de la cultura d'igualtat entre homes i dones en l'àmbit d'influència extern de la Universitat Jaume I, en concret en la societat castellanenca, mitjançant la Fundació Isonomia i les seues Xarxes.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
80. Extensió al PDI i PAS de la universitat el programa d'atenció a la diversitat a més de l'estudiantat.	C.8. Àmbit d'Estudiantat, Ocupació i Innovació Educativa

OE 33. Millora de la qualitat dels processos de docència, investigació, cultura i de gestió

Línia	Àmbit
7. Treballar per a garantir la qualitat dels programes de doctorat ja implantats, aconseguint superar favorablement els processos de seguiment dels estudis per part de l'AVAP, i reconèixer la tasca desenvolupada per la coordinació dels programes.	C1. Àmbit d'Investigació i Doctorat
8. Millorar i simplificar els procediments d'administració electrònica que donen suport als tràmits dels estudis de doctorat, en particular, als procediments d'avaluació de la qualitat, dipòsit i defensa de la tesi doctoral. Reconèixer la tasca de la coordinació de programes de doctorat.	C1. Àmbit d'Investigació i Doctorat
32. Fomentar la prestació especialitzada de serveis TI associats al lloc de treball, per millorar el suport directe a la gestió sense papers. Complementar aquest suport amb accions formatives, amb la incorporació de manuals d'ús dels aplicatius i amb la comunicació d'accions de cara a la comunitat universitària.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
37. Gestionar i mantenir amb garanties de qualitat les instal·lacions i equipament esportiu per continuar sent un referent de caràcter nacional i internacional.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
48. Millorar el procés de disseny i aprovació de l'oferta i gestió de la formació pròpia fomentant l'oferta d'estudis en línies estratègiques.	C.5. Àmbit d'Estudis

51. Millorar la gestió acadèmica i econòmica dels estudis propis, amb especial atenció a la formació vinculada a les càtedres de la nostra universitat.	C.5. Àmbit d'Estudis
89. Consolidar la gestió del Sistema de Garantia Interna de Qualitat (SGIQ) dels títols als centres i la seua integració als programes de seguiment i acreditació de títols.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
86. Manteniment del sistema de qualitat i les certificacions ISO 9001 per a la Biblioteca i el Servei d'Esports, en la seua adaptació a la versió de 2015.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
93. Identificar noves necessitats formatives dins del Programa de formació de directius i directives de l'UJI amb els objectius d'ajudar en el desenvolupament de competències directives i de donar a conèixer el context de gestió de l'UJI als càrrecs acadèmics de la Universitat.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
84. Consolidar la gestió del Sistema de Garantia Interna de Qualitat (SGIQ) dels títols als centres i la seua integració als programes de seguiment i acreditació de títols.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat

OE 35. Promoure la cultura pròpia i potenciar el coneixement i l'ús del valencià

Línia	Àmbit
65. Desenvolupar un CAL Virtual, col·laborant per tal de compartir materials en les altres universitats valencianes.	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme
67. Millorar la web en les tres llengües de la UJI, especialment en la part relacionada en estudis de grau, màster i doctorat	C.7. Àmbit d'Internacionalització, Cooperació i Multilingüisme

OE 36. Potenciar la reputació de la Universitat a través d'una seua gestió activa

Línia	Àmbit
4. Iniciar el procés d'obtenció del logotip " <i>HR Excellence in Research</i> " mitjançant l'adhesió de la Universitat Jaume I a la " <i>carta europea de l'investigador</i> " i " <i>el codi de conducta per a la contractació d'investigadors</i> " adreçat al reconeixement.	C1. Àmbit d'Investigació i Doctorat
21. Seguir impulsant el programa de càtedres d'empresa i la resta d'accions de patrocini i fundraising.	C.3. Àmbit d'Economia i PAS
53. Acabar la tasca de fitxatge de totes les obres d'art de l'UJI i realitzar una publicació on apareguen totes i amb totes les dades pertinents.	C.6. Àmbit de Cultura, Extensió Universitària i Relacions Institucionals

OE 37. Potenciar i difondre la responsabilitat social de la universitat

Línia	Àmbit
29. Continuar fent servir les mesures de control de despesa corrent per ús i manteniment d'infraestructures, amb especial atenció a la despesa energètica.	C.4. Àmbit de Campus, Infraestructures i Noves Tecnologies
95. Continuar amb el desenvolupament del Pla de Responsabilitat Social amb la definició i implantació de la Comissió d'Ètica i de la Línia Ètica.	C.10. Àmbit de Responsabilitat Social Universitària
96. Redactar la segona memòria de Responsabilitat Social corresponent a l'any 2017.	C.10. Àmbit de Responsabilitat Social Universitària
97. Impulsar la inclusió de clàusules socials a la contractació de l'UJI.	C.10. Àmbit de Responsabilitat Social Universitària

OE 38. Promoure un millor posicionament de la Universitat als principals rànquings nacionals i internacionals

Línia	Àmbit
83. Avaluar el grau de consecució dels objectius del pla estratègic institucional i a les unitats acadèmiques de l'UJI.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
85. Treballar en el càlcul dels indicadors dels plans estratègics, dels sistemes de garantia de qualitat i dels rànquings universitaris de manera automatitzada juntament amb les unitats propietàries de la informació.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat
94. Gestionar la participació de la l'UJI al rànquing THE així com a la resta de rànquings universitaris nacionals i internacionals.	C.9. Àmbit de Planificació Estratègica, Qualitat i Igualtat

En 2017, l'economia espanyola continuarà sent una de les que més creixerà d'entre les grans economies europees. Així mateix, es preveu que en 2018 es mantinga aquesta dinàmica encara que amb una certa ralentització. No obstant això, el moment d'iniciar l'elaboració del pressupost de la Universitat Jaume I (UJI) per a l'exercici 2018 es pot qualificar d'incert. El principal component de finançament públic de l'UJI, igual que en la resta d'universitats públiques de la Comunitat Valenciana, és la transferència que la Generalitat Valenciana (GV) li assigna anualment en la Llei de Pressupostos, i ni es coneixia el contingut del projecte de Llei de la GV per al pròxim any ni es disposava d'un projecte de Llei de pressupostos generals de l'Estat. Més tard, es va donar a conèixer el projecte de Llei de pressupostos de la GV i, encara que va proporcionar informació rellevant, no va dilucidar la qüestió de fons que angoixa, des de fa massa temps, les cinc universitats públiques valencianes a l'hora d'elaborar els respectius pressupostos. En efecte, el sistema universitari públic valencià (SUPV) no disposa d'un marc financer que li atorgue estabilitat econòmica en el mitjà i llarg termini. Amb l'actual model d'assignació de recursos, les universitats ni tan sols coneixen la xifra amb què poden comptar l'any següent fins que es dona difusió al projecte de Llei de pressupostos de la GV. I quan es coneix, ni tan sols recull els increments necessaris per a compensar les universitats pels increments vegetatius de cost que pateixen.

Quant a les xifres del pressupost de la Universitat per al pròxim any, aquestes han

vingut determinades principalment per les següents circumstàncies:

1) Des del vessant dels **ingressos** cal assenyalar:

1.1) La **no existència d'un Pla pluriennal de finançament (PPF)** del SUPV.

1.2) Els **efectes de la modificació de 30 de desembre de 2014 del conveni de col·laboració** entre la GV i les cinc universitats públiques per al finançament de despeses corrents i d'inversió amb l'ajornament del deute de la Generalitat a favor de les universitats públiques, **signat el 26 maig de 2008** i modificat el 10 d'octubre de 2011 i el 30 de desembre de 2014.

1.3) La **baixada de les taxes universitàries** del 7% per al curs 2017/2018 i del 15% per al curs 2018/2019.

2) Per la part de les **despeses** destaquen dues qüestions:

2.1) Continuació de la implantació dels **estudis de Ciències de la Salut**.

2.2) La repercussió de diferents disposicions i normatives en el comportament de les **despeses de personal**.

1) Des del vessant dels **ingressos**:

1.1) La Universitat Jaume I és una universitat pública i com a tal, la partida més rellevant del seu finançament és la que rep de la GV. Per a determinar l'import que correspon a cadascuna de les universitats públiques valencianes, el 30 de setembre de 2010, es va signar el tercer PPF entre les cinc universitats i la GV. Amb aquesta signatura, el SUPV

pensava haver aconseguit seguretat pressupostària per als set anys en els quals anava a estar vigent el Pla (2010-2017). La realitat no ha pogut ser més diferent. Les dificultats financeres que ha patit la GV els últims anys han impedit que s'aplicara el **PPF**, amb una dràstica reducció de la transferència en 2013 que la retrotrau als nivells de 2006 i una congelació de les transferències des d'aleshores per a les universitats públiques valencianes. Al llarg de tots els anys en els quals hauria d'haver estat en vigor el PPF, **no s'ha arribat a aplicar mai**.

Ara la conjuntura no ha canviat. Amb vista a l'elaboració del pressupost per a 2018, l'UJI rebrà de la GV la mateixa transferència que en 2017, incrementada únicament en una quantitat que ni tan sols cobrirà la totalitat de l'augment de l'1% dels sous dels funcionaris per a 2018, i que es quantifica en 62.368.830,00 €.

Cal remarcar que, si mirem enrere i revisem les xifres de la transferència corrent de la GV d'anys anteriors, ens trobem que el finançament per a despesa corrent que l'UJI obtindrà de la GV a l'UJI en 2018 és quasi el mateix que el de fa dotze anys, però amb una Universitat que ofereix un servei públic de qualitat molt més ampli.

1.2) Al desembre de 2014, **amb la modificació del conveni de col·laboració de 26 maig de 2008** es va aconseguir, per una banda, canviar de titularitat determinats deutes contrets per l'UJI amb entitats financeres. Deixa de ser titular l'UJI i passa a ser-ho la GV. Com a resultat d'aquesta operació, la GV assumeix la càrrega financera

dels passius subjectes al canvi de titularitat. D'altra banda, considerant un calendari de tres anys, es va programar la construcció i equipament d'infraestructures necessàries.

Per a l'UJI, en relació amb el pressupost per a 2018, aquest acord es tradueix en un estalvi important en despesa financera i, a la vegada, la possibilitat de finançar la creixent despesa corrent que no cobreix la transferència corrent que rep de la GV. Cal aprofundir en aquesta situació, ja que pot afectar directament la sostenibilitat de l'UJI. El fet que la Universitat requerisca uns ingressos extraordinaris, com són els que obté del conveni de 2008, per atendre despesa ordinària recurrent és preocupant. I el problema adquireix major dimensió si es té en compte que, d'acord amb el que ara hi ha signat, el conveni de 2008 finalitzarà en 2022 i, per tant, cal plantejar-se com s'atendran aquestes despeses arribat aquest moment. A més, hi ha indicis d'una possible reprogramació i variació dels imports de les anualitats del mencionat conveni per part de la GV, la qual cosa afectaria immediatament la sostenibilitat financera de la Universitat.

En els pressupostos de la GV per a 2018, d'acord amb el conveni de col·laboració de 26 maig de 2008 i la seua modificació de 2014, es preveu destinar 6.026.506,81 € per a finançar despesa corrent de l'UJI i, en conseqüència, en el pressupost d'aquesta última s'ha contemplat una transferència corrent pel mateix valor.

1.3) El Consell, en 2017, en el marc del Pla de Millora del Sistema Universitari Valencià, ha aprovat un decret que estableix una reducció

del 7% de la matrícula dels ensenyaments de grau i de màster per al curs acadèmic 2017/2018. Aquesta baixada de taxes s'ampliarà a un 8% més per al curs 2018/2019, la qual cosa suposarà una disminució del 15% de la matrícula del curs que ve (Decret 108/2017, de 28 de juliol, del Consell, pel qual es fixen les taxes per la prestació de serveis acadèmics universitaris per al curs 2017/2018).

En l'actual exercici econòmic, el descens de les taxes ja s'ha traduït en una important davallada dels ingressos de les universitats. La GV ha manifestat la seua voluntat de compensar les universitats d'aquesta pèrdua de recursos però, no ho farà en 2017 i, pel que sembla, amb una dotació econòmica insuficient. En 2018, quan els ingressos que recaptaran les universitats disminuiran un 15%, les compensarà de la baixada del 7% i, en 2019, de la reducció del 15%. Aquest desplaçament en el temps, que es produirà en el restabliment dels recursos de les universitats en concepte de taxes, tindrà un impacte molt negatiu tant en el tancament de l'actual exercici com en la previsió global d'ingressos per a 2018 a l'hora d'elaborar el pressupost.

Amb aquest objecte, la GV ha dotat una partida en el seu pressupost per a 2018 a distribuir entre totes les universitats.

2) Per la part de **les despeses**:

2.1) En 2018, els **estudis de Ciències de la Salut** continuen suposant un increment en la dotació de crèdit de capítol I (despeses de personal) i de capítol II (despeses de

funcionament) per tal de donar cobertura pressupostària a la Unitat Predepartamental de Medicina i a la d'Infermeria, així com a la Facultat de Ciències de la Salut. En canvi, no s'ha rebut encara cap aportació addicional de la GV per atendre les despeses que implica aquest desplegament. En el curs 2018/2019 duplicarem l'oferta en el primer curs d'Infermeria, que passarà de 60 a 120 estudiants, amb un suport financer de tan sols 60.400 €.

2.2) En l'àmbit nacional i autonòmic, al llarg de 2017, s'han pres decisions i s'han dictat **disposicions en matèria d'ocupació pública** que afecten les retribucions del sector públic i, en conseqüència, les del personal de l'UJI.

A l'hora d'iniciar l'elaboració del pressupost de 2018 ja se sabia que s'havia d'atendre:

- La consolidació de l'increment de l'1% de les retribucions dels empleats públics de 2017 (Llei 3/2017, de 27 de juny, de pressupostos generals de l'Estat per a l'any 2017).
- La carrera professional horitzontal del PAS de les universitats (CPH). En la llei de pressupostos de la GV per a l'any 2017 es preveia la iniciació del procés d'implantació progressiva del complement de la carrera professional del personal de les universitats públiques de la Comunitat Valenciana i, la disposició 26 del projecte de llei de pressupostos de la Generalitat per a l'exercici 2018, la fixa en un màxim del 66%.
- Les retribucions corresponents als complements per productivitat investigadora (sexennis) i als complements per mèrits

docents (quinquennis) del professorat amb contracte laboral inserit en la carrera acadèmica (Llei 13/2016 de mesures fiscals, de gestió administrativa i financera, i d'organització de la GV).

- Un complement al professorat acreditat a catedràtic d'universitat en el pla d'incentius autonòmics (Llei 13/2016 de mesures fiscals, de gestió administrativa i financera, i d'organització de la GV).

La GV, en 2018, compensarà escassament l'increment de l'1% de les retribucions dels empleats públics, com ja s'ha comentat anteriorment, incrementant l'import de la xifra de la transferència que li dona a cada universitat per a finançar les seues activitats.

Pel que fa a la CPH del personal d'administració i serveis, als sexennis i quinquennis del personal docent i investigador i el complement per a acreditat a càtedra, la GV ha dotat una quantitat de 18 milions d'euros que, a més d'estar pendent de distribuir entre les cinc universitats públiques valencianes, sembla insuficient: tan sols permetrà atendre el 45% del cost que tindria un desplegament complet d'aquestes retribucions.

D'altra banda, hi ha tota una sèrie de disposicions que obliguen la Universitat a realitzar canvis en el seu funcionament i que comporten també un augment de la despesa de personal que tampoc es tradueix en l'obtenció de més ingressos per altres vies. Aquest és el cas de la conversió de beques de recerca a contractes, de l'adaptació dels estudis a l'espai europeu d'educació, del

programa d'incentivació del PDI i del creixement vegetatiu de la plantilla, que comporta retribuir triennis, sexennis i quinquennis, entre altres.

En conclusió, en l'última dècada, la Universitat ha experimentat un creixement enorme quant a estudis, estudiants, personal, serveis i extensió del campus i el nivell de finançament per part de la GV per a 2018, és pràcticament el mateix que en 2006. Ens trobem una altra vegada davant d'un pressupost de supervivència, tot i que en 2018 obtindrem finançament addicional per a despesa corrent provinent de la modificació de 2014 del conveni de col·laboració de 26 maig de 2008.

L'any 2017 vam iniciar el desplegament del Pla estratègic UJI 2018 (aprovat pel Consell Social el 28 d'abril de 2016) en les unitats de la Universitat, a través de la definició dels plans de les unitats acadèmiques i de serveis. Cada unitat, segons l'activitat que desenvolupa, va formalitzar els seus objectius i metes d'acord amb el pla estratègic institucional. D'aquesta manera, es va fer explícita la seua contribució als objectius generals de la Universitat que són,

- 1) Aconseguir la sostenibilitat econòmica;
- 2) Consolidar el model educatiu propi;
- 3) Incrementar els resultats d'investigació de qualitat;
- 4) Augmentar la transferència a les empreses;
- 5) Consolidar la reputació de l'UJI i projectar-la fora del nostre territori;

6) Mantenir i difondre la responsabilitat social de la Universitat, i

7) Potenciar la xarxa d'aliances estratègiques amb l'entorn i en l'àmbit internacional.

L'autonomia acadèmica i de govern de la universitat pública està supeditada a la seua autonomia financera, la qual ha estat en els darrers anys seriosament amenaçada per les restriccions pressupostàries derivades tant de la política estatal com de l'administració autonòmica. Considerant que la Universitat ha de garantir-se l'obtenció de recursos econòmics suficients per a poder dur a terme el seu projecte i administrar-los adequadament en un escenari de dificultats econòmiques com l'actual i que el conjunt de la comunitat universitària ha de participar en la generació i l'ús adequat dels recursos econòmics, la sostenibilitat econòmica, a més de ser un objectiu general, també és un eix que es concreta en dos objectius del pla estratègic 2018: orientar les polítiques tenint en compte els criteris que determinen el finançament públic i augmentar la generació de recursos propis i el finançament de fonts privades. El grau de consecució d'aquests objectius institucionals es mesurarà una vegada finalitzat l'any.

El marc econòmic previst per al pròxim any obliga a seguir fent un exercici de control de les despeses, però encara així, el pressupost ha de tindre una orientació estratègica per a poder prioritzar i donar suport a les accions per a fer front als reptes. Aquest pressupost té caràcter anual per a donar suport al desenvolupament de les Línies de Govern de

l'UJI per al 2018, les quals estan considerant les prioritats del Pla estratègic 2018.

Les **bases d'execució del pressupost** per a 2018 s'han actualitzat com a conseqüència dels distints canvis legislatius i han estat millorades en determinats aspectes en què l'experiència diària de la utilització n'ha aconsellat la revisió.

En relació amb els **ingressos i despeses del pressupost de l'exercici 2018**, destaquen els aspectes següents:

I. ESTAT D'INGRESSOS

L'estat d'ingressos del pressupost puja, en total, a 98.520.000,00 €, mentre que el de l'any 2017 va ser de 134.516.000,00 €. Aquesta xifra suposa una disminució substancial, de 36.296.000,00 € (un 36,54%) respecte del pressupost de 2017.

Les principals partides que expliquen aquesta disminució estaven finançades per la GV i tenien el seu origen en les següents actuacions:

- *La modificació de 2014 del conveni de col·laboració de 26 maig de 2008.*

La redacció del conveni es tradueix, en 2018, en sis milions d'euros per a despesa corrent, enfront dels 11,1 milions per a inversions i els 4,3 milions per a despesa corrent de 2017.

Cal assenyalar que els recursos que es deriven d'aquest conveni no haurien de suposar un finançament per suportar despesa estructural a la Universitat. Com s'ha comentat anteriorment, es tracta d'un deute que la GV

té a favor de l'UJI i que es compromet a fer efectiu fins a l'any 2022. Malgrat això, la partida de despesa corrent s'ha convertit en un recurs imprescindible per a sostenir l'activitat de la Universitat.

- *El sistema de finançament del II Pla d'inversions (1995-2001)* mitjançant l'emissió d'obligacions i la subscripció d'un préstec amb el Banc Europeu d'Inversions (BEI).

El 15 de desembre 2017 s'efectuarà l'amortització de les obligacions emeses fa vint anys, dins del mecanisme de finançament del II Pla d'inversions. Davant d'aquest fet, l'UJI, en 2018, no ha de dotar cap partida en despeses ni en ingressos per aquest concepte. En 2017, l'UJI va haver de dotar 27.520.000 € precisament per a atendre les despeses associades a l'amortització i interessos de les obligacions.

Si analitzem més detalladament les previsions d'ingressos del pressupost que ens ocupa, cal destacar:

Primer. Taxes i altres ingressos

En el capítol III, referent a taxes i altres ingressos, es preveuen ingressos per 18.044.047,87 €, la qual cosa suposa una disminució de l'11,97% sobre el pressupost anterior. Es desglossa per articles de la manera següent:

- L'article 30, sobre venda de béns, recull les previsions dels recursos que s'obtindran per la venda de publicacions pròpies i altres béns diversos, per un import de 108.000,00 €.
- L'article 31 recull en la consignació els ingressos per prestació de serveis, rendiment

d'activitats esportives i cursos, per 786.500,00 €.

Es manté el criteri d'anys anteriors i no s'inclouen, en el pressupost inicial, els recursos procedents dels contractes subscrits a l'empara de l'article 83 de la LOU. Aquests s'integraran, com a recursos específics, a mesura que se subscriguen al llarg de l'exercici econòmic.

- L'article 34, referit a tributs parafiscals, recull els ingressos previstos en concepte de taxes per la prestació de serveis acadèmics universitaris, tant en el concepte de matrícula de grau, de màsters oficials, de la Universitat per a Majors, proves d'accés a la universitat, expedició de títols i altres taxes de secretaria. La previsió d'ingressos en aquest article està afectada per la reducció del 7% de la matrícula dels ensenyaments de grau i de màster per al curs acadèmic 2017/2018 i per la del 15% prevista per al curs 2018/2019, com ja s'ha explicat anteriorment.

En conseqüència, en el pressupost per a 2018 l'UJI ha consignat 1.212.496,40 € com a transferència corrent a rebre com a compensació de la disminució d'ingressos que, en 2017, li ha suposat a l'UJI la reducció de les taxes.

La previsió d'ingressos en aquest article és de 16.699.547,87 €.

- L'article 39, referit a altres ingressos, recull els ingressos indeterminats i els reintegraments d'exercicis tancats. Es preveuen, per a aquests conceptes, 450.000,00 €.

Segon. Transferències corrents

El capítol IV, referent a transferències corrents, amb 76.293.462,13 €, suposa un augment del 3,78% sobre el pressupost de 2017. Les partides més rellevants són:

- La quantitat de 2.722.219,20 €, procedent de l'administració de l'Estat i que es destina principalment a despeses corrents de projectes d'investigació.
- L'ingrés procedent de la Generalitat Valenciana per a 2018, en el concepte 4430, inclou el finançament que correspon en la Universitat en concepte de subvenció ordinària, que ascendeix a 62.368.830,00 €, a més de 6.026.506,81 € que s'obtenen gràcies a la modificació de 2014 del conveni de col·laboració de 26 maig de 2008. D'altra banda, s'ha estimat una consignació d'1.657.242,00 € per la implantació de la carrera professional horitzontal del PAS, el complement per a acreditats a càtedra i la retribució del complement per productivitat investigadora i el complement per mèrits docents al professorat laboral contractat per temps indefinit.

En relació a l'endeutament previst en el finançament del II Pla d'Inversions de la GV, s'inclou en aquest subconcepte una subvenció específica de la mateixa GV per 438.280,00 €, per a fer front als venciments dels interessos derivats del préstec del Banc Europeu d'Inversions (BEI).

Així mateix, s'hi inclou una partida provinent de la GV destinada a subvencionar el Consell Social de la Universitat (50.000,00 €) i una

altra corresponent al foment d'activitats universitàries per a majors (24.000,00 €).

- Els ingressos corresponents a una subvenció procedent del conveni firmat amb el Banco Santander, S.A. per valor de 300.000,00 € anuals.

Tercer. Ingressos patrimonials

Els ingressos patrimonials, per 550.000,00 €, figuren consignats en el capítol V de l'estat d'ingressos i experimenten un increment respecte a l'exercici anterior de 166.000,00 € en termes absoluts.

- L'article 52 conté la previsió d'altres rendes procedents de les concessions de cafeteries, de reprografia i explotació de locals de la Universitat.

En 2018, a la vista de la recaptació obtinguda els darrers anys, no es preveu tindre ingressos en concepte d'interessos financers.

Quart. Transferències de capital

El capítol VII de l'estat d'ingressos, amb 3.632.490,00 €, recull les transferències de capital de la Generalitat Valenciana per a atendre les despeses ocasionades en 2018 relacionades amb l'endeutament al qual va haver de recórrer la Universitat per a finançar el II Pla d'Inversions.

Presenta una important disminució respecte a l'exercici anterior degut a l'amortització de les obligacions emeses a l'octubre de 1997, per un import de 25.843.520,49 €, al desembre de 2017. Per tant, únicament es preveu un ingrés per a fer front a l'amortització del préstec del BEI.

II. ESTAT DE DESPESES

La xifra total pressupostada de despeses per a 2018 ascendeix a 98.520.000,00 €, import inferior al de 2017 en un 36,54%.

Les previsions de l'estat de despeses s'estructuren en quatre programes pressupostaris, igual que els anys anteriors, amb l'objecte d'aportar una informació més detallada de l'aplicació dels crèdits pressupostaris. Aquests programes són els següents:

422-A. Direcció i serveis generals

422-C. Cultura i implicació social

422-D. Ensenyaments universitaris

541-A. Investigació científica i tècnica

El programa 422-A, «Direcció i serveis generals», inclou les despeses relatives a activitats que afecten, amb caràcter general, tota la Universitat, consistents en l'exercici de funcions de direcció, assessorament, despeses de suport administratiu a tota l'organització de la comunitat universitària, les despeses que són comunes a tots els programes, com és el cas del subministrament d'energia elèctrica, l'aigua, les assegurances d'edificis, de vehicles, així com les inversions en obres i equipament destinats a la construcció del campus universitari. El pressupost del programa 422-A ascendeix a 26.473.695,49 € i representa un 26,87% del total del pressupost.

El programa 422-C, «Cultura i implicació social», comprèn totes les despeses ocasionades com a conseqüència de la realització d'activitats relacionades amb la

promoció i difusió de la cultura i dels esports, també les accions adreçades a la internacionalització i la cooperació de la Universitat i, finalment, totes les despeses relacionades amb el benestar de la comunitat universitària i amb la protecció del medi ambient. Aquest programa es dota amb un pressupost inicial de 3.911.578,14 € i representa un 3,97% del total del pressupost.

El programa 422-D, «Ensenyaments universitaris», inclou les despeses directament relacionades amb l'activitat de l'ensenyament universitari; el pressupost per a 2018 es calcula en 56.206.705,33 € i representa un 57,05% del total del pressupost.

El programa 541-A, «Investigació científica i tècnica», arriba als 11.928.021,04 € en 2018, i era de 10.646.601,84 € en 2016. Experimenta, per tant, un augment del 10,74%. Aquest programa suposa un 12,11% del total del pressupost 2018. Però, cal fer dues matisacions a la xifra que presenta aquest programa per a 2018. En primer lloc, tot el cost de la plantilla del PDI està consignat en el programa 422-D a causa de les dificultats que, des del punt de vista pressupostari, suposa diferenciar rigorosament la part que correspon a docència de la part ocasionada per la investigació. No obstant això, és cert que aproximadament un terç del cost de la plantilla del PDI correspon a investigació. En segon lloc, hi ha una partida que s'hauria de sumar al programa d'investigació i que inclou els contractes d'investigació que se signen a l'empara de l'article 83 de la LOU i els projectes d'investigació que ens concedeixen altres administracions públiques (ministeris,

Generalitat Valenciana, etc.), la signatura i resolució dels quals es produirà al llarg de 2018. Aquests contractes i projectes d'investigació s'incorporen al pressupost de la Universitat, mitjançant les corresponents modificacions pressupostàries, a mesura que ens els van notificant. Per a tenir una idea del que pot suposar aquesta partida, és important tenir en compte que en l'execució del pressupost de 2017, que encara no ha finalitzat, a la data de l'elaboració d'aquesta memòria, ja s'han assolit els 9.800.000,00 €.

D'altra banda, per a 2017 es va plantejar un canvi de criteri en el registre pressupostari de les despeses no financeres d'investigació. Fins al 2016, quan es realitzava una despesa relacionada amb la investigació, des del punt de vista pressupostari, es classificava funcionalment al programa 541-A i, econòmicament, al subconcepte pressupostari al qual corresponia en funció de la despesa, entenent que aquesta forma de procedir és la més adient.

No obstant això, en 2017, per qüestions d'oportunitat política, i amb la voluntat d'alinejar-se amb la resta del sistema universitari espanyol, l'UJI comença a comptabilitzar totes les despeses no financeres relacionades amb la investigació com a inversió, en el capítol VI de l'estat de despeses del pressupost.

Aquest canvi implica que qualsevol comparació que es faça a nivell de classificació econòmica del pressupost 2017 i successius respecte de l'exercici 2016 i dels anteriors perda significat. Per tant, per analitzar les notes més destacades en l'estat de despeses del

pressupost de la Universitat, es tindran en compte els quatre programes de forma conjunta i, a més, afegirem als capítols pressupostaris els conceptes que recullen les despeses relacionades amb la investigació.

Amb l'objecte de no perdre detall en la informació, dins del capítol VI, s'han obert subconceptes, en els quals els últims dos dígitos es corresponen amb l'article pressupostari en què estaven registrades les despeses en 2016.

Primer. Despeses de personal

El capítol I (61.592.815,80 €) més el concepte 681 (6.578.597,69 €) que recull les despeses de personal relacionades amb la investigació, amb un import de 68.171.413,49 €, presenta un augment global general de les despeses de personal de 2.982.645,75 €, xifra que suposa un increment del 4,38% respecte de l'any anterior.

Si del total de les despeses de personal es dedueix l'import corresponent al que té finançament afectat, que ascendeix a 3.171.306,90 €, la xifra resultant és de 65.000.106,59 € i reflecteix la part del capítol I amb finançament no afectat. Aquesta xifra experimenta un augment de 2.220.701,75 € respecte al pressupost de 2017, la qual cosa suposa un increment del 3,41%. Cal assenyalar l'augment d'aquesta partida, la qual ve explicada pel creixement vegetatiu de costos de la plantilla i, per tant, per la necessitat d'abonar nous triennis, quinquennis, sexennis, etc., i per la implantació dels nous estudis de l'àmbit de Ciències de la Salut, que comporta un inevitable increment del cost de la plantilla. Així mateix, també està inclòs el

100% del reconeixement de quinquennis i sexennis del PDI laboral i el 66% de la carrera horitzontal del PAS.

D'altra banda, cal destacar que, per al 2018:

a) El Programa de semestres sabàtics es dota amb 50.000 €.

b) No s'ha pressupostat cap quantitat respecte al programa d'ajudes socials, ni tampoc per al pla de pensions, tenint en compte el que determina el Reial decret llei 20/2012, de 13 de juliol, de mesures per a garantir l'estabilitat pressupostària i de foment de la competitivitat i el projecte de llei de pressupostos de la Generalitat per a 2018.

c) En relació a la carrera horitzontal del PAS, en la llei de pressupostos de la GV es preveu una quantitat per al conjunt del SUPV però, no es coneix la distribució que correspon a cadascuna de les universitats. El que sí se sap és que, aquest import, és insuficient per a atendre el desplegament de la carrera horitzontal del PAS. Per tant, ara que la legislació ho permet i disposem de consignació pressupostària, no sabem quin import ens correspon i, a més, tenim la certesa que l'import previst és insuficient per a atendre la totalitat de les necessitats de les cinc universitats públiques.

Segon. Despeses de funcionament

En el capítol II, a les despeses de funcionament, que conté les despeses en béns i serveis necessàries per a atendre el funcionament i el desenvolupament de les activitats de la Universitat (17.420.436,82 €), li sumarem la partida que, dins del capítol VI

recull les despeses de funcionament relacionades amb la investigació: concepte 682 (4.491.442,43 €). En aquesta partida s'han consignat 21.911.879,25 €, amb una disminució de l'1,11% respecte al pressupost de 2017. Aquesta disminució respon principalment a un major ajust en la licitació dels contractes de neteja i telefonia i a les polítiques de limitació de la despesa. També influeix en aquest sentit l'estimació del cost energètic que es manté estable per a aquest exercici.

Dins d'aquest capítol cal mencionar les partides següents:

En la partida de treballs, subministraments i serveis exteriors, s'inclouen les previsions d'aquestes despeses per a 2018, per un import de 20.565.380,17 €.

Mereixen una especial atenció els crèdits per a finançar la reparació i conservació d'edificis i altres construccions per 1.891.633,09 €, el manteniment de maquinària i instal·lacions per 1.856.499,17 € i el manteniment d'equips informàtics per 475.239,60 €.

També s'ha dotat un fons de contingència, que ascendeix a 347.000 €, amb la intenció d'atendre necessitats no previstes pel pressupost aprovat inicialment, que poden sorgir al llarg de l'exercici.

El concepte de subministraments puja en la previsió pressupostària a 3.581.006,63 €. La partida més significativa és la prevista per despesa d'energia elèctrica: 2.202.000,00 €.

L'apartat de treballs realitzats per altres empreses, amb una consignació global de

7.271.853,31 €, es desglossa fonamentalment en despeses de neteja per 2.169.084,85 €, de seguretat per 928.502,00 €, i d'estudis i treballs tècnics per 1.992.474,84 €.

En l'article d'indemnitzacions per raó de servei s'inclouen 796.861,43 € per a atendre despeses relatives a dietes i locomoció, i 551.001,86 € per a retribucions per assistències a tribunals, a òrgans col·legiats, seminaris, cursos, etc.

Tercer. Despeses financeres

El capítol III, que recull les despeses financeres, es xifra en 673.113,22 €. Si ara li afegim la partida que, dins del capítol VI recull les despeses financeres relacionades amb la investigació: concepte 683 (5.793,52 €), obtenim un total de despeses financeres de 678.906,74 € mentre que l'any 2017 van ser de 2.609.206,69 €, la qual cosa suposa una disminució de 1.930.299,95 € en termes absoluts.

En 2018, com a resultat de la modificació en 2014 del conveni de maig de 2008, una sèrie de préstecs que, fins aquell moment, eren de l'UJI, han deixat de ser de la seua titularitat per a ser de la GV. Per consegüent, la quantitat de despeses financeres que ha d'atendre l'UJI en 2018 és menor. Aquesta disminució ve donada perquè les obligacions emeses fa vint anys, dins del sistema de finançament del II Pla d'inversions (1995-2001), s'amortitzaran a finals del 2017. Per aquest motiu, en 2018, sols es consignen 438.280,00 € en concepte d'interessos derivats dels contractes de préstec subscrits amb el Banc Europeu d'Inversions (BEI) que tenen la

seua contrapartida en l'estat d'ingressos, ja que hi ha l'obligació garantida, per part de la GV, de reintegrar-los a la Universitat.

Finalment, s'han consignat 200.000,00 € per a preveure els interessos derivats de la possibilitat, segons les necessitats de tresoreria, que alguna de les mensualitats de la subvenció corrent de la Generalitat per a 2018 siga lliurada a través d'eventuals operacions de confirmació de pagament.

Quart. Transferències corrents

El capítol IV, referent a transferències corrents, amb una consignació d'1.073.166,34 € juntament amb les transferències corrents relacionades amb la investigació: concepte 684 (290.501,00 €) arriben a 1.363.667,34 €. Experimenten una disminució del 0,75% respecte al 2017. En 2017 s'avança en un canvi de model de relació amb ens dependents basat en subvencions per un altre que fa ús dels encàrrecs de gestió, entenent aquests com la forma principal de relació entre l'UJI i aquestes entitats per a un exercici més eficaç de les competències que té atribuïdes la Universitat.

En 2017 l'activitat de la mercantil Parc Científic, Tecnològic i Empresarial de la Universitat Jaume I, SL (ESPAITEC) s'ha integrat en la Fundació General Universitat Jaume I.

Dins del capítol de les transferències corrents s'inclouen les quantitats destinades a beques Erasmus, al Programa d'intercanvi d'estudiantat amb Amèrica, Àsia i Oceania, a beques de col·laboració i iniciació a la investigació i a ajudes a estudiantat provinent

de països en vies de desenvolupament. A més d'aquestes ajudes, l'import consignat en aquest capítol es destina a beques per a fomentar la participació de l'estudiantat en les activitats de la Universitat i també a beques i premis d'investigació, estades de professorat en altres centres d'investigació i beques pròpies d'assistència tècnica a la investigació.

Juntament amb aquestes quantitats, s'han pressupostat diverses partides en concepte de subvenció o transferències de la Universitat Jaume I a altres organismes i/o associacions, entre les quals cal relacionar les següents, per ser nominatives:

- Fundació General Universitat Jaume I (180.000 €)
- Fundació Isonomia (60.000,00 €)
- Fundació Germà Colón Domènech (15.000,00 €)
- Fundació Càtedra Soler i Godes (11.000,00 €)
- Societat d'Antics Alumnes i Amics de l'UJI (42.000,00 €)
- Port Castelló (3.000,00 €)
- Organitzacions sindicals (10.453,00 €)

Cinquè. Inversions reals

El capítol VI recull les inversions reals de la Universitat previstes per a l'exercici 2018. La consignació global és de 2.507.035,57 €. Per continuar amb el raonament seguit en els apartats anteriors, ara pertoca detraure d'aquesta partida els imports corresponents als conceptes 681, 682, 683 i 684, que en altres

exercicis han estat assignats als capítols 1, 2, 3 i 4 del programa 541-A, respectivament. La suma d'aqueixos conceptes és de 308.928,79 € i el resultat de detraure aqueixa quantitat és de 2.198.106,78 €. Les inversions reals experimenten una disminució de 10.936.450,20 €, un 436,23% menys respecte al 2017.

Aquesta davallada obeeix, principalment, al fet que en l'exercici 2018, la Universitat ja no compta amb la subvenció de capital que va rebre en 2017 de la GV per a la realització d'inversions en la Facultat de Ciències de la Salut.

A més, les inversions pròpies de l'UJI, finançades amb el mateix esforç pressupostari, suposen 2.424.319,57 € dels quals les principals partides es concreten en: 625.000,00 € per a atendre diverses obres d'ampliació i millora, 984.542,97 € per a finançar l'adquisició d'equipament informàtic, 340.040,00 € per a adquirir equipament per a laboratoris i 323.752,06 € per a l'adquisició de fons bibliogràfics.

Sisè. Passius financers

El capítol IX, referent a passius financers, ascendeix a 3.883.747,61 €. Inclou la previsió de despeses necessàries per a l'amortització corresponent a 2017 del préstec del BEI, que ascendeix a 3.632.490,00 €, instrument que va possibilitar el desenvolupament del II Pla d'Inversions. A més, preveu 251.257,61 € de recursos propis per a amortitzar els diferents préstecs concedits pel Ministeri de Ciència i Innovació a l'UJI, en concepte de bestretes reemborsables, per a facilitar el cofinançament

de l'UJI en les ajudes que li han estat concedides a través del Programa nacional d'infraestructures científiques i tecnològiques (FEDER).

CONSIDERACIONS FINALS

El pressupost s'ha dissenyat seguint un criteri de prudència, encara que no ens dóna garantia absoluta de viabilitat perquè som dependents d'una administració pública que es troba en un estat financer i de liquiditat delicat.

A més, és imprescindible disposar d'un PPF que determine la quantitat que li correspon a cada universitat amb uns criteris transparents i consensuats. Només amb aquest instrument les universitats podran planificar polítiques i inversions amb una garantia de sostenibilitat.

Arribat al seu final el PPF (2010-2017) i, no havent-se implementat mai durant la seua vigència, el pressupost obtingut per a 2018 és un pressupost de continuïtat respecte al de 2017, que ja era de supervivència, amb el consegüent esforç que aquesta circumstància exigeix a tota la comunitat universitària des de ja fa molts anys.

Davant de la situació descrita, la Universitat en 2018 continuarà atenent les titulacions de Ciències de la Salut sense cap ajuda addicional per a despeses corrents i abordarà, igual que en 2017, de forma compartida amb l'Ajuntament de Castelló, les activitats que es programen en l'espai cultural Menador.

En paral·lel, l'UJI, en 2018, es proposa millorar les condicions d'allò que considera prioritari, i que són les persones.

D'altra banda, els pagaments per a despesa corrent que contempla la modificació de 2014 del conveni de col·laboració de 26 maig de 2008, sense dubte, han sigut els que han facilitat l'elaboració del pressupost de la nostra Universitat per a 2018. Aquesta dependència del pagament del deute antic (que és un ingrés extraordinari per a l'UJI) per finançar despesa ordinària, suposa una amenaça a l'estabilitat financera de la Universitat a curt i mitjà termini.

Amb aquest pressupost l'UJI:

- Ha procurat finançar els programes prioritzats en les Línies de Govern informades al Claustre per a 2018.
- S'ha proposat atendre les restriccions del marc pressupostari descrit.
- Pretén, fins on és possible, assegurar la sostenibilitat de la capacitat d'acció de la Universitat en el futur.
- Està complint l'equilibri i sostenibilitat financers contemplats en la Llei orgànica 6/2001, de 21 de desembre, d'universitats, en la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera i en la Llei orgànica 6/2015, de 12 de juny, de modificació de la Llei orgànica 8/1980, de 22 de setembre, de finançament de les comunitats autònomes i de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.

El rector,

Vicent Climent Jordà

Castelló de la Plana, 13 de novembre de 2017

4.1 Estat d'ingressos per capítols

CAPÍTOL	DESCRIPCIÓ	TOTALS	
		Euros	Percentatge
3	TAXES I ALTRES INGRESSOS.	18.044.047,87	18,32%
4	TRANSFERÈNCIES CORRENTS.	76.293.462,13	77,44%
5	INGRESSOS PATRIMONIALS.	550.000,00	0,56%
7	TRANSFERÈNCIES DE CAPITAL.	3.632.490,00	3,69%
Total ingressos		98.520.000,00	100,00%

4.2 Estat de despeses per capítols

CAPÍTOL	DESCRIPCIÓ	TOTALS	
		Euros	Percentatge
1	DESPESES DE PERSONAL.	61.592.815,80	62,52%
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONA	17.420.436,82	17,68%
3	DESPESES FINANCERES.	673.113,22	0,68%
4	TRANSFERÈNCIES CORRENTS.	1.073.166,34	1,09%
6	INVERSIONS REALS.	13.873.370,21	14,08%
7	TRANSFERÈNCIES DE CAPITAL	1.850,00	0,00%
8	ACTIUS FINANCERS	1.500,00	0,00%
9	PASSIUS FINANCERS	3.883.747,61	3,94%
Total despeses		98.520.000,00	100,00%

4.3 Estat de despeses per capítols i programes

PROGRAMA 422-A: DIRECCIÓ I SERVEIS GENERALS

CAPÍTOL	DESCRIPCIÓ	TOTALS	
		Euros	Percentatge
1	DESPESES DE PERSONAL.	10.890.982,72	41,14%
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONA	13.257.170,21	50,08%
3	DESPESES FINANCERES.	227.380,00	0,86%
4	TRANSFERÈNCIES CORRENTS.	140.453,00	0,53%
6	INVERSIONS REALS.	1.956.559,56	7,39%
7	TRANSFERÈNCIES DE CAPITAL	1.150,00	0,00%
Total del programa 422-A		26.473.695,49	100,00%

PROGRAMA 422-C: CULTURA I IMPLICACIÓ SOCIAL

CAPÍTOL	DESCRIPCIÓ	TOTALS	
		Euros	Percentatge
1	DESPESES DE PERSONAL.	2.075.814,85	53,07%
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONA	1.411.020,40	36,07%
3	DESPESES FINANCERES.	2.420,00	0,06%
4	TRANSFERÈNCIES CORRENTS.	409.422,89	10,47%
6	INVERSIONS REALS.	12.900,00	0,33%
Total del programa 422-C		3.911.578,14	100,00%

PROGRAMA 422-D: ENSENYAMENTS UNIVERSITARIS

CAPÍTOL	DESCRIPCIÓ	TOTALS	
		Euros	Percentatge
1	DESPESES DE PERSONAL.	48.626.018,23	86,51%
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONA	2.752.246,21	4,90%
3	DESPESES FINANCERES.	443.313,22	0,79%
4	TRANSFERÈNCIES CORRENTS.	523.290,45	0,93%
6	INVERSIONS REALS.	228.647,22	0,41%
7	TRANSFERÈNCIES DE CAPITAL	700,00	0,00%
9	PASSIUS FINANCERS	3.632.490,00	6,46%
Total del programa 422-D		56.206.705,33	100,00%

PROGRAMA 541-A: INVESTIGACIÓ CIENTÍFICA I TÈCNICA

CAPÍTOL	DESCRIPCIÓ	TOTALS	
		Euros	Percentatge
6	INVERSIONS REALS.	11.675.263,43	97,88%
8	ACTIUS FINANCERS	1.500,00	0,01%
9	PASSIUS FINANCERS	251.257,61	2,11%
Total del programa 541-A		11.928.021,04	100,00%
Total despeses		98.520.000,00	100,00%

4.4. Gràfics estat d'ingressos

Estat d'ingressos per capítols

Percentatge dels capítols a l'estat d'ingressos

4.5. Gràfics estat de despeses

Estat de despeses per capítols

Percentatge dels capítols a l'estat de despeses

5 ESTAT D'INGRESSOS. CLASSIFICACIÓ ECONÒMICA**5.1 Estat d'ingressos**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
3	TAXES I ALTRES INGRESSOS.				18.044.047,87
30	VENDA DE BÉNS			108.000,00	
301	VENDA DE BÉNS VARIS		108.000,00		
3011	VENDA DE PUBLICACIONS PRÒPIES	70.000,00			
3012	VENDA DE BÉNS VARIS	30.000,00			
3013	VENDA D'ENERGIA ELÈCTRICA	8.000,00			
31	PRESTACIÓ DE SERVEIS			786.500,00	
311	SERVEIS PRESTATS PER LA UNIVERSITAT		786.500,00		
3111	INGRESSOS PER CURSOS D'ESTIU	15.000,00			
3112	INGRESSOS PER ACTIVITATS ESPORTIVES I ALTRES	550.000,00			
3113	ALTRES SERVEIS PRESTATS PER LA UNIVERSITAT	221.500,00			
34	TRIBUTS PARAFISCALS			16.699.547,87	
340	TAXES I PREUS PÚBLICS		16.699.547,87		
3401	PREUS MATRÍCULA CENTRES DOCENTS	15.749.547,87			
3402	TAXES CURSOS DE DOCTORAT	100.000,00			
3403	TAXES DE SELECTIVITAT I ACCÉS A MAJORS 25 ANYS	200.000,00			
3404	TAXES DE SECRETARIA	650.000,00			
39	ALTRES INGRESSOS			450.000,00	
390	REINTEGRAMENTS		20.000,00		
3900	REINTEGRAMENTS D'EXERCICIS TANCATS	20.000,00			
391	INGRESSOS INDETERMINATS		430.000,00		
3910	INGRESSOS INDETERMINATS	430.000,00			
4	TRANSFERÈNCIES CORRENTS.				76.293.462,13
40	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT			2.722.219,20	
402	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT		2.722.219,20		
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	2.722.219,20			
44	TRANSFERÈNCIES D'ENS TERRITORIALS			72.513.955,35	
443	TRANSFERÈNCIES DE COMUNITATS AUTÒNOMES		72.513.955,35		
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	72.513.955,35			
47	TRANSFERÈNCIES D'EMPRESES PRIVADES			300.000,00	
470	TRANSFERÈNCIES D'EMPRESES PRIVADES		300.000,00		
4700	TRANSFERÈNCIES D'EMPRESES PRIVADES	300.000,00			
49	DE L'EXTERIOR			757.287,58	
490	DE L'EXTERIOR		757.287,58		
4900	DE L'EXTERIOR	757.287,58			
5	INGRESSOS PATRIMONIALS.				550.000,00
52	ALTRES RENDES			550.000,00	
521	PRODUCTES DE CONCESSIONS I APROFITAMENTS		550.000,00		
5210	CAFETERIES I ALTRES SERVEIS	546.000,00			
5215	DRETS DE REPROGRAFIA	4.000,00			
7	TRANSFERÈNCIES DE CAPITAL.				3.632.490,00
74	TRANSFERÈNCIES D'ENS TERRITORIALS			3.632.490,00	
743	TRANSFERÈNCIES DE COMUNITATS AUTÒNOMES		3.632.490,00		
7430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - INVERSIONS	3.632.490,00			
TOTAL ESTAT D'INGRESSOS		98.520.000,00	98.520.000,00	98.520.000,00	98.520.000,00

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA. TOTS ELS PROGRAMES**6.1 Estat de despeses. Tots els programes**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
1	DESPESES DE PERSONAL.				61.592.815,80
11	SOUS I SALARIS			53.766.359,81	
111	SOUS ALTS CÀRRECS		174.224,82		
	1118 ALTRES REMUNERACIONS	174.224,82			
112	RETRIBUCIONS PERSONAL EVENTUAL		434.570,15		
	1121 RETRIBUCIONS BÀSIQUES	178.384,63			
	1128 RETRIBUCIONS COMPLEMENTÀRIES	256.185,52			
113	SOUS FUNCIONARIS		42.779.502,12		
	1131 RETRIBUCIONS BÀSIQUES	18.313.626,36			
	1138 ALTRES REMUNERACIONS	24.465.875,76			
114	SOUS LABORAL FIX		161.057,11		
	1141 RETRIBUCIONS BÀSIQUES	78.449,67			
	1148 ALTRES REMUNERACIONS	82.607,44			
115	SOUS LABORAL EVENTUAL		112.788,22		
	1151 RETRIBUCIONS BÀSIQUES	100.188,77			
	1158 ALTRES REMUNERACIONS	12.599,45			
116	SOUS ALTRE PERSONAL		10.104.217,39		
	1161 RETRIBUCIONS BÀSIQUES	5.639.071,38			
	1168 ALTRES REMUNERACIONS	4.465.146,01			
12	COTITZACIONS SOCIALS			7.826.455,99	
121	SEGURETAT SOCIAL		7.826.455,99		
	1211 SEGURETAT SOCIAL A CÀRREC DE L'EMPRESA	7.826.455,99			
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONAMENT.				17.420.436,82
21	TRIBUTS			826,10	
211	TRIBUTS		826,10		
	2111 TRIBUTS LOCALS	826,10			
22	TREBALLS, SUBMINISTRAMENTS I SERVEIS EXTERIORS			16.553.059,96	
221	ARRENDAMENT DE BÉNS		36.804,68		
	2212 EDIFICIS I ALTRES CONSTRUCCIONS	18.402,99			
	2213 MAQUINÀRIA INSTAL·LACIONS I UTILLATGE	4.100,03			
	2214 MATERIAL DE TRANSPORT	14.301,66			
222	REPARACIÓ I CONSERVACIÓ DE BÉNS		4.148.329,80		
	2222 EDIFICIS I ALTRES CONSTRUCCIONS	1.891.633,69			
	2223 MAQUINÀRIA, INSTAL·LACIONS I UTILLATGE	1.749.140,13			
	2224 MATERIAL DE TRANSPORT	1.400,00			
	2225 MOBILIARI I BÉNS	19.071,12			
	2226 EQUIPS PROCESSOS D'INFORMACIÓ	458.784,86			
	2228 REPARACIÓ I CONSERVACIÓ DE BÉNS. ALTRES	28.300,00			
223	SUBMINISTRAMENTS		2.655.601,24		
	2231 ENERGIA ELÈCTRICA	2.200.000,00			
	2232 AIGUA	120.797,78			
	2233 GAS	259.000,00			
	2234 COMBUSTIBLES	100,25			
	2235 VESTUARI	13.320,00			
	2237 PRODUCTOS FARMACEUTICOS	1.500,00			
	2238 SUBMINISTRAMENTS. ALTRES	60.883,21			
224	TRANSPORTS I COMUNICACIONS		266.691,25		
	2241 PARC MÒBIL UNIVERSITAT JAUME I	9.200,00			
	2242 ALTRES TRANSPORTS	36.576,54			
	2243 TELÈFON	155.724,71			
	2244 CORREU	63.190,00			
	2248 TRANSPORTS I COMUNICACIONS. ALTRES	2.000,00			
225	TREBALLS REALITZATS PER ALTRES EMPRESES		6.253.773,32		
	2251 NETEJA I HIGIENE	2.120.604,85			

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA. TOTS ELS PROGRAMES**6.1 Estat de despeses. Tots els programes**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
2252	SEGURETAT	928.502,00			
2254	POSTALES	100,00			
2256	PROCESOS ELECTORALES	2.500,00			
2257	ESTUDIS I TREBALLS TÈCNICS	1.903.600,01			
2258	TREBALLS REALITZATS PER ALTRES EMPRESES. ALTRES	1.298.466,46			
226	PRIMES D'ASSEGURANÇA		164.916,59		
2262	VEHICLES	2.000,00			
2268	PRIMES D'ASSEGURANÇA. ALTRES	162.916,59			
227	MATERIAL D'OFICINA		789.681,67		
2271	MATERIAL D'OFICINA NO INVENTARIABLE	182.701,09			
2272	PREMSA, REVISTES I PUBLICACIONS PERIÒDIQUES	6.620,45			
2273	LLIBRES I ALTRES PUBLICACIONS	308.780,24			
2274	MATERIAL INFORMÀTIC	46.737,27			
2278	MATERIAL D'OFICINA. ALTRES	244.842,62			
228	DESPESES DIVERSES		2.237.261,41		
2281	CÀNONS (PROPIETAT INDUSTRIAL)	69.030,00			
2282	PUBLICITAT I PROPAGANDA	118.500,00			
2283	JURÍDICS CONTENCIOSOS	129.737,07			
2284	ATENCIONS PROTOCOL·LÀRIES	87.456,00			
2285	REUNIONS I CONFERÈNCIES	448.923,35			
2287	ACTIVITATS CULTURALS	410.640,72			
2288	ALTRES DESPESES	972.974,27			
23	INDEMNITZACIÓ PER RAÓ DE SERVEIS			866.550,76	
231	DIETES I LOCOMOCIÓ		368.843,34		
2311	DIETES	195.731,55			
2312	LOCOMOCIÓ	173.111,79			
232	ALTRES INDEMNITZACIONS		497.707,42		
2321	ASSISTÈNCIES	497.707,42			
3	DESPESES FINANCERES.				673.113,22
31	DESPESES EMISSIÓ D'EMPRESTITS			1.530,00	
311	DESPESES EMISSIÓ D'OBLIGACIONS I BONOS		1.530,00		
3111	DESPESES EMISSIÓ D'OBLIGACIONS A LLLARG TERMINI	1.530,00			
32	INTERESSOS DE PRÉSTECES			638.280,00	
322	INTERESSOS DE PRÉSTECES		638.280,00		
3221	INTERESSOS DE PRÉSTECES	638.280,00			
34	INTERESSOS DEMORA I ALTRES DESPESES FINANCERES			33.303,22	
342	ALTRES DESPESES FINANCERES		33.303,22		
3421	ALTRES DESPESES FINANCERES	33.303,22			
4	TRANSFERÈNCIES CORRENTS.				1.073.166,34
47	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			1.073.166,34	
471	A FAMÍLIES		751.713,34		
4711	A BECARIS	748.045,74			
4712	SEGURETAT SOCIAL BECARIS	3.667,60			
472	A INSTITUCIONS SENSE FINALITAT DE LUCRE		321.453,00		
4721	INSTITUCIONS SENSE FINALITAT DE LUCRE	321.453,00			
6	INVERSIONS REALS.				13.873.370,21
62	EDIFICIS I ALTRES CONSTRUCCIONS			625.000,00	
621	ADQUISICIÓ		575.000,00		
6211	ADQUISICIÓ	575.000,00			
623	CONSTRUCCIÓ I REPOSICIÓ		50.000,00		
6231	NOVA CONSTRUCCIÓ	50.000,00			
63	MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT			323.340,00	
631	ADQUISICIÓ MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT		323.340,00		
6311	MAQUINÀRIA INSTAL·LACIONS I UTILLATGE	323.340,00			

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA. TOTS ELS PROGRAMES**6.1 Estat de despeses. Tots els programes**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
64	MOBILIARI I BÉNS			149.441,00	
641	ADQUISICIÓ MOBILIARI I BÉNS		149.441,00		
	6411 ADQUISICIÓ MOBILIARI I BÉNS	149.441,00			
65	EQUIPS PROCESSOS D'INFORMACIÓ			936.849,24	
651	ADQUISICIÓ EQUIPS PROCESSOS INFORMÀTICS		936.849,24		
	6511 EQUIPS PROCESSOS INFORMACIÓ	936.849,24			
67	INVERSIONS EN IMMOBILITZAT MATERIAL			163.476,54	
671	INVERSIONS EN FONTS BIBLIOGRÀFICS		163.476,54		
	6711 INVERSIONS EN FONTS BIBLIOGRÀFICS	163.476,54			
68	INVESTIGACIONS, ESTUDIS I PROJECTES EN CURS			11.675.263,43	
681	INVESTIGACIÓ: DESPESES DE PERSONAL		6.578.597,69		
	6811 INVESTIGACIÓ: SOUS I SALARIS	5.150.180,87			
	6812 INVESTIGACIÓ: SEGURETAT SOCIAL A CARRREC DE L'EMPRESA	1.428.416,82			
682	INVESTIGACIÓ: DESPESES DE FUNCIONAMENT		4.491.442,43		
	6822 INVESTIGACIÓ: TREBALLS, SUMINISTRAMENTS I SERVEIS EXTERNS	4.010.129,90			
	6823 INVESTIGACIÓ: INDEMNIZACIONS PER RAÓ DEL SERVEI	481.312,53			
683	INVESTIGACIÓ: DESPESES FINANCERES		5.793,52		
	6832 INVESTIGACIÓ: INTERESOS DE PRÉSTECES	1.227,82			
	6834 INVESTIGACIÓ: ALTRES DESPESES FINANCERES	4.565,70			
684	INVESTIGACIÓ: TRANSFERÈNCIES CORRENTS		290.501,00		
	6847 INVESTIGACIÓ: A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE	290.501,00			
686	INVESTIGACIÓ: INVERSIONS REALS		308.928,79		
	6863 INVESTIGACIÓ: MAQUINÀRIA, INSTAL·LACIONS I UTILLATGE	99.416,00			
	6864 INVESTIGACIÓ: MOBILIARI I BÉNS	1.543,54			
	6865 INVESTIGACIÓ: EQUIPS PROCESSOS INFORMACIÓ	47.693,73			
	6867 INVESTIGACIÓ: INVERSIONS EN IMMOBILITZAT MATERIAL	160.275,52			
7	TRANSFERÈNCIES DE CAPITAL				1.850,00
77	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			1.850,00	
773	A INSTITUCIONS SENSE FINALITAT DE LUCRE		1.850,00		
	7731 A INSTITUCIONS SENSE FINALITAT DE LUCRE	1.850,00			
8	ACTIUS FINANCERS				1.500,00
81	INVERSIONS FINANCERES EN EL SECTOR PÚBLIC			1.500,00	
811	ADQUISICIÓ D'ACCIONS		1.500,00		
	8111 ADQUISICIÓ D'ACCIONS	1.500,00			
9	PASSIUS FINANCERS				3.883.747,61
91	PRÉSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC			251.257,61	
911	PRÉSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC		251.257,61		
	9111 PRÉSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC-MICIN	251.257,61			
92	CANCEL·LACIÓ DE PRÉSTECES			3.632.490,00	
923	CANCEL·LACIÓ DE PRÉSTECES		3.632.490,00		
	9231 CANCEL·LACION DE PRESTAMOS Y ANTICIPOS A MEDIO Y LARGO PLAZO	3.632.490,00			
TOTAL ESTAT DE DESPESES		98.520.000,00	98.520.000,00	98.520.000,00	98.520.000,00

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-A: DIRECCIÓ I SERVEIS GENERALS**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
1	DESPESES DE PERSONAL.				10.890.982,72
11	SOUS I SALARIS			10.104.696,17	
111	SOUS ALTS CÀRRECS		86.852,49		
	1118 ALTRES REMUNERACIONS	86.852,49			
112	RETRIBUCIONS PERSONAL EVENTUAL		369.241,54		
	1121 RETRIBUCIONS BÀSIQUES	149.797,39			
	1128 RETRIBUCIONS COMPLEMENTÀRIES	219.444,15			
113	SOUS FUNCIONARIS		9.423.946,73		
	1131 RETRIBUCIONS BÀSIQUES	4.418.985,11			
	1138 ALTRES REMUNERACIONS	5.004.961,62			
114	SOUS LABORAL FIX		161.057,11		
	1141 RETRIBUCIONS BÀSIQUES	78.449,67			
	1148 ALTRES REMUNERACIONS	82.607,44			
115	SOUS LABORAL EVENTUAL		63.598,30		
	1151 RETRIBUCIONS BÀSIQUES	51.516,83			
	1158 ALTRES REMUNERACIONS	12.081,47			
12	COTITZACIONS SOCIALS			786.286,55	
121	SEGURETAT SOCIAL		786.286,55		
	1211 SEGURETAT SOCIAL A CÀRREC DE L'EMPRESA	786.286,55			
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONAMENT.				13.257.170,21
21	TRIBUTS			795,80	
211	TRIBUTS		795,80		
	2111 TRIBUTS LOCALS	795,80			
22	TREBALLS, SUBMINISTRAMENTS I SERVEIS EXTERIORS			13.110.238,41	
221	ARRENDAMENT DE BÉNS		21.402,99		
	2212 EDIFICIS I ALTRES CONSTRUCCIONS	18.402,99			
	2214 MATERIAL DE TRANSPORT	3.000,00			
222	REPARACIÓ I CONSERVACIÓ DE BÉNS		4.067.590,60		
	2222 EDIFICIS I ALTRES CONSTRUCCIONS	1.837.474,09			
	2223 MAQUINÀRIA, INSTAL·LACIONS I UTILITATGE	1.741.681,65			
	2224 MATERIAL DE TRANSPORT	1.400,00			
	2225 MOBILIARI I BÉNS	6.000,00			
	2226 EQUIPS PROCESSOS D' INFORMACIÓ	452.734,86			
	2228 REPARACIÓ I CONSERVACIÓ DE BÉNS. ALTRES	28.300,00			
223	SUBMINISTRAMENTS		2.591.300,00		
	2231 ENERGIA ELÈCTRICA	2.200.000,00			
	2232 AIGUA	120.100,00			
	2233 GAS	259.000,00			
	2235 VESTUARI	3.800,00			
	2238 SUBMINISTRAMENTS. ALTRES	8.400,00			
224	TRANSPORTS I COMUNICACIONS		234.174,71		
	2241 PARC MÒBIL UNIVERSITAT JAUME I	9.200,00			
	2242 ALTRES TRANSPORTS	9.120,00			
	2243 TELÈFON	153.924,71			
	2244 CORREU	61.930,00			
225	TREBALLS REALITZATS PER ALTRES EMPRESES		4.701.360,48		
	2251 NETEJA I HIGIENE	2.118.604,85			
	2252 SEGURETAT	928.502,00			
	2256 PROCESOS ELECTORALES	2.500,00			
	2257 ESTUDIS I TREBALLS TÈCNICS	954.305,63			
	2258 TREBALLS REALITZATS PER ALTRES EMPRESES. ALTRES	697.448,00			
226	PRIMES D'ASSEGURANÇA		125.991,59		

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-A: DIRECCIÓ I SERVEIS GENERALS**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
2262	VEHICLES	2.000,00			
2268	PRIMES D'ASSEGURANÇA. ALTRES	123.991,59			
227	MATERIAL D'OFICINA		435.229,88		
2271	MATERIAL D'OFICINA NO INVENTARIABLE	99.528,26			
2272	PREMSA, REVISTES I PUBLICACIONS PERIÒDIQUES	3.200,00			
2273	LLIBRES I ALTRES PUBLICACIONS	159.803,91			
2274	MATERIAL INFORMÀTIC	9.800,00			
2278	MATERIAL D'OFICINA. ALTRES	162.897,71			
228	DESPESES DIVERSES		933.188,16		
2281	CÀNONS (PROPIETAT INDUSTRIAL)	66.033,00			
2282	PUBLICITAT I PROPAGANDA	88.400,00			
2283	JURÍDICS CONTENCIOSOS	129.737,07			
2284	ATENCIONS PROTOCOL·LÀRIES	61.072,00			
2285	REUNIONS I CONFERÈNCIES	35.406,40			
2288	ALTRES DESPESES	552.539,69			
23	INDEMNITZACIÓ PER RAÓ DE SERVEIS			146.136,00	
231	DIETES I LOCOMOCIÓ		78.736,00		
2311	DIETES	40.318,00			
2312	LOCOMOCIÓ	38.418,00			
232	ALTRES INDEMNITZACIONS		67.400,00		
2321	ASSISTÈNCIES	67.400,00			
3	DESPESES FINANCERES.				227.380,00
31	DESPESES EMISSIÓ D'EMPRESTITS			1.530,00	
311	DESPESES EMISSIÓ D'OBLIGACIONS I BONOS		1.530,00		
3111	DESPESES EMISSIÓ D'OBLIGACIONS A LLLARG TERMINI	1.530,00			
32	INTERESSOS DE PRÉSTECS			200.000,00	
322	INTERESSOS DE PRÉSTECS		200.000,00		
3221	INTERESSOS DE PRÉSTECS	200.000,00			
34	INTERESSOS DEMORA I ALTRES DESPESES FINANCERES			25.850,00	
342	ALTRES DESPESES FINANCERES		25.850,00		
3421	ALTRES DESPESES FINANCERES	25.850,00			
4	TRANSFERÈNCIES CORRENTS.				140.453,00
47	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			140.453,00	
471	A FAMÍLIES		25.000,00		
4711	A BECARIS	25.000,00			
472	A INSTITUCIONS SENSE FINALITAT DE LUCRE		115.453,00		
4721	INSTITUCIONS SENSE FINALITAT DE LUCRE	115.453,00			
6	INVERSIONS REALS.				1.956.559,56
62	EDIFICIS I ALTRES CONSTRUCCIONS			625.000,00	
621	ADQUISICIÓ		575.000,00		
6211	ADQUISICIÓ	575.000,00			
623	CONSTRUCCIÓ I REPOSICIÓ		50.000,00		
6231	NOVA CONSTRUCCIÓ	50.000,00			
63	MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT			303.000,00	
631	ADQUISICIÓ MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT		303.000,00		
6311	MAQUINÀRIA INSTAL·LACIONS I UTILLATGE	303.000,00			
64	MOBILIARI I BÉNS			139.141,00	
641	ADQUISICIÓ MOBILIARI I BÉNS		139.141,00		
6411	ADQUISICIÓ MOBILIARI I BÉNS	139.141,00			

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-A: DIRECCIÓ I SERVEIS GENERALS**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
65	EQUIPS PROCESSOS D'INFORMACIÓ			887.118,56	
651	ADQUISICIÓ EQUIPS PROCESSOS INFORMÀTICS		887.118,56		
	<i>6511 EQUIPS PROCESSOS INFORMACIÓ</i>	<i>887.118,56</i>			
67	INVERSIONS EN IMMOBILITZAT MATERIAL			2.300,00	
671	INVERSIONS EN FONTS BIBLIOGRÀFICS		2.300,00		
	<i>6711 INVERSIONS EN FONTS BIBLIOGRÀFICS</i>	<i>2.300,00</i>			
7	TRANSFERÈNCIES DE CAPITAL				1.150,00
77	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			1.150,00	
773	A INSTITUCIONS SENSE FINALITAT DE LUCRE		1.150,00		
	<i>7731 A INSTITUCIONS SENSE FINALITAT DE LUCRE</i>	<i>1.150,00</i>			
TOTAL ESTAT DE DESPESES PER PROGRAMA 422-A		26.473.695,49	26.473.695,49	26.473.695,49	26.473.695,49

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-C: CULTURA I IMPLICACIÓ SOCIAL**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
1	DESPESES DE PERSONAL.				2.075.814,85
11	SOUS I SALARIS			1.932.863,17	
112	RETRIBUCIONS PERSONAL EVENTUAL		32.426,84		
	1121 RETRIBUCIONS BÀSIQUES	14.124,11			
	1128 RETRIBUCIONS COMPLEMENTÀRIES	18.302,73			
113	SOUS FUNCIONARIS		1.776.075,15		
	1131 RETRIBUCIONS BÀSIQUES	806.501,19			
	1138 ALTRES REMUNERACIONS	969.573,96			
115	SOUS LABORAL EVENTUAL		49.189,92		
	1151 RETRIBUCIONS BÀSIQUES	48.671,94			
	1158 ALTRES REMUNERACIONS	517,98			
116	SOUS ALTRE PERSONAL		75.171,26		
	1168 ALTRES REMUNERACIONS	75.171,26			
12	COTITZACIONS SOCIALS			142.951,68	
121	SEGURETAT SOCIAL		142.951,68		
	1211 SEGURETAT SOCIAL A CÀRREC DE L'EMPRESA	142.951,68			
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONAMENT.				1.411.020,40
21	TRIBUTS			30,30	
211	TRIBUTS		30,30		
	2111 TRIBUTS LOCALS	30,30			
22	TREBALLS, SUBMINISTRAMENTS I SERVEIS EXTERIORS			1.213.095,10	
221	ARRENDAMENT DE BÉNS		5.100,03		
	2213 MAQUINÀRIA INSTAL·LACIONS I UTILLATGE	4.100,03			
	2214 MATERIAL DE TRANSPORT	1.000,00			
222	REPARACIÓ I CONSERVACIÓ DE BÉNS		56.436,97		
	2222 EDIFICIS I ALTRES CONSTRUCCIONS	54.159,60			
	2223 MAQUINÀRIA, INSTAL·LACIONS I UTILLATGE	756,25			
	2225 MOBILIARI I BÉNS	1.221,12			
	2226 EQUIPS PROCESSOS D'INFORMACIÓ	300,00			
223	SUBMINISTRAMENTS		23.161,94		
	2232 AIGUA	597,78			
	2234 COMBUSTIBLES	100,25			
	2235 VESTUARI	9.420,00			
	2237 PRODUCTOS FARMACEUTICOS	1.500,00			
	2238 SUBMINISTRAMENTS. ALTRES	11.543,91			
224	TRANSPORTS I COMUNICACIONS		17.807,00		
	2242 ALTRES TRANSPORTS	15.707,00			
	2244 CORREU	100,00			
	2248 TRANSPORTS I COMUNICACIONS. ALTRES	2.000,00			
225	TREBALLS REALITZATS PER ALTRES EMPRESES		509.202,94		
	2251 NETEJA I HIGIENE	2.000,00			
	2257 ESTUDIS I TREBALLS TÈCNICS	227.089,93			
	2258 TREBALLS REALITZATS PER ALTRES EMPRESES. ALTRES	280.113,01			
226	PRIMES D'ASSEGURANÇA		22.378,00		
	2268 PRIMES D'ASSEGURANÇA. ALTRES	22.378,00			
227	MATERIAL D'OFICINA		17.450,00		
	2271 MATERIAL D'OFICINA NO INVENTARIABLE	2.850,00			
	2273 LLIBRES I ALTRES PUBLICACIONS	6.000,00			
	2274 MATERIAL INFORMÀTIC	220,00			
	2278 MATERIAL D'OFICINA. ALTRES	8.380,00			
228	DESPESES DIVERSES		561.558,22		
	2282 PUBLICITAT I PROPAGANDA	23.100,00			

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-C: CULTURA I IMPLICACIÓ SOCIAL**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
	2284 ATENCIONS PROTOCOL·LÀRIES	5.500,00			
	2285 REUNIONS I CONFERÈNCIES	138.877,50			
	2287 ACTIVITATS CULTURALS	370.140,72			
	2288 ALTRES DESPESES	23.940,00			
23	INDEMNITZACIÓ PER RAÓ DE SERVEIS			197.895,00	
231	DIETES I LOCOMOCIÓ		172.895,00		
	2311 DIETES	90.432,00			
	2312 LOCOMOCIÓ	82.463,00			
232	ALTRES INDEMNITZACIONS		25.000,00		
	2321 ASSISTÈNCIES	25.000,00			
3	DESPESES FINANCERES.				2.420,00
34	INTERESSOS DEMORA I ALTRES DESPESES FINANCERES			2.420,00	
342	ALTRES DESPESES FINANCERES		2.420,00		
	3421 ALTRES DESPESES FINANCERES	2.420,00			
4	TRANSFERÈNCIES CORRENTS.				409.422,89
47	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			409.422,89	
471	A FAMÍLIES		383.422,89		
	4711 A BECARIS	382.797,93			
	4712 SEGURETAT SOCIAL BECARIS	624,96			
472	A INSTITUCIONS SENSE FINALITAT DE LUCRE		26.000,00		
	4721 INSTITUCIONS SENSE FINALITAT DE LUCRE	26.000,00			
6	INVERSIONS REALS.				12.900,00
64	MOBILIARI I BÉNS			8.500,00	
641	ADQUISICIÓ MOBILIARI I BÉNS		8.500,00		
	6411 ADQUISICIÓ MOBILIARI I BÉNS	8.500,00			
65	EQUIPS PROCESSOS D'INFORMACIÓ			1.100,00	
651	ADQUISICIÓ EQUIPS PROCESSOS INFORMÀTICS		1.100,00		
	6511 EQUIPS PROCESSOS INFORMACIÓ	1.100,00			
67	INVERSIONS EN IMMOBILITZAT MATERIAL			3.300,00	
671	INVERSIONS EN FONTS BIBLIOGRÀFICS		3.300,00		
	6711 INVERSIONS EN FONTS BIBLIOGRÀFICS	3.300,00			
TOTAL ESTAT DE DESPESES PER PROGRAMA 422-C		3.911.578,14	3.911.578,14	3.911.578,14	3.911.578,14

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-D: ENSENYAMENTS UNIVERSITARIS**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
1	DESPESES DE PERSONAL.				48.626.018,23
11	SOUS I SALARIS			41.728.800,47	
111	SOUS ALTS CÀRRECS		87.372,33		
	1118 ALTRES REMUNERACIONS	87.372,33			
112	RETRIBUCIONS PERSONAL EVENTUAL		32.901,77		
	1121 RETRIBUCIONS BÀSIQUES	14.463,13			
	1128 RETRIBUCIONS COMPLEMENTÀRIES	18.438,64			
113	SOUS FUNCIONARIS		31.579.480,24		
	1131 RETRIBUCIONS BÀSIQUES	13.088.140,06			
	1138 ALTRES REMUNERACIONS	18.491.340,18			
116	SOUS ALTRE PERSONAL		10.029.046,13		
	1161 RETRIBUCIONS BÀSIQUES	5.639.071,38			
	1168 ALTRES REMUNERACIONS	4.389.974,75			
12	COTITZACIONS SOCIALS			6.897.217,76	
121	SEGURETAT SOCIAL		6.897.217,76		
	1211 SEGURETAT SOCIAL A CÀRREC DE L'EMPRESA	6.897.217,76			
2	COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONAMENT.				2.752.246,21
22	TREBALLS, SUBMINISTRAMENTS I SERVEIS EXTERIORS			2.229.726,45	
221	ARRENDAMENT DE BÉNS		10.301,66		
	2214 MATERIAL DE TRANSPORT	10.301,66			
222	REPARACIÓ I CONSERVACIÓ DE BÉNS		24.302,23		
	2223 MAQUINÀRIA, INSTAL·LACIONS I UTILLATGE	6.702,23			
	2225 MOBILIARI I BÉNS	11.850,00			
	2226 EQUIPS PROCESSOS D'INFORMACIÓ	5.750,00			
223	SUBMINISTRAMENTS		41.139,30		
	2232 AIGUA	100,00			
	2235 VESTUARI	100,00			
	2238 SUBMINISTRAMENTS. ALTRES	40.939,30			
224	TRANSPORTS I COMUNICACIONS		14.709,54		
	2242 ALTRES TRANSPORTS	11.749,54			
	2243 TELÈFON	1.800,00			
	2244 CORREU	1.160,00			
225	TREBALLS REALITZATS PER ALTRES EMPRESES		1.043.209,90		
	2254 POSTALES	100,00			
	2257 ESTUDIS I TREBALLS TÈCNICS	722.204,45			
	2258 TREBALLS REALITZATS PER ALTRES EMPRESES. ALTRES	320.905,45			
226	PRIMES D'ASSEGURANÇA		16.547,00		
	2268 PRIMES D'ASSEGURANÇA. ALTRES	16.547,00			
227	MATERIAL D'OFICINA		337.001,79		
	2271 MATERIAL D'OFICINA NO INVENTARIABLE	80.322,83			
	2272 PREMSA, REVISTES I PUBLICACIONS PERIÒDIQUES	3.420,45			
	2273 LLIBRES I ALTRES PUBLICACIONS	142.976,33			
	2274 MATERIAL INFORMÀTIC	36.717,27			
	2278 MATERIAL D'OFICINA. ALTRES	73.564,91			
228	DESPESES DIVERSES		742.515,03		
	2281 CÀNONS (PROPIETAT INDUSTRIAL)	2.997,00			
	2282 PUBLICITAT I PROPAGANDA	7.000,00			
	2284 ATENCIONS PROTOCOL·LÀRIES	20.884,00			
	2285 REUNIONS I CONFERÈNCIES	274.639,45			
	2287 ACTIVITATS CULTURALS	40.500,00			
	2288 ALTRES DESPESES	396.494,58			

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 422-D: ENSENYAMENTS UNIVERSITARIS**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
23	INDEMNITZACIÓ PER RAÓ DE SERVEIS			522.519,76	
231	DIETES I LOCOMOCIÓ		117.212,34		
	2311 DIETES	64.981,55			
	2312 LOCOMOCIÓ	52.230,79			
232	ALTRES INDEMNITZACIONS		405.307,42		
	2321 ASSISTÈNCIES	405.307,42			
3	DESPESES FINANCERES.				443.313,22
32	INTERESSOS DE PRÉSTECES			438.280,00	
322	INTERESSOS DE PRÉSTECES		438.280,00		
	3221 INTERESSOS DE PRÉSTECES	438.280,00			
34	INTERESSOS DEMORA I ALTRES DESPESES FINANCERES			5.033,22	
342	ALTRES DESPESES FINANCERES		5.033,22		
	3421 ALTRES DESPESES FINANCERES	5.033,22			
4	TRANSFERÈNCIES CORRENTS.				523.290,45
47	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			523.290,45	
471	A FAMÍLIES		343.290,45		
	4711 A BECARIS	340.247,81			
	4712 SEGURETAT SOCIAL BECARIS	3.042,64			
472	A INSTITUCIONS SENSE FINALITAT DE LUCRE		180.000,00		
	4721 INSTITUCIONS SENSE FINALITAT DE LUCRE	180.000,00			
6	INVERSIONS REALS.				228.647,22
63	MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT			20.340,00	
631	ADQUISICIÓ MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT		20.340,00		
	6311 MAQUINÀRIA INSTAL·LACIONS I UTILLATGE	20.340,00			
64	MOBILIARI I BÉNS			1.800,00	
641	ADQUISICIÓ MOBILIARI I BÉNS		1.800,00		
	6411 ADQUISICIÓ MOBILIARI I BÉNS	1.800,00			
65	EQUIPS PROCESSOS D'INFORMACIÓ			48.630,68	
651	ADQUISICIÓ EQUIPS PROCESSOS INFORMÀTICS		48.630,68		
	6511 EQUIPS PROCESSOS INFORMACIÓ	48.630,68			
67	INVERSIONS EN IMMOBILITZAT MATERIAL			157.876,54	
671	INVERSIONS EN FONS BIBLIOGRÀFICS		157.876,54		
	6711 INVERSIONS EN FONS BIBLIOGRÀFICS	157.876,54			
7	TRANSFERÈNCIES DE CAPITAL				700,00
77	A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE			700,00	
773	A INSTITUCIONS SENSE FINALITAT DE LUCRE		700,00		
	7731 A INSTITUCIONS SENSE FINALITAT DE LUCRE	700,00			
9	PASSIUS FINANCERS				3.632.490,00
92	CANCEL·LACIÓ DE PRÉSTECES			3.632.490,00	
923	CANCEL·LACIÓ DE PRÉSTECES		3.632.490,00		
	9231 CANCEL·LACION DE PRESTAMOS Y ANTICIPOS A MEDIO Y LARGO PLAZO	3.632.490,00			
TOTAL ESTAT DE DESPESES PER PROGRAMA 422-D		56.206.705,33	56.206.705,33	56.206.705,33	56.206.705,33

6 ESTAT DE DESPESES. CLASSIFICACIÓ ECONÒMICA PER PROGRAMES**6.2 Estat de despeses per programes****PROGRAMA 541-A: INVESTIGACIÓ CIENTÍFICA I TÈCNICA**

Clasif.	Descripció	Subconc.	Concepte	Article	Capítol
6	INVERSIONS REALS.				11.675.263,43
68	INVESTIGACIONS, ESTUDIS I PROJECTES EN CURS			11.675.263,43	
681	INVESTIGACIÓ: DESPESES DE PERSONAL		6.578.597,69		
	6811 INVESTIGACIÓ: SOUS I SALARIS	5.150.180,87			
	6812 INVESTIGACIÓ: SEGURETAT SOCIAL A CARRREC DE L'EMPRESA	1.428.416,82			
682	INVESTIGACIÓ: DESPESES DE FUNCIONAMENT		4.491.442,43		
	6822 INVESTIGACIÓ: TREBALLS, SUMINISTRAMENTS I SERVEIS EXTERNS	4.010.129,90			
	6823 INVESTIGACIÓ: INDEMNIZACIONS PER RAÓ DEL SERVEI	481.312,53			
683	INVESTIGACIÓ: DESPESES FINANCERES		5.793,52		
	6832 INVESTIGACIÓ: INTERESOS DE PRÈSTECES	1.227,82			
	6834 INVESTIGACIÓ: ALTRES DESPESES FINANCERES	4.565,70			
684	INVESTIGACIÓ: TRANSFERÈNCIES CORRENTS		290.501,00		
	6847 INVESTIGACIÓ: A FAMÍLIES I INSTITUCIONS SENSE FINALITAT DE LUCRE	290.501,00			
686	INVESTIGACIÓ: INVERSIONS REALS		308.928,79		
	6863 INVESTIGACIÓ: MAQUINÀRIA, INSTAL·LACIONS I UTILLATGE	99.416,00			
	6864 INVESTIGACIÓ: MOBILIARI I BÉNS	1.543,54			
	6865 INVESTIGACIÓ: EQUIPS PROCESSOS INFORMACIÓ	47.693,73			
	6867 INVESTIGACIÓ: INVERSIONS EN IMMOBILITZAT MATERIAL	160.275,52			
8	ACTIUS FINANCERS				1.500,00
81	INVERSIONS FINANCERES EN EL SECTOR PÚBLIC			1.500,00	
811	ADQUISICIÓ D'ACCIONS		1.500,00		
	8111 ADQUISICIÓ D'ACCIONS	1.500,00			
9	PASSIUS FINANCERS				251.257,61
91	PRÈSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC			251.257,61	
911	PRÈSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC		251.257,61		
	9111 PRÈSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC-MICIN	251.257,61			
TOTAL ESTAT DE DESPESES PER PROGRAMA 541-A		11.928.021,04	11.928.021,04	11.928.021,04	11.928.021,04
TOTAL ESTAT DE DESPESES		98.520.000,00	98.520.000,00	98.520.000,00	98.520.000,00

7. PERSONAL**7.1 PERSONAL DOCENT I INVESTIGADOR**

Categoria	Ded	PDI Llocs de treball	Cost (€) 2018
Catedràtic/a d'universitat	TC	130	8.124.738,78
	TP	2	35.839,63
Professor/a titular d'universitat	TC	295	13.651.090,66
	TP	2	41.402,99
Catedràtic/a d'escola universitària	TC	1	52.625,64
Professor/a titular d'escola universitària	TC	27	1.140.994,96
Total PDI CDU		457	22.456.553,40
Professor/a contractat/ada doctor/a	TC	132	5.532.878,77
Professor/a col·laborador/a	TC	5	202.044,15
Professor/a ajudant/a doctor/a tipus II	TC	77	2.559.212,14
Professor/a ajudant/a doctor/a tipus I	TC	14	404.593,35
Ajudant/a	TC	14	334.056,13
Professor/a associat/ada Laboral	12	110	1.054.573,95
	10	72	553.229,67
	8	85	555.825,31
	6H	212	1.006.841,69
Professor/a associat/ada assistencial	6H	133	556.777,49
Professor/a emèrit	TP	3	14.247,76
Total PDI contractat		857	12.774.280,41

total PDI RLT	1.314	35.230.833,81
----------------------	--------------	----------------------

A) RLT PDI 2018 (novembre de 2017) 35.230.833,81

B) NECESSITATS FORA DE PLANTILLA 3.407.161,77

C) INCREMENT PDI 2018 485.779,49

AJUDES PREDOCTORALS, ACCIÓ 3.1.	1.049.050,48
PERSONAL INVESTIGADOR DOCTOR PER A SUPORT A GRUPS INVESTIGACIÓ, ACCIÓ 3.3.	1.180.359,42
INCENTIUS AUTONÒMICS	1.288.325,89
D) TOTAL PROJECTES I PROGRAMES PDI	3.517.735,79

E) INCENTIU A LA JUBILACIÓ VOLUNTÀRIA 269.727,79

COST PDI 2018 (A+B+C+D+E) 42.911.238,65

7. PERSONAL**7.2 PERSONAL D'ADMINISTRACIÓ I SERVEIS**

Naturallesa	Grup	PAS Llocs de treball	Cost (€) 2018
FAG	A1	22	1.221.911,74
	A1/A2	1	50.739,68
	A2	14	612.902,70
	C1	177	6.018.407,09
	C1/C2	3	101.212,05
	C2	46	1.279.017,20
Total FAG		263	9.284.190,46
FAE	A1	52	2.803.032,61
	A2	59	2.525.039,31
	A2/C1	2	86.463,90
	B	1	40.804,07
	C1	99	3.361.398,95
	C1/C2	3	101.668,91
	C2	12	325.201,41
Total FAE		228	9.243.609,16
E	A1	3	219.130,98
	C1	11	434.275,68
	C2	1	43.087,24
Total E		15	696.493,89
L	C2	1	31.045,21
Total L		1	31.045,21
Total general		507	19.255.338,72

A) RLT PAS 2018 (novembre de 2017) 19.255.338,72

B) PAS FORA DE PLANTILLA 2.000.764,38

Productivitat PAS 2018 832.764,84

C) PROJECTES I PROGRAMES PAS 832.764,84

COST PAS 2018 (A+B+C+D) 22.088.867,94

TOTAL COST DE PERSONAL LÍNIA GENERAL 65.000.106,59

COST DE PERSONAL AMB FINANCIACIÓ AFECTADA 3.171.306,90

TOTAL COST PERSONAL 2018 68.171.413,49

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació****3 TAXES I ALTRES INGRESSOS.**

Clasif.	Descripció	Af.	Línia	Ingressos previstos
3011	VENDA DE PUBLICACIONS PRÒPIES	N	00000 LÍNIA GENERAL	70.000,00
3012	VENDA DE BÉNS VARIS	N	00000 LÍNIA GENERAL	30.000,00
3013	VENDA D'ENERGIA ELÈCTRICA	N	00000 LÍNIA GENERAL	8.000,00
3111	INGRESSOS PER CURSOS D'ESTIU	N	00000 LÍNIA GENERAL	15.000,00
3112	INGRESSOS PER ACTIVITATS ESPORTIVES I ALTRES	N	00000 LÍNIA GENERAL	550.000,00
3113	ALTRES SERVEIS PRESTATS PER LA UNIVERSITAT	S	17026 (171027) CITRUS FARMERS WATER-SAVERS	209.500,00
3113	ALTRES SERVEIS PRESTATS PER LA UNIVERSITAT	S	17025 (171026) AICE-FUNCIONALITZACIÓ SUPERFICIAL DE RAJOLES CERÀMIQUES MITJANÇANT TÈCNICA D'IMPRESSIÓ DIGITAL	12.000,00
3401	PREUS MATRÍCULA CENTRES DOCENTS	N	00000 LÍNIA GENERAL	15.749.547,87
3402	TAXES CURSOS DE DOCTORAT	N	00000 LÍNIA GENERAL	100.000,00
3403	TAXES DE SELECTIVITAT I ACCÉS A MAJORS 25 ANYS	N	00000 LÍNIA GENERAL	200.000,00
3404	TAXES DE SECRETARIA	N	00000 LÍNIA GENERAL	650.000,00
3900	REINTEGRAMENTS D'EXERCICIS TANCATS	N	00000 LÍNIA GENERAL	20.000,00
3910	INGRESSOS INDETERMINATS	N	00000 LÍNIA GENERAL	430.000,00

TOTAL PREVISIÓ CAPÍTOL 3 18.044.047,87**4 TRANSFERÈNCIES CORRENTS.**

Clasif.	Descripció	Af.	Línia	Ingressos previstos
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	13263 (131257) RYC-2012-10842 PALOMA SÁNCHEZ BEL	33.720,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15207 (151259) AJUDES PER A LA PROMOCIÓ D'OCCUPACIÓ JOVE I IMPLANTACIÓ DE LA GARANTIA JUVENIL en R+D+I	14.908,65
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16082 (161112) CTQ2015-65207-P	17.808,35
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15181 (151233) PSI2014-60980-JIN	23.793,45
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15174 (151225) ENE2014-53760-R	24.780,80
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15150 (151247) AJUDES CONTRACTES PREDOCTORALS PER A FPUB (2014)	143.715,60
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15041 (151037-151041) AYUDAS PREDOCTORALES FPI	95.927,54
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	14217 (141254) RYC-2013-13970 JORGE GARCÍA CAÑADAS	33.720,00

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació**

4 TRANSFERÈNCIES CORRENTS.				
Clasif.	Descripció	Af.	Línia	Ingressos previstos
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	13283 (13I330-13I333) AYUDAS PREDCTORALES FPI 2013	15.398,08
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16088 (16I118) DER2015-65424-C4-3-P	6.432,97
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16083 (16I113) CTQ2015-66223-C2-1-P	19.642,40
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	14155 (14I181) BEQUES PREDCTORALS FPU-MEC (2013)	93.187,01
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15224 (15I269) RYC-2014-16606 SVEN CASTELEYN	33.720,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15229 (15I272) IJCI-201-20588 TANIA PORTOLES NICOLAU	9.947,25
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15256 (15I290) RYC-2014-16809 ANTONIO GUERRERO CASTILLEJO	33.720,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15257 (15I291) RYC-2014-16913 CARLOS GRANELL CANUT	33.720,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16117 (16I147) MAT2015-67586-C3-1-R	37.461,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	13222 (13I229) RYC-2011-07726 ELENA MÁS MARZÁ	21.075,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16116 (16I146) CTQ2015-65202-C2-2-R	52.114,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16109 (16I139) ECO2015-67122-R	19.379,55
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16084 (16I114) MAT2015-69443-P	9.655,80
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16086 (16I116) FFI2015-68867-P	7.729,40
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16087 (16I117) HAR2015-65196-P	12.934,75
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	15189 (15I240) FFI2014-52380-C2-2-P	3.146,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16062 (16I093, 16I095) BECARIS PREDCTORALS FPI 2015	41.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16103 (16I133) CTQ2015-71004-R	38.864,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16091 (16I121) PSI2015-68600-P	23.289,65
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16101 (16I131) CTQ2015-68429-R	48.279,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16100 (16I130) ENE2015-70610-R	51.776,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S	16099 (16I129) AGL2015-63855-C2-2-R	45.055,00

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació**

4 TRANSFERÈNCIES CORRENTS.			
Clasif.	Descripció	Af. Línia	Ingressos previstos
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16097 (161127) AGL2015-64990-C2-2-R	53.187,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16096 (161126) PSI2015-70071-P	2.760,55
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16095 (161125) FEM2015-65834-C2-2-P	8.865,90
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16094 (161124) CTQ2015-65603-P	18.089,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16092 (161122) MTM2015-65764-C3-2-P	16.162,65
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16102 (161132) CTQ2015-69153-C2-2-R	23.292,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16111 (161141) PSI2015-64933-R	31.282,72
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16093 (161123) TIN2015-70202-P	16.451,07
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 15223 (15I268) RYC-2014-16592 MARIA TERESA ROCA MOLINER	33.720,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16104 (161134) TEC2015-69155-R	9.323,75
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16105 (161135) EDU2015-68004-R	9.090,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16106 (161136) DER2015-63635-R	9.999,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16107 (161137) DER2015-64506-C2-2-R	9.202,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16089 (161119) ECO2015-66671-P	11.011,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17165 (17I200) TIN2016-82060-REDT	6.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 15258 (15I292-15I298) BECARIS PREDOCTORALS FPI 2015	143.500,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16114 (161144) PSI2015-68497-R	22.189,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16112 (161142) PSI2015-67285-R	16.093,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16113 (161143) PSI2015-67766-R	7.499,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16108 (161138) DER2015-65639-R	4.191,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16110 (161140) ECO2015-68469-R	14.907,20
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16350 (16I379) TIN2016-75866-C3-1-R	48.731,15

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació**

4 TRANSFERÈNCIES CORRENTS.			
Clasif.	Descripció	Af. Línia	Ingressos previstos
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16332 (16I325) FFI2016-76054-P	7.587,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16331 (16I324) FIS2016-75257-P	11.609,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16336 (16I329) PSI2016-78109-P	8.578,12
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16329 (16I322) MTM2016-77660-P	24.544,80
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16337 (16I330) BFU2016-77691-C2-1-P	36.080,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16320 (16I317) RTC-2016-4712-3 AEROEXTREME	75.119,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16319 (16I316) RTC-2016-4812-5 HYDROALGAL	29.434,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16303 (16I310) FJCI-2015-25741 ARAN SOLÉ GARRIGÓS	25.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16302 (16I309) FJCI-2015-23967 PHILIPP BADER	25.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16209 (16I244) AJUDES CONTRACTES PREDOCTORALS PER A FPU (2015)	184.777,20
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16118 (16I148) 618110 ERA-NET C-IPM "UNIFICATION OF IPM FORCES TO CONTROL MITES IN BERRIES, SOFT ..."	17.100,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16330 (16I323) MAT2016-80410-P	8.260,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16334 (16I327) FFI2016-78584-P	10.630,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17005 (17I007) PTA2015-10571-I ILEANA BEATRIZ RECALDE RUIZ	13.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17128 (17I167) IEDI-2016-00765 MACARENA POYATOS LORENZO	32.894,66
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16349 (16I378) FIS2016-75618-R	18.150,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16348 (16I377) MAT2016-76892-C3-1-R	36.300,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16347 (16I376) PSI2016-78805-R	11.180,40
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16346 (16I375) DER2016-79506-R	6.512,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16335 (16I328) HAR2016-78910-P	4.830,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16344 (16I373) MAT2016-76320-R	22.594,00

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació**

4 TRANSFERÈNCIES CORRENTS.			
Clasif.	Descripció	Af. Línia	Ingressos previstos
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17006 (17I008) IJCI-2015-23407 GREGORIO GUIADO BARRIOS	29.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16342 (16I371) BIA2016-75042-02-2-R	11.602,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16341 (16I370) AGL2016-76574-R	16.335,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16340 (16I369) ENE2016-77694-R	22.687,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16339 (16I332) BFU2016-77691-C2-1-P	43.106,25
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16338 (16I331) BFU2016-77691-C2-1-P	14.903,90
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16345 (16I374) MTM2016-78917-R	15.845,05
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16343 (16I372) CTQ2016-76287-R	12.551,50
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17217 (17I226-17I230) AJUDA ESTADES MOBILITAT EN CENTRES ESTRANGERS D'ENSENYAMENT SUPERIOR. MODALITAT A	39.185,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17218 (17I231-17I234) AJUDA ESTADES MOBILITAT EN CENTRES ESTRANGERS D'ENSENYAMENT SUPERIOR. MODALITAT B	44.471,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17113 (17I157) FIS 2015-72872-EXP VISIÓ A TRAVÉS DE MITJANS TÈRBOLS I EN BAIXES CONDICIONS D'IL·LUMINACIÓ.	41.309,40
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17067 (17I061-17I068) AJUDES PREDCTORALS FPI MINECO 2016	61.530,78
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16333 (16I326) FFI2016-76753-C2-2-P	2.904,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17239 (17I252) AJUDES CONTRACTES PREDCTORALS PER A FPU (2016)	102.653,90
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 17256 (17I267) IJCI-2015-24527 MARÍA VICTORIA PASTOR FUENTES	35.000,00
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	S 16321 (16I318) RTC-2016-4560-7 HYDROSLUDGE 3D	58.501,00
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	N 00000 LÍNIA GENERAL	71.265.075,21
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S 04020 DOTACIÓ GV PER A FINANÇAR DESPESES CONSELL SOCIAL	50.000,00
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S 16193 (16I231-16I235) AJUDES PER A LA CONTRACTACIÓ DE PERSONAL INVESTIGADOR EN FORMACIÓ EN FASE POSTDOCTORA	92.469,99
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S 16157 (16I192-16I197) AJUDES PER A LA CONTRACTACIÓ DE PERSO.INVEST.EN FORMACIÓ DE CARACTER PREDCTORAL	155.349,60

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació**

4 TRANSFERÈNCIES CORRENTS.				
Clasif.	Descripció	Af.	Línia	Ingressos previstos
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	16154 (161187-161190) AJUDES PROGRAMA SANTIAGO GRISOLIA	88.771,20
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	15130 (151179-151183) AJUDES PER A LA CONTRAC. DE PERSONAL INV. EN FORMACIÓ PREDOCTORAL, VALI+D	133.156,80
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	17237 (171247-171249) AJUDES PROGRAMA SANTIAGO GRISOLIA 2017	66.578,40
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	17220 (171235-171237) AJUDES POSTDOCTORALS VALI+D	187.440,00
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	17270 (14G128) PROGRAMA EUROIDISEA 2017, SEGON FLUX	8.556,10
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	99017 INTERESSOS PRÉSTECES A LLARG TERMINI	438.280,00
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	17273 (1G017) PROGRAMA EUROIDISEA 2017, SEGON FLUX	4.278,05
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	S	10116 (0G009) CURS PERSONES MAJORS	24.000,00
4700	TRANSFERÈNCIES D'EMPRESSES PRIVADES	S	02002 CONVENI BANC SANTANDER	300.000,00
4900	DE L'EXTERIOR	S	16293 (161301) AFFECTECH-PERSONAL TECHNOLOGIES FOR AFFECTIVE HEALTH	77.224,32
4900	DE L'EXTERIOR	S	15194 (151245) ICARE-INTEGRATING TECHNOLOGY INTO METAL HEALTH CARE DELIVERY IN EUROPE	77.000,08
4900	DE L'EXTERIOR	S	17068 (171069) NANOTEARS-MSCA-IF-ST (INDIVIDUAL FELLOWSHIP)	85.060,80
4900	DE L'EXTERIOR	S	16133 (161166) NIFES, BERGEN; NORWAY	27.500,00
4900	DE L'EXTERIOR	S	16030 (161022) SMART - SUSTAINABLE MARKET ACTORS FOR RESPONSIBLE TRADE	34.386,00
4900	DE L'EXTERIOR	S	15200 (151257) SILIFE - PRODUCTION OF QUARTZ POWDERS WITH REDUCED CRYSTALLINE SILICA TOXICITY	66.900,00
4900	DE L'EXTERIOR	S	15193 (151244) INTERWINE: PROGRAMMING MODEL INTEROPERABILITY TOWARDS EXASCALE	80.274,37
4900	DE L'EXTERIOR	S	15142 (151195) REMEB: ECO-FRIENDLY CERAMIC MEMBRANE BIOREACTOR (MBR)	40.695,00
4900	DE L'EXTERIOR	S	15014 (151016) GEO-C: JOINT DOCTORATE IN GEOINFORMATICS-ENABLING OPEN CITIES	204.645,80
4900	DE L'EXTERIOR	S	16009 (161007) IDENTIFICATION AND ASSESSMENT OF NEW PSYCHOACTIVE SUBSTANCES: A EUROPEAN NETWORK	2.396,88
4900	DE L'EXTERIOR	S	17250 (171264) MAESTRO-MAKING PEROVSKITES TRULY EXPLOITABLE	61.204,33

TOTAL PREVISIÓ CAPÍTOL 4 76.293.462,13

8 ANNEXOS / TAULES RESUM**8.1. Línies d'ingrès per aplicació****5 INGRESSOS PATRIMONIALS.**

Clasif.	Descripció	Af.	Línia	Ingressos previstos
5210	CAFETERIES I ALTRES SERVEIS	N	00000 LÍNIA GENERAL	546.000,00
5215	DRETS DE REPROGRAFIA	N	00000 LÍNIA GENERAL	4.000,00

TOTAL PREVISIÓ CAPÍTOL 5 550.000,00**7 TRANSFERÈNCIES DE CAPITAL.**

Clasif.	Descripció	Af.	Línia	Ingressos previstos
7430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - INVERSIONS	S	99017 INTERESSOS PRÉSTECES A LLARG TERMINI	3.632.490,00

TOTAL PREVISIÓ CAPÍTOL 7 3.632.490,00**TOTAL PREVISIÓ INGRESSOS 98.520.000,00**

8.2. Afectació ingressos. Detall per aplicacions.

3 TAXES I ALTRES INGRESSOS.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
3011	VENDA DE PUBLICACIONS PRÒPIES	70.000,00	0,00	70.000,00
3012	VENDA DE BÉNS VARIS	30.000,00	0,00	30.000,00
3013	VENDA D'ENERGIA ELÈCTRICA	8.000,00	0,00	8.000,00
3111	INGRESSOS PER CURSOS D'ESTIU	15.000,00	0,00	15.000,00
3112	INGRESSOS PER ACTIVITATS ESPORTIVES I ALTRES	550.000,00	0,00	550.000,00
3113	ALTRES SERVEIS PRESTATS PER LA UNIVERSITAT	0,00	221.500,00	221.500,00
3401	PREUS MATRÍCULA CENTRES DOCENTS	15.749.547,87	0,00	15.749.547,87
3402	TAXES CURSOS DE DOCTORAT	100.000,00	0,00	100.000,00
3403	TAXES DE SELECTIVITAT I ACCÉS A MAJORS 25 ANYS	200.000,00	0,00	200.000,00
3404	TAXES DE SECRETARIA	650.000,00	0,00	650.000,00
3900	REINTEGRAMENTS D'EXERCICIS TANCATS	20.000,00	0,00	20.000,00
3910	INGRESSOS INDETERMINATS	430.000,00	0,00	430.000,00
TOTAL DEL CAPÍTOL 3		17.822.547,87	221.500,00	18.044.047,87
4 TRANSFERÈNCIES CORRENTS.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
4021	TRANSFERÈNCIES DE L'ADMINISTRACIÓ DE L'ESTAT	0,00	2.722.219,20	2.722.219,20
4430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - CORRENTS	71.265.075,21	1.248.880,14	72.513.955,35
4700	TRANSFERÈNCIES D'EMPRESES PRIVADES	0,00	300.000,00	300.000,00
4900	DE L'EXTERIOR	0,00	757.287,58	757.287,58
TOTAL DEL CAPÍTOL 4		71.265.075,21	5.028.386,92	76.293.462,13
5 INGRESSOS PATRIMONIALS.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
5210	CAFETERIES I ALTRES SERVEIS	546.000,00	0,00	546.000,00
5215	DRETS DE REPROGRAFIA	4.000,00	0,00	4.000,00
TOTAL DEL CAPÍTOL 5		550.000,00	0,00	550.000,00
7 TRANSFERÈNCIES DE CAPITAL.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
7430	TRANSFERÈNCIES DE LA GENERALITAT VALENCIANA - INVERSIONS	0,00	3.632.490,00	3.632.490,00
TOTAL DEL CAPÍTOL 7		0,00	3.632.490,00	3.632.490,00
TOTAL INGRESSOS		89.637.623,08	8.882.376,92	98.520.000,00

8 ANNEXOS/TAULES RESUM**8.2. Afectació despeses. Detall per conceptes.**

1 DESPESES DE PERSONAL.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
111	SOUS ALTS CÀRRECS	174.224,82	0,00	174.224,82
112	RETRIBUCIONS PERSONAL EVENTUAL	434.570,15	0,00	434.570,15
113	SOUS FUNCIONARIS	42.779.502,12	0,00	42.779.502,12
114	SOUS LABORAL FIX	161.057,11	0,00	161.057,11
115	SOUS LABORAL EVENTUAL	102.946,81	9.841,41	112.788,22
116	SOUS ALTRE PERSONAL	10.104.217,39	0,00	10.104.217,39
121	SEGURETAT SOCIAL	7.823.463,25	2.992,74	7.826.455,99
TOTAL DEL CAPÍTOL 1		61.579.981,65	12.834,15	61.592.815,80

2 COMPRA DE BÉNS CORRENTS I DESPESES DE FUNCIONAMENT.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
211	TRIBUTS	826,10	0,00	826,10
221	ARRENDAMENT DE BÉNS	36.804,68	0,00	36.804,68
222	REPARACIÓ I CONSERVACIÓ DE BÉNS	4.148.329,80	0,00	4.148.329,80
223	SUBMINISTRAMENTS	2.655.601,24	0,00	2.655.601,24
224	TRANSPORTS I COMUNICACIONS	266.691,25	0,00	266.691,25
225	TREBALLS REALITZATS PER ALTRES EMPRESES	6.253.773,32	0,00	6.253.773,32
226	PRIMES D'ASSEGURANÇA	164.916,59	0,00	164.916,59
227	MATERIAL D'OFICINA	789.681,67	0,00	789.681,67
228	DESPESES DIVERSES	2.205.261,41	32.000,00	2.237.261,41
231	DIETES I LOCOMOCIÓ	291.843,34	77.000,00	368.843,34
232	ALTRES INDEMNITZACIONS	423.707,42	74.000,00	497.707,42
TOTAL DEL CAPÍTOL 2		17.237.436,82	183.000,00	17.420.436,82

3 DESPESES FINANCERES.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
311	DESPESES EMISSIÓ D'OBLIGACIONS I BONOS	1.530,00	0,00	1.530,00
322	INTERESSOS DE PRÉSTECES	200.000,00	438.280,00	638.280,00
342	ALTRES DESPESES FINANCERES	33.303,22	0,00	33.303,22
TOTAL DEL CAPÍTOL 3		234.833,22	438.280,00	673.113,22

4 TRANSFERÈNCIES CORRENTS.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
471	A FAMÍLIES	560.713,34	191.000,00	751.713,34
472	A INSTITUCIONS SENSE FINALITAT DE LUCRE	321.453,00	0,00	321.453,00
TOTAL DEL CAPÍTOL 4		882.166,34	191.000,00	1.073.166,34

8 ANNEXOS/TAULES RESUM**8.2. Afectació despeses. Detall per conceptes.**

6 INVERSIONS REALS.				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
621	ADQUISICIÓ	575.000,00	0,00	575.000,00
623	CONSTRUCCIÓ I REPOSICIÓ	50.000,00	0,00	50.000,00
631	ADQUISICIÓ MAQUINÀRIA, INST. UTILLATGE I MAT. DE TRANSPORT	323.340,00	0,00	323.340,00
641	ADQUISICIÓ MOBILIARI I BÉNS	149.441,00	0,00	149.441,00
651	ADQUISICIÓ EQUIPS PROCESSOS INFORMÀTICS	936.849,24	0,00	936.849,24
671	INVERSIONS EN FONS BIBLIOGRÀFICS	163.476,54	0,00	163.476,54
681	INVESTIGACIÓ: DESPESES DE PERSONAL	3.420.124,94	3.158.472,75	6.578.597,69
682	INVESTIGACIÓ: DESPESES DE FUNCIONAMENT	3.391.514,41	1.099.928,02	4.491.442,43
683	INVESTIGACIÓ: DESPESES FINANCERES	5.793,52	0,00	5.793,52
684	INVESTIGACIÓ: TRANSFERÈNCIES CORRENTS	206.845,00	83.656,00	290.501,00
686	INVESTIGACIÓ: INVERSIONS REALS	226.212,79	82.716,00	308.928,79
TOTAL DEL CAPÍTOL 6		9.448.597,44	4.424.772,77	13.873.370,21
7 TRANSFERÈNCIES DE CAPITAL				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
773	A INSTITUCIONS SENSE FINALITAT DE LUCRE	1.850,00	0,00	1.850,00
TOTAL DEL CAPÍTOL 7		1.850,00	0,00	1.850,00
8 ACTIUS FINANCERS				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
811	ADQUISICIÓ D'ACCIONS	1.500,00	0,00	1.500,00
TOTAL DEL CAPÍTOL 8		1.500,00	0,00	1.500,00
9 PASSIUS FINANCERS				
Clasif.	Descripció	NO AFECTAT	AFECTAT	TOTAL
911	PRÉSTECES A LLARG TERMINI DINS DEL SECTOR PÚBLIC	251.257,61	0,00	251.257,61
923	CANCEL·LACIÓ DE PRÉSTECES	0,00	3.632.490,00	3.632.490,00
TOTAL DEL CAPÍTOL 9		251.257,61	3.632.490,00	3.883.747,61
TOTAL DESPESES		89.637.623,08	8.882.376,92	98.520.000,00

8 ANEXOS/TAULES RESUM**8.3 Evolució del pressupost des de l'exercici 1992 (per capítols)****I. ESTAT D'INGRESSOS**

	III. Taxes i altres ingressos	IV. Transferèn- cies corrents	V. Ingressos patrimo- nials	VI. Alienació d'inversions reals	VII. Transferèn- cies de capital	VIII. Actius financers	IX. Passius financers	TOTAL INGRESSOS
1992	2.418.568,87	11.196.428,79	22.537,95	0,00	2.518.240,72	1.140.258,19	0,00	17.296.034,52
1993	3.254.793,07	13.447.778,06	52.468,36	0,00	7.352.721,98	705.612,25	0,00	24.813.373,72
1994	3.589.893,38	13.636.099,19	124.812,18	0,00	1.924.458,79	0,00	0,00	19.275.263,54
1995	4.030.387,17	16.292.673,04	114.192,30	0,00	6.032.418,24	0,00	0,00	26.469.670,75
1996	4.608.560,82	18.507.760,56	138.232,78	0,00	10.175.026,08	1.387.050,97	0,00	34.816.631,21
1997	5.437.779,35	20.045.764,25	120.202,42	0,00	19.196.149,85	0,00	1.324.297,12	46.124.192,99
1998	5.405.428,65	24.777.218,92	102.172,06	1.502.530,26	2.674.684,17	0,00	19.568.954,12	54.030.988,18
1999	6.285.555,34	25.651.626,87	120.202,42	0,00	1.653.384,30	0,00	21.005.373,05	54.716.141,98
2000	6.674.488,30	31.339.699,41	138.060,67	0,00	0,00	0,00	21.245.777,89	59.398.026,27
2001	6.985.390,80	37.362.226,20	132.222,66	0,00	1.995.360,19	0,00	19.937.839,70	66.413.039,55
2002	7.221.134,61	43.425.958,06	234.394,73	0,00	7.948.565,38	0,00	25.756.152,15	84.586.204,93
2003	7.995.348,93	53.047.391,19	507.968,20	0,00	6.821.487,39	0,00	19.103.804,29	87.476.000,00
2004	7.869.650,24	56.579.829,05	507.968,20	0,00	6.927.552,51	0,00	0,00	71.885.000,00
2005	7.920.054,87	62.338.181,82	307.968,20	0,00	7.224.795,11	0,00	0,00	77.791.000,00
2006	7.940.396,13	69.137.294,99	307.968,20	0,00	14.471.340,68	0,00	0,00	91.857.000,00
2007	8.507.139,88	75.133.180,87	737.968,20	0,00	3.203.711,05	0,00	0,00	87.582.000,00
2008	9.554.757,91	80.750.991,41	787.968,20	0,00	2.632.282,48	0,00	0,00	93.726.000,00
2009	9.937.208,45	82.834.333,73	357.968,20	0,00	9.632.489,62	0,00	0,00	102.762.000,00
2010	10.558.431,04	82.477.396,85	157.968,20	0,00	10.918.203,91	0,00	0,00	104.112.000,00
2011	12.099.799,55	91.025.983,56	177.968,20	0,00	11.332.248,69	0,00	0,00	114.636.000,00
2012	15.433.903,00	84.246.924,87	241.968,20	0,00	4.918.203,93	0,00	0,00	104.841.000,00
2013	18.903.788,64	71.045.033,16	241.968,20	0,00	7.918.210,00	0,00	0,00	98.109.000,00
2014	19.183.500,00	67.126.296,00	534.000,00	0,00	7.918.204,00	0,00	0,00	94.762.000,00
2015	18.777.706,09	66.792.623,91	384.000,00	0,00	5.573.670,00	0,00	0,00	91.528.000,00
2016	19.890.960,02	68.655.056,80	384.000,00	0,00	9.251.983,18	0,00	0,00	98.182.000,00
2017	20.203.929,30	73.410.939,79	384.000,00	0,00	40.517.130,91	0,00	0,00	134.516.000,00
2018	18.044.047,87	76.293.462,13	550.000,00	0,00	3.632.490,00	0,00	0,00	98.520.000,00

8 ANEXOS/TAULES RESUM**8.3 Evolució del pressupost des de l'exercici 1992 (per capítols)****II. DESPESES DE PERSONAL**

	I. Despeses de personal	II. Despeses corrents	III. Despeses financeres	IV. Transferèn- cies corrents	VI. Inversions reals	VII. Transfer- ències de capital	VIII. Actius financers	XI. Passius financers	TOTAL DESPESES
1992	11.948.469,22	1.898.969,87	20.001,68	241.456,61	3.187.137,14	0,00	0,00	0,00	17.296.034,52
1993	13.712.638,08	2.815.495,29	210.354,24	129.500,08	7.945.386,03	0,00	0,00	0,00	24.813.373,72
1994	13.506.370,73	3.012.675,35	72.722,46	394.167,78	2.289.928,24	0,00	0,00	0,00	19.275.864,56
1995	15.885.327,73	3.081.007,43	7.813,16	293.662,32	7.201.860,11	0,00	0,00	0,00	26.469.670,75
1996	18.058.660,49	4.017.651,42	6.600,23	407.107,57	12.326.611,50	0,00	0,00	0,00	34.816.631,21
1997	18.947.685,63	4.432.703,08	558.180,20	884.239,16	21.301.384,92	0,00	0,00	0,00	46.124.192,99
1998	19.906.150,63	5.004.686,78	2.109.504,70	888.089,23	26.122.556,84	0,00	0,00	0,00	54.030.988,18
1999	21.921.453,45	5.919.251,62	2.157.573,26	810.136,87	23.907.726,79	0,00	0,00	0,00	54.716.141,99
2000	24.892.299,87	7.522.831,44	2.650.603,30	1.079.350,91	23.252.940,75	0,00	0,00	0,00	59.398.026,27
2001	27.462.227,92	9.306.898,12	3.153.330,21	1.254.387,99	25.236.195,33	0,00	0,00	0,00	66.413.039,57
2002	30.591.242,00	10.741.658,05	3.196.032,12	1.407.221,29	38.643.440,33	0,00	6.611,14	0,00	84.586.204,93
2003	37.371.965,92	12.395.641,29	3.943.402,81	1.927.564,03	31.837.425,95	0,00	0,00	0,00	87.476.000,00
2004	39.834.765,06	14.038.682,80	4.819.500,18	2.073.269,60	11.115.782,36	0,00	3.000,00	0,00	71.885.000,00
2005	41.585.807,09	15.131.299,41	4.894.151,20	2.324.809,46	12.062.516,15	0,00	18.000,00	1.774.416,69	77.791.000,00
2006	45.256.062,71	17.054.735,04	5.054.266,75	2.736.901,74	19.962.617,07	0,00	18.000,00	1.774.416,69	91.857.000,00
2007	50.820.224,09	18.415.679,48	5.155.198,01	3.125.125,88	7.822.061,49	0,00	40.000,00	2.203.711,05	87.582.000,00
2008	54.954.306,79	20.917.591,05	5.268.176,58	4.006.735,60	5.916.907,50	0,00	30.000,00	2.632.282,48	93.726.000,00
2009	56.548.480,79	22.179.785,39	4.385.313,89	4.258.468,13	11.727.462,18	0,00	30.000,00	3.632.489,62	102.762.000,00
2010	57.571.716,49	23.042.186,38	4.289.875,72	4.232.548,72	10.001.709,52	0,00	28.000,00	4.945.963,17	104.112.000,00
2011	55.767.048,90	24.344.554,17	5.777.595,85	3.723.308,24	20.043.529,66	0,00	34.000,00	4.945.963,18	114.636.000,00
2012	57.916.392,37	25.793.315,43	5.176.795,89	3.858.579,33	6.929.298,64	0,00	22.000,00	5.144.618,34	104.841.000,00
2013	56.762.801,78	20.408.960,05	4.981.308,26	2.989.869,34	7.708.436,16	700,00	59.800,00	5.197.124,41	98.109.000,00
2014	58.370.806,22	19.919.929,59	3.745.104,47	1.981.152,75	5.287.772,59	700,00	1.500,00	5.455.034,38	94.762.000,00
2015	61.156.111,89	18.098.510,00	2.682.506,66	1.737.991,84	3.937.389,19	700,00	1.500,00	3.913.290,42	91.528.000,00
2016	63.184.484,03	18.691.475,94	2.547.904,09	1.496.491,75	8.308.635,44	700,00	57.813,66	3.894.495,09	98.182.000,00
2017	59.260.781,30	18.280.659,24	2.601.939,43	1.080.378,03	23.549.551,01	700,00	1.500,00	29.740.490,99	134.516.000,00
2018	61.592.815,80	17.420.436,82	673.113,22	1.073.166,34	13.873.370,21	1.850,00	1.500,00	3.883.747,61	98.520.000,00

BASES D'EXECUCIÓ DEL PRESSUPOST DE LA UNIVERSITAT JAUME I PER A L'EXERCICI 2018

ÍNDEX

PREÀMBUL

TÍTOL I. NORMES GENERALS

CAPÍTOL ÚNIC. DISPOSICIONS GENERALS

Art. 1. Característiques i contingut del pressupost

Art. 2. Normativa aplicable a la gestió del pressupost

TÍTOL II. ELS CRÈDITS I LES MODIFICACIONS PRESSUPOSTÀRIES

CAPÍTOL I. CRÈDITS INICIALS I EL SEU FINANÇAMENT

Art. 3. Finançament dels crèdits inicials

Art. 4. Estructura del pressupost

Art. 5. Crèdits en funció d'objectius i programes

Art. 6. Caràcter limitador dels crèdits

Art. 7. Gestió integrada dels crèdits i la seua comptabilització

Art. 8. Despeses d'abast pluriennal

CAPÍTOL II. MODIFICACIONS DE CRÈDIT

Secció primera. Disposicions generals

Art. 9. Principis generals

Secció segona. Classes de modificacions de crèdit

A) Transferències de crèdit

Art. 10. Concepte

Art. 11. Limitacions a les transferències de crèdit

Art. 12. Atribució de competències per a l'aprovació de les transferències de crèdit

B) Suplements de crèdit i crèdits extraordinaris

Art. 13. Concepte i finançament

Art. 14. Atribució de competències per a l'aprovació de crèdits extraordinaris i suplements de crèdit

C) Ampliacions i generacions de crèdit

Art. 15. Concepte i requisits

Art. 16. Limitacions a les ampliacions i generacions de crèdit

Art. 17. Atribució de competències per a l'aprovació d'expedients d'ampliació o generació de crèdits

D) Incorporació de romanents de crèdit

Art. 18. Concepte i finançament

Art. 19. Atribució de competències per autoritzar la incorporació de romanents de crèdit

E) Baixes per anul·lació

Art. 20. Concepte

Art. 21. Limitacions a les baixes per anul·lació

Art. 22. Atribució de competències per a l'aprovació de baixes per anul·lació

CAPÍTOL III. ROMANENT DE TRESORERIA

Art. 23. Components del romanent de tresoreria

Art. 24. Classificació del romanent de tresoreria

24.1. Romanent de tresoreria no afectat

24.2. Romanent de tresoreria afectat

TÍTOL III. DE LA GESTIÓ PRESSUPOSTÀRIA

CAPÍTOL I. GESTIÓ DELS CRÈDITS PRESSUPOSTARIS

Art. 25. Crèdits assignats a centres de despesa

Art. 26. Crèdit per a fons bibliogràfics

Art. 27. Càrrecs i reassignacions de crèdits entre centres de despesa

Art. 28. Gestió de despeses i ingressos associats a projectes d'investigació i altres projectes

Art. 29. Despeses de gestió centralitzada

Art. 30. Unitats de gestió dependents de la Gerència

Art. 31. Pagaments que s'han de justificar

31.1. Concepte i excepcionalitat

31.2. Terminis i responsabilitat en la justificació

31.3. Seguiment de pagaments pendents de justificar

31.4. Justificació al tancament de l'exercici

CAPÍTOL II. NORMES SOBRE DESPESES DE PERSONAL

Art. 32. Crèdits per a despeses de personal i les retribucions d'aquest

Art. 33. Pagaments a personal per participació en projectes i treballs d'investigació

Art. 34. Assimilacions de càrrecs acadèmics

CAPÍTOL III. NORMES SOBRE COMISSIONS DE SERVEI

Art. 35. Normativa i àmbit d'aplicació

TÍTOL IV. GESTIÓ I CONTROL PRESSUPOSTARI

CAPÍTOL ÚNIC.- DISPOSICIONS GENERALS

Art. 36. De la gestió pressupostària

36.1. Propostes de despesa

36.2. Existència de crèdit adequat i suficient

36.3. Fases en la gestió del pressupost de despeses

36.4. Autorització i disposició de la despesa i reconeixement d'obligacions

36.5. Ordenació del pagament

36.6. Realització del pagament

36.7. Revocació de les delegacions

36.8. Baixes d'obligacions econòmiques

Art. 37. Contractació administrativa

Art. 38. Del control intern

Art. 39. De la informació comptable

Art. 40. De la fiscalitat

Art. 41. De la tresoreria

Art. 42. Dels documents comptables

Art. 43. Operacions de tresoreria

Art. 44. Operacions de crèdit

Art. 45. Ajudes i subvencions concedides per la Universitat

TÍTOL V. TANCAMENT, COMPTES ANUALS I PRÒRROGA DEL PRESSUPOST

CAPÍTOL ÚNIC. DISPOSICIONS GENERALS

Art. 46. Tancament del pressupost

Art. 47. Comptes anuals

Art. 48. Pròrroga del pressupost

TÍTOL VI. DESENVOLUPAMENT I VIGÈNCIA

CAPÍTOL ÚNIC. DISPOSICIONS GENERALS

Art. 49. Desenvolupament, interpretació, execució i compliment de les presents bases

Art. 50. Vigència de les bases d'execució

APÈNDIX LEGISLACIÓ BÀSICA APLICABLE

BASES D'EXECUCIÓ DEL PRESSUPOST DE LA UNIVERSITAT JAUME I PER A L'EXERCICI 2018**PREÀMBUL**

La Universitat Jaume I, en virtut dels principis d'autonomia econòmica i financera, i del principi d'autoorganització, elabora el seu pressupost per a l'exercici 2018 a què s'uneixen les presents bases d'execució i de gestió, de conformitat amb el que disposa l'article 153 dels Estatuts de la Universitat Jaume I, aprovats pel Decret 116/2010, de 27 d'agost de 2010, del Govern Valencià.

TÍTOL I: NORMES GENERALS**CAPÍTOL ÚNIC: DISPOSICIONS GENERALS****Article 1. Característiques i contingut del pressupost**

1.1 El pressupost de la Universitat Jaume I per a l'exercici 2018 és anual, públic, únic i equilibrat, comprèn la totalitat dels ingressos i despeses, de conformitat amb l'article 153.1 dels seus Estatuts i l'article 81.2 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats (a partir d'ara, LOU), i constitueix l'expressió xifrada, conjunta i sistemàtica de les obligacions que pot reconèixer la Universitat, i dels drets que es preveu realitzar durant l'exercici 2018.

1.2 D'acord amb el que estableix l'article 153.3 dels Estatuts, tot programa d'activitats finançat per recursos específicament afectats s'inclou en el pressupost i és objecte d'una adequada identificació que permet el seu seguiment comptable.

1.3 El pressupost haurà d'incloure la consignació ordenada i sistemàtica de les exempcions i reduccions previstes en matèria de preus públics i la resta de drets.

1.4 En l'estat de despeses corrents s'acompanya la relació de llocs de treball del personal de totes les categories de la Universitat, i s'especifica la totalitat dels costos d'aquesta.

Article 2. Normativa aplicable a la gestió del pressupost

2.1 La gestió del pressupost de la Universitat es realitzarà de conformitat amb aquestes bases d'execució d'acord amb el que disposen

la LOU, els Estatuts de la Universitat, la Llei de pressupostos de la Generalitat Valenciana per a l'exercici 2018, la Llei 1/2015, de 6 de febrer, de la Generalitat, d'hisenda pública, del sector públic instrumental i de subvencions (a partir d'ara, LHPGV) i les normes de desplegament, la Llei general pressupostària, i la resta de legislació financera i pressupostària aplicable al sector públic.

2.2 En aquest sentit, seran de compliment obligatori per a la gestió del pressupost les instruccions i circulars que dicte la Gerència en desplegament i aplicació de la normativa vigent.

TÍTOL II: ELS CRÈDITS I LES MODIFICACIONS PRESSUPOSTÀRIES**CAPÍTOL I: CRÈDITS INICIALS I EL SEU FINANÇAMENT****Article 3. Finançament dels crèdits inicials**

El pressupost inicial de despeses de la Universitat es finançarà amb els següents ingressos, entre altres possibles:

a) Ingressos propis (capítol 3 d'ingressos) entre els quals es troben: els preus públics i les taxes per serveis universitaris ordinaris, tant acadèmics com administratius, que es liquiden durant l'exercici; i els ingressos per la prestació d'altres serveis.

b) Transferències corrents i de capital (capítols 4 i 7 d'ingressos, respectivament): les procedents de la Generalitat Valenciana i d'altres organismes per al finançament d'inversions i, en general, les subvencions o aportacions rebudes d'entitats públiques, privades i/o particulars per al finançament de les operacions corrents i de capital de la Universitat.

c) Ingressos patrimonials, corresponents a l'explotació ordinària del patrimoni (capítol 5).

d) Ingressos derivats d'operacions d'endeutament (capítol 9), amb la finalitat de finançar els programes d'inversió previstos per la Universitat.

Article 4. Estructura del pressupost

4.1 L'estructura pressupostària dels ingressos serà:

a) Classificació econòmica: capítol, article, concepte i subconcepte.

b) Classificació per línia de finançament: genèriques i afectades.

4.2 Classificació dels crèdits de l'estat de despeses

a) L'estat de despeses inclourà la classificació orgànica, funcional i econòmica que es detalla a continuació:

a.1 La classificació orgànica agrupa els crèdits per a despeses en funció del centre de despesa que els gestiona.

a.2 La classificació funcional agrupa els crèdits per a despeses en funció de la finalitat i objectius perseguits. Per a això, el pressupost de la Universitat Jaume I es distribueix en els programes següents:

- Programa 422-A. Direcció i serveis generals
- Programa 422-C. Cultura i implicació social
- Programa 422-D. Ensenyaments universitaris
- Programa 541-A. Investigació científica i tècnica

a.3 La classificació econòmica agrupa els crèdits en funció de la naturalesa econòmica de la despesa. Aquesta classificació econòmica s'agrupa en capítols, articles, conceptes i subconceptes.

b) Aquesta triple classificació s'amplia amb la següent estructura en despeses:

- Classificació per projecte i subprojecte
- Classificació per línia de finançament: genèriques i afectades.

4.3 Classificació especial de les despeses d'investigació

Totes les despeses no financeres que la Universitat realitzi en l'àmbit de la investigació seran pressupostades i registrades en comptabilitat pressupostària orgànicament i funcionalment com la resta, però des del punt de vista econòmic es registraran en el capítol 6, article 68 (Despeses d'investigació) del pressupost de despesa.

Aqueixos dos dígits es completaran, fins a quatre dígits, amb els dos primers dígits de la classificació econòmica del pressupost de despesa d'acord amb el criteri convencional, sense perjudici que el sistema comptable registre, a més i per tal de no perdre qualitat i

utilitat en la informació, informació de quatre dígits d'acord amb el criteri aplicable a la resta de despeses. És a dir, una despesa que si es produïra en un àmbit diferent de la investigació, es registraria amb els dígits a.b.c.d, ho farà formalment amb els dígits 6.8.a.b, però es gravarà en el sistema d'informació sense perdre en cap moment el nivell de detall que aporten els dígits del sufix c.d.

Article 5. Crèdits en funció d'objectius i programes

5.1 Els crèdits de l'estat de despeses del pressupost finançaran l'execució de les actuacions incloses en els programes pressupostaris. La contracció d'obligacions i l'execució de pagaments a càrrec d'aquells es realitzarà per a aconseguir el compliment dels objectius assenyalats en els mencionats programes.

5.2 Amb aquesta finalitat, l'execució del pressupost de despeses haurà de subjectar-se als principis següents:

a) La gestió comptable-pressupostària la condicionarà el fet que s'hagen produït les actuacions administratives prèvies que reglamentàriament es determinen i que garantiscen la immediata autorització, disposició de despeses i/o contracció d'obligacions.

b) Els crèdits pressupostaris no executats podran ser objecte de redistribució, per mitjà de la corresponent modificació d'aquests, a fi d'aconseguir el major compliment de la programació prevista i optimitzar la utilització dels recursos.

Article 6. Caràcter limitador dels crèdits pressupostaris

6.1 Els crèdits pressupostaris per a despeses es destinaran en exclusiva a la finalitat específica per a la qual han sigut autoritzats en el pressupost inicial o en les posteriors modificacions pressupostàries degudament aprovades (limitació qualitativa).

6.2 No podran adquirir-se compromisos la quantia dels quals supere el nivell de vinculació jurídica aplicable als dits crèdits pressupostaris (limitació quantitativa).

6.3 La vinculació jurídica dels crèdits pressupostaris es determina d'acord amb les classificacions orgànica, funcional, econòmica i

per línia de finançament. Respecte a la classificació econòmica, s'ha de respectar a nivell de capítol, excepte en els casos següents:

1: Despeses de personal: a nivell d'article, excepte en els articles 11 "Sous i salaris" i 12 "Cotitzacions socials", en què la vinculació serà a nivell de capítol.

2: Crèdits destinats a atencions protocol·làries i representatives, en els quals la vinculació serà a nivell de subconcepte.

6.4 A l'efecte del règim de vinculació jurídica, les despeses de recerca es consideraran sempre de capítol 6, tot respectant les possibles restriccions que puguen operar sobre aqueixes despeses per normativa interna o externa a la Universitat.

6.5 Seran nuls de ple dret els actes administratius i disposicions normatives que infringisquen el que estableixen els quatre apartats anteriors, sense perjudici de la responsabilitat que de la seua infracció poguera derivar.

6.6 A càrrec dels crèdits de l'estat de despeses de cada pressupost, només podran contraure's obligacions derivades de despeses que es realitzen l'any natural del mateix exercici pressupostari. Excepcionalment, podran imputar-se al pressupost en vigor obligacions degudament adquirides corresponents a exercicis anteriors, o que deriven de liquidacions d'endarreriments a favor del personal, o tinguen el seu origen en resolucions judicials, amb el reconeixement previ d'aquestes per part del rector i l'existència de la corresponent consignació pressupostària.

6.7 Si es realitza una despesa sense ajustar-se als procediments establerts, el rector, amb un informe previ del Servei de Control Intern, podrà aprovar-ne la convalidació.

Article 7. Gestió integrada dels crèdits pressupostaris i la seua comptabilització

7.1 La determinació dels crèdits i el caràcter limitador d'aquests no excusa, en cap cas, la comptabilització de la despesa en el nivell màxim de desagregació establert.

7.2 Les fases de despesa es tramitaran, documentaran i comptabilitzaran d'acord amb el que estableixen les presents bases i, supletòriament, en les normes de la

Generalitat Valenciana i la Llei general pressupostària.

Article 8. Despeses d'abast pluriennal

8.1 L'autorització o realització de despeses de caràcter pluriennal se subordinarà als crèdits que, per a cada exercici, es consignen a aquest efecte en els pressupostos de la Universitat Jaume I.

8.2 Podran adquirir-se compromisos de despeses que s'estenguen a exercicis posteriors a aquell en què s'autoritzen, d'acord amb el que disposa l'article 40 de la LHPGV.

8.3 El nombre d'exercicis en què podrà aplicar-se la despesa per inversions reals, transferències de capital i corrents no serà superior a quatre, sense comptar aquell en el qual la despesa es va comprometre. No obstant això, per a la formalització de compromisos de despeses de caràcter pluriennal que s'indiquen a continuació seran aplicables les normes següents:

a) Per a les despeses finançades amb futurs plans d'inversions de la Generalitat Valenciana podran formalitzar-se compromisos de despeses pluriennals fins a l'import i exercicis que s'autoritzen en els citats plans.

b) Per a les despeses finançades amb fons europeus, estatals o d'altres administracions o ens públics: fins a l'import i exercicis que es determinen en els programes operatius.

c) Per a les despeses de contractes d'investigació: per l'import i exercicis establerts en aquests, i es podrà ampliar en les anualitats necessàries per a la gestió de les despeses no executades en exercicis anteriors.

8.4 La quantitat global de la despesa que s'imputa a cada un dels futurs exercicis autoritzats no excedirà la quantitat que resulte d'aplicar, al crèdit globalitzat de l'any en què l'operació es va comprometre, els percentatges següents:

- 70% en el primer exercici immediat següent
- 60% en el segon exercici
- 50% en el tercer i quart exercici.

8.5 El Consell de Govern, a proposta del rector, podrà modificar el nombre d'anualitats i percentatges anteriors en casos especialment justificats, a petició del corresponent centre gestor i amb un informe previ del Servei de Control Intern.

8.6 Les despeses procedents d'expedients de contractació anticipada, a què es refereix la legislació aplicable en matèria de contractació, es formalitzaran segons les anualitats previstes en els pressupostos respectius de cada exercici econòmic.

8.7. Podran efectuar-se reajustos en les anualitats previstes en els contractes, convenis de col·laboració o resolucions de concessions, sempre i quan hi haja crèdit adequat i suficient i així ho approve l'òrgan competent.

8.8. No podran formalitzar-se compromisos de despeses pluriennals a càrrec de subvencions nominatives.

8.9 En tot cas, les despeses pluriennals a què es refereix aquest article hauran de ser objecte d'adequada i independent comptabilització.

CAPÍTOL II: MODIFICACIONS DE CRÈDITS

Secció primera: Disposicions generals

Article 9. Principis generals

9.1 Les modificacions de crèdits són alteracions en les partides pressupostàries aprovades inicialment.

Les modificacions poden ser:

a) Motivades per la insuficiència o inexistència de crèdit inicial: transferències de crèdit, crèdits extraordinaris i suplementes de crèdit.

b) Derivades a conseqüència de l'obtenció d'ingressos específics: ampliació i generació de crèdits.

c) Incorporació de romanents de crèdit.

d) Baixes per anul·lació, derivades de la necessitat de reduir, en tot o en part, determinades partides de l'estat d'ingressos i despeses, per idèntica quantia.

9.2 Qualsevol modificació pressupostària requerirà la tramitació del corresponent expedient en què constaran els crèdits pressupostaris afectats i el finançament utilitzat. S'informarà el Consell Social de totes les modificacions pressupostàries.

9.3 El Servei de Gestió Econòmica iniciarà i proposarà els expedients de modificació de crèdits en general. Una vegada informats pel Servei de Control Intern, i amb la conformitat de la Gerència, els expedients se sotmetran al

Rectorat perquè aquest resolga sobre el seu contingut o els eleve, si escau, a l'òrgan que tinga atribuïda la competència per a aprovar-los.

9.4 Els expedients que preveu el punt anterior podran ser formalitzats comptablement des del sotmetiment d'aquests al Rectorat, si bé la seua eficàcia quedarà condicionada a la seua aprovació per l'òrgan competent respectiu.

9.5 Sense afectar els crèdits per a despeses del pressupost de la Universitat, el Consell Social, amb informe previ favorable del Consell de Govern i a proposta del rector, podrà aprovar aquelles modificacions pressupostàries que afecten únicament l'estat d'ingressos del pressupost. Aquestes modificacions, neutres en quantia neta, suposen la substitució d'una o diverses previsions d'ingrés inicialment pressupostades per una altra o altres.

En el cas de recursos de caràcter finalista la competència per a aprovar aquestes modificacions d'ingressos serà del rector.

Secció segona: classes de modificacions de crèdit

A) TRANSFERÈNCIES DE CRÈDIT

Article 10. Concepte

10.1 Les transferències de crèdit són aquelles modificacions del pressupost de despeses per mitjà de les quals, sense alterar la quantia total d'aquell, s'imputa l'import total o parcial d'un crèdit a altres partides pressupostàries amb diferent vinculació jurídica.

10.2 En tot cas, ha de justificar-se que la quantitat la transferència de la qual es proposa no està afecta a cap obligació, ni ho estarà durant el que reste d'exercici.

Així mateix, es justificarà que quedarà consignació suficient per a atendre totes les despeses previstes fins al final de l'exercici.

Article 11. Limitacions a les transferències de crèdit

Les transferències de crèdit estaran subjectes a les limitacions següents:

a) No podran minorar crèdits que hagen sigut incrementats per mitjà de crèdits extraordinaris o suplementes de crèdit, llevat d'excepcions justificades.

b) No podran fer-se a càrrec dels crèdits per a despeses de personal, llevat que es justifique que la quantitat la transferència de la qual es proposa no està afectada de cap obligació de pagament, ni ho estarà durant la resta de l'exercici i se subjectaran, en tot cas, al règim retributiu que fixe la Llei anual de pressupostos de la Generalitat Valenciana.

c) No afectaran l'import de les consignacions sobre el qual s'haja formalitzat una reserva o retenció de crèdit.

d) No afectaran els crèdits per a despeses destinades a subvencions nominatives, llevat que, per qualsevol causa justificada, haja decaigut el dret a la seua percepció.

e) No podran fer-se a càrrec d'operacions de capital amb la finalitat d'augmentar operacions corrents, excepte els casos següents:

- En els crèdits amb finançament afectat sempre que es respecte el que preveuen les normes de concessió d'aquests recursos.
- Per a dotar el funcionament de noves inversions, activitats i serveis.
- Per a fer front als crèdits de reconeixement preceptiu.
- Per a augmentar els crèdits per a transferències corrents a càrrec dels de transferències de capital.
- Les que es deriven de reorganitzacions administratives o competencials i aquelles que resulten necessàries per a obtenir una adequada imputació comptable.

Article 12. Atribució de competències per a l'aprovació de les transferències de crèdit.

Les competències per a l'aprovació d'expedients de transferències de crèdit, s'atribueixen als òrgans següents:

a. Crèdits finançats amb recursos de caràcter finalista.

Les transferències de crèdits finançats amb recursos de caràcter finalista, consignats en el pressupost les aprovarà el rector, i es respectarà, en tot cas, el compliment del que preveuen les normes de concessió dels dits recursos.

b. Crèdits finançats amb recursos de caràcter genèric.

-El Consell de Govern de la Universitat aprovarà les transferències de crèdit a realitzar dins del bloc constituït per les consignacions pressupostàries per a operacions corrents (capítols 1, 2, 3 i 4) i les que correspon realitzar dins del bloc constituït per les consignacions pressupostàries per a operacions de capital (capítols 6, 7, 8 i 9)

-El Consell de Govern aprovarà les transferències de crèdit a realitzar des de consignacions pressupostàries del bloc d'operacions corrents a consignacions pressupostàries de qualsevol altre capítol de despeses.

-El Consell Social aprovarà les transferències de despeses del bloc d'operacions de capital a qualsevol altre capítol del bloc d'operacions corrents del pressupost de despeses.

-Les transferències de crèdit entre programes seran aprovades pel Consell de Govern.

B) SUPLEMENTS DE CRÈDIT I CRÈDITS EXTRAORDINARIS

Article 13. Concepte i finançament

13.1 Quan haja de realitzar-se alguna despesa que no puga demorar-se fins a l'exercici següent i no hi haja crèdit en el pressupost de la Universitat, o el crèdit consignat fóra insuficient, podrà autoritzar-se la concessió d'un crèdit extraordinari, o d'un suplement de crèdit, respectivament.

13.2 Els suplementes de crèdit i els crèdits extraordinaris podran finançar-se per mitjà de:

a) Romanent de tresoreria no afectat

b) Ingressos superiors dels previstos de caràcter no finalista. En aquests casos, ha de quedar acreditat fefaentment el sorgiment del dret a cobrar o l'existència de compromisos fermes d'aportació per tercers dels ingressos o bé l'efectiva recaptació d'aqueixos ingressos.

c) Ingressos no previstos de caràcter no finalista. En aquests casos, haurà de quedar acreditada la viabilitat de l'obtenció dels nous recursos.

d) Els destinats a despeses d'inversió podran finançar-se amb els recursos indicats anteriorment i també amb els procedents d'operacions de crèdit.

e) Baixes per anul·lació.

Article 14. Atribució de competències per a l'aprovació de crèdits extraordinaris i suplementes de crèdit.

L'aprovació d'expedients de concessió de crèdits extraordinaris i suplementes de crèdit correspon al Consell Social, a proposta del Consell de Govern.

C) AMPLIACIONS I GENERACIONS DE CRÈDITS

Article 15. Concepte i requisits

Ampliació o generació de crèdits específics vinculats a ingressos. Quan s'obtinguen recursos destinats a una finalitat específica, aquests generaran crèdits (en cas de no estar pressupostats) o ampliaran els crèdits corresponents destinats a aqueixa finalitat concreta. Perquè es pugui produir aquesta incorporació al pressupost, haurà de quedar acreditat fefaentment el sorgiment del dret a cobrar, l'existència de compromisos fermes d'aportació per tercers dels ingressos o l'efectiva recaptació d'aqueix ingrés.

En el supòsit que es reben recursos referents a diverses anualitats, només s'incorporarà al pressupost de despeses l'anualitat corresponent a l'exercici en curs, i quedarà la resta d'anualitats pendents d'incorporar en els successius exercicis econòmics.

Quan es tracte de crèdits per a despeses no específicament vinculats a ingressos caldrà ajustar-se el que preveu la LHPGV i la Llei general pressupostària.

Article 16. Limitacions a les ampliacions i generacions de crèdit

Els ingressos de caràcter finalista o específic només podran finançar els crèdits destinats a atendre la finalitat concreta que tinguen.

Article 17. Atribució de competències per a l'aprovació d'expedients d'ampliació o generació de crèdits.

Les competències per a l'aprovació d'expedients d'ampliació o generació de crèdits corresponen al rector.

D) INCORPORACIÓ DE ROMANENTS DE CRÈDIT

Article 18. Concepte i finançament

18.1 El romanent de crèdit pressupostari al tancament d'un exercici, o economia produïda en una despesa, és la diferència entre la consignació definitiva d'un crèdit i les obligacions reconegudes netes a càrrec del pressupost, i està integrat pels saldos de crèdit (crèdits disponibles, no disponibles i retinguts), saldos d'autoritzacions i saldo de disposicions.

18.2 La incorporació de romanents de crèdit a l'estat de despeses del pressupost de l'exercici següent serà preceptiva, quan es referisquen a:

a) Crèdits que garantisquen compromisos de despesa contrets fins a l'últim dia de l'exercici pressupostari i que, per motius justificats, no s'hagen pogut realitzar durant l'exercici, siga quin siga el capítol pressupostari a què corresponguen.

b) Crèdits específicament vinculats a ingressos.

Els crèdits amb finançament específic que no hagen sigut utilitzats en l'exercici pressupostari, s'incorporaran, si és procedent segons la normativa que els regule, per mitjà del preceptiu expedient, a l'exercici següent, i quedaran afectats al mateix projecte. El crèdit incorporat estarà disponible dins dels terminis establerts en la normativa interna i específica de la Universitat o en les normes de concessió dels dits recursos.

D'altra banda, quan l'import del romanent de crèdit siga igual o inferior a 30 euros, no s'incorporarà per motius d'economia, i aquesta quantitat passarà a formar part del romanent de la Universitat.

18.3 La incorporació de romanents de crèdit a l'estat de despeses del pressupost de l'exercici següent serà potestativa en els casos següents:

a) Crèdits per a despeses de capital que no es troben en cap de les situacions assenyalades en el punt 2 anterior.

b) Crèdits assignats per la Universitat per a investigació sense finançament afectat. Si un centre de despesa no els consumeix totalment durant l'exercici pressupostari, la quantitat no disposada podrà incrementar l'assignació inicial per al període següent, prèvia determinació de les finalitats concretes a què es destina.

c) Crèdits destinats als projectes de millora educativa, el període d'execució del qual coincideix amb el curs acadèmic i no amb l'any natural.

d) No obstant el que disposen les lletres a), b) i c), a la vista dels resultats econòmics tant globals com de les diverses unitats, el Consell de Govern, a proposta del gerent, podrà modificar totalment o parcialment aquest criteri.

18.4 En cap cas podran incorporar-se els romanents de crèdit ja incorporats en l'exercici precedent excepte els crèdits emparats per projectes finançats amb ingressos finalistes, sempre que es complisquen les condicions imposades per als dits projectes.

18.5 La incorporació dels romanents de crèdit queda supeditada a l'existència de suficient finançament, utilitzant com a tal la següent:

a) La incorporació de romanents de crèdit específicament vinculats a ingressos es finançarà amb romanent de tresoreria afectat, amb ingressos superiors dels previstos i ingressos no previstos de caràcter finalista o amb els compromisos fermes d'aportació afectats els romanents que es pretén incorporar.

b) En la resta de casos, es finançarà amb romanent de tresoreria no afectat o amb ingressos superiors dels previstos i ingressos no previstos de caràcter no finalista.

18.6 Exclusivament per als romanents de crèdit d'incorporació preceptiva, el rector podrà aprovar l'expedient de la seua incorporació abans de l'aprovació definitiva dels comptes anuals, seguint els requisits i procediments següents:

a) En el temps de practicar les operacions de liquidació del pressupost, la Gerència confeccionarà el llistat dels romanents incorporables.

b) Els responsables de cada centre de despesa formularan proposta raonada de les romanents de crèdit que, en el seu respectiu àmbit d'actuació, consideren que hagen d'incorporar-se, acompanyant els projectes o documents acreditatius de la certesa de la seua execució dins del nou exercici. Per la seua banda, la Gerència podrà proposar la incorporació d'aquells romanents de crèdit que considere necessaris per a la correcta gestió del pressupost de la Universitat.

c) Les propostes seran informades per la Gerència, que dictaminarà si els recursos financers aconseguixen cobrir el volum de crèdits a incorporar. S'assegurarà l'existència de recursos suficients utilitzant el romanent de tresoreria previst i si no n'hi ha, s'aprovaran pels òrgans competents les modificacions pressupostàries necessàries per a la seua cobertura.

Article 19. Atribució de competències per a autoritzar la incorporació de romanents de crèdit.

19.1 La competència per a autoritzar la incorporació de romanents de crèdit en els casos en què la dita incorporació tinga caràcter preceptiu correspon al rector.

19.2 La competència per a autoritzar la incorporació de romanents de crèdit en la resta de casos, correspon al Consell de Govern.

E) BAIXES PER ANUL·LACIÓ

Article 20. Concepte

Les baixes per anul·lació suposen una modificació pressupostària que consisteix en la disminució total o parcial del crèdit pressupostari assignat a una determinada partida de despeses.

Article 21. Limitacions a les baixes per anul·lació

21.1 Preferentment es destinaran a finançar possibles romanents negatius de tresoreria, si escau.

21.2 La baixa per anul·lació de qualsevol crèdit podrà donar-se sempre que la dita dotació s'estime reductible o anul·lable sense pertorbació del respectiu centre de despesa.

Article 22. Atribució de competències per a l'aprovació de baixes per anul·lació.

La competència per a l'aprovació d'expedients de baixes per anul·lació en el cas de fons no finalistes correspon al Consell de Govern, i al rector si es tracta de fons finalistes.

CAPÍTOL III: ROMANENT DE TRESORERIA**Article 23. Components del romanent de tresoreria**

El romanent de tresoreria és la magnitud que s'obté en sumar els drets reconeguts nets pendents de cobrament a curt termini més els fons líquids o disponibles, restant de la quantitat resultant les obligacions certes reconegudes netes i pendents de pagament a curt termini. Els drets i obligacions anteriors contemplen totes les operacions de caràcter pressupostaris pendents de cobrament o de pagament, respectivament, així com les operacions que no són pressupostàries i tampoc ho seran en el moment del seu venciment.

Article 24. Classificació del romanent de tresoreria**24.1** Romanent de tresoreria no afectat

El romanent de tresoreria no afectat és la part del romanent total procedent de la liquidació del pressupost que no té caràcter finalista. Serà un recurs propi de lliure disposició de la Universitat, que podrà utilitzar-lo en exercicis següents.

24.2 Romanent de tresoreria afectat

El romanent de tresoreria afectat és la part del romanent total procedent de la liquidació del pressupost de l'exercici anterior produït com a conseqüència de la liquidació d'ingressos finalistes, amb relació als quals no van ser reconegudes les corresponents obligacions amb càrrec al dit pressupost.

TÍTOL III: DE LA GESTIÓ PRESSUPOSTÀRIA**CAPÍTOL I: GESTIÓ DELS CRÈDITS PRESSUPOSTARIS****Article 25. Crèdits assignats a centres de despesa**

25.1 Tenen la condició de centres de despesa: el Rectorat, vicerectorats, Secretaria General, Gerència, Consell Social, departaments, facultats, Escola i instituts. El crèdit global consignat per a finançar les seues despeses, es repartirà entre aquells en funció de diversos

mòduls i amb distintes finalitats (administració, docència, investigació, biblioteca, etc.).

25.2 Addicionalment, es podran establir altres centres de despesa per a l'adequada gestió del pressupost de la Universitat.

Article 26 Crèdit per a fons bibliogràfics

L'adquisició de fons bibliogràfics es realitzarà sempre a través de la Biblioteca. En aquells casos en què procedisca segons la legislació aplicable en matèria de contractació es tramitarà el corresponent expedient de contractació a través del Servei de Contractació i Assumptes Generals.

Article 27. Càrrecs i reassignacions de crèdits

27.1 El càrrec entre centres de despesa s'utilitzarà per a regular la compensació econòmica, sense transacció monetària, quan un centre de despesa preste servei o cedisca un bé a un altre. Seran autoritzats pel gerent.

27.2 La unitat que presta el servei podrà exigir a la unitat receptora del mateix que acredite l'existència de la corresponent retenció de crèdit en el seu pressupost.

27.3 La competència per a l'aprovació d'aquest subtipus de transferència de crèdit en el qual únicament s'altera el centre de despesa (classificació orgànica) sense afectar la resta de vinculació jurídica serà aprovada pel gerent, a proposta de les unitats afectades.

Article 28. Gestió de despeses i ingressos associats a projectes d'investigació i altres projectes.

28.1 La gestió administrativa dels contractes d'investigació subscrits a l'empara de l'article 83 de la LOU es regirà per la normativa interna aprovada per la Universitat. En tot cas, els és d'aplicació a aquests contractes la normativa en matèria de contractació administrativa i de personal aplicable a la Universitat.

28.2 L'execució de les despeses dels projectes d'investigació (article 83 de la LOU, Generalitat Valenciana, etc.) serà responsabilitat de l'investigador principal que haguera rebut l'ajuda o subscrit el corresponent conveni o contracte.

28.3 La tramitació administrativa d'aquestes despeses d'investigació correspondrà als

centres de despesa, que la realitzaran tal com s'estableix en les presents bases d'execució i en la normativa específica que els regule.

28.4 No podrà formalitzar-se en la comptabilitat de la Universitat cap ingrés o despesa associada a un projecte d'investigació o procedent de finançament extern, sense el compliment previ de la normativa per a contractar amb entitats públiques o privades, i la preceptiva resolució d'aprovació de l'òrgan competent.

28.5 En cap cas, les despeses associades a convenis o projectes d'investigació superaran els ingressos finals previstos a aquest efecte, i hauran de practicar-se les liquidacions corresponents per al compliment d'aquest requisit.

28.6 Els projectes amb finançament específic es desenvoluparan i gestionaran d'acord amb la seua finalitat, la seua normativa específica i/o en els termes en què s'haja concedit la subvenció.

Quan es detecte la incorrecta imputació d'una despesa a un projecte per no resultar elegible, la Gerència o, en el seu cas, el vicerectorat responsable, podrà d'ofici imputar-lo a un altre projecte o centre del mateix professor/investigador responsable, en el qual aquesta resulte elegible.

28.7 Els recursos per al finançament de les activitats d'investigació, que s'obtinguen com a contraprestació dels contractes subscrits a l'empara de l'article 83 de la LOU, quedaran afectats directament als projectes o centres de despesa on s'hagen realitzat.

Aquests ingressos estaran gravats amb una quota, establida per la Universitat, per a compensar l'ús i manteniment dels béns, equips i instal·lacions, que consistirà en un percentatge sobre el pressupost total del contracte. Aquesta quota i les seues condicions de liquidació seran les establides en la normativa interna de la Universitat.

Quan aquests contractes de l'article 83 de la LOU presenten un saldo menor a 300 euros, es podran liquidar d'ofici seguint el procediment establert en la normativa específica interna aprovada per l'UJI.

28.8. Quant a altres activitats diferents de les regulades a l'empara de l'article 83 de la LOU, com ara la impartició de formació no oficial (títols propis) així com la celebració de congressos, jornades i seminaris i activitats

semblants d'investigació, docència..., també s'establirà una quota destinada a compensar l'ús i manteniment dels béns, equips i instal·lacions. Aquesta quota i les seues condicions de liquidació seran les establides en la normativa interna de la Universitat.

Article 29. Despeses de gestió centralitzada

29.1 Tindran la consideració de despeses de gestió centralitzada els següents:

a) Les despeses assignades al Rectorat, als vicerectorats, a la Secretaria General, a la Gerència, al Consell Social i a les unitats administratives que en depenguen.

b) Les despeses de reparació, conservació i manteniment dels edificis, instal·lacions, equips informàtics, consums, pòlisses d'assegurances, etc., i altres casos en què la gestió global resulte més avantatjosa per a la Universitat. Aquestes despeses s'imputaran pressupostàriament al centre de despesa corresponent.

c) Les despeses finançades amb Fons Europeus de Desenvolupament Regional (FEDER).

29.2 Les despeses de gestió centralitzada que corresponguen a obres, subministraments i serveis es tramitaran a través del Servei de Contractació i Assumptes Generals, amb la proposta prèvia (en els casos en què procedisca) subscrita pel responsable del centre de despesa i, si escau, per l'investigador o investigadora responsable del projecte.

29.3 El Servei de Gestió Econòmica emetrà i registrarà els documents comptables pressupostaris corresponents a les despeses de gestió centralitzada, i realitzarà la gestió de pagament d'aquells.

29.4 El rector podrà autoritzar a determinats òrgans directius i conductors de la Universitat l'ús de targeta de crèdit amb els seus respectius límits de disposició i exclusivament per a atendre despeses de gestió centralitzada de caràcter protocol·lari o de desplaçaments, aquests últims únicament del titular de la targeta, que seran justificats reglamentàriament per les persones que utilitzen les targetes.

Article 30. Unitats de gestió dependents de la Gerència

30.1 Les unitats de gestió dependran de la Gerència, sota la coordinació funcional del Servei de Gestió Econòmica.

30.2 Són funcions de les unitats de gestió:

a) Gestionar el pressupost dels departaments i les compres que aquests realitzen. Dins d'aquest àmbit, totes aquelles compres que superen els 600 euros hauran de ser realitzades obligatòriament a través de la unitat de gestió, sense perjudici de l'aprovació de la despesa per part de l'òrgan competent.

Per al còmput de l'esmentada xifra no es tindrà en compte els impostos indirectes quan siguin recuperables.

b) Gestionar els projectes de l'article 83 de la LOU i altres ajudes, en l'àmbit de la seua competència.

c) Gestionar l'organització i desenvolupament de jornades i de tribunals de tesi i seguir, en aquest darrer cas, les instruccions del Servei de Gestió de la Docència i Estudiants (tercer cicle).

d) Mantindre actualitzat l'inventari dels departaments, facultats i Escola adscrits, sota la direcció del Servei d'Informació Comptable de la Universitat.

e) A petició de la direcció del departament, informar el consell de departament o junta permanent en aspectes de gestió del pressupost.

f) Subministrar a la Gerència la documentació que se li requerisca sobre l'elaboració i gestió del pressupost.

g) Elaborar propostes de plecs de condicions per a la tramitació d'expedients de contractació, en coordinació amb el Servei de Contractació i Assumptes Generals.

h) Comptabilitzar les factures, amb el compliment previ dels requisits reglamentaris i sol·licitar pressupostos per a la recepció de subministraments i serveis.

i) Mantindre l'estat actualitzat dels distints pressupostos i programes en què participen els departaments.

j) Amb l'aprovació dels directors dels centres de despesa, proposar al Servei de Gestió Econòmica modificacions de pressupostos d'acord amb l'execució de la despesa.

k) Despatxar els assumptes de la seua competència amb els directors dels centres de despesa.

l) Tramitar davant la Biblioteca les peticions bibliogràfiques i mantindre la informació sobre el grau d'execució dels pressupostos en aquesta matèria.

Article 31 Pagaments a justificar**31.1 Concepte i excepcionalitat**

De conformitat amb el que estableix l'article 64 de la Llei 1/2015, de 6 de febrer, de la Generalitat, d'Hisenda Pública, del Sector Públic Instrumental i de Subvencions (LHPGV), seran autoritzats pel rector o òrgan en qui delegue, els pagaments que, excepcionalment, no puguin anar acompanyats dels documents justificatius en el moment de la seua expedició. Aquests pagaments tindran el caràcter de "a justificar", sense perjudici de l'aplicació procedent als crèdits pressupostaris corresponents.

31.2 Terminis i responsabilitat en la justificació

a) Els perceptors d'aquests pagaments estan obligats a rendir el compte justificatiu de l'aplicació de les quantitats rebudes, immediatament després de la finalització de l'activitat que els va originar i en el termini màxim de tres mesos. Aquest termini màxim, de conformitat amb el que estableix la Llei general pressupostària, serà de sis mesos en el cas dels pagaments a l'estranger, estesos amb el caràcter a justificar.

b) El responsable del centre de despesa corresponent, a través de la seua unitat de gestió, promourà les mesures oportunes per a obtindre aquesta justificació a la finalització de l'esmentada activitat i en forma adequada.

c) De conformitat amb el que estableix l'article 64.2 de la LHPGV, en cas de no presentar la justificació en el termini de tres mesos (o sis mesos per als pagaments a l'estranger amb aquesta naturalesa), el responsable del centre de despesa, a través de la seua unitat de gestió, comunicarà al perceptor per escrit l'obligació de justificar en un termini de deu dies, i li advertirà que si no ho fa així, es lliurarà la corresponent certificació de descobert.

d) Transcorreguts els terminis anteriors sense haver-se produït la justificació, el responsable del centre de despesa, a través de la seua

unitat de gestió, ho comunicarà al Servei de Control Intern als efectes de l'expedició de la corresponent certificació de descobert.

e) Els perceptors d'ordres de pagaments a justificar estaran subjectes al règim de responsabilitats que estableix la normativa vigent i hauran de reintegrar a la Universitat les quantitats no invertides o no justificades.

f) Abans d'autoritzar a un mateix perceptor un nou pagament a justificar s'haurà de comprovar la situació dels fons d'aquesta naturalesa que tinga en el seu poder i que estiguen pendents de justificació pels mateixos conceptes pressupostaris.

31.3 Seguiment de pagaments pendents de justificar.

S'efectuarà un especial seguiment i control dels pagaments d'aquesta naturalesa que estiguen pendents de justificar, a l'efecte de mantindre regularitzada la situació administrativa i comptable, segons siga procedent.

31.4 Justificació al tancament de l'exercici

El responsable del centre de despesa, a través de la unitat corresponent, adoptarà les mesures oportunes dirigides a obtindre les justificacions abans del 31 de desembre i es tramitaran als efectes que quede justificat i comptabilitzat a la dita data el saldo que procedisca dels pagaments d'aquesta naturalesa.

CAPÍTOL II: NORMES SOBRE DESPESES DE PERSONAL

Article 32. Crèdits per a despeses de personal i les seues retribucions

32.1 Les retribucions del personal docent i investigador (PDI) i del personal d'administració i serveis (PAS), seran les que contenen la plantilla pressupostària i les relacions de llocs de treball. L'assignació individual dels complements de productivitat i gratificacions per serveis de caràcter extraordinari al PAS, s'efectuaran per resolució del vicerector de Campus, Noves Tecnologies i PAS, en els termes establerts en la funció pública valenciana.

32.2 Quan qualsevol persona de la Universitat col·labore internament de forma ocasional en cursos, conferències, ponències, etc., se li indemnitzarà en les condicions previstes en la

normativa interna de la Universitat vigent sobre gratificacions d'aquesta naturalesa, i es justificarà aquella col·laboració per mitjà de la liquidació raonada que formularà el responsable de l'activitat.

32.3 La totalitat de les retribucions del personal, tant les de caràcter periòdic i fix com les que no tinguen aquesta naturalesa (assistències, cursos, etc.), s'inclouran en la nòmina del mes en què s'havia meritat, després de comunicar-ho al Servei de Recursos Humans.

Article 33. Pagaments a personal per la participació en projectes i treballs d'investigació (convenis de l'article 83 de la LOU i altres convenis, contractes, projectes d'investigació, etc.)

33.1 Les retribucions que corresponguen al personal docent i investigador per la seua participació en convenis o contractes subscrits per la Universitat en projectes d'investigació o convenis, es faran efectives d'acord amb la normativa específica d'aquest.

33.2 Les retribucions del personal d'administració i serveis que participe en els dits convenis, contractes o projectes es faran efectives per mitjà de les retribucions complementàries previstes en la normativa de funció pública. Correspon formular la proposta raonada i la liquidació de les dites retribucions a l'investigador principal, amb la conformitat del vicerector d'Economia i PAS.

Article 34. Assimilacions de càrrecs acadèmics

Es faculta el rector, escoltat el Consell de Govern, per a establir les assimilacions a què fa referència l'apartat 3.b) de l'article segon del Reial decret 1086/89, de 28 d'agost, sobre retribucions del professorat universitari.

CAPÍTOL III: NORMES SOBRE COMISSIONS DE SERVEI

Article 35 Normativa i àmbit d'aplicació

35.1 En matèria d'indemnitzacions per raó del servei i gratificacions per assistències serà aplicable la normativa interna en aquesta matèria aprovada pel Consell de Govern de la Universitat Jaume I.

35.2 La Gerència, a través del Servei de Control Intern, establirà els principis i criteris per a la implementació, desenvolupament i interpretació d'aquesta normativa, en els casos en què siga necessari.

TÍTOL IV: GESTIÓ I CONTROL PRESSUPOSTARI

CAPÍTOL ÚNIC: DISPOSICIONS GENERALS

Article 36. De la gestió pressupostària

36.1 Propostes de despesa

Les propostes de despesa seran subscrietes pel responsable del centre de despesa i l'investigador responsable del projecte, si escau.

36.2 Existència de crèdit adequat i suficient

Únicament podran autoritzar-se despeses dins del límit d'existència de consignació pressupostària adequada i suficient per a atendre les obligacions que d'aquestes es deriven. A aquest efecte, prèviament a realitzar una despesa l'import de la qual vaja a superar la quantitat de 2.000 €, el responsable del centre de despesa haurà de sol·licitar al Servei d'Informació Comptable l'emissió del document comptable RC que certificarà l'existència de crèdit adequat i suficient.

En el cas de beques, ajudes i premis, haurà de sol·licitar-se sempre, amb independència de la seua quantia, l'emissió del document comptable RC amb anterioritat a la convocatòria.

No obstant l'anterior -sense que en cap cas supose que el Servei d'Informació Comptable no siga el responsable de certificar l'existència de crèdit adequat i suficient-, i per tal de facilitar el control del pressupost assignat a les Unitats de Gestió o Centres, els tècnics superiors i els administratius respectivament responsables d'aquests centres de despesa podran emetre documents comptables RC per registrar la previsió d'una despesa, sempre que no supere el límit de 2.000 € esmentat abans. Tampoc podran emetre cap document comptable RC, independentment de l'import, en el cas de beques, ajudes i premis.

36.3 Fases en la gestió del pressupost de despeses

La gestió del pressupost de despeses de la Universitat es realitza per mitjà de les fases següents:

- a) Autorització (o aprovació) de la despesa
- b) Compromís (o disposició) de la despesa
- c) Reconeixement de l'obligació
- d) Ordenació del pagament
- e) Pagament material

36.4 Autorització i disposició de la despesa, i reconeixement d'obligacions

36.4.1 Concepte

a) L'autorització (o aprovació) (Fase A) de la despesa és l'acte per mitjà del qual s'autoritza la realització d'una despesa determinada per una quantia certa o aproximada, reservant amb aquest fi la totalitat o part d'un crèdit pressupostari. S'inicia el procediment d'execució de la despesa sense que implique relacions amb tercers aliens a la Universitat.

b) El compromís de despesa (o disposició) (Fase D) és l'acte per mitjà del qual s'acorda, després del compliment dels tràmits legalment establerts, la realització de despeses prèviament aprovades, per un import determinat o determinable. És l'acte amb rellevància jurídica amb tercers, que vincula la Universitat a la realització de la despesa a què es referisca en la quantia i condicions establides.

c) El reconeixement de l'obligació (Fase O) és l'acte per mitjà del qual es declara l'existència d'un crèdit exigible contra la Universitat, derivat d'una despesa aprovada i compromesa i que comporta la proposta de pagament corresponent. Es produirà prèvia acreditació documental davant de l'òrgan competent de la realització de la prestació o el dret del creditor de conformitat amb els acords que al seu dia van aprovar i van comprometre la despesa.

36.4.2 Competències

a) L'autorització i disposició de les despeses, i el reconeixement d'obligacions correspon al rector, qui podrà delegar-les.

b) El rector delega la seua firma en els termes de l'article 12 de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic, en el gerent, per a l'autorització, disposició i reconeixement d'obligacions de les despeses de gestió centralitzada, el qual subscriurà, en les dites condicions, els corresponents documents comptables en què es manifeste aquesta competència.

c) Igualment, i en els mateixos termes, el rector delega la firma en els directors de departament, Escola i instituts, degans de facultat i la resta de responsables de centres de despesa, en l'àmbit de les seues competències respectives i pressupostos. En cas d'absència, vacant o malaltia, podrà fer-se càrrec de la delegació de firma de forma accidental el secretari del departament o institut, vicedegà de facultat o vicedirector de l'Escola, sempre que faça constar la seua identitat en el document comptable.

36.4.3 Requisits per a justificar el reconeixement de l'obligació

a) El reconeixement de l'obligació s'efectuarà una vegada que, rebuda la factura i/o justificants que proven la recepció dels béns, la prestació del servei o el dret del creditor amb tots els requisits legals que corresponguen a la despesa autoritzada, siguen conformats pel responsable que va proposar la despesa, per mitjà de la seua firma i identificació.

b) El vistiplau dels justificants acreditarà explícitament la recepció en condicions satisfactòries, quant a quantitat, qualitat i preu dels béns i serveis rebuts, així com a la comprovació dels càlculs en la factura.

c) Quan procedisca, d'acord amb el que estableix la legislació aplicable en matèria de contractació, s'haurà d'elaborar i subscriure la corresponent acta de recepció, dins del mes següent d'haver-se produït l'entrega dels béns o serveis.

d) A les factures de despeses de representació i/o protocol·laris, com ara menjars, recepcions, obsequis, etc., els acompanyarà una succinta memòria justificativa subscripta per la persona responsable en què s'identifique els participants o els beneficiaris i es motive el benefici o utilitat de les dites despeses.

e) Durant el període de tancament d'un exercici comptable i fins al moment de confeccionar la liquidació del pressupost, la Universitat registrarà comptablement amb efectes de 31 de desembre anterior el reconeixement de l'obligació amb càrrec al pressupost de despeses de l'exercici que es liquida de totes aquelles factures, justificants i documents anàlegs, datats fins al 31 de desembre, que fins i tot havent tingut entrada amb posterioritat, corresponguen a obres, béns, serveis o qualssevol altres prestacions

efectivament rebudes en l'exercici que és objecte de liquidació.

36.5 Ordenació del pagament

36.5.1 Concepte

L'ordenació del pagament (Fase P) és l'acte per mitjà del qual s'expedeix una ordre de pagament contra la tresoreria de l'entitat per a dur a terme la cancel·lació d'una determinada obligació reconeguda anteriorment.

36.5.2 Competències

a) L'ordenació de pagaments correspon al rector, qui podrà delegar-la.

b) El rector delega la seua firma en els termes de l'article 12 de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic, en el gerent, per a l'ordenació de tots els pagaments excepte els establerts en l'apartat c) següent, el qual subscriurà, en les dites condicions, els corresponents documents comptables en què es manifeste aquesta competència.

c) Igualment, el rector delega la firma en els directors de departament, Escola i institut, degans de facultat i la resta de responsables de centres de despesa, en l'àmbit de les seues competències respectives i pressupostos, dels pagaments que unitàriament no superen els 1.500 €, excepte en aquests dos supòsits:

- Pagaments a l'estranger, i en aquest cas l'import unitari referit serà de 3.000 €.
- Pagaments ocasionats per l'assistència a tribunals, conferències, ponències i altres d'anàlegs, sense límit de quantitat.

En cas de vacant, absència o malaltia, podrà fer-se càrrec de la delegació de firma de forma accidental el secretari del departament o institut, vicedegà de facultat o vicedirector de l'Escola, sempre que faça constar la seua identitat en el document comptable.

36.5.3 Pagaments directes i endossos

Les ordres de pagament s'expediran a favor del creditor directe o, prèvia presa de raó del Servei de Control Intern, a l'endossatari corresponent. El Servei de Control Intern establirà els requisits necessaris per a poder tramitar-se l'endós, entre els quals serà imprescindible:

-L'ompliment del model normalitzat elaborat pel Servei de Control Intern.

-La conformitat amb la factura preceptiva.

36.6 Realització del pagament

36.6.1 Concepte

És l'acte per mitjà del qual es produeix l'eixida material o virtual de fons de la tresoreria de la Universitat i es produeix la cancel·lació d'una determinada obligació reconeguda anteriorment.

36.6.2 Competències

a) La facultat per a fer efectius els pagaments s'exercirà amb la concurrència mancomunada de les firmes del rector o vicerector que li suplisca, i del gerent o vicerector que es designe per a suplir-lo, d'acord amb l'article 13 de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic.

b) Els pagaments l'ordenació dels quals s'ha delegat en els directors de departament, Escola i instituts, degans de facultat i la resta de responsables de centres de despesa, es realitzaran amb la concurrència mancomunada de la firma de les dites delegacions o del secretari del centre, i amb la de l'administrador respectiu o, en cas de vacant, absència o malaltia d'aquest, la del cap de negociat de la mateixa unitat de gestió. En aquests casos es farà constar la identitat de la persona firmant en el document comptable

c) Les firmes de les persones titulars o suplents hauran de constar conjuntament en els xecs o documents que suposen l'eixida de fons de la Universitat.

36.6.3 Centralització de pagaments

Amb l'excepció dels casos descrits en l'article 36.5.2.c, la gestió de tots els pagaments a què haja de fer front la Universitat s'unificarà en els serveis centrals, que els farà efectius dins dels terminis legalment establerts.

A fi que els centres de despesa puguin disposar de liquiditat per a pagaments puntuals, podrà dotar-se d'un fons la quantia dels quals es determinarà en funció de les necessitats i dels pressupostos respectius.

36.7 Revocació de les delegacions

En qualsevol moment, el rector podrà revocar les delegacions a què fa referència aquest article.

36.8 Baixes d'obligacions econòmiques

a) El dret al reconeixement, liquidació i pagament de les obligacions ja reconegudes prescriurà en el termini legalment establert, comptat des del naixement de les obligacions o des del seu reconeixement.

b) Les obligacions a càrrec de la Universitat Jaume I que hagen prescrit, seran baixa en els respectius comptes, per mitjà de l'aprovació pel rector del corresponent expedient, amb un informe previ del Servei de Control Intern.

Article 37 Contractació administrativa

37.1 Tal com estableix l'article 156 dels Estatuts, el Rectorat és l'òrgan de contractació i pot delegar la firma o competències en la tramitació dels expedients de contractació subjectes a la legislació aplicable en matèria de contractació.

37.2 La gestió dels expedients de contractació que procedisca tramitar de conformitat amb la legislació aplicable en matèria de contractació, competeix a la Gerència, a través del Servei de Contractació i Assumptes Generals. Aquest Servei podrà proposar procediments i directrius de gestió en aquesta matèria.

37.3 Es faculta el rector per a la creació, durant l'exercici 2018, d'una Junta Centralitzada de Compres, presidida pel vicerector d'Economia i PAS la secretària de la qual serà la cap del Servei de Contractació i Assumptes Generals; la resta de la composició i les funcions d'aquesta junta seran determinades pel rector.

37.4 Així mateix, es faculta el rector per a l'establiment de mecanismes interns de control dels subministraments, quant a la seua recepció, control i inventari.

Article 38. Del control intern

38.1 La Universitat Jaume I, de conformitat amb el que disposa l'article 155 dels Estatuts i l'article 82 de la LOU assegurarà el control intern de les seues inversions, despeses i ingressos, d'acord amb els principis de legalitat, eficàcia i eficiència, que haurà d'efectuar la unitat administrativa corresponent, sota la direcció del Rectorat, únic òrgan competent per a exercir-lo.

38.2 La funció de control intern atribuïda al Rectorat l'executarà el Servei de Control Intern (SCI). Per a això, el SCI podrà exercir totes les competències i comptarà amb les prerrogatives atribuïdes a la Intervenció en la LHPGV i en la LGP quant a les funcions de fiscalització i auditoria. El SCI exercirà aquestes funcions amb plena autonomia i independència respecte de les autoritats, òrgans de gestió i govern i la resta d'entitats la gestió de la qual controle, en congruència amb

el que estableixen els articles 92 i següents de la LHPGV i els articles 140.2 i 144 de la LGP.

Als efectes orgànics, és a dir, als no relacionats amb la independència de la funció de control intern que està atribuïda al Rectorat, el SCI s'enquadra en la Gerència.

38.3 Fiscalització prèvia. El Servei de Control Intern durà a terme la funció interventora en la seua modalitat de fiscalització prèvia limitada i adaptarà la seua actuació a les disposicions vigents en la matèria dictada per la Generalitat Valenciana i la llei general pressupostària. Així, en aquesta fiscalització prèvia limitada es tindran en compte els aspectes següents:

38.3.1 La fiscalització prèvia comprovarà els extrems previstos en els articles 102 de la LHPGV i 152 de la LGP.

38.3.2 En les despeses de personal, la fiscalització prèvia subscripta pel Servei de Control Intern farà referència exclusivament a l'auditoria financera i, si escau, es podrà realitzar la fiscalització posterior, sobre mostres seleccionades sobre el total de les relacions de pagament.

38.3.3 El Servei de Control Intern dirigirà les actuacions necessàries adaptades a les especificitats de la Universitat, per a fer efectiu el que disposen els articles 101 de la LHPGV i 151 de la LGP.

38.4 Respecte als ingressos, el SCI pot substituir la fiscalització prèvia per la fiscalització a posteriori sobre mostres obtingudes segons tècniques d'auditoria i amb l'abast que considere convenient.

38.5 D'acord amb la normativa que li empara, el Servei de Control Intern podrà efectuar la fiscalització posterior si bé, atès que anualment s'efectuen informes d'auditoria per part de la Intervenció General de la Generalitat Valenciana i de la Sindicatura de Comptes, aquests informes podrà considerar-se que formalitzen la fiscalització posterior. El SCI promourà les actuacions dirigides a implementar les recomanacions efectuades per aquests ens i que hagen sigut acceptades per la Universitat.

38.6 El Servei de Control Intern desenvoluparà les seues funcions per mitjà de tècniques de mostreig i auditoria generalment acceptades.

38.7 El Servei de Control Intern comunicarà les seues observacions als òrgans gestors

responsables als efectes que al·leguen i, si escau, esmenen els aspectes corresponents. Els informes negatius o amb inconvenients que puga emetre aquest Servei s'elevaran, a través del gerent, al Rectorat.

38.8 El Servei de Control Intern, a través de la Gerència, podrà emetre circulars sobre els assumptes que considere convenients, amb l'objectiu d'explicar i difondre la normativa aplicable, i d'establir criteris i directrius comunes per a la gestió i control de la universitat. Aquests criteris i directrius seran prèviament consultats amb els serveis gestors competents.

Article 39 De la informació comptable

39.1 La unitat administrativa d'informació comptable serà el Servei d'Informació Comptable, que tindrà a càrrec seu la direcció de la comptabilitat en els seus tres vessants: pressupostària, economicopatrimonial i analítica, l'establiment de criteris de comptabilització, la proposta de directrius per al manteniment funcional del sistema d'informació comptable, així com l'elaboració dels estats financers preceptius.

La funció de direcció i informació de la comptabilitat a què al·ludeix la LHPGV i LGP serà exercida pel Servei d'Informació Comptable.

39.2 L'estructura del pressupost de la Universitat, el seu sistema comptable, i els documents que comprenen els seus comptes anuals s'adaptaran a les normes que amb caràcter general s'establisquen per al sector públic.

39.3 La memòria econòmica anual estarà integrada pels comptes anuals de la Universitat i els comptes anuals de les societats mercantils, fundacions i la resta d'ens dependents de la Universitat.

39.4 Tancament de l'exercici. En la liquidació del pressupost es registraran tots els ingressos que hagen sigut liquidats en l'exercici i totes les obligacions en què haja incorregut la Universitat en el mateix període.

Article 40 De la fiscalitat

40.1 Correspon a la Gerència, a través del Servei d'Informació Comptable, la direcció en l'establiment de criteris i normes sobre la fiscalitat de la Universitat, així com la gestió i

tramitació del pagament dels impostos a què està subjecta l'entitat.

40.2. Per a la gestió de l'impost sobre el valor afegit, pel que fa a la deduïbilitat de les quotes suportades, la Universitat identifica dos sectors diferenciats d'activitat: un, constituït bàsicament sobre l'activitat d'ensenyament superior, que està exempta i que, per tant, no origina el dret de deducció; i un altre, sobre l'activitat d'investigació, que està subjecta i origina el dret a deduir la totalitat de les quotes suportades. Respecte a les quotes suportades en el sector comú (despeses centralitzades com ara la neteja, seguretat, electricitat, telèfon, etc.) es consideren deduïbles en la proporció que representen els ingressos del sector subjecte (investigació) sobre el total dels obtinguts per la Universitat.

Article 41 De la Tresoreria

41.1 Les competències de tresoreria s'exerciran sota la dependència funcional del gerent i orgànica del Servei de Gestió Econòmica. El Servei de Gestió Econòmica realitzarà la gestió del pagament en els casos següents:

- Despeses centralitzades
- Despeses administrades per les unitats de gestió, excepte les establertes en l'article 36.5.2.c .
- Pagaments a l'estranger, en els casos en què procedeix segons el que disposa aquestes bases.
- Pagaments en efectiu de menor quantia realitzats a través de la caixa central.

41.2 Constitueixen la Tresoreria de la Universitat tots els recursos financers, siguen diners, valors o crèdits de la seua titularitat, tant per operacions pressupostàries com extrapressupostàries. Aquests recursos es custodiaran en comptes oberts en entitats de crèdit o d'estalvi. Els dits comptes giraran sota la rúbrica "Universitat Jaume I".

41.3 Els fons líquids dipositats en els comptes bancaris gestionats per la Gerència constitueixen la Tresoreria Central, en la qual hauran d'agrupar-se tots els cobraments procedents de l'exterior.

41.4 Els fons dipositats en comptes oberts a nom d'altres centres de despesa, únicament podran destinar-se als fins concrets per a l'atenció dels quals s'haguera autoritzat

l'obertura, i hauran d'estar separats dels destinats a recaptar ingressos.

41.5 Obertura i cancel·lació de comptes. L'obertura i cancel·lació de comptes bancaris es portarà a efecte pel cap del Servei de Gestió Econòmica, amb l'autorització prèvia del gerent i del rector en firmes mancomunades.

41.6 Efectiu en caixa. En les caixes d'efectiu únicament podran haver-hi existències destinades al pagament d'atencions de menor quantia.

41.7 Els ingressos per preus públics de serveis es realitzaran pels interessats en comptes restringits de recaptació.

41.8 La sol·licitud de devolució d'ingressos indeguts s'informarà per la unitat gestora d'aquell, i amb la conformitat de la Gerència, es tramitarà el pagament d'acord amb aquestes bases.

41.9 Forma de pagament. El mitjà ordinari de pagament és la transferència bancària. En casos excepcionals i per raons d'oportunitat es podrà utilitzar el xec nominatiu.

El pagament a tercers per la realització de conferències, cursos i la participació en tribunals de tesi i de professorat, etc., a la Universitat es realitzarà preferentment per mitjà de transferència bancària, excepte quan es tracte de països estrangers en què, si resulta justificat i més oportú i convenient que la transferència bancària, es realitzarà el pagament per mitjà de xec nominatiu.

41.10 Fitxer de tercers. Per a poder fer-se efectiu el pagament per mitjà de transferència bancària, el creditor ha de mantindre vigents les seues dades en el registre de tercers, per mitjà de l'ompliment de la corresponent fitxa establida a l'efecte pel Servei de Control Intern. La unitat administrativa responsable d'aquest registre és el Servei de Control Intern, que establirà les directrius i requisits necessaris per al seu manteniment i control.

41.11 Cada trimestre es redactarà un arqueig dels fons de la Universitat, amb expressió de les existències en els comptes bancaris, així com en les caixes de metàl·lic en què es troben dipositats, amb les corresponents conciliacions d'aquestes existències amb la informació dels registres comptables. Aquest arqueig serà subscrit pel cap dels serveis competents, el rector i el gerent i fiscalitzat pel Servei de Control Intern. El Consell Social, el rector i el gerent, podran acordar l'expedició

d'arquejos extraordinaris en la data que es decidisca.

Article 42. Els documents comptables

42.1 a) Totes les operacions tant d'ingressos pressupostaris com de cobraments extrapressupostaris quedaran registrades comptablement, i constarà en el document comptable la presa de raó del Servei de Gestió Econòmica.

b) En els documents de cobraments extrapressupostaris que tramiten les unitats de gestió constarà la presa de raó del tècnic superior de la unitat de gestió.

42.2 a) Els actes de gestió pressupostària que impliquen autorització o disposició de crèdits, reconeixement d'obligacions i ordres de pagament, així com els pagaments extrapressupostaris hauran de produir-se per mitjà del corresponent document comptable, en el qual constarà expressió de conformitat i firma, en tot cas, del Servei de Gestió Econòmica, firma de fiscalització segons l'article 38 d'aquestes bases pel Servei de Control Intern i de l'aprovació de l'òrgan competent per a això, i no produiran efecte si no consten aquests requisits.

b) Els documents comptables de despeses i els pagaments i cobraments extrapressupostaris que tramiten les unitats de gestió contindran l'aprovació per part del responsable del centre corresponent i constarà com a revisat i conforme pel tècnic superior de la unitat de gestió o, en cas de vacant, absència o malaltia d'aquest, la del cap de negociat de la mateixa unitat de gestió.

42.3 Els documents comptables podran materialitzar-se tant en documents individualitzats com en relacions múltiples, sempre que les persones a qui corresponga subscriure'ls siguin les mateixes.

Article 43. Operacions de tresoreria

En els termes que preveu l'article 70.1.g dels Estatuts de la Universitat, per a atendre possibles desfasaments entre els cobraments i els pagaments, el rector és competent per a contractar amb entitats financeres públiques o privades operacions de tresoreria a curt termini.

Article 44. Operacions de crèdit

44.1 La Universitat pot recórrer al producte d'operacions de crèdit per a finançar les seues inversions.

44.2 De conformitat amb el que estableix l'article 3.n de la Llei 2/2003, de 28 de gener, de la Generalitat Valenciana, de consells socials de les universitats públiques valencianes, correspon al Consell Social proposar als òrgans competents de la Generalitat per a la seua aprovació, qualsevol operació d'endeutament, de la Universitat o de les entitats que en depenen o d'aquelles en què la Universitat tinga participació majoritària en el seu capital o fons patrimonial equivalent.

44.3 La Generalitat Valenciana, en tot cas, haurà d'autoritzar qualsevol operació d'endeutament (article 81.3.h LOU).

Article 45. Ajudes i subvencions concedides per la Universitat

45.1 Les ajudes i subvencions concedides per la Universitat es regularan per la Llei 38/2003, de 17 de novembre, general de subvencions (LGS), per la LHPGV i les seues disposicions de desplegament, i per les restants normes de dret administratiu i, si no n'hi ha, s'aplicaran les normes de dret privat.

45.2 La gestió de les subvencions concedides per la Universitat es realitzarà d'acord amb els principis de publicitat, transparència, concurrència, objectivitat, igualtat i no discriminació, eficàcia i eficiència en la utilització dels recursos públics. Podran concedir-se de forma directa les subvencions previstes en la Llei 38/2003.

45.3 La competència per a convocar i resoldre la concessió d'ajudes, subvencions i premis correspon al rector i al Consell Social, aquest últim només dins de les seues competències i disponibilitats pressupostàries. No obstant això, el rector, per mitjà de la corresponent resolució, podrà delegar la seua firma per a la convocatòria i/o resolució dels dits supòsits en els termes de l'article 12 de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic, en altres òrgans de la Universitat.

45.4 La Universitat, a través del Servei de Control Intern, podrà exercir les funcions de control financer sobre les entitats que hagen sigut subvencionades a fi de verificar la correcta aplicació dels fons.

45.5 Acreditació que han de presentar els beneficiaris de subvencions concedides per l'UJI.

Els beneficiaris de subvencions i ajudes concedides per l'UJI hauran d'acreditar, amb anterioritat a dictar-se la proposta de resolució de concessió i, en tot cas, abans de la realització del pagament, que es troben al corrent en el compliment de les seues obligacions tributàries i davant la Seguretat Social, en la forma que es determina en la normativa vigent.

TÍTOL V: TANCAMENT, COMPTES ANUALS I PRÒRROGA DEL PRESSUPOST

CAPÍTOL ÚNIC: DISPOSICIONS GENERALS

Article 46. Tancament del pressupost

Es faculta la Gerència perquè establisca, a través de circular comunicada als centres de gestió de la despesa, el calendari de dates i la normativa per a l'admissió de justificants i l'emissió de documents comptables referents al tancament de l'exercici econòmic.

Article 47. Comptes anuals

La Gerència elaborarà, a través del Servei d'Informació Comptable, els comptes anuals, en els terminis previstos sobre aquesta matèria per les disposicions autonòmiques, i la tramitació d'aquestes s'ajustarà al que disposen els Estatuts de la Universitat i la normativa autonòmica aplicable a la rendició de comptes per la Universitat.

Article 48. Pròrroga del pressupost

48.1 Concepte. En el supòsit que el pressupost de la Universitat no s'aprove abans del primer dia de l'exercici econòmic corresponent, s'entendrà automàticament prorrogat el pressupost de l'exercici anterior, en la quantia de les seues consignacions inicials, fins a l'aprovació del nou pressupost.

48.2 La pròrroga no afectarà els crèdits per a despeses corresponents a serveis o programes que hagen d'acabar en l'exercici els pressupostos dels quals es prorroguen, per la qual cosa, el rector, a proposta del gerent, realitzarà els ajustos tècnics procedents.

48.3 El pressupost prorrogat podrà ser objecte de totes les modificacions

pressupostàries previstes en la normativa vigent, les quals s'incorporaran, si és procedent, al nou pressupost preventiu que s'aprove.

TÍTOL VI: DESENVOLUPAMENT I VIGÈNCIA

CAPÍTOL ÚNIC: DISPOSICIONS GENERALS

Article 49. Desenvolupament, interpretació, execució i compliment de les presents bases.

S'autoritza el rector de la Universitat perquè, a proposta del gerent, dicte les resolucions i instruccions necessàries per al desenvolupament, interpretació, execució i compliment de les presents normes.

Article 50. Vigència de les bases d'execució

50.1 La vigència d'aquestes bases és la mateixa que la del pressupost o, si escau, de les pròrroques que es puguen produir.

50.2 Aquestes bases podran ser modificades pel mateix procediment utilitzat per a aprovar-les.

El gerent

Andrés Marzal Varó

Castelló de la Plana, 13 de novembre de 2017

Apèndix de LEGISLACIÓ BÀSICA APLICABLE

- Decret 116/2010, de 27 d'agost, del Consell, pel qual s'aproven els Estatuts de la Universitat Jaume I de Castelló. (Estatuts)
- Llei orgànica 6/2001, de 21 de desembre, d'universitats (LOU). Modificada per la Llei orgànica 4/2007, de 12 d'abril. Modificada per Reial decret llei 14/2012, de 20 d'abril.
- Llei 1/2015, de 6 de febrer, de la Generalitat, d'hisenda pública, del sector públic instrumental i de subvencions.
- Llei 47/2003, de 26 de novembre, general pressupostària (LGP).
- Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de les lleis de contractes de les administracions públiques (RGLCAP)
- Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic.
- Reial decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic.
- Llei 9/2017, de 8 de novembre, de contractes del sector públic, per la qual es traslladen a l'ordenament jurídic espanyol les Directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014.
- Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les administracions públiques.
- Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.
- Ordre de 16 de juliol de 2001, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual s'aprova el Pla general de comptabilitat pública de la Generalitat Valenciana.
- Normativa interna de la Universitat Jaume I reguladora dels contractes subscrits a l'empara de l'article 83 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats (LOU) aprovada pel Consell de Govern el 19 de novembre de 2007 i modificada pel Consell de Govern el 26 de maig de 2008.
- Llei de pressupostos de la Generalitat Valenciana.
- Normativa interna sobre indemnitzacions per comissions de servei i gratificacions per assistències.
- Llei 10/2010, de 9 de juliol, de la Generalitat, d'ordenació i gestió de la Funció Pública Valenciana.
- Llei 38/2003, de 17 de novembre, general de subvencions (LGS).

ÍNDEX DE TARIFES

1. ESPAIS FÍSICS I EQUIPAMENT

1.1 Espais docents i espais comuns

1.2 Espais i equipament esportiu

- 1.2.1 Espais esportius: utilització del pavelló esportiu i de les aules esportives
- 1.2.2 Espais esportius: lloguer de pistes de joc a la zona de raquetes
- 1.2.3 Espais esportius: utilització de les instal·lacions a l'aire lliure
- 1.2.4 Espais esportius: utilització de la piscina coberta
- 1.2.5 Lloguer d'equipament i material esportiu
- 1.2.6 Venda de material esportiu
- 1.2.7 Realització d'assessorament esportiu per part del personal del Servei d'Esports
- 1.2.8 Preus públics del Servei Esports

1.3 Utilització del Laboratori de Ciències de la Comunicació (LABCOM)

1.4 Servei Central d'Instrumentació Científica

- 1.4.1 Persones usuàries externes
- 1.4.2 Personal usuari intern

1.5 Cessió d'espais al Paranimf, Llotja del Cànem i Menador Espai Cultural a entitats o empreses de base cultural o educativa i a altres entitats d'interès sociocultural per a la Universitat Jaume I

1.5.1. Cessió d'espais al Paranimf

1.5.2. Llotja del Cànem i Menador Espai Cultural

1.6 Vinculació al Parc i cessió d'espais a empreses de base tecnològica i empreses de reconegut interès científic per a l'UJI

- 1.6.1 Cessió d'espais
- 1.6.2 Vinculació al Parc Científic, Tecnològic i Empresarial de la Universitat Jaume I

1.7 Espais a l'Àgora Universitària

1.8 Màquina lectora òptica OMR-LECTODARA

2. CURSOS I TRADUCCIONS

2.1 Màsters propis, cursos d'expert i cursos d'especialització

2.2 Cursos de llengües

2.3 Preus de les proves de certificació de nivell de llengua

2.4 Preus de certificats del Servei de Llengües i Terminologia

2.5 Cursos d'estiu

3. ALTRES TARIFES

3.1 Taxes per a l'estudiantat visitant de la Universitat

3.2 Preus de serveis de l'UJI per a estudiantat no comunitari

3.3 Servei d'experimentació animal

- 3.1.1 Usuaris interns
- 3.1.2. Usuaris externs

3.4 Sol·licitud de còpies de documentació

3.5 Suports i espais publicitaris de l'UJI

1. ESPAIS FÍSICS I EQUIPAMENT

1.1 Espais docents i espais comuns

Els criteris i les tarifes establerts durant l'any 2018 per a la cessió o el lloguer d'aules i instal·lacions de la Universitat són els següents:

1. En l'espai destinat a les aules té prioritat absoluta la docència de la Universitat abans que qualsevol altre tipus d'activitats.
2. En segon ordre de prioritats, s'han de tindre en compte els espais físics necessaris per a altres activitats universitàries (actes acadèmics, culturals, oposicions, etc.).
3. Es poden cedir els espais físics de l'UJI no ocupats, segons estableixen els punts 1 i 2, per a activitats coorganitzades per la Universitat amb altres institucions. La cessió pot efectuar-se quan l'aportació de la Universitat no siga únicament la corresponent a l'espai físic.
4. Els espais físics de la Universitat que no s'hagen ocupat en els apartats anteriors es poden cedir per a la realització de proves, exàmens i altres activitats organitzades per la Generalitat Valenciana, així com altres administracions i organismes públics.
5. En la cessió d'espai físic amb l'objectiu d'organitzar qualsevol altre tipus d'activitat diferent de les indicades en els apartats anteriors s'ha de tindre en compte que no interferisquen, en cap cas, en l'activitat ordinària de la Universitat.
6. Les sol·licituds d'espai físic que s'indiquen en els punts 3, 4 i 5 s'han de presentar al Registre General de la Universitat, amb una antelació mínima de set dies a la data prevista per a la realització de l'activitat, i s'han de dirigir al Vicerectorat de Campus, Infraestructures i Noves Tecnologies. En la sol·licitud s'ha de fer constar l'activitat que es vol realitzar, l'entitat organitzadora, la persona responsable, la data i l'hora d'ocupació de l'espai i altres circumstàncies de l'acte que requerisquen alguna atenció especial (muntatge, assaig, mesures de seguretat, impacte en les instal·lacions, etc.).
7. Les centrals sindicals han de sol·licitar les peticions d'espai físic d'acord amb la legislació vigent.
8. Les tarifes que s'apliquen són les següents:

Utilització de sales d'actes i de sales de juntes	500 €/dia
Utilització d'aules o seminaris (fins a 50 places)	150 €/dia
Utilització d'aules o seminaris (més de 50 places)	300 €/dia
Utilització d'aules d'informàtica	600 €/dia
Utilització de vestíbuls i utilització de corredors	150 €/dia
Utilització d'altres espais	400 €/dia
Espais reduïts tipus seminari o despatx	75 €/dia
Utilització de panells informatius	60 €/dia
Sala de dissecció i osteoteca	1.100 €/dia

Aquestes quantitats no inclouen l'IVA.

En dissabtes i festius les tarifes s'incrementaran en un 25%.

9. En el cas que la sol·licitud d'espais siga per més d'un dia i/o per a la realització d'activitats que requerisquen un gran nombre d'espais es podrà aplicar un descompte sobre el preu total, depenent del tipus d'activitat i de possibles convenis de col·laboració amb la Universitat.

La gestió de les autoritzacions d'espais i instal·lacions s'ajustarà a les condicions següents:

a) La realització d'una activitat extraordinària en els espais de la Universitat està supeditada a l'autorització prèvia del Vicerectorat de Campus, Infraestructures i Noves Tecnologies.

b) El fet de formular la sol·licitud d'espai físic, pel que fa a l'apartat 6, implica l'acceptació de les tarifes i de la resta de condicions que s'estableixen en aquesta regulació i en les normes internes d'ús dels corresponents espais.

c) Les tarifes del lloguer s'han de fer efectives abans de l'ús de les instal·lacions.

d) Les tarifes anteriors equivalen a un lloguer i les despeses addicionals que es pugen generar són a càrrec del peticionari: personal, neteja, serveis diversos, consum elèctric, etc. Les despeses de neteja i serveis diversos (traducció, ornamentació...), drets d'autor, etc., són a càrrec de la persona o empresa peticionària.

e) La Universitat pot exigir a la persona o empresa peticionària, si escau, la constitució d'una fiança i/o pòlissa d'assegurances per a garantir:

- El pagament de les despeses addicionals que es generen.

- La rehabilitació de les instal·lacions a l'estat inicial d'aquestes, si la utilització produeix desperfectes.

f) La Universitat pot reduir, eximir o no exigir el pagament per avançat de les tarifes anteriors quan hi haja circumstàncies especials que ho aconsellen.

g) Qualsevol altra petició de cessió o lloguer de material inventariable de la Universitat s'ha de valorar en cada cas concret.

1.2 Espais i equipament esportiu

Tots aquests preus estan exemptes d'abonar l'impost sobre el valor afegit en aplicació de l'article 20.Un.9.a) i 13a) de la Llei de 28 de desembre de 1992, (BOE 29-12-1992).

1.2.1 Espais esportius: utilització del pavelló esportiu i de les aules esportives

Les sol·licituds d'aquests espais s'han de presentar al Servei d'Esports. La realització d'una activitat extraordinària als espais esportius està supeditada a l'autorització prèvia del cap del Servei d'Esports.

En el cas que la persona interessada tinga pendent un pagament anterior per ús de les instal·lacions esportives, no podrà llogar cap espai esportiu fins que regularitze el pagament.

Les tarifes que s'han d'aplicar són les següents:

- Utilització de pistes de joc al pavelló poliesportiu:

1 pista **12** € per hora

2 pistes **24** € per hora

3 pistes **36** € per hora

4 pistes **48** € per hora

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

- Utilització d'aules esportives (tatami, aula d'expressió corporal, aula de ritme)

25 € per hora

En cas d'utilització superior a 20 hores anuals per la mateixa entitat, la tarifa aplicable per espai tindrà les reduccions següents:

20 a 49 h de lloguer a l'any 10%

50 a 99 h de lloguer a l'any 20%

100 h o més hores de lloguer a l'any 40%

Les franges horàries compreses són:

De dilluns a divendres no festius, de 8 h a 21.30 h.

Dissabtes lectius, de 9 h a 13.30 h.

Els dissabtes de vesprada, diumenges i festius el cost s'incrementarà pels conceptes següents:

• Personal de la instal·lació:

- 1 treballador: 30 € (hora) (36,30 € IVA inclòs)

(són necessaris almenys 2 treballadors)

En funció del nombre d'usuaris es podrà incrementar el nombre de personal d'obertura.

• Personal de neteja

S'indicarà en conèixer el nombre d'usuaris.

• Personal de seguretat

S'indicarà en conèixer el nombre d'usuaris.

Aquests conceptes de treballadors, personal de neteja i de seguretat no tenen cap reducció.

1.2.2 Espais esportius: lloguer de pistes de joc a la zona de raquetes

Les sol·licituds d'aquests espais s'han de presentar al Servei d'Esports. La realització d'una activitat extraordinària als espais esportius està supeditada a l'autorització prèvia del cap del Servei d'Esports.

En el cas que la persona interessada tinga pendent un pagament anterior per ús de les instal·lacions esportives, no podrà llogar cap espai esportiu fins que regularitze el pagament.

Les tarifes que s'han d'aplicar són les següents:

10 CRITERIS I TARIFES DE CESSIÓ D'ESPÀI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

1 pista pàdel	20 € per 90 minuts
1 pista tennis	20 € per 90 minuts
1 pista frontennis	16 € per hora
1 pista bàdminton	10 € per hora
1 pista esquaix	10 € per hora

En cas d'utilització superior a 20 hores anuals per la mateixa entitat, la tarifa aplicable per espai tindrà les reduccions següents:

20 a 49 h de lloguer a l'any	10%
50 a 99 h de lloguer a l'any	20%
100 h o més hores de lloguer a l'any	40%

Les franges horàries compreses són:

De dilluns a divendres no festius, de 9 a 21.30 h.

Dissabtes lectius, de 9 a 13.30 h.

Els dissabtes de vesprada, diumenges i festius el cost s'incrementarà pels conceptes següents:

- Personal de la instal·lació:
- 1 treballador: 30 € (hora) (36,30 € IVA inclòs)

En funció del nombre d'usuaris es podrà incrementar el nombre de personal d'obertura.

- Personal de neteja

S'indicarà en conèixer el nombre d'usuaris.

- Personal de seguretat

S'indicarà en conèixer el nombre d'usuaris.

Aquests conceptes de treballadors, personal de neteja i de seguretat no tenen cap reducció.

1.2.3 Espais esportius: utilització de les instal·lacions a l'aire lliure

Les sol·licituds d'aquests espais s'han de presentar al Servei d'Esports. La realització d'una activitat extraordinària als espais esportius està supeditada a l'autorització prèvia del cap del Servei d'Esports.

En el cas que la persona interessada tinga pendent un pagament anterior per ús de les instal·lacions esportives, no podrà llogar cap espai esportiu fins que regularitze el pagament.

Les tarifes que s'han d'aplicar són les següents:

- Utilització de camp de futbol 7:

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

1 camp **18 €** per hora

2 camps **36 €** per hora

3 camps **54 €** per hora

4 camps **72 €** per hora

- Utilització de camp de futbol 11:

1 camp **30 €** per hora

- Utilització de camp vòlei-platja:

1 camp **12 €** per hora

2 camps **20 €** per hora

- Utilització de la pista d'hoquei:

1 pista **18 €** per hora

- Utilització de la pista futbol sala resina:

1 pista **18 €** per hora

- Utilització de la pista bàsquet resina:

1 camp **6 €** per hora

2 camps **12 €** per hora

3 camps **18 €** per hora

- Utilització de la pista d'atletisme: es calcularà en funció del nombre d'usuaris. Cada ús té una durada màxima de 4 hores:

Entre 1-15 usuaris **15 €** ús

Entre 16-30 usuaris **30 €** ús

Entre 31-50 usuaris **45 €** ús

Entre 51-100 usuaris **80 €** ús

Entre 101-200 usuaris **130 €** ús

Més de 200 usuaris **170 €** ús

En cas d'utilització superior a 20 hores anuals per la mateixa entitat, la tarifa aplicable per espai tindrà les reduccions següents:

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

20 a 49 h de lloguer a l'any	10%
50 a 99 h de lloguer a l'any	20%
100 h o més hores de lloguer a l'any	40%

Les franges horàries compreses són:

De dilluns a divendres no festius, de 8 a 21.30 h.

Dissabtes lectius, de 9 a 13.30 h.

Els dissabtes de vesprada, diumenges i festius el cost s'incrementarà pels conceptes següents:

- Personal de la instal·lació:

- 1 treballador: **30 €** (hora) (36,30 € IVA inclòs)

(Són necessaris almenys 2 treballadors)

En funció del nombre d'usuaris es podrà incrementar el nombre de personal d'obertura.

- Personal de neteja

S'indicarà en conèixer el nombre d'usuaris.

- Personal de seguretat

S'indicarà en conèixer el nombre d'usuaris.

Aquests conceptes de treballadors, personal de neteja i de seguretat no tenen cap reducció.

1.2.4 Espais esportius: utilització de la piscina coberta

Les sol·licituds d'aquests espais s'han de presentar al Servei d'Esports. La realització d'una activitat extraordinària als espais esportius està supeditada a l'autorització prèvia del cap del Servei d'Esports.

En el cas que la persona interessada tinga pendent un pagament anterior per ús de les instal·lacions esportives, no podrà llogar cap espai esportiu fins que regularitze el pagament.

Les tarifes que s'han d'aplicar són les següents:

- Utilització dels carrers de la piscina coberta:

1 carrer **12 €** per carrer i hora

- Utilització de l'aula esportiva

1 sala **25 €** per hora

10 CRITERIS I TARIFES DE CESSIÓ D'ESPÀI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

En cas d'utilització superior a 20 hores anuals per la mateixa entitat, la tarifa aplicable per espai tindrà les reduccions següents:

20 a 49 h de lloguer a l'any	10%
50 a 99 h de lloguer a l'any	20%
100 h o més hores de lloguer a l'any	40%

Les franges horàries compreses són:

De dilluns a divendres no festius, de 8.30 a 21.30 h.

Dissabtes lectius, de 9 a 13.30 h.

Els dissabtes de vesprada, diumenges i festius el cost s'incrementarà pels conceptes següents:

• Personal instal·lació:

- 1 treballador: **30 €** (hora) (36,30 € IVA inclòs)

En funció del nombre d'usuaris es podrà incrementar el nombre de personal d'obertura.

• Socorristes:

- 1 socorrista: **19 €** (hora) (22 € IVA inclòs)

(Són necessaris almenys 2 socorristes)

• Personal de neteja

S'indicarà en conèixer el nombre d'usuaris.

• Personal de seguretat

S'indicarà en conèixer el nombre d'usuaris.

Aquests conceptes de treballadors, personal de neteja i de seguretat no tenen cap reducció.

1.2.5 Lloguer d'equipament i material esportiu

Les tarifes que s'han d'aplicar són les següents:

1 raqueta	2 €
1 carpa	300 € per 3 dies (363 € IVA inclòs)
	500 € per 7 dies (605 € IVA inclòs)
Arc de meta	150 € per dia (181,50 € IVA inclòs)
Marcadors electrònics	20 € per jornada. Matí o vesprada.
Videofinish	20 € per jornada. Matí o vesprada.

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Si s'ha de realitzar el muntatge i desmuntatge de la carpa, el preu s'incrementarà en:

100 € (121 € IVA inclòs) (més despeses de desplaçament)

1.2.6 Venda de material esportiu

- Casquet de bany (unitat) **2 €**
- Ulleres de bany (unitat) **3 €**
- Pilota bàdminton (unitat) **1,5 €**
- Pilota esquaix (unitat) **2,5 €**
- Pilota frontó (unitat) **1,5 €**
- Pilotes pàdel (3 unitats) **3,5 €**
- Pilotes tennis (3 unitats) **5 €**
- Cinta senyalitzadora **0,10 €** per metre (0,12 € IVA inclòs)
- Clauer d'accés (el primer) **1,5 €**
- Clauer d'accés (el segon) **3 €**

1.2.7 Realització d'assessorament esportiu per part del personal del Servei d'Esports

Les tarifes que s'han d'aplicar són les següents:

Preu per hora **30 €** (36,30€ IVA inclòs)

Mòdul grada gran **60 €** primer dia (72,60 € IVA inclòs)

15 € cada dia a partir del segon (18,15 € IVA inclòs)

Mòdul grada xicoteta **40 €** primer dia (48,40 € IVA inclòs)

10 € cada dia a partir del segon (12,10 € IVA inclòs)

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

1.2.8 Preus públics Servei Esports. Serveis exempts d'IVA en virtut de l'art.20, de la Llei 37/1992.

ÚS LLIURE	ABONAMENT ANUAL		TARGETA ESPORTIVA	ABONAMENT 10 usos / 1 ZONA	ABONAMENT 10 usos / 4 ZONES	TARIFA D'1 ÚS	ABONAMENT 10 usos MENORS
	1 ZONA	2 ZONES					
ESTUDIANTAT	/	/	50 €	10 €	13 €	1,50 €	7,50 €
Personal de l'UJI (PAS / PDI) i personal d'entitats vinculades ¹	50 €	75 €	100 €	10 €	13 €	1,50 €	7,50 €
Familiars (primer grau) i personal d'empreses de serveis ²	50 €	75 €	100 €	15 €	18 €	2 €	10,00 €
Alumni SAUJI Premium	75 €	100 €	125 €	25 €	28 €	3 €	15,00 €
Altres (sense cap vincle amb l'UJI)	100 €	125 €	150 €	35 €	38 €	4 €	20,00 €
Club esportiu amb llicència ³	80 €		150 €	35 €	38 €	4 €	
Club esportiu o entitat amb conveni ⁴	80 €		150 €	1r abonament gratuït 2n abon. 10 €	38 €	4 €	

¹ Personal de la Fundació Universitat Jaume I-Empresa (FUE), Fundació Isonomia, Xarxa Vives d'Universitats, Associació d'Investigació de les Indústries Ceràmiques (AICE), Espaltec i Fundació General.

² Familiars de primer grau de la comunitat universitària: cònjuge i fills menors de 18 anys (els menors sempre amb tarifa diària). Personal de les empreses que desenvolupen la seua jornada laboral dins de l'UJI: seguretat, manteniment, cafeteries, entrenadors/monitors del Servei d'Esports, copisteria, neteja, treballadors d'empreses de l'Àgora. Socis/sòcies.

³ És necessària la llicència federativa d'una federació reconeguda per la Direcció General d'Esports de la CV.

⁴ És preceptiu un conveni d'àmbit esportiu amb l'UJI i una relació de membres signada per la presidència del club o entitat.

10 CRITERIS I TARIFES DE CESSIÓ D'ESPACI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

La persona que s'inscriba en un mínim de 3 zones d'ús lliure serà considerada sòcia del Servei d'Esports. Els socis i sòcies tenen un 50% de descompte en les taxes de les activitats amb professorat.

ACTIVITATS DIRIGIDES				
	SENSE TARGETA	SENSE TARGETA	TARGETA ESPORTIVA	TARGETA ESPORTIVA
Tarifes activitats semestrals	1 dia	2 dies	1 dia	2 dies
ESTUDIANTAT	20 €	30 €	10 €	15 €
Personal de l'UJI (PAS / PDI) i personal d'entitats vinculades ⁵	20 €	30 €	10 €	15 €
Familiars (primer grau) i personal d'empreses de serveis ⁶	25 €	35 €	12,5 €	17,5 €
Alumni SAUJI Premium	30 €	40 €	15 €	20 €
Club esportiu amb llicència ⁷ (excepte musculació)	30 € (20 €)	40 €	15 € (10 €)	20 €
ALTRES	35 €	45 €	17,5 €	22,5 €

ACTIVITATS DIRIGIDES XIQUETS/XIQUETES	
CURSETS XIQUETS/XIQUETES	
Personal de l'UJI (PAS / PDI) i personal d'entitats vinculades / ESTUDIANTAT	30 €
Empreses	45 €
Alumni SAUJI Premium	65 €
ALTRES	100 €

⁵ Personal de la Fundació Universitat Jaume I-Empresa (FUE), Fundació Isonomia, Xarxa Vives d'Universitats, Associació d'Investigació de les Indústries Ceràmiques (AICE), Espaitec i Fundació General.

⁶ Familiars de primer grau de la comunitat universitària: cònjuge i fills menors de 18 anys (els menors sempre amb tarifa diària). Personal de les empreses que desenvolupen la seua jornada laboral dins de l'UJI: seguretat, manteniment, cafeteries, entrenadors/monitors del Servei d'Esports, copisteria, neteja, treballadors d'empreses de l'Àgora. Socis/sòcies.

⁷ És necessària la llicència federativa d'una federació reconeguda per la Direcció General d'Esports de la CV.

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

COMPETICIONS INTERNES		
	SENSE TARGETA	TARGETA ESPORTIVA
Tarifes activitats curs acadèmic		
ESTUDIANTAT	20 €	10 €
Personal de l'UJI (PAS / PDI) i personal d'entitats vinculades ⁸	20 €	10 €
Familiars (primer grau) i personal d'empreses de serveis ⁹	25 €	12,5 €
Alumni SAUJI Premium	30 €	15 €
ALTRES	35 €	17,5 €

ÚS DIARI D'INSTAL·LACIÓ D'ESPORTS D'EQUIP		
	TARIFA	ACCÉS MÀXIM
INSTAL·LACIÓ		
PAVELLÓ ESPORTIU	1 HORA	
1 PISTA BÀSQUET	12 €	16 jugadors/jugadores
1 PISTA FUTBOL SALA	24 €	18 jugadors/jugadores
AIRE LLIURE		
1 CAMP FUTBOL-7	18 €	20 jugadors/jugadores
1 CAMP FUTBOL-11	30 €	28 jugadors/jugadores
1 CAMP VÒLEI-PLATJA	12 €	9 jugadors/jugadores
2 CAMPS VÒLEI-PLATJA	20 €	18 jugadors/jugadores
1 PISTA HOQUEI	18 €	20 jugadors/jugadores
1 PISTA FUTBOL SALA RESINA	18 €	16 jugadors/jugadores
1 PISTA BÀSQUET RESINA	6 €	18 jugadors/jugadores

⁸ Personal de la Fundació Universitat Jaume I-Empresa (FUE), Fundació Isonomia, Xarxa Vives d'Universitats, Associació d'Investigació de les Indústries Ceràmiques (AICE), Espaitec i Fundació General.

⁹ Familiars de primer grau de la comunitat universitària: cònjuge i fills menors de 18 anys (els menors sempre amb tarifa diària). Personal de les empreses que desenvolupen la seua jornada laboral dins de l'UJI: seguretat, manteniment, cafeteries, entrenadors/monitors del Servei d'Esports, copisteria, neteja, treballadors d'empreses de l'Àgora. Socis/sòcies.

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Factura simplificada: L'obligació d'expedir factura podrà ser complida mitjançant l'expedició de factura simplificada quan el seu import no excedisca els 400 €, IVA inclòs. Per tant no identifiquen al destinatari (nom, NIF i domicili) d'acord amb l'art. 7 RF.

Termini per a l'expedició de les factures: Les factures hauran de ser expedides en el moment de realitzar-se l'operació. No obstant açò, quan el destinatari siga un empresari o professional, les factures hauran d'expedir-se abans del dia 16 del mes següent a aquell en què s'haja produït la meritació de l'impost corresponent a la citada operació (art. 11 RF).

1.3 Utilització del Laboratori de Ciències de la Comunicació (LABCOM)

Les sol·licituds d'aquests espais s'han de presentar al Laboratori de Ciències de la Comunicació.

Taller de fotografia

	€ 1 dia	€ 1/2 dia
• Plató de fotografia	550	350
• Laboratori de fotografia	450	275
• Taller de preimpresió gràfica	450	275

Taller de ràdio, doblatge i producció musical

	€ 1 dia	€ 1/2 dia
• Unitat mòbil d'àudio	275	175
• Estudi de ràdio (inclou control de ràdio i locutori)	300	200
• Continuitat de ràdio	225	150
• Estudi de doblatge i producció musical (inclou control de so i sala de gravació)	650	400

Taller de vídeo i televisió

	€ 1 dia	€ 1/2 dia
• Equip ENG de vídeo	250 (setmana: 1.250)	175
• Equip DSLR full frame + objectiu	100 (setmana: 500)	50
• Càmera format P2 HD, model Panasonic 3700	400 (setmana: 1.500)	225
• Unitat mòbil de vídeo	750	400
• Sala d'edició de vídeo (tipus núm. 1-4)	300	200
• Sala d'edició de vídeo (tipus núm. 5)	375 (setmana: 2.000)	250

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

• Plató de televisió (inclou control de realització i continuïtat de televisió)	900	600
---	-----	-----

Accessoris generals (trípodes, sliders, estabilitzadors)	200 €/ setmana
Equip de so	400 €/ setmana
Equip d'il·luminació	400 €/ setmana

Taller de producció multimèdia

	€ 1 dia	€ 1/2 dia
Sala de producció multimèdia núm. 1	450	325
Sala de producció multimèdia núm. 2	450	325
Sala de producció multimèdia núm. 3	650	400
Sala d'edició i postproducció en HD	500	300

Aquestes quantitats no inclouen l'IVA.

1.4 Tarifes del Servei Central d'Instrumentació Científica (SCIC)**1.4.1 Persones usuàries externes**

Tarifa B: usuaris externs públics

Tarifa C: usuaris externs privats

Per a empreses situades físicament en l'ESPAITEC s'aplicarà la tarifa B.

Per a empreses **virtuals** de l'ESPAITEC s'aplicarà la tarifa C, amb una bonificació de 150 euros en arribar a 1.500 euros facturats en el mateix exercici econòmic.

SECCIÓ RMN

	Tarifa B	Tarifa C
Horari diürn 300 MHz (€/hora)	15	30
Horari diürn 400 MHz i 500 MHz (€/hora)	30	60

SECCIÓ ESPECTROMETRIA DE MASSES

Unitat d'Espectrometria de Masses Molecular

	Tarifa B	Tarifa C
Infusió en triple quadrupol (€/mostra)	17	45
Infusió en QTOF (€/mostra)	26	63
Anàlisi LC-MS amb triple quadrupol horari de matí (€/hora)	30	59
Anàlisi LC-MS amb triple quadrupol horari de vesprada/nit (€/hora)	18	35
Anàlisi LC-MS amb QTOF horari de matí (€/hora)	44	90
Anàlisi LC-MS amb QTOF horari de vesprada/nit (€/hora)	26	56
Espectre EI amb GCT (€/mostra)	20	80
Elaboració d'informe (€/hora)	70	70

Unitat d'Espectrometria de Masses Atòmica

	Tarifa B	Tarifa C
Anàlisi quantitativa ICP-MS (€/element/mostra)	9	30
Anàlisi semiquantitativa ICP-MS (70 elements, 50% precisió) (€/mostra)	90	250
Anàlisi elemental MACRO (C, H, N) (€/mostra)	10	20
Anàlisi elemental MACRO (S) (€/mostra)	4	6
Anàlisi elemental MICRO (C, H, N, S) (€/mostra)	10	20
Anàlisi elemental MICRO (O) (€/mostra) 10 mostres mínim	5	10
Anàlisi relació isotòpica (D/H) (dues rèpliques) (€/mostra)	25	90
Anàlisi de mercuri total (dues rèpliques) (€/mostra)	9	30
Digestió microones (€/mostra)	6	30

SECCIÓ RAIGS X

Unitat d'Espectrometria de Fluorescència de Raigs X

	Tarifa B	Tarifa C
Quarteig i molturació (€/mostra)	9	30
Pèrdua per calcinació (€/mostra)	9	30
Preparació perla (€/mostra)	9	30
Preparació pastilla (€/mostra)	9	30
Preparació càpsula i líquids (€/mostra)	9	30
Anàlisi qualitativa (€/mostra)	18	60
Anàlisi semiquantitativa (€/mostra)	18	60
Anàlisi quantitativa elements majoritaris (€/mostra)	30	90

Unitat de Difracció de Raigs X en pols

	Tarifa B	Tarifa C
Preparació de mostra pel tècnic (€/hora)	9	30
Presa de dades (€/hora)		
Temperatura ambient	15	30
Incidència rasant	16	30
Alta temperatura	17	36
Mesura amb capil·lar (1 € adicional per muntatge i ajust del capil·lar)	15	30
Identificació de les fases cristal·lines (€/mostra)	30	100
Indexació (€/mostra)	45	150
Altres prestacions	a convenir	a convenir

Unitat de Difracció de Raigs X en monocristall

	Tarifa B	Tarifa C
Muntatge del cristall (€/hora)	9	30
Comprovació de la qualitat mitjançant difracció de raig X i obtenció de paràmetres de xarxa de la mostra (€/mostra)	9	30
Presa de dades a temperatura ambient (€/mostra)	200	300
Presa de dades a baixa temperatura (€/mostra)	250	480
Resolució de l'estructura (€/mostra)	240	720

SECCIÓ MICROSCÒPIA

Microscòpia electrònica de rastreig

	Tarifa B	Tarifa C
Utilització microscopi LEO amb assistència tècnic		
Reserva (€/h)	40	50
Utilització microscopi JEOL 7001F amb assistència tècnic		
Reserva (€/h)	40	50
Muntatge de la mostra (€/h) mínim 1h	-	-
Talladora		
(€/mostra)	9	30
Polidora/embotidora		
Embotidora (€/mostra)	18	60
Polidora (€/h)	12	30
Metal·lització carboni		
(€/procés)	6	20
Metal·lització Au/Pd/Pt		
(€/procés)	12	40

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Punt crític		
(€/mostra)	12	30
Consumibles		
Caixes (€/unitat)	10	10
Portamostres, adhesius (€/mostra)	1	1
Elaboració d'informe(€/h)	70	70

Microscòpia electrònica de transmissió

	Tarifa B	Tarifa C
Utilització microscopi JEOL 2100 amb assistència tècnica		
Reserva franja 1 hora €)	30	80
Reixeta membrana grafit (€/reixeta)	17	25
Preparació mostra sòlida		
Tall, poliment, Dimpler (€/mostra)	20	35
Tall, poliment, Dimpler + muntatge transversal (€/mostra)	34	58
Aprimador iònic (€/h)	14	23
Micròtom		
Inclusió en resina (€/mostra)	7	23
Tall ultrafí (€/mostra)	20	30
Crioultramicrotom (€/mostra)		
Primera mostra	60	90
Resta de mostres	40	80

Microscòpia de força atòmica

	Tarifa B	Tarifa C
Utilització microscopi JSPM-5200		
(€/sessió 2,5 hores)	30	100

Microscòpia òptica

	Tarifa B	Tarifa C
Utilització en règim d'autoservei del microscopi òptic (€/h)		
(€/hora)	5	15

SECCIÓ ANÀLISI TÈRMICA I SÒLIDS POROSOS

	Tarifa B	Tarifa C
Anàlisi tèrmica simultània (ATD-TG) (inclosos gasos i blanc) (€/hora)	16	48
Anàlisi tèrmica simultània (ATD-TG) amb EM (inclosos gasos i blanc) (€/hora)	24	72
Gresol alumina (ATD-TG) (€/unitat)	36	40
Gresol alumini (€/unitat)	14	18
Ús gresol platí (€/ús)	14	18
Calorimetria diferencial de rastreig (DSC) (€/hora)	16	48
Porosimetria. Determinació Superfície Específica (€/mostra, màx. 24 hores de mesurament)	8	40
Porosimetria. Determinació Isotherma N2 i mesurament de porus (€/mostra, màx. 24 hores de mesurament)	80	160
Porosimetria. Determinació Isotherma Ar i mesurament de porus (€/mostra, màx. 24 hores de mesurament)	88	176

SECCIÓ ESPECTROSCÒPIA MOLECULAR

	Tarifa B	Tarifa C
Utilització espectròmetre infraroig (€/hora)	25	60
Microscopi-FTIR (€/hora)	35	80

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Utilització espectròmetre làser-raman (€/hora)	25	60
Utilització espectropolarímetre (€/hora)	25	60
Utilització espectrofluorímetre (€/hora)	25	60

SECCIÓ DE LÀSERS I MESURAMENT DE PROPIETATS FÍSQUES

	Tarifa B	Tarifa C
Perfilometria		
Perfilòmetre òptic (€/hora)	12	30
Perfilòmetre mecànic (€/hora)	12	30
Làser polsat femtosegons (€/sessió)	50	120
Làser polsat nanosegons (€/sessió)	40	80
Espectroscòpia de fluorescència (€/hora)	9	20
Mesura d'impedàncies		
Mesurament d'impedàncies a temperatura ambient (€/hora)	6	20
Mesurament d'impedàncies amb control de temperatura (€/hora)	9	50
Granulometria per difracció làser (€/mostra)	7	35

SECCIÓ DE CIÈNCIES DE LA VIDA

	Tarifa B	Tarifa C
Microscopi confocal (€/hora)	30	90
Sistema electroforesi capil·lar (€/hora)	8	24
Citòmetre de flux (€/hora)	8	24

GENERAL

	Tarifa B	Tarifa C
Elaboració d'informe (€/hora)	70	70

1.4.2 Personal usuari intern

Tarifa A: usuaris interns per a investigació pròpia

Tarifa B: usuaris interns quan el treball és per a empresa o institució pública

SECCIÓ RMN

Utilització dels equips en règim autoservei

	Tarifa A
Horari diürn 300 MHz (€/hora)	1.3
Horari diürn 500 MHz (€/hora)	2
Horari nocturn 500 MHz (€/nit completa)	8
Cap de setmana 500 MHz (€/franja)	6

Utilització dels equips amb intervenció del tècnic del SCIC

	Tarifa A	Tarifa B
Horari diürn 300 MHz (€/hora)	4	15
Horari diürn 500 MHz (€/hora)	6	30

SECCIÓ ESPECTROMETRIA DE MASSES

Unitat d'Espectrometria de Masses Molecular

	Tarifa A	Tarifa B
Utilització en règim d'autoservei, franja horari de matí (€)	12	-
Utilització en règim d'autoservei, franja horari de vesprada/nit (€)	15	-
Infusió en triple quadrupol (€/mostra)	2	17
Infusió en QTOF (€/mostra)	6	26
Anàlisi LC-MS amb triple quadrupol horari de matí (€/hora)	3	30
Anàlisi LC-MS amb triple quadrupol horari de vesprada/nit (€/hora)	2.3	18
Anàlisi LC-MS amb QTOF horari de matí (€/hora)	3.8	44
Anàlisi LC-MS amb QTOF horari de vesprada/nit (€/hora)	2.7	26
Espectre EI amb GCT (€/mostra)	6	20

Unitat d'Espectrometria de Masses Atòmica

	Tarifa A	Tarifa B
Utilització en règim d'autoservei ICP-MS (€/hora)	3	-
Anàlisi quantitativa ICP-MS (€/element/mostra)	3*	9
Anàlisi semiquantitativa ICP-MS (70 elements, 50% precisió) (€/mostra)	30	90
Autoservei anàlisi elemental MACRO (C, H, N) (€/hora)	4	6
Autoservei anàlisi elemental MACRO (S) (€/hora)	2	4
Anàlisi elemental MACRO (C, H, N) (€/mostra)	6	10
Anàlisi elemental MACRO (S) (€/mostra)	2	4
Autoservei anàlisi elemental MICRO (C, H, N, S) (€/hora)	4	6

10 CRITERIS I TARIFES DE CESSIÓ D'ESPÀI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Anàlisi elemental MICRO (C, H, N, S) (€/mostra)	6	10
Anàlisi elemental MICRO (O) (€/mostra) 10 mostres mínim	3	5
Utilització règim autoservei anàlisi relació isotòpica (€/hora)	3	-
Anàlisi relació isotòpica (¹³ C/ ¹² C, ¹⁵ N/ ¹⁴ N) (dues rèpliques) (€/mostra)	5	15
Pesada mostra per a anàlisi relació isotòpica (€/mostra)	1	-
Utilització en règim d'autoservei anàlisi de mercuri total (€/hora)	2	9
Anàlisi de mercuri total (dues rèpliques) (€/mostra)	2	9
Digestió microones (€/mostra)	2	6

*Per a un nombre d'elements major de 4 i un nombre de mostres major de 10, s'aplicarà una reducció del 25% en la tarifa als elements i mostres addicionals

SECCIÓ RAIGS X

Unitat d'Espectrometria de Fluorescència de Raigs X

	Tarifa A	Tarifa B
Quarteig i molturació (€/mostra)	3	9
Pèrdua per calcinació (€/mostra)	2	9
Preparació perla (€/mostra)	2	9
Preparació pastilla (€/mostra)	2	9
Preparació càpsula i líquids (€/mostra)	2	9
Anàlisi qualitativa (€/mostra)	5	18
Anàlisi semiquantitativa (€/mostra)	5	18
Anàlisi quantitativa elements majoritaris (€/mostra)	8	30

Unitat de Difracció de Raigs X en pols

	Tarifa A	Tarifa B
Preparació de mostra pel tècnic (€/hora)	3	9
Presa de dades (€/hora)		
Temperatura ambient	2.5*	15**
Incidència rasant	3	16
Alta temperatura	3.5	17
Mesura amb capil·lar (1 € adicional per muntatge i ajust del capil·lar)	2.5	15
Identificació de les fases cristal·lines (€/mostra)	10	30
Indexació (€/mostra)	15	45
Altres prestacions	a convenir	a convenir

*A partir de la segona hora de mesurament, la tarifa a aplicar serà d'1,85 €/hora

**A partir de la segona hora de mesurament, la tarifa a aplicar serà de 6,75 €/hora

Unitat de Difracció de Raigs X en monocristall

	Tarifa A	Tarifa B
Muntatge del cristall (€/hora)	3	9
Comprovació de la qualitat mitjançant difracció de raigs X i obtenció de paràmetres de xarxa de la mostra (€/mostra)	3	9
Presa de dades a temperatura ambient (€/mostra)	20	200
Presa de dades a baixa temperatura (€/mostra)	30	250
Resolució de l'estructura (€/mostra)	120	240

SECCIÓ ANÀLISI TÈRMICA I SÒLIDS POROSOS

	Tarifa A	Tarifa B
Anàlisi tèrmica simultània (ATD-TG) (€/hora)	5	16
Anàlisi tèrmica simultània (ATD-TG) amb EM (€/hora)	8	24
Gresol alumina (ATD-TG) (€/unitat)	10	36
Gresol alumini (€/unitat)	3,5	14
Ús gresol platí (€/ús)	3,5	14
Calorimetria diferencial de rastreig (DSC) (€/hora)	5	16
Porosimetria. Determinació Superfície Específica (€/mostra, màx.24 hores de mesurament)	8	40
Porosimetria. Determinació Isoterma N ₂ i mesurament de porus (€/mostra, màx. 24 hores de mesurament)	16	80
Porosimetria. Determinació Isoterma Ar i mesurament de porus (€/mostra, màx. 24 hores de mesurament)	20	88

SECCIÓ ESPECTROSCÒPIA MOLECULAR

	Tarifa A	Tarifa B
Autoservei espectròmetre infraroig (€/hora)	2	15
Autoservei microscopi-FTIR (€/hora)	3	20
Autoservei espectròmetre làser-raman (€/hora)	2	15
Autoservei espectropolarímetre (€/hora)	2	15
Autoservei espectrofluorímetre (€/hora)	2	15
Espectròmetre infraroig (€/hora)	4	25
Microscopi-FTIR (€/hora)	6	35
Espectròmetre làser-raman (€/hora)	4	25
Espectropolarímetre(€/hora)	4	25
Espectrofluorímetre (€/hora)	4	25

SECCIÓ DE LÀSERS I MESURAMENT DE PROPIETATS FÍSQUES

	Tarifa A	Tarifa B
Perfilometria		
Perfilòmetre òptic (€/hora)	3	12
Perfilòmetre mecànic (€/hora)	3	12
Làser polsat femtosegons (€/sessió)	12	50
Làser polsat nanosegons (€/sessió)	8	40
Espectroscòpia de fluorescència (€/hora)	3	9
Impedàncies		
Mesurament d'impedàncies a temperatura ambient (€/hora)	1.5	6
Mesurament d'impedàncies amb control de temperatura (€/hora)	3	9
Granulometria per difracció (€/mostra)	2	7

SECCIÓ MICROSCÒPIA

Microscòpia electrònica de rastreig

	Tarifa A	Tarifa B
Utilització en règim d'autoservei microscopi LEO 440		
Reserva (€/h)	6	20
Utilització microscopi LEO amb assistència tècnic		
Reserva (€/h)	12	40
Utilització en règim d'autoservei microscopi JEOL 7001F		
Reserva (€/h)	7	20
Utilització microscopi JEOL 7001F amb assistència tècnica		
Reserva (€/h)	15	40
Muntatge de la mostra (€/h) mínim 1h	5	-
Talladora		
(€/mostra)	5	9

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Polidora/embotidora		
Embotidora (€/mostra)	6	18
Polidora (€/h)	6	12
Metal·lització carboni		
(€/procés)	2	6
Metal·lització Au/Pd/Pt		
(€/procés)	4	12
Punt crític		
(€/mostra)	6	12
Consumibles		
Caixes (€/unitat)	10	10
Portamostres, adhesius (€/mostra)	1	1
Elaboració d'informe(€/h)		70

Microscòpia electrònica de transmissió

	Tarifa A	Tarifa B
Utilització en règim d'autoservei microscopi JEOL 2100		
Reserva franja 1 hora (€)	7	
Utilització microscopi JEOL 2100 amb assistència tècnica*		
Reserva franja 1 hora (€)	15	30
Reixeta membrana grafit (€/reixeta)	5	17
Preparació mostra sòlida amb assistència tècnica		
Tall, polit, Dimpler (€/mostra)	6	20
Tall, polit, Dimpler + muntatge transversal (€/mostra)	10	34
Aprimador iònic (€/h)	4	14
Micròtom		
Inclusió en resina (€/mostra)	2	7
Tall ultrafí (€/mostra)	10	20

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Crioultramicrotòtom (€/mostra)		
Primera mostra	30	60
Resta de mostres	20	40
Preparació mostra sòlida autoservei		
Tall, polit, Dimpler (€/mostra)	3	10
Tall, polit, Dimpler + muntatge transversal (€/mostra)	5	17
Aprimador iònic (€/h)	2	7
Microtòtom		
Inclusió en resina (€/mostra)	2	7
Tall ultrafí (€/mostra)	5	10

*En període de formació de l'usuari s'ofereix la tarifa d'autoservei

Microscòpia de força atòmica

	Tarifa A	Tarifa B
Utilització microscopi JSPM-5200		
(€/sessió 2,5 hores)	10	30

Microscòpia òptica

	Tarifa A	Tarifa B
Utilització en règim d'autoservei microscopi òptic (€/h)		
(€/hora)	<u>1,5</u>	<u>5</u>

SECCIÓ CIÈNCIES DE LA VIDA

	Tarifa A	Tarifa B
Autoservei microscopi confocal (€/hora)	6	30
Autoservei sistema electroforesi capil·lar (€/hora)	1,5	8
Autoservei citòmetre de flux (€/hora)	1,5	8

1.5 Cessió d'espais al Paranimf, Llotja del Cànem i Menador Espai Cultural a entitats o empreses de base cultural o educativa i altres entitats d'interès sociocultural per a la Universitat Jaume I

La realització d'una activitat extraordinària en el Paranimf, la Llotja del Cànem o Menador Espai Cultural està supeditada a l'autorització prèvia del Servei de Comunicació o del Vicerectorat de Cultura, Extensió Universitària i Relacions Internacionals, segons el tipus d'activitat.

Les tarifes equivalen a un lloguer i les despeses addicionals que es puguin generar són a càrrec del peticionari: personal, neteja, serveis diversos, consum elèctric, etc. En el cas del Paranimf, el personal serà el propi (tècnic de llum i so, taquillatge...) i s'inclouen en el preu de lloguer aquestes despeses. Les despeses de neteja i serveis diversos (traducció, ornamentació...), drets d'autor, etc., són a càrrec de la persona o empresa peticionària.

Com que es tracta d'un espai polivalent, que ha de donar cabuda a actes culturals de tot format a més dels acadèmics, les normes de funcionament han de ser diferents de les de les aules. Per tant, tal com indiquen els apartats 1 i 2, les prioritats d'ús del Paranimf queden especificades de la següent manera:

- En primer lloc, els preceptius actes acadèmics.
- En segon lloc, les activitats del programa artístic de la Universitat.
- En tercer lloc, els congressos organitzats per la Universitat Jaume I.

1.5.1 Cessió d'espais al Paranimf

RELACIÓ D'ESPAIS:

a) Sala principal -RR1104CC- (512 butaques + utilització de camerinos): **2.000** €/dia (8 hores, o equivalent proporcional en cas d'ús inferior a 2 hores o superior a 8)

b) Sala multifuncional -RR1020SM- (exposicions, conferències, presentacions, etc.):

- exposicions: **1.200** €/4 setmanes
- conferències o presentacions: **300** €/dia.

c) Realització de tasques audiovisuals:

Les tarifes que s'han d'aplicar són les següents:

Preu per hora **30** €.

Aquests conceptes no tenen cap reducció.

Aquestes quantitats no inclouen l'IVA.

Tarifa màxima d'entrada al Paranimf: 20 euros.

1.5.2 Llotja del Cànem i Menador Espai Cultural

Les tarifes que s'aplicaran són les següents:

Llotja del Cànem:

Utilització de la sala d'exposicions	500 €/dia
Utilització de la sala de premsa	300 €/dia

Edifici Menador:

Utilització d'aules	150 €/dia
Utilització d'aules d'informàtica	600 €/dia
Utilització de sala d'actes	500 €/dia
Utilització de sala polivalent:	300 €/dia

Pot llogar-se per mitja jornada, amb un preu equivalent al 50% de la tarifa. En dissabtes i dies festius s'aplicaran addicionalment les següents tarifes:

Electricitat:	20 €/hora
Seguretat:	15,52 €/hora
Neteja:	25 € / hora

Aquestes quantitats no inclouen l'IVA

El preu del Paranimf, la Llotja del Cànem i l'Edifici Menador Espai cultural, s'incrementarà en un 25% quan siga sol·licitat en dissabtes i festius.

En el Paranimf, la Llotja del Cànem i l'Edifici Menador Espai Cultural, si es realitzen accions publicitàries, s'han de tenir en compte les tarifes establides per espais publicitaris aprovades per la Universitat:

En funció de l'espai requerit, les necessitats de muntatge i altres criteris que estableix la Universitat, hi ha dues tarifes:

- Tarifa A: **100** €/dia

- Tarifa B: **400** €/dia

1.7 Vinculació al Parc i cessió d'espais a empreses de base tecnològica i empreses de reconegut interès científic per a l'UJI

1.7.1 Cessió d'espais

Empresa derivada, <i>spin-off</i> (bonificada especial) (-50%) (€/m ² /mes)	Despatx	Laboratori
	3,87	3,45
Empresa emergent, <i>start-up</i> (bonificada) (-25%) (€/m ² /mes)	Despatx	Laboratori
	5,80	5,17
Resta d'empreses (<i>creixement i consolidades</i>) (€/m ² /mes)	Despatx	Laboratori
	7,74	6,90
Co-working (€/m ² /mes)	Despatx	
	7,74	

Aquesta tarifa inclou el cost dels metres quadrats de despatx, el mobiliari per al cas d'empreses *spin-off*, *startup* i *co-working*, estris i instal·lacions estàndard; els laboratoris es consideren com a espais diàfans, sense dotació de mobiliari, amb instal·lacions bàsiques, tot açò d'acord amb el que ha aprovat el Consell de Direcció. No s'inclou dotació d'equipament informàtic ni consums de subministraments i serveis (aigua, llum, telèfon, neteja...). Tampoc inclou els serveis prestats per la gestora del parc a empreses ubicades a l'Espaitec.

A aquesta tarifa se li aplicarà la modificació que experimente l'IPC de lloguer amb efectes d'1 de gener de cada any.

A efectes d'aplicació de les anteriors tarifes:

- Es considera empresa *spin-off* aquella que està participada per la Universitat.
- Es considera empresa emergent, *start-up*, aquella amb una facturació anual (xifra de negocis) inferior als 200.000 euros. La facturació anual es computarà com el menor import entre la mitjana dels darrers tres exercicis econòmics tancats abans de fer la sol·licitud i la facturació corresponent al darrer exercici econòmic tancat abans de l'esmentada data.
- En el cas d'instal·lació d'entitats sense ànim de lucre, s'aplicarà la tarifa d'empresa emergent (*start-up*) quan als locals del parc s'instal·len menys de sis treballadors. En altre cas la tarifa serà la corresponent a la de resta d'empreses (*creixement i consolidades*).

FACTURACIÓ PER LA UNIVERSITAT DELS CONSUMS

S'imputaran els consums reals de la cessionària mesurats per la Universitat. Quant als consums de subministraments i serveis (aigua, llum, telèfon, neteja...) necessaris per al normal desenvolupament de l'activitat de l'empresa, seran a càrrec d'aquesta els consums directament realitzats per aquesta sobre la base dels mesuraments que realitzi la Universitat. Per a realitzar aquests mesuraments s'utilitzaran comptadors de consum directe i, si escau, s'empraran els criteris d'imputació de costos indirectes utilitzats en la comptabilitat analítica de la Universitat.

Seguint aquests criteris, a part dels consums reals d'aigua, llum, telèfon i gas, l'adjudicatari assumirà les despeses de conservació i manteniment que s'estableixen en 30,11 €/m²/any (sense IVA). Aquest

import, com a component del preu, es revisarà anualment d'acord amb la modificació que experimente l'IPC.

Un dels motius (potser el principal) pels quals existeix el Parc Científic, Tecnològic i Empresarial de la Universitat Jaume I (Espaitec) és el d'afavorir la transferència de coneixement i de resultats de la investigació a la societat. Les empreses que estan actualment ubicades a les instal·lacions del Parc constitueixen un canal directe per a dur a terme aquesta transferència. L'estímul de la interacció entre les empreses del Parc i la Universitat constitueix un requisit per tal que aquesta transferència es pugui dur a terme d'una manera efectiva.

ABATIMENT DE TARIFES

1. Sistema d'abatiment de tarifes

1.1 Esquema general (vegeu l'equivalència entre punts i descompte a la secció 4, de revisió del sistema d'abatiment de tarifes)

1.2 Descripció dels ítems

Línia: inserció laboral

Ítem: pràctiques curriculars

Descripció de l'ítem: estudiantat de l'UJI que realitzi les seues pràctiques curriculars a l'empresa.

Justificació de l'ítem: certificació de l'OIPEP

Ítem: contractació de titulats i titulades

Descripció de l'ítem: augment de plantilla a temps complet amb titulats i titulades universitaris de l'UJI (grau, màster o doctorat) que hagen aconseguit el títol en els darrers tres anys. La mitjana de la plantilla dels anys contemplats ha de ser superior a la mitjana del període, de la mateixa durada, immediatament anterior.

Justificació de l'ítem: certificació de la secretaria del consell d'administració (o òrgan equivalent) fent constar el nombre mitjà de treballadors de l'empresa en cadascun dels exercicis que calga. Relació nominativa dels titulats i titulades incorporats, on conste la titulació i data d'obtenció de la mateixa; TC1 on es pugui comprovar la vinculació dels titulats i titulades amb l'empresa.

Línia: formació

Ítem: docència no remunerada

Descripció de l'ítem: hores impartides sense retribució en activitats formatives de la Universitat Jaume I

Justificació de l'ítem: per a les hores impartides: certificació del professorat responsable del curs o acció formativa. Per a la retribució: declaració responsable del membre de l'empresa que ha impartit la formació, manifestant que no ha rebut cap tipus de retribució.

Línia: R+D+I

Ítem: article 83

Descripció de l'ítem: volum facturat per l'UJI a l'empresa.

Justificació de l'ítem: certificació de l'OCIT

Ítem: projectes competitius

Descripció de l'ítem: nombre de projectes vigents en el període de còmput per a l'abatiment de tarifes. Només es computaran els projectes (concedits i vigents) de convocatòries públiques competitives on l'equip d'investigació incloga investigadors i investigadores de l'UJI i on participe l'empresa.

Justificació de l'ítem: certificació de l'investigador o investigadora principal del projecte on consten les dates de començament i finalització del projecte, el nombre d'investigadors i investigadores, la participació de l'empresa en el projecte i la relació nominativa dels investigadors i investigadores de l'UJI que participen a l'equip d'investigació

2. Regles generals:

El descompte aplicat a l'empresa sobre la tarifa general d'ocupació d'espais no excedirà mai el 50%.

Es computaran els ítems corresponents als darrers tres anys i el descompte tindrà una vigència d'un any. D'aquesta manera, si l'empresa no presenta una nova sol·licitud, transcorregut l'any se li tornarà a aplicar la tarifa general.

En el cas que l'empresa estiga ubicada en el parc menys de tres anys, s'agafarà com a període de còmput el temps que l'empresa haja estat instal·lada o vinculada al parc.

S'acumularan els ítems de tots els membres de l'empresa

3. Procediment de sol·licitud i resolució:

El tercer dilluns del mes de gener de cada any s'obrirà un període de quinze dies naturals on les empreses interessades podran presentar, mitjançant el registre de la Universitat, una sol·licitud d'abatiment de tarifes dirigida a la Direcció Acadèmica del Parc, a la qual adjuntaran la documentació justificativa necessària segons el que s'estableix en el present document.

La Direcció Acadèmica del Parc, examinades les sol·licituds i documentació presentades, emetrà una proposta d'abatiment de tarifes que sotmetrà a l'aprovació del vicerectorat responsable del Parc.

La proposta finalment aprovada tindrà efectes des del mes de febrer de l'any corresponent i una vigència de dotze mesos. El vicerectorat responsable del Parc comunicarà la decisió a les empreses afectades i a la Gerència de la Universitat per tal que es faci efectiu l'abatiment.

4. Revisió del sistema d'abaratiment de tarifes

L'esquema d'abaratiment de tarifes s'ha dissenyat mitjançant un sistema de punts. Per a les sol·licitud que es presentaran al gener de 2018 s'estableix que 100 punts equivalen a un 25% de descompte. Amb aquesta dada, el descompte aplicable en cadascun dels ítems serà el següent:

Anualment la Universitat podrà revisar l'esmentada equivalència entre punts i descompte, la qual cosa implicarà automàticament el recàlcul del descompte en cadascun dels ítems. Amb l'esmentada periodicitat anual, la Universitat també podrà revisar, totalment o parcialment, l'esquema d'abaratiment de tarifes.

1.7.2 Vinculació al Parc Científic Tecnològic i Empresarial de la Universitat Jaume I

Tipus d'organització	Facturació anual (euros)	Euros/mes (sense IVA)
Instal·lada consolidada	Més de 2.000.000	321,67
Instal·lada en creixement	Entre 200.000 i 2.000.000	189,25
Instal·lada emergent	< 200.000	100,25
Vinculada	NA	85,84

Aquestes tarifes seran aplicables a les empreses que, per resolució del rector, es vinculen al Parc Científic, Tecnològic i Empresarial de la Universitat Jaume I, amb independència de la que els puga correspondre si, a més a més, estan instal·lades a l'Espaitec. A aquesta tarifa se li aplicarà la modificació que experimente l'IPC amb efectes d'1 de gener de cada any.

La xifra anual de negocis (facturació anual) per aplicar la tarifa serà la menor entre la mitjana de facturació dels darrers tres exercicis econòmics tancats amb anterioritat a la presentació de la sol·licitud de vinculació a l'Espaitec i la corresponent a l'últim exercici tancat amb anterioritat a l'esmentada data.

En el cas d'instal·lació d'institucions sense ànim de lucre s'aplicarà la tarifa "Instal·lada emergent", si s'instal·len fins a 5 treballadors; de 6 a 50 treballadors, "Instal·lada en creixement"; i en un altre cas, "Instal·lada consolidada".

En cas que una empresa decidira instal·lar al Parc part de la seua activitat (per exemple, el desenvolupament d'un projecte) se li aplicarà la tarifa "instal·lada consolidada" o "instal·lada en creixement" depenent que el percentatge de la plantilla que treballa de forma habitual al Parc siga igual o superior al 50% de la plantilla total de l'empresa (consolidada) o inferior a aquest percentatge (creixement).

El pagament d'aquesta tarifa de vinculació donarà dret als següents serveis (que prestarà l'entitat gestora de l'Espaitec):

Servei	Empresa vinculada	Empresa instal·lada
Domiciliació Virtual. Les empreses podran utilitzar l'adreça d'Espaitec com a adreça postal.	✓	✓
Correu Ordinari/Paqueteria. Les empreses disposaran d'un caseller on rebrà el correu i/o paqueteria.	✓	✓
Accés 24/7 hores a les instal·lacions amb targetes d'accés personalitzades per als treballadors	✓	✓

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Servei	Empresa vinculada	Empresa instal·lada
Accés gratuït a sales de reunions de l'edifici Espaitec 1 i Espaitec 2 prèvia reserva i subjecte a disponibilitat.	Fins a 10 hores mensuals (1)	Fins a 40 hores mensuals
Ús de sala e'vi amb accés a Internet situada a l'Espaitec 1.	10 dies laborables al mes	No aplicable
Ús de sala de videoconferències situada en Espaitec 1.	✓ (25€/sesió)	✓
Contacte directe amb grups de R+D de l'UJI per a la detecció de possibilitats de col·laboració, a través de les accions exclusives per a empreses del Parc.	✓	✓
Accés a serveis complementaris UJI i aplicació de descomptes segons normativa vigent a cada moment. Els descomptes s'aplicaran en serveis com: instal·lacions esportives UJI, comerços de l'Àgora...	No aplicable	✓
Marca UJI i visibilitat. Les empreses es beneficiaran de la visibilitat que l'UJI posseeix en l'àmbit local, nacional i internacional com a institució de prestigi en matèria recerca, ciència i tecnologia. Espaitec destacarà en la seua pàgina web (enllaçada amb la de la Universitat) les empreses vinculades. A més, aquestes podran fer difusió d'accions i esdeveniments a través dels canals de comunicació del Parc.	✓	✓
Servei d'Instrumentació Científica. Tarifes especials aplicades a les empreses vinculades al Parc per a l'ús de les instal·lacions d'instrumentació científica de l'UJI.	✓	✓
Reunions de seguiment per a identificar necessitats, projectes, col·laboracions empresarials, transferència de tecnologia...	Cada 6 mesos	Cada 3 mesos
Vigilància tecnològica activa. Les empreses rebran informació periòdica i personalitzada per a facilitar la seua intel·ligència competitiva.	✓	✓

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

Servei	Empresa vinculada	Empresa instal·lada
Accés exclusiu a esdeveniments i trobades sectorials. Les empreses podran assistir i participar en esdeveniments nacionals i internacionals exclusius per a empreses vinculades a les xarxes nacionals i internacionals en les quals Espaitec participa.	✓	✓
Possibilitat de participar en els projectes locals, nacionals i europeus identificats per la universitat com a adequats per a les empreses.	✓	✓
Recepció del <i>newsletter</i> d'Espaitec. Les empreses rebran periòdicament el <i>newsletter</i> d'informació general d'Espaitec.	✓	✓

(1) A excepció de la Sala Multiús (UB1206SM) que es facturarà a un cost de 300 €/dia (+IVA) amb una reserva mínima de la meitat d'un dia. La reserva es realitzarà a través de l'UJI seguint la normativa i procediment vigent en cada moment.

Queda expressament prohibida la utilització d'espais per dur a terme labors formatives dirigides a persones que no formen part de plantilla de l'empresa.

La diferència en les tarifes a aplicar a empreses instal·lades segons el seu volum de facturació es justifica en una estimació del grau d'ús dels serveis bàsics que les empreses realitzaran: s'assumeix que aquelles més grans, utilitzaran els serveis en major mesura.

1.8 Espais a l'Àgora Universitària

El preu de lloguer dels espais comercials de l'Àgora, serà de **6,25 €/m²** mensual més IVA.

A aquestes quantitats s'hauran de sumar les despeses corresponents (consums de subministraments i serveis, aigua, llum, telèfon, neteja...) que pertocuen.

1.9 Màquina lectora òptica OMR-LECTODARA

Lloguer de màquina lectora òptica:

Tarifa A: usuaris externs públics

Tarifa B: usuaris externs privats

	Tarifa A	Tarifa B
Utilització de lectora òptica per a la lectura i anàlisi quantitativa de les dades	30 €/hora amb un mínim de 30 €	50 €/hora amb un mínim de 50 €

Aquestes quantitats no inclouen l'IVA.

En dissabtes i festius les tarifes s'incrementaran en un 25%.

La utilització de la màquina serà sempre en el local de la Universitat en el qual estiga ubicada aquesta.

2. CURSOS I TRADUCCIONS

2.1 Màsters propis, cursos d'expert i cursos d'especialització

Preu per crèdit de postgrau o formació continuada:

Mínim: **17,60 €**

Màxim: **114,30 €**

2.2. Cursos de llengües

Preu base dels cursos de llengües: **2,5 €/h** presencial de qualsevol llengua

Preus segons tipologia de curs

Tipologia de cursos per hores de qualsevol llengua	Hores	Preus Membres UJI (EST., PAS, PDI)	Preus SAUJI Premium	Preus Persones externes a l'UJI
Cursos intensius	45 h (totes presencials)	112€	140€	168€
Cursos semiintensius	50 h (totes presencials)	125€	156€	187€
	70 h (totes presencials)	175€	219€	262€
Cursos de preparació de proves oficials	40 h (30 presencials + 10 no presencials)	75€	94€	112€
	50 h (40 presencials + 10 no presencials)	100€	125€	150€
Cursos virtuals	80 h (65 virtuals+ 15 treball autònom)	162€	203	243€
Cursos extensius	70 h (50 presencials+ 20 treball autònom)	125€	156€	187€
Cursos extensius	80h (60 presencials+20 treball autònom)	150€	187€	225€
Cursos extensius	100 h (80 presencials+ 20 treball autònom)	200€	250€	300€

Preu de la prova de nivell en el cas de llengües estrangeres **6 euros**

L'import del preu de la prova de nivell només es cobrarà si no se supera la prova.

L'import del preu de la matrícula inclou el certificat.

L'import del preu la matrícula es torna en els casos següents:

(a) Íntegrament (inclouent-hi els 5 euros de gestió) si el curs es cancel·la.

(b) Exceptuant els 5 euros de gestió,

1. En cas de malaltia documentada, si el curs no ha arribat al 15 % de les hores presencials;
2. Si l'alumnat es dóna de baixa abans d'acabar-se el període de matrícula.
3. Si existeix una convocatòria específica de reemborsament de les taxes de cursos o proves d'acreditació.

En la resta de casos no es torna l'import.

2.3 Preus de les proves de certificació de nivell de llengua

Proves de català convocatòries CIEACOVA-UJI

Nivells	Preu		
	Membres UJI (EST, PAS, PDI)	Alumni SAUJI Premium	Persones externes a l'UJI
B2	50 €	60 €	70 €
C1	50 €	60 €	70 €
C2	50 €	60 €	70 €

Proves d'anglès convocatòries CertAcles-UJI

Nivells	Preu		
	Membres UJI (EST, PAS, PDI)	Alumni SAUJI Premium	Persones externes a l'UJI
B1	70 €	80 €	90 €
B2	80 €	90 €	100 €

Proves de llengües estrangeres convocatòries UJI

Nivells	Preu		
	Membres UJI (EST, PAS, PDI)	Alumni SAUJI Premium	Persones externes a l'UJI
A2	40 €	50 €	60 €
B1	50 €	60 €	70 €

El preu de la prova inclou el preu del certificat

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018**2.4 Preus de certificats del Servei de Llengües i Terminologia**

Duplicats de certificats emesos pel Servei de Llengües i Terminologia **5 €**.

2.5 Cursos d'Estiu

	Tarifa A. Cursos de 20 o menys hores	Tarifa B. Cursos de més de 20 hores
Estudiantat	50 €	60 €
PAS/PDI/ SAUJI	60 €	70 €
Altres	80 €	90 €

3. ALTRES TARIFES**3.1 Taxes per a l'estudiantat visitant de la Universitat**

Concepte	Euros	Observacions
Tramitació de l'admissió	125	Pagament únic

Preu crèdits matriculats	Grau	Màster oficial	Màsters internacionals (Erasmus Mundus)	Observacions
Estudiantat de la UE	25€	50€	60€	Per crèdit (1a matrícula)
Estudiantat de fora de la UE	45€	70€	80€	Per crèdit (1a matrícula)

3.2 Preus de serveis de l'UJI per a estudiantat no comunitari

	Preu per estudiant
Serveis de màrqueting a l'estudiantat internacional (fires internacionals)	690 €
Serveis de promoció (directa a l'estudiantat internacional missions promocionals a l'estranger)	360 €
Servei d'atenció personalitzada durant l'accés (assessorament personalitzat de l'oferta educativa)	180 €
Servei de suport a la preinscripció i la matrícula (gestió personalitzada del procés de preinscripció i matriculació)	300 €
Servei ofert a l'estudiantat internacional per agents educatius (comissionistes que gestionen la documentació necessària al país d'origen)	2.015 €
Servei d'integració de l'estudiantat internacional (jornades d'acollida i integració al campus i a la ciutat)	240 €
Servei de cerca d'allotjament	300 €
Servei de tutorització acadèmica personal	985 €

Es faculta el rector perquè, en aquells casos en què s'hagen de prestar serveis no previstos o noves modalitats no contemplades, pugui establir analogia per raó del cost amb qualsevol de les tarifes previstes, als efectes d'aplicar el mateix import que l'activitat anàloga de referència.

Si no fóra possible aplicar l'analogia en els supòsits assenyalats, es faculta el rector per a la determinació del preu específic per a la dita activitat, tenint en compte el criteri de la determinació del cost del servei i de les seues prestacions, així com el grau d'utilització, justificant-se mitjançant la corresponent memòria econòmicofinancera, quedant subjecte al límit del 100% del cost. Finalment, s'informarà el Consell Social.

3.3 Tarifes del Servei d'Experimentació Animal

3.1.1 Usuaris interns

A. Manteniment:

- Ratolí:

- Gàbia Tipo II: **0,5** €/setmana/animal.
- Gàbia Tipo III: **1** €/setmana/animal.
- Gàbia Rack Ventilad: **1** €/setmana/animal.

- Rata:

- Gàbia Tipo III: **1** €/setmana/animal.
- Gàbia Tipo IV: **2** €/setmana/animal.
- Gàbia Rack ventilad: **2** €/setmana/animal.

B. Cria:

• Ratolí no consanguini:

0-3 setmanes: **2,05 €**

4-6 setmanes: **3,55 €**

7-9 setmanes: **5,05 €**

Femella gestant: **6,5 €**

Femella amb cries: **7 €**

• Ratolí consanguini:

0-3 setmanes: **3,1 €**

4-6 setmanes: **4,6 €**

7-9 setmanes: **6,10 €**

Femella gestant: **14,50 €**

Femella amb cries: **20 €**

• Rata no consanguínia:

0-3 setmanes: **4,75 €**

4-6 setmanes: **7,75 €**

7-9 setmanes: **10,75 €**

Femella gestant: **14 €**

Femella amb cries: **15 €**

3.1.2. Usuaris externs

3.1.2.1. Públics

A. Manteniment:

- Ratolí:

- Gàbia Tipo II: **0,75 €**/ setmana/ animal.
- Gàbia Tipo III: **1,5 €**/ setmana/ animal.
- Gàbia Rack Ventilad: **1,5 €**/ setmana/ animal.

- Rata:

- Gàbia Tipo III: **1,5 €**/ setmana/ animal.
- Gàbia Tipo IV: **3 €**/ setmana/ animal.
- Gàbia Rack Ventilad: **3 €**/ setmana/ animal.

B. Cria:

• Ratolí no consanguini:

0-3 setmanes: **3 €**

4-6 setmanes: **5,35 €**

7-9 setmanes: **7,60 €**

Femella gestant: **9,75 €**

Femella amb cries: **10,5 €**

- Ratolí consanguini:

0-3 setmanes: **4,50 €**

4-6 setmanes: **6,90 €**

7-9 setmanes: **9,15 €**

Femella gestant: **21,75 €**

Femella amb cries: **30 €**

- Rata no consanguínia:

0-3 setmanes: **7,15 €**

4-6 setmanes: **11,65 €**

7-9 setmanes: **16,15 €**

Femella gestant: **21 €**

Femella amb cries: **22,5 €**

3.1.2.2. Privats

A. Manteniment:

- Ratolí:

- Gàbia Tipo II: **1 €/ setmana/ animal.**
- Gàbia Tipo III: **2 €/ setmana/ animal.**
- Gàbia Rack Ventilad: **2 €/ setmana/ animal.**

- Rata:

- Gàbia Tipo III: **2 €/ setmana/ animal.**
- Gàbia Tipo IV: **4 €/ setmana/ animal.**
- Gàbia Rack ventilat: **4 €/ setmana/ animal.**

B. Cria:

- Ratolí no consanguini:

0-3 setmanes: **4,10 €**

4-6 setmanes: **7,10 €**

7-9 setmanes: **10,10 €**

Femella gestant: **13 €**

Femella amb cries: **14 €**

- Ratolí consanguini:
 - 0-3 setmanes: **6,20 €**
 - 4-6 setmanes: **9,20 €**
 - 7-9 setmanes: **12,20 €**
 - Femella gestant: **29 €**
 - Femella amb cries: **40 €**
- Rata no consanguínia:
 - 0-3 setmanes: **9,50 €**
 - 4-6 setmanes: **15,50 €**
 - 7-9 setmanes: **21,50 €**
 - Femella gestant: **28 €**
 - Femella amb cries: **30 €**

3.4 Sol·licitud de còpies de documentació

Quan es demane a algun servei de la Universitat còpia d'un expedient administratiu al qual legalment tinga accés, el preu per cada sol·licitud serà de **10 €**, més el cost de les fotocòpies en reprografia.

3.5 Suports i espais publicitaris de l'UJI

3.5.1. Àmbit promocional en el campus:

3.5.1.1 Promocions comercials en el campus: en funció de l'espai requerit, les necessitats de muntatge (llum, WI-FI, etc.) i altres criteris establerts per la Universitat, s'estableixen dos tipus de tarifes:

Tarifa A: **100 €**/dia + IVA

Tarifa B: **400 €**/ dia + IVA, per ubicació

Descompte acumulatiu del 5 % per dia a partir del quart dia:

- Acció promocional de 5 dies. Descompte del 10 %
- Acció promocional de 10 dies. Descompte del 35 %

3.5.2. Àmbit publicitari:

3.5.2.1 Anuncis publicitaris en *VOXUJI Digital*: el butlletí *VOXUJI Digital* és el mitjà oficial informatiu de la Universitat Jaume I

Característiques

Format: Butlletí electrònic HTML

Periodicitat: quinzenal

Difusió: provincial i autonòmica. Estatal en l'àmbit acadèmic

Públic destinatari: la comunitat universitària formada per 24.000 membres: més de 16.000 estudiants de grau i postgrau, 2.000 treballadors i socis de la Societat d'Amics i Antics Alumnes de l'UJI (SAUJI) amb 6.000 associats. Més de 1.000 subscriptors no membres de la comunitat universitària: professionals, empreses, centres educatius, AMPA, mitjans de comunicació, associacions, universitats, entitats públiques, etc.

Formats Publicitaris i preus

- Robapàgines (300x250 px): **100 € + IVA**
- Botó superior (200x250 px): **100 € + IVA**
- Botó intermedi (200x200 px): **50 € + IVA**

Descomptes:

- Contractació 2 butlletins:

- robapàgines o botó superior: **150 € + IVA**
- botó intermedi: **75 € + IVA**

- Contractació 4 butlletins:

- robapàgines o botó superior: **300 € + IVA**
- botó intermedi: **150 € + IVA**

3.5.2.2 Anuncis publicitaris en productes corporatius de l'UJI:

3.5.2.2.1 Agenda acadèmica: publicació institucional repartida a l'estudiantat i a la venda a les tendes de l'Àgora en el Campus. Tirada: 12.000 exemplars.

Formats i cost:

- Pàgina interior (21,5 x 15 cm): **1.000 € + IVA**
- Portada (21,5 x 15 cm): **2.000 € + IVA**
- Contraportada (21,5 x 15 cm): **1.500 € + IVA**

3.5.2.2.2 Revista de Postgrau: publicació institucional amb l'objectiu de donar a conèixer l'oferta de postgrau de la Universitat Jaume I. Tirada: 30.000 exemplars.

Formats i cost:

- Revista de Postgrau ½ pàgina (12x19 cm): **1.000 euros + IVA**
- Robapàgines ¾ (18x19 cm): **1.300 euros + IVA**
- 1 pàgina: **1.500 euros + IVA** (29,7 X 21 cm + 3 mm de sang)
- Contraportada interior (29,7 X 21 cm + 3 mm de sang): **2.000 euros + IVA**
- Portada interior (29,7 X 21 cm + 3 mm de sang): **2.500 euros + IVA**

3.5.2.2.3 Carpeta classificadora oficial de l'UJI:

Cost de la publicitat a negociar

3.5.2.3 Estovalles publicitàries de paper a les cafeteries del campus:

10 CRITERIS I TARIFES DE CESSIÓ D'ESPAI FÍSIC, EQUIPAMENT I REALITZACIÓ DE CURSOS DE LA UNIVERSITAT JAUME I PER A 2018

El campus disposa de tres cafeteries principals: la Facultat de Ciències Humanes i Socials, la Facultat de Ciències Jurídiques i Econòmiques, i l'Escola Superior de Tecnologia i Ciències Experimentals.

Cost: **5** cèntims per unitat

Per a una tirada de 3.000 estovalles de paper, que cobreixen una setmana aproximadament (en les tres cafeteries de l'UJI es consumeixen uns 600 menús diaris), el cost de poder col·locar les estovalles en les tres cafeteries seria de $3.000 \times 0,05 \text{ €} = \mathbf{150 \text{ €}}$ + IVA. (Impressió realitzada pel client)

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Total general						1178
Dep. d'Administració d'Empreses i Màrqueting						71
Comercialització i Investigació de Mercats	1245	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comercialització i Investigació de Mercats	1397	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	1588	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	1796	Professor/a Associat/da Laboral	10	L	3, 6	2
Comercialització i Investigació de Mercats	1941	Professor/a Titular d'Universitat	TC	F	2, 4	1
Comercialització i Investigació de Mercats	2029	Professor/a Associat/da Laboral	8	L	3, 6	2
Comercialització i Investigació de Mercats	2086	Professor/a Titular d'Universitat	TC	F	2, 4	1
Comercialització i Investigació de Mercats	2409	Professor/a Associat/da Laboral	10	L	3, 6	2
Comercialització i Investigació de Mercats	2780	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comercialització i Investigació de Mercats	2781	Professor/a Associat/da Laboral	12	L	3, 6	2
Comercialització i Investigació de Mercats	2951	Catedràtic/a d'Universitat	TC	F	1	1
Comercialització i Investigació de Mercats	2990	Professor/a Associat/da Laboral	12	L	3, 6	2
Comercialització i Investigació de Mercats	2991	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	2992	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	2993	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	3355	Professor/a Titular d'Universitat	TC	F	2, 4	1
Comercialització i Investigació de Mercats	3536	Professor/a Associat/da Laboral	8	L	3, 6	2
Comercialització i Investigació de Mercats	3901	Professor/a Associat/da Laboral	8	L	3, 6	2
Comercialització i Investigació de Mercats	3902	Professor/a Associat/da Laboral	10	L	3, 6	2
Comercialització i Investigació de Mercats	4230	Catedràtic/a d'Universitat	TC	F	1	1
Comercialització i Investigació de Mercats	4313	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comercialització i Investigació de Mercats	4469	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	4531	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comercialització i Investigació de Mercats	5228	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comercialització i Investigació de Mercats	6188	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comercialització i Investigació de Mercats	6494	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Comercialització i Investigació de Mercats	6748	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	301	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	447	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	687	Professor/a Associat/da Laboral	8	L	3, 6	2
Organització d'Empreses	1025	Professor/a Associat/da Laboral	6H	L	3, 6	2
Organització d'Empreses	1044	Professor/a Associat/da Laboral	8	L	3, 6	2
Organització d'Empreses	1152	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	1593	Professor/a Associat/da Laboral	8	L	3, 6	2
Organització d'Empreses	1799	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	1942	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	2030	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	2087	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	2153	Professor/a Titular d'Escola Universitària	TC	F	3	2
Organització d'Empreses	2248	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	3134	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	3285	Professor/a Associat/da Laboral	6H	L	3, 6	2
Organització d'Empreses	3466	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	3467	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	3537	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	3538	Professor/a Associat/da Laboral	12	L	3, 6	2
Organització d'Empreses	3539	Professor/a Associat/da Laboral	6H	L	3, 6	2
Organització d'Empreses	3541	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	3612	Professor/a Titular d'Universitat	TC	F	2, 4	1
Organització d'Empreses	3759	Catedràtic/a d'Universitat	TC	F	1	1
Organització d'Empreses	3799	Catedràtic/a d'Universitat	TC	F	1	1
Organització d'Empreses	3800	Catedràtic/a d'Universitat	TC	F	1	1
Organització d'Empreses	3903	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	3904	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	3905	Professor/a Associat/da Laboral	12	L	3, 6	2
Organització d'Empreses	4123	Professor/a Associat/da Laboral	12	L	3, 6	2
Organització d'Empreses	4124	Professor/a Associat/da Laboral	10	L	3, 6	2
Organització d'Empreses	4125	Professor/a Associat/da Laboral	12	L	3, 6	2
Organització d'Empreses	4324	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	4430	Catedràtic/a d'Universitat	TC	F	1	1
Organització d'Empreses	4449	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Organització d'Empreses	4471	Professor/a Associat/da Laboral	12	L	3, 6	2
Organització d'Empreses	4532	Professor/a Associat/da Laboral	6H	L	3, 6	2
Organització d'Empreses	4643	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Organització d'Empreses	5292	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Organització d'Empreses	5293	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Organització d'Empreses	6067	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Organització d'Empreses	6184	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	6187	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	6601	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Organització d'Empreses	6659	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dep. de Ciències Agràries i del Medi Natural						18
Cristal·lografia i Mineralogia	78	Professor/a Titular d'Universitat	TC	F	2, 4	1
Cristal·lografia i Mineralogia	3934	Professor/a Associat/da Laboral	12	L	3, 6	2
Fisiologia Vegetal	197	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fisiologia Vegetal	1925	Catedràtic/a d'Universitat	TC	F	1	1
Fisiologia Vegetal	1945	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fisiologia Vegetal	3268	Professor/a Associat/da Laboral	6H	L	3, 6	2
Fisiologia Vegetal	3482	Professor/a Titular d'Universitat	TC	F	2, 4	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Fisiologia Vegetal	4294	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fisiologia Vegetal	4786	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Geodinàmica Externa	1926	Catedràtic/a d'Universitat	TC	F	1	1
Producció Vegetal	1701	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Producció Vegetal	3475	Catedràtic/a d'Universitat	TC	F	1	1
Producció Vegetal	3494	Catedràtic/a d'Universitat	TC	F	1	1
Producció Vegetal	4241	Professor/a Titular d'Universitat	TC	F	2, 4	1
Producció Vegetal	4431	Catedràtic/a d'Universitat	TC	F	1	1
Producció Vegetal	4787	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Producció Vegetal	6663	Professor/a Titular d'Universitat	TC	F	2, 4	1
Zoologia	125	Professor/a Titular d'Escola Universitària	TC	F	3	2
Dep. de Ciències de la Comunicació			62			
Comunicació Audiovisual i Publicitat	1820	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2052	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	2097	Professor/a Titular d'Universitat	TC	F	2, 4	1
Comunicació Audiovisual i Publicitat	2251	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2253	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2400	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2401	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2431	Professor/a Associat/da Laboral	12	L	3, 6	2
Comunicació Audiovisual i Publicitat	2432	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	2571	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2572	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2588	Professor/a Associat/da Laboral	10	L	3, 6	2
Comunicació Audiovisual i Publicitat	2676	Professor/a Col·laborador/a	TC	L	3	2
Comunicació Audiovisual i Publicitat	2678	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2817	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2818	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2819	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	2873	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	2966	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	3002	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	3003	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	3004	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	3005	Professor/a Associat/da Laboral	12	L	3, 6	2
Comunicació Audiovisual i Publicitat	3123	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	3124	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	3135	Professor/a Titular d'Universitat	TC	F	2, 4	1
Comunicació Audiovisual i Publicitat	3587	Professor/a Associat/da Laboral	12	L	3, 6	2
Comunicació Audiovisual i Publicitat	3588	Professor/a Associat/da Laboral	8	L	3, 6	2
Comunicació Audiovisual i Publicitat	3608	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	3613	Catedràtic/a d'Universitat	TC	F	1	1
Comunicació Audiovisual i Publicitat	3804	Professor/a Titular d'Universitat	TC	F	2, 4	1
Comunicació Audiovisual i Publicitat	3906	Professor/a Associat/da Laboral	8	L	3, 6	2
Comunicació Audiovisual i Publicitat	4040	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	4128	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	4129	Professor/a Associat/da Laboral	6H	L	3, 6	2
Comunicació Audiovisual i Publicitat	4432	Catedràtic/a d'Universitat	TC	F	1	1
Comunicació Audiovisual i Publicitat	4648	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Comunicació Audiovisual i Publicitat	4650	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Comunicació Audiovisual i Publicitat	5229	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Comunicació Audiovisual i Publicitat	5294	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Comunicació Audiovisual i Publicitat	5697	Professor/a Associat/da Laboral	12	L	3, 6	2
Comunicació Audiovisual i Publicitat	6068	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Comunicació Audiovisual i Publicitat	6495	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Comunicació Audiovisual i Publicitat	6496	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Comunicació Audiovisual i Publicitat	6665	Professor/a Titular d'Universitat	TC	F	2, 4	1
Periodisme	2583	Professor/a Associat/da Laboral	6H	L	3, 6	2
Periodisme	2675	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Periodisme	3136	Professor/a Titular d'Universitat	TC	F	2, 4	1
Periodisme	3590	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	3591	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	3691	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Periodisme	3842	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	3843	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	4131	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Periodisme	4132	Professor/a Associat/da Laboral	6H	L	3, 6	2
Periodisme	4134	Professor/a Associat/da Laboral	10	L	3, 6	2
Periodisme	4283	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	4473	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	4644	Ajudant/a	TC	L	5	2
Periodisme	4802	Professor/a Associat/da Laboral	6H	L	3, 6	2
Periodisme	4803	Professor/a Associat/da Laboral	12	L	3, 6	2
Periodisme	6497	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Dep. de Dret Privat			27			
Dret Civil	42	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Civil	514	Catedràtic/a d'Universitat	TC	F	1	1
Dret Civil	998	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Civil	2146	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Civil	3266	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Civil	3496	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Dret Civil	4055	Catedràtic/a d'Universitat	TC	F	1	1
Dret Civil	4474	Professor/a Associat/da Laboral	12	L	3, 6	2
Dret Civil	6101	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Dret Internacional Privat	1470	Catedràtic/a d'Universitat	TC	F	1	1
Dret Internacional Privat	4804	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Internacional Privat	4805	Professor/a Associat/da Laboral	8	L	3, 6	2
Dret Mercantil	936	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Mercantil	1731	Catedràtic/a d'Universitat	6H	F	1	1
Dret Mercantil	2090	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Mercantil	2148	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Mercantil	3472	Catedràtic/a d'Universitat	TC	F	1	1
Dret Mercantil	3945	Catedràtic/a d'Universitat	TC	F	1	1
Dret Mercantil	4450	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Dret Mercantil	4475	Professor/a Associat/da Laboral	8	L	3, 6	2
Dret Mercantil	4476	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Mercantil	4806	Professor/a Associat/da Laboral	10	L	3, 6	2
Dret Mercantil	4807	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Mercantil	5839	Professor/a Associat/da Laboral	8	L	3, 6	2
Dret Mercantil	6602	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Història del Dret i de les Institucions	148	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història del Dret i de les Institucions	6071	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,11	1
Dep. de Dret Públic		50				
Dret Administratiu	569	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Administratiu	705	Catedràtic/a d'Universitat	TC	F	1	1
Dret Administratiu	2156	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Administratiu	2783	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Administratiu	2999	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Administratiu	3239	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dret Administratiu	3384	Professor/a Associat/da Laboral	12	L	3, 6	2
Dret Administratiu	3610	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Administratiu	3614	Catedràtic/a d'Universitat	TC	F	1	1
Dret Administratiu	4192	Catedràtic/a d'Universitat	TC	F	1	1
Dret Constitucional	1525	Catedràtic/a d'Universitat	TC	F	1	1
Dret Constitucional	1528	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Constitucional	1781	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Constitucional	1932	Catedràtic/a d'Universitat	TC	F	1	1
Dret Constitucional	1946	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Constitucional	4808	Professor/a Associat/da Laboral	8	L	3, 6	2
Dret Financer i Tributari	1665	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Financer i Tributari	1692	Catedràtic/a d'Universitat	TC	F	1	1
Dret Financer i Tributari	1735	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Financer i Tributari	3138	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Financer i Tributari	4809	Professor/a Associat/da Laboral	10	L	3, 6	2
Dret Internacional Públic i Relacions Internacion	690	Catedràtic/a d'Universitat	TC	F	1	1
Dret Internacional Públic i Relacions Internacion	1475	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Internacional Públic i Relacions Internacion	1666	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Penal	1505	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Penal	2577	Professor/a Associat/da Laboral	10	L	3, 6	2
Dret Penal	3277	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Penal	3615	Catedràtic/a d'Universitat	TC	F	1	1
Dret Penal	3935	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dret Penal	4080	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Penal	4135	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Penal	4480	Professor/a Associat/da Laboral	10	L	3, 6	2
Dret Penal	4810	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Penal	4811	Professor/a Associat/da Laboral	10	L	3, 6	2
Dret Penal	4812	Professor/a Associat/da Laboral	8	L	3, 6	2
Dret Penal	4813	Professor/a Associat/da Laboral	8	L	3, 6	2
Dret Processal	461	Catedràtic/a d'Universitat	TC	F	1	1
Dret Processal	594	Professor/a Associat/da Laboral	12	L	3, 6	2
Dret Processal	1667	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Processal	3936	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dret Processal	4243	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Processal	4814	Professor/a Associat/da Laboral	12	L	3, 6	2
Dret Processal	4815	Professor/a Associat/da Laboral	6H	L	3, 6	2
Dret Romà	600	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret Romà	5673	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filosofia del Dret	457	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filosofia del Dret	1668	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filosofia del Dret	4137	Professor/a Associat/da Laboral	6H	L	3, 6	2
Filosofia del Dret	4652	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Filosofia del Dret	6661	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dep. de Filologia i Cultures Europees		28				
Filologia Alemanya	869	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Filologia Alemanya	1408	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Filologia Alemanya	1604	Professor/a Associat/da Laboral	8	L	3, 6	2
Filologia Alemanya	3860	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Catalana	94	Catedràtic/a d'Escola Universitària	TC	F	2	1
Filologia Catalana	331	Professor/a Titular d'Escola Universitària	TC	F	3	2
Filologia Catalana	570	Professor/a Titular d'Escola Universitària	TC	F	3	2
Filologia Catalana	802	Professor/a Associat/da Laboral	6H	L	3, 6	2

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Filologia Catalana	1123	Catedràtic/a d'Universitat	TC	F	1	1
Filologia Catalana	1526	Catedràtic/a d'Universitat	TC	F	1	1
Filologia Catalana	2570	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Filologia Catalana	2814	Professor/a Associat/da Laboral	12	L	3,6	2
Filologia Catalana	3801	Catedràtic/a d'Universitat	TC	F	1	1
Filologia Catalana	4193	Professor/a Titular d'Universitat	TC	F	2,4	1
Filologia Catalana	4816	Professor/a Associat/da Laboral	6H	L	3,6	2
Filologia Catalana	6498	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7	1
Filologia Francesa	1413	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Filologia Francesa	3616	Professor/a Titular d'Universitat	TC	F	2,4	1
Filologia Grega	2876	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Filologia Llatina	16	Catedràtic/a d'Universitat	TC	F	1	1
Literatura Espanyola	4295	Catedràtic/a d'Universitat	TC	F	1	1
Llengua Espanyola	275	Professor/a Titular d'Universitat	TC	F	2,4	1
Llengua Espanyola	575	Professor/a Titular d'Escola Universitària	TC	F	3	2
Llengua Espanyola	1462	Catedràtic/a d'Universitat	TC	F	1	1
Llengua Espanyola	3760	Professor/a Titular d'Universitat	TC	F	2,4	1
Llengua Espanyola	4296	Professor/a Titular d'Universitat	TC	F	2,4	1
Llengua Espanyola	6072	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7	1
Teoria de la Literatura i Literatura Comparada	117	Professor/a Titular d'Universitat	TC	F	2,4	1
Dep. de Filosofia i Sociologia					27	
Filosofia	2874	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Filosofia	2875	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Filosofia	3617	Professor/a Titular d'Universitat	TC	F	2,4	1
Filosofia	3861	Professor/a Associat/da Laboral	6H	L	3,6	2
Filosofia	3862	Professor/a Associat/da Laboral	6H	L	3,6	2
Filosofia	3863	Professor/a Associat/da Laboral	10	L	3,6	2
Filosofia Moral	2823	Professor/a Associat/da Laboral	6H	L	3,6	2
Filosofia Moral	2868	Catedràtic/a d'Universitat	TC	F	1	1
Filosofia Moral	3618	Professor/a Titular d'Universitat	TC	F	2,4	1
Filosofia Moral	3865	Professor/a Associat/da Laboral	8	L	3,6	2
Filosofia Moral	3894	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7	1
Filosofia Moral	4481	Professor/a Associat/da Laboral	10	L	3,6	2
Filosofia Moral	6073	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,17	1
Lògica i Filosofia de la Ciència	4284	Professor/a Associat/da Laboral	10	L	3,6	2
Lògica i Filosofia de la Ciència	4482	Professor/a Associat/da Laboral	6H	L	3,6	2
Sociologia	14	Professor/a Titular d'Universitat	TC	F	2,4	1
Sociologia	129	Professor/a Titular d'Escola Universitària	TC	F	3	2
Sociologia	141	Professor/a Titular d'Escola Universitària	TC	F	3	2
Sociologia	222	Professor/a Titular d'Escola Universitària	TC	F	3	2
Sociologia	1383	Professor/a Titular d'Universitat	TC	F	2,4	1
Sociologia	2113	Professor/a Titular d'Escola Universitària	TC	F	3	2
Sociologia	2124	Professor/a Titular d'Universitat	TC	F	2,4	1
Sociologia	2590	Professor/a Associat/da Laboral	6H	L	3,6	2
Sociologia	3286	Professor/a Associat/da Laboral	6H	L	3,6	2
Sociologia	4138	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Sociologia	4311	Professor/a Titular d'Universitat	TC	F	2,4	1
Sociologia	6074	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2,7,11,18	1
Dep. de Finances i Comptabilitat					49	
Economia Financera i Comptabilitat	184	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	309	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	601	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	859	Professor/a Col·laborador/a	TC	L	3	2
Economia Financera i Comptabilitat	863	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	1002	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	1143	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	1145	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	1199	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	1268	Professor/a Col·laborador/a	TC	L	3	2
Economia Financera i Comptabilitat	1341	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	1472	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	1529	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	1530	Professor/a Titular d'Universitat	6H	F	2,4	1
Economia Financera i Comptabilitat	1778	Catedràtic/a d'Universitat	TC	F	1	1
Economia Financera i Comptabilitat	1787	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	1788	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	1825	Professor/a Contractat/da Doctor/a	TC	L	2,9	1
Economia Financera i Comptabilitat	2098	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	2114	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	2115	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	2116	Professor/a Titular d'Escola Universitària	TC	F	3	2
Economia Financera i Comptabilitat	2117	Professor/a Titular d'Escola Universitària	TC	F	3	2
Economia Financera i Comptabilitat	2118	Professor/a Titular d'Escola Universitària	TC	F	3	2
Economia Financera i Comptabilitat	2125	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	2126	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	2433	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	2434	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	2435	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	2486	Professor/a Titular d'Universitat	TC	F	2,4	1
Economia Financera i Comptabilitat	2591	Professor/a Associat/da Laboral	6H	L	3,6	2
Economia Financera i Comptabilitat	3008	Professor/a Associat/da Laboral	6H	L	3,6	2

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Economia Financera i Comptabilitat	3009	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	3071	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Economia Financera i Comptabilitat	3544	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	3546	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	3548	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	3549	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	3550	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	3619	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Financera i Comptabilitat	4142	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	4143	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Financera i Comptabilitat	4297	Catedràtic/a d'Universitat	TC	F	1	1
Economia Financera i Comptabilitat	5165	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Economia Financera i Comptabilitat	5178	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Economia Financera i Comptabilitat	6145	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Economia Financera i Comptabilitat	6186	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Economia Financera i Comptabilitat	6499	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Economia Financera i Comptabilitat	6664	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dep. de Física			21			
Física Aplicada	1675	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	1760	Catedràtic/a d'Universitat	TC	F	1	1
Física Aplicada	1924	Catedràtic/a d'Universitat	TC	F	1	1
Física Aplicada	1943	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	1944	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	3140	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	3802	Catedràtic/a d'Universitat	TC	F	1	1
Física Aplicada	3803	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	4244	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	4245	Professor/a Titular d'Universitat	TC	F	2, 4	1
Física Aplicada	4451	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Física Aplicada	6603	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Òptica	1521	Professor/a Titular d'Universitat	TC	F	2, 4	1
Òptica	1733	Professor/a Titular d'Universitat	TC	F	2, 4	1
Òptica	1800	Professor/a Associat/da Laboral	6H	L	3, 6	2
Òptica	1931	Catedràtic/a d'Universitat	TC	F	1	1
Òptica	3477	Professor/a Titular d'Universitat	TC	F	2, 4	1
Òptica	3620	Catedràtic/a d'Universitat	TC	F	1	1
Òptica	3872	Professor/a Associat/da Laboral	12	L	3, 6	2
Òptica	4146	Professor/a Associat/da Laboral	8	L	3, 6	2
Òptica	6148	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dep. de Llenguatges i Sistemes Informàtics			36			
Llenguatges i Sistemes Informàtics	246	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	290	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	654	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1382	Professor/a Titular d'Escola Universitària	TC	F	3	2
Llenguatges i Sistemes Informàtics	1394	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1468	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1469	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1473	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1498	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1514	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1515	Professor/a Titular d'Universitat	6H	F	2, 4	1
Llenguatges i Sistemes Informàtics	1516	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1534	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1540	Professor/a Titular d'Escola Universitària	TC	F	3	2
Llenguatges i Sistemes Informàtics	1673	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1732	Catedràtic/a d'Universitat	TC	F	1	1
Llenguatges i Sistemes Informàtics	1737	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1738	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1768	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1789	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	1831	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Llenguatges i Sistemes Informàtics	2119	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	2120	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	2121	Professor/a Titular d'Escola Universitària	TC	F	3	2
Llenguatges i Sistemes Informàtics	2122	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	2127	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	2257	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Llenguatges i Sistemes Informàtics	2404	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Llenguatges i Sistemes Informàtics	3465	Catedràtic/a d'Universitat	TC	F	1	1
Llenguatges i Sistemes Informàtics	3679	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	4238	Catedràtic/a d'Universitat	TC	F	1	1
Llenguatges i Sistemes Informàtics	4246	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	4247	Professor/a Titular d'Universitat	TC	F	2, 4	1
Llenguatges i Sistemes Informàtics	4298	Catedràtic/a d'Universitat	TC	F	1	1
Llenguatges i Sistemes Informàtics	4434	Catedràtic/a d'Universitat	TC	F	1	1
Llenguatges i Sistemes Informàtics	4435	Catedràtic/a d'Universitat	TC	F	1	1
Dep. de Matemàtiques			47			
Àlgebra	224	Professor/a Titular d'Universitat	TC	F	2, 4	1
Àlgebra	2102	Professor/a Titular d'Universitat	TC	F	2, 4	1
Àlgebra	3939	Professor/a Associat/da Laboral	6H	L	3, 6	2
Àlgebra	4148	Professor/a Associat/da Laboral	6H	L	3, 6	2

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Àrea de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Àlgebra	4436	Catedràtic/a d'Universitat	TC	F	1	1
Àlgebra	4963	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Àlgebra	6147	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Anàlisi Matemàtica	401	Catedràtic/a d'Universitat	TC	F	1	1
Anàlisi Matemàtica	505	Professor/a Titular d'Universitat	TC	F	2, 4	1
Anàlisi Matemàtica	1769	Professor/a Titular d'Universitat	TC	F	2, 4	1
Anàlisi Matemàtica	2007	Catedràtic/a d'Universitat	TC	F	1	1
Anàlisi Matemàtica	2150	Professor/a Titular d'Universitat	TC	F	2, 4	1
Anàlisi Matemàtica	3526	Professor/a Associat/da Laboral	6H	L	3, 6	2
Anàlisi Matemàtica	6076	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Anàlisi Matemàtica	6149	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Estadística i Investigació Operativa	279	Professor/a Titular d'Escola Universitària	TC	F	3	2
Estadística i Investigació Operativa	551	Professor/a Titular d'Universitat	TC	F	2, 4	1
Estadística i Investigació Operativa	1014	Professor/a Associat/da Laboral	6H	L	3, 6	2
Estadística i Investigació Operativa	1293	Professor/a Associat/da Laboral	6H	L	3, 6	2
Estadística i Investigació Operativa	2967	Catedràtic/a d'Universitat	TC	F	1	1
Estadística i Investigació Operativa	3481	Professor/a Titular d'Universitat	TC	F	2, 4	1
Estadística i Investigació Operativa	3523	Professor/a Associat/da Laboral	6H	L	3, 6	2
Estadística i Investigació Operativa	3524	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Estadística i Investigació Operativa	3621	Professor/a Titular d'Universitat	TC	F	2, 4	1
Estadística i Investigació Operativa	4437	Professor/a Titular d'Universitat	TC	F	2, 4	1
Estadística i Investigació Operativa	4818	Professor/a Associat/da Laboral	12	L	3, 6	2
Estadística i Investigació Operativa	6652	Catedràtic/a d'Universitat	TC	F	1	1
Geometria i Topologia	253	Professor/a Titular d'Universitat	TC	F	2, 4	1
Geometria i Topologia	408	Professor/a Titular d'Universitat	TC	F	2, 4	1
Geometria i Topologia	1294	Professor/a Associat/da Laboral	12	L	3, 6	2
Geometria i Topologia	3476	Catedràtic/a d'Universitat	TC	F	1	1
Geometria i Topologia	4299	Catedràtic/a d'Universitat	TC	F	1	1
Geometria i Topologia	4789	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Matemàtica Aplicada	395	Catedràtic/a d'Universitat	TC	F	1	1
Matemàtica Aplicada	441	Professor/a Titular d'Escola Universitària	TC	F	3	2
Matemàtica Aplicada	500	Professor/a Titular d'Universitat	TC	F	2, 4	1
Matemàtica Aplicada	1466	Professor/a Titular d'Universitat	TC	F	2, 4	1
Matemàtica Aplicada	1478	Professor/a Titular d'Universitat	TC	F	2, 4	1
Matemàtica Aplicada	1479	Professor/a Titular d'Universitat	TC	F	2, 4	1
Matemàtica Aplicada	1497	Professor/a Titular d'Universitat	TC	F	2, 4	1
Matemàtica Aplicada	1774	Professor/a Titular d'Escola Universitària	TC	F	3	2
Matemàtica Aplicada	2008	Catedràtic/a d'Universitat	TC	F	1	1
Matemàtica Aplicada	3681	Catedràtic/a d'Universitat	TC	F	1	1
Matemàtica Aplicada	4248	Catedràtic/a d'Universitat	TC	F	1	1
Matemàtica Aplicada	4790	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Matemàtica Aplicada	6146	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Matemàtica Aplicada	6666	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dep. de Psicologia Bàsica, Clínica i Psicobiologia			54			
Personalitat, Avaluació i Tractaments Psicològics	407	Professor/a Titular d'Universitat	TC	F	2, 4	1
Personalitat, Avaluació i Tractaments Psicològics	416	Catedràtic/a d'Universitat	TC	F	1	1
Personalitat, Avaluació i Tractaments Psicològics	490	Professor/a Titular d'Universitat	TC	F	2, 4	1
Personalitat, Avaluació i Tractaments Psicològics	824	Professor/a Associat/da Laboral	12	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	1536	Professor/a Titular d'Universitat	TC	F	2, 4	1
Personalitat, Avaluació i Tractaments Psicològics	1790	Professor/a Titular d'Universitat	TC	F	2, 4	1
Personalitat, Avaluació i Tractaments Psicològics	2103	Professor/a Titular d'Universitat	TC	F	2, 4	1
Personalitat, Avaluació i Tractaments Psicològics	2573	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Personalitat, Avaluació i Tractaments Psicològics	2825	Professor/a Associat/da Laboral	8	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	3010	Professor/a Associat/da Laboral	8	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	3011	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	3014	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	3243	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Personalitat, Avaluació i Tractaments Psicològics	3484	Catedràtic/a d'Universitat	TC	F	1	1
Personalitat, Avaluació i Tractaments Psicològics	3805	Professor/a Titular d'Universitat	TC	F	2, 4	1
Personalitat, Avaluació i Tractaments Psicològics	4453	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Personalitat, Avaluació i Tractaments Psicològics	4484	Professor/a Associat/da Laboral	10	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4485	Professor/a Associat/da Laboral	12	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4486	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4487	Professor/a Associat/da Laboral	12	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4488	Professor/a Associat/da Laboral	8	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4489	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4490	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4878	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4879	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4880	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	4881	Professor/a Associat/da Laboral	6H	L	3, 6	2
Personalitat, Avaluació i Tractaments Psicològics	5166	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Personalitat, Avaluació i Tractaments Psicològics	6077	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Personalitat, Avaluació i Tractaments Psicològics	6078	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Personalitat, Avaluació i Tractaments Psicològics	6649	Catedràtic/a d'Universitat	TC	F	1	1
Psicobiologia	1517	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicobiologia	2010	Catedràtic/a d'Universitat	TC	F	1	1
Psicobiologia	2104	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicobiologia	2899	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicobiologia	3125	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicobiologia	3715	Professor/a Titular d'Universitat	TC	F	2, 4	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Psicobiologia	6655	Catedràtic/a d'Universitat	TC	F	1	1
Psicologia Bàsica	154	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	326	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Bàsica	431	Catedràtic/a d'Universitat	TC	F	1	1
Psicologia Bàsica	454	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	1300	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Bàsica	1379	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	1507	Professor/a Associat/da Laboral	10	L	3, 6	2
Psicologia Bàsica	1761	Catedràtic/a d'Universitat	TC	F	1	1
Psicologia Bàsica	2017	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Bàsica	2105	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	2157	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	3129	Catedràtic/a d'Universitat	TC	F	1	1
Psicologia Bàsica	3244	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Bàsica	4438	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	4439	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Bàsica	6660	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dep. de Psicologia Evolutiva, Educativa, Social i Me			64			
Metodologia de les Ciències del Comportament	475	Professor/a Titular d'Universitat	TC	F	2, 4	1
Metodologia de les Ciències del Comportament	1380	Professor/a Titular d'Universitat	TC	F	2, 4	1
Metodologia de les Ciències del Comportament	1471	Catedràtic/a d'Universitat	TC	F	1	1
Metodologia de les Ciències del Comportament	1626	Professor/a Associat/da Laboral	6H	L	3, 6	2
Metodologia de les Ciències del Comportament	2139	Professor/a Titular d'Universitat	TC	F	2, 4	1
Metodologia de les Ciències del Comportament	2437	Professor/a Associat/da Laboral	6H	L	3, 6	2
Metodologia de les Ciències del Comportament	2438	Professor/a Associat/da Laboral	12	L	3, 6	2
Metodologia de les Ciències del Comportament	3287	Professor/a Associat/da Laboral	12	L	3, 6	2
Metodologia de les Ciències del Comportament	3990	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Evolutiva i de l'Educació	114	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	119	Professor/a Titular d'Escola Universitària	TC	F	3	2
Psicologia Evolutiva i de l'Educació	378	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	393	Catedràtic/a d'Universitat	TC	F	1	1
Psicologia Evolutiva i de l'Educació	517	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	832	Professor/a Associat/da Laboral	8	L	3, 6	2
Psicologia Evolutiva i de l'Educació	1477	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	1518	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	2065	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	2128	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	2172	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	2439	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	2830	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	2831	Professor/a Associat/da Laboral	8	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3015	Professor/a Associat/da Laboral	10	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3016	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3293	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3480	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	3558	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3688	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Evolutiva i de l'Educació	3875	Professor/a Associat/da Laboral	8	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3876	Professor/a Associat/da Laboral	10	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3877	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3879	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3880	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3881	Professor/a Associat/da Laboral	8	L	3, 6	2
Psicologia Evolutiva i de l'Educació	3895	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Evolutiva i de l'Educació	4153	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Evolutiva i de l'Educació	4154	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Evolutiva i de l'Educació	4155	Professor/a Associat/da Laboral	8	L	3, 6	2
Psicologia Evolutiva i de l'Educació	4156	Professor/a Associat/da Laboral	10	L	3, 6	2
Psicologia Evolutiva i de l'Educació	4231	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Evolutiva i de l'Educació	4455	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Psicologia Evolutiva i de l'Educació	4654	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Psicologia Evolutiva i de l'Educació	5167	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Psicologia Evolutiva i de l'Educació	5168	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,11	1
Psicologia Evolutiva i de l'Educació	6500	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Psicologia Evolutiva i de l'Educació	6599	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Social	525	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	1122	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Social	1739	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	1791	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	1792	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	2106	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	2129	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	2953	Catedràtic/a d'Universitat	TC	F	1	1
Psicologia Social	3245	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Psicologia Social	3291	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Social	3292	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Social	3560	Professor/a Associat/da Laboral	6H	L	3, 6	2
Psicologia Social	3622	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	3761	Professor/a Titular d'Universitat	TC	F	2, 4	1
Psicologia Social	4157	Professor/a Associat/da Laboral	12	L	3, 6	2
Psicologia Social	4491	Professor/a Associat/da Laboral	6H	L	3, 6	2

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Psicologia Social	4492	Professor/a Associat/da Laboral	8	L	3, 6	2
Dep. de Química Física i Analítica			23			
Química Analítica	50	Catedràtic/a d'Universitat	TC	F	1	1
Química Analítica	676	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Analítica	987	Professor/a Associat/da Laboral	6H	L	3, 6	2
Química Analítica	1075	Professor/a Associat/da Laboral	10	L	3, 6	2
Química Analítica	1779	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Analítica	3486	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Analítica	3623	Catedràtic/a d'Universitat	TC	F	1	1
Química Analítica	3624	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Analítica	3680	Catedràtic/a d'Universitat	TC	F	1	1
Química Analítica	3762	Catedràtic/a d'Universitat	TC	F	1	1
Química Analítica	4440	Catedràtic/a d'Universitat	TC	F	1	1
Química Analítica	4722	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Química Física	133	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Física	159	Catedràtic/a d'Universitat	TC	F	1	1
Química Física	172	Catedràtic/a d'Universitat	TC	F	1	1
Química Física	2088	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Física	3141	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Física	3625	Catedràtic/a d'Universitat	TC	F	1	1
Química Física	3626	Catedràtic/a d'Universitat	TC	F	1	1
Química Física	3627	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Física	3773	Catedràtic/a d'Universitat	TC	F	1	1
Química Física	4081	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Física	4312	Catedràtic/a d'Universitat	TC	F	1	1
Dep. de Química Inorgànica i Orgànica			25			
Química Inorgànica	276	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Inorgànica	892	Professor/a Associat/da Laboral	6H	L	3, 6	2
Química Inorgànica	1548	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Inorgànica	2011	Catedràtic/a d'Universitat	TC	F	1	1
Química Inorgànica	2107	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Inorgànica	3774	Catedràtic/a d'Universitat	TC	F	1	1
Química Inorgànica	3775	Catedràtic/a d'Universitat	TC	F	1	1
Química Inorgànica	3793	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Inorgànica	3946	Catedràtic/a d'Universitat	TC	F	1	1
Química Inorgànica	4082	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Inorgànica	4194	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Inorgànica	5443	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Química Inorgànica	6650	Catedràtic/a d'Universitat	TC	F	1	1
Química Orgànica	55	Catedràtic/a d'Universitat	TC	F	1	1
Química Orgànica	889	Catedràtic/a d'Universitat	TC	F	1	1
Química Orgànica	1381	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	1679	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	1742	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	1743	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	1933	Catedràtic/a d'Universitat	TC	F	1	1
Química Orgànica	2108	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	3628	Catedràtic/a d'Universitat	TC	F	1	1
Química Orgànica	3791	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	3792	Professor/a Titular d'Universitat	TC	F	2, 4	1
Química Orgànica	4083	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dep. de Traducció i Comunicació			44			
Biblioteconomia i Documentació	920	Professor/a Associat/da Laboral	6H	L	3, 6	2
Biblioteconomia i Documentació	3483	Professor/a Titular d'Universitat	TC	F	2, 4	1
Biblioteconomia i Documentació	5169	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Lingüística General	435	Professor/a Titular d'Universitat	TC	F	2, 4	1
Lingüística General	1384	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1169	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Traducció i Interpretació	1222	Professor/a Associat/da Laboral	6H	L	3, 6	2
Traducció i Interpretació	1377	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1385	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1465	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1662	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1664	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1704	Professor/a Associat/da Laboral	6H	L	3, 6	2
Traducció i Interpretació	1740	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	1741	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	2110	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	2133	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	2601	Professor/a Associat/da Laboral	8	L	3, 6	2
Traducció i Interpretació	2832	Professor/a Associat/da Laboral	12	L	3, 6	2
Traducció i Interpretació	2834	Professor/a Associat/da Laboral	12	L	3, 6	2
Traducció i Interpretació	3020	Professor/a Associat/da Laboral	6H	L	3, 6	2
Traducció i Interpretació	3021	Professor/a Associat/da Laboral	8	L	3, 6	2
Traducció i Interpretació	3022	Professor/a Associat/da Laboral	12	L	3, 6	2
Traducció i Interpretació	3062	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	3063	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	3064	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	3356	Catedràtic/a d'Universitat	TC	F	1	1
Traducció i Interpretació	3485	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	3487	Catedràtic/a d'Universitat	TC	F	1	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Traducció i Interpretació	3528	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Traducció i Interpretació	3629	Catedràtic/a d'Universitat	TC	F	1	1
Traducció i Interpretació	3763	Catedràtic/a d'Universitat	TC	F	1	1
Traducció i Interpretació	3764	Professor/a Titular d'Universitat	TC	F	2, 4	1
Traducció i Interpretació	4300	Catedràtic/a d'Universitat	TC	F	1	1
Traducció i Interpretació	4456	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Traducció i Interpretació	4495	Professor/a Associat/da Laboral	12	L	3, 6	2
Traducció i Interpretació	4819	Professor/a Associat/da Laboral	10	L	3, 6	2
Traducció i Interpretació	4820	Professor/a Associat/da Laboral	8	L	3, 6	2
Traducció i Interpretació	5230	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Traducció i Interpretació	5700	Professor/a Associat/da Laboral	12	L	3, 6	2
Traducció i Interpretació	6079	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,16	1
Traducció i Interpretació	6080	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,12,16	1
Traducció i Interpretació	6501	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Traducció i Interpretació	6502	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Dep. d'Economia			53			
Economia Aplicada	422	Catedràtic/a d'Universitat	TC	F	1	1
Economia Aplicada	460	Catedràtic/a d'Universitat	TC	F	1	1
Economia Aplicada	520	Catedràtic/a d'Universitat	TC	F	1	1
Economia Aplicada	782	Professor/a Associat/da Laboral	12	L	3, 6	2
Economia Aplicada	857	Professor/a Associat/da Laboral	12	L	3, 6	2
Economia Aplicada	1102	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Aplicada	1522	Professor/a Titular d'Escola Universitària	TC	F	3	2
Economia Aplicada	1773	Professor/a Titular d'Escola Universitària	TC	F	3	2
Economia Aplicada	1782	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Aplicada	1935	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Aplicada	2091	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Aplicada	2092	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Aplicada	2392	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Aplicada	2788	Professor/a Associat/da Laboral	12	L	3, 6	2
Economia Aplicada	2870	Catedràtic/a d'Universitat	TC	F	1	1
Economia Aplicada	3025	Professor/a Associat/da Laboral	6H	L	3, 6	2
Economia Aplicada	3073	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Economia Aplicada	4441	Catedràtic/a d'Universitat	6H	F	1	1
Economia Aplicada	4442	Professor/a Titular d'Universitat	TC	F	2, 4	1
Economia Aplicada	5297	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Economia Aplicada	6081	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Economia Aplicada	6082	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Fonaments de l'Anàlisi Econòmica	101	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	293	Professor/a Associat/da Laboral	8	L	3, 6	2
Fonaments de l'Anàlisi Econòmica	508	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	589	Catedràtic/a d'Universitat	TC	F	1	1
Fonaments de l'Anàlisi Econòmica	1063	Professor/a Associat/da Laboral	10	L	3, 6	2
Fonaments de l'Anàlisi Econòmica	1403	Professor/a Associat/da Laboral	6H	L	3, 6	2
Fonaments de l'Anàlisi Econòmica	1676	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	1937	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	2093	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	2111	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	2674	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Fonaments de l'Anàlisi Econòmica	2787	Professor/a Associat/da Laboral	6H	L	3, 6	2
Fonaments de l'Anàlisi Econòmica	3279	Professor/a Associat/da Laboral	10	L	3, 6	2
Fonaments de l'Anàlisi Econòmica	3630	Catedràtic/a d'Universitat	TC	F	1	1
Fonaments de l'Anàlisi Econòmica	3631	Catedràtic/a d'Universitat	TC	F	1	1
Fonaments de l'Anàlisi Econòmica	3947	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	3948	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	4039	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Fonaments de l'Anàlisi Econòmica	4160	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Fonaments de l'Anàlisi Econòmica	4443	Professor/a Titular d'Universitat	TC	F	2, 4	1
Fonaments de l'Anàlisi Econòmica	4551	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Fonaments de l'Anàlisi Econòmica	4563	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Fonaments de l'Anàlisi Econòmica	4791	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Fonaments de l'Anàlisi Econòmica	5170	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Fonaments de l'Anàlisi Econòmica	6598	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Fonaments de l'Anàlisi Econòmica	6667	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història i Institucions Econòmiques	193	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història i Institucions Econòmiques	565	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història i Institucions Econòmiques	580	Professor/a Titular d'Escola Universitària	TC	F	3	2
Història i Institucions Econòmiques	2141	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història i Institucions Econòmiques	6653	Catedràtic/a d'Universitat	TC	F	1	1
Dep. d'Educació			110			
Didàctica de la Llengua i de la Literatura	11	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica de la Llengua i de la Literatura	167	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de la Llengua i de la Literatura	169	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de la Llengua i de la Literatura	215	Catedràtic/a d'Escola Universitària	TC	F	2	1
Didàctica de la Llengua i de la Literatura	3572	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de la Llengua i de la Literatura	4162	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de la Llengua i de la Literatura	4497	Professor/a Associat/da Laboral	10	L	3, 6	2
Didàctica de la Llengua i de la Literatura	4821	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de la Llengua i de la Literatura	4850	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de la Llengua i de la Literatura	5171	Ajudant/a	TC	L	5	2
Didàctica de la Llengua i de la Literatura	6503	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Didàctica de la Llengua i de la Literatura	6644	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica de la Matemàtica	150	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de la Matemàtica	417	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de la Matemàtica	3573	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica de la Matemàtica	3884	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de la Matemàtica	3885	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de la Matemàtica	4498	Professor/a Associat/da Laboral	10	L	3, 6	2
Didàctica de la Matemàtica	4499	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de la Matemàtica	4822	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de la Matemàtica	4823	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de la Matemàtica	6083	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de la Matemàtica	6492	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Didàctica de la Matemàtica	6493	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Didàctica de les Ciències Experimentals	103	Professor/a Titular d'Universitat	TC	F	3	2
Didàctica de les Ciències Experimentals	138	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de les Ciències Experimentals	3886	Professor/a Associat/da Laboral	10	L	3, 6	2
Didàctica de les Ciències Experimentals	3896	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica de les Ciències Experimentals	4165	Professor/a Associat/da Laboral	8	L	3, 6	2
Didàctica de les Ciències Experimentals	4166	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de les Ciències Experimentals	4500	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de les Ciències Experimentals	6084	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,20	1
Didàctica de les Ciències Experimentals	6085	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,20	1
Didàctica de les Ciències Socials	124	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica de les Ciències Socials	4501	Professor/a Associat/da Laboral	10	L	3, 6	2
Didàctica de les Ciències Socials	4502	Professor/a Associat/da Laboral	10	L	3, 6	2
Didàctica de les Ciències Socials	4503	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de les Ciències Socials	4504	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de les Ciències Socials	4505	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de les Ciències Socials	4506	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de les Ciències Socials	4507	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de les Ciències Socials	4792	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de les Ciències Socials	6086	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,11,21	1
Didàctica de les Ciències Socials	6087	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,11,21	1
Didàctica de l'Expressió Corporal	211	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica de l'Expressió Corporal	274	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de l'Expressió Corporal	913	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica de l'Expressió Corporal	2417	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de l'Expressió Corporal	3280	Professor/a Associat/da Laboral	8	L	3, 6	2
Didàctica de l'Expressió Corporal	3575	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica de l'Expressió Corporal	3887	Professor/a Associat/da Laboral	8	L	3, 6	2
Didàctica de l'Expressió Corporal	3888	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de l'Expressió Corporal	5177	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de l'Expressió Corporal	6088	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,12,14,22	1
Didàctica de l'Expressió Musical	2871	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica de l'Expressió Musical	4508	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de l'Expressió Musical	4509	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de l'Expressió Musical	5172	Ajudant/a	TC	L	5	2
Didàctica de l'Expressió Musical	6504	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de l'Expressió Plàstica	415	Catedràtic/a d'Escola Universitària	TC	F	2	1
Didàctica de l'Expressió Plàstica	3281	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de l'Expressió Plàstica	4510	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica de l'Expressió Plàstica	4511	Professor/a Associat/da Laboral	10	L	3, 6	2
Didàctica de l'Expressió Plàstica	4824	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica de l'Expressió Plàstica	4825	Professor/a Associat/da Laboral	8	L	3, 6	2
Didàctica de l'Expressió Plàstica	6089	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,11,23	1
Didàctica de l'Expressió Plàstica	6090	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica de l'Expressió Plàstica	6183	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica i Organització Escolar	116	Professor/a Titular d'Escola Universitària	TC	F	3	2
Didàctica i Organització Escolar	1938	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica i Organització Escolar	2043	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica i Organització Escolar	2044	Professor/a Associat/da Laboral	6H	L	3, 6	2
Didàctica i Organització Escolar	2094	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica i Organització Escolar	2419	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	2420	Professor/a Associat/da Laboral	8	L	3, 6	2
Didàctica i Organització Escolar	2567	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica i Organització Escolar	2952	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica i Organització Escolar	3030	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica i Organització Escolar	3031	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Didàctica i Organització Escolar	3032	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	3033	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	3131	Professor/a Titular d'Universitat	TC	F	2, 4	1
Didàctica i Organització Escolar	4168	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	4169	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	4170	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	4171	Professor/a Associat/da Laboral	12	L	3, 6	2
Didàctica i Organització Escolar	4459	Ajudant/a	TC	L	5	2
Didàctica i Organització Escolar	4460	Ajudant/a	TC	L	5	2
Didàctica i Organització Escolar	5607	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Didàctica i Organització Escolar	6091	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,24	1
Didàctica i Organització Escolar	6358	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Mètodes d'Investigació i Diagnòstic en Educació	2046	Professor/a Associat/da Laboral	6H	L	3, 6	2

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Àrea de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Mètodes d'Investigació i Diagnòstic en Educació	2872	Professor/a Titular d'Universitat	TC	F	2, 4	1
Música	1165	Professor/a Associat/da Laboral	8	L	3, 6	2
Música	2112	Professor/a Titular d'Universitat	TC	F	2, 4	1
Música	3581	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Música	4655	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Música	6600	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Música	6662	Professor/a Titular d'Universitat	TC	F	2, 4	1
Teoria i Història de l'Educació	1921	Professor/a Associat/da Laboral	12	L	3, 6	2
Teoria i Història de l'Educació	3284	Professor/a Associat/da Laboral	12	L	3, 6	2
Teoria i Història de l'Educació	3632	Professor/a Titular d'Universitat	TC	F	2, 4	1
Teoria i Història de l'Educació	3911	Professor/a Associat/da Laboral	6H	L	3, 6	2
Teoria i Història de l'Educació	4173	Professor/a Associat/da Laboral	12	L	3, 6	2
Teoria i Història de l'Educació	4174	Professor/a Associat/da Laboral	12	L	3, 6	2
Teoria i Història de l'Educació	4175	Professor/a Associat/da Laboral	6H	L	3, 6	2
Teoria i Història de l'Educació	4177	Professor/a Associat/da Laboral	12	L	3, 6	2
Teoria i Història de l'Educació	4280	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Teoria i Història de l'Educació	4656	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Teoria i Història de l'Educació	4957	Ajudant/a	TC	L	5	2
Dep. d'Enginyeria de Sistemes Industrials i Disseny			67			
Ciència dels Materials i Enginyeria Metal·lúrgica	1302	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència dels Materials i Enginyeria Metal·lúrgica	2130	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència dels Materials i Enginyeria Metal·lúrgica	2168	Professor/a Associat/da Laboral	6H	L	3, 6	2
Ciència dels Materials i Enginyeria Metal·lúrgica	2258	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència dels Materials i Enginyeria Metal·lúrgica	2593	Professor/a Associat/da Laboral	10	L	3, 6	2
Ciència dels Materials i Enginyeria Metal·lúrgica	3562	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència dels Materials i Enginyeria Metal·lúrgica	3765	Catedràtic/a d'Universitat	TC	F	1	1
Ciència dels Materials i Enginyeria Metal·lúrgica	4301	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència dels Materials i Enginyeria Metal·lúrgica	5173	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Dibuix	664	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dibuix	665	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dibuix	925	Professor/a Associat/da Laboral	12	L	3, 6	2
Dibuix	1109	Professor/a Associat/da Laboral	12	L	3, 6	2
Dibuix	3249	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dibuix	3250	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dibuix	4461	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Dibuix	4826	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria de Sistemes i Automàtica	1304	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria de Sistemes i Automàtica	1744	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria de Sistemes i Automàtica	2070	Professor/a Associat/da Laboral	8	L	3, 6	2
Enginyeria de Sistemes i Automàtica	2512	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria de Sistemes i Automàtica	2852	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria de Sistemes i Automàtica	4302	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria de Sistemes i Automàtica	4444	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria de Sistemes i Automàtica	4827	Professor/a Associat/da Laboral	8	L	3, 6	2
Enginyeria de Sistemes i Automàtica	4828	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria de Sistemes i Automàtica	4829	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria dels Processos de Fabricació	177	Catedràtic/a d'Universitat	TC	F	1	1
Enginyeria dels Processos de Fabricació	837	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria dels Processos de Fabricació	1305	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria dels Processos de Fabricació	1307	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria dels Processos de Fabricació	1770	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria dels Processos de Fabricació	1793	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria dels Processos de Fabricació	3039	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria dels Processos de Fabricació	4830	Professor/a Associat/da Laboral	10	L	3, 6	2
Enginyeria dels Processos de Fabricació	4831	Professor/a Associat/da Laboral	8	L	3, 6	2
Enginyeria dels Processos de Fabricació	4832	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	1444	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	1446	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	1520	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Elèctrica	1843	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	2074	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	2679	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Elèctrica	2798	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Elèctrica	3899	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Elèctrica	4513	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	4645	Ajudant/a	TC	L	5	2
Enginyeria Elèctrica	4833	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	4834	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	4835	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Elèctrica	4836	Professor/a Associat/da Laboral	10	L	3, 6	2
Enginyeria Elèctrica	5892	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Elèctrica	6093	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,11,26	1
Expressió Gràfica Arquitectònica	2596	Professor/a Associat/da Laboral	6H	L	3, 6	2
Expressió Gràfica Arquitectònica	2799	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Expressió Gràfica Arquitectònica	3387	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Expressió Gràfica Arquitectònica	3388	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Expressió Gràfica Arquitectònica	3389	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2,7, 11	1
Expressió Gràfica Arquitectònica	3564	Professor/a Associat/da Laboral	10	L	3, 6	2
Expressió Gràfica Arquitectònica	3565	Professor/a Associat/da Laboral	6H	L	3, 6	2
Expressió Gràfica Arquitectònica	3930	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Expressió Gràfica Arquitectònica	3931	Professor/a Associat/da Laboral	6H	L	3, 6	2

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Àrea de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Expressió Gràfica Arquitectònica	3932	Professor/a Associat/da Laboral	6H	L	3, 6	2
Expressió Gràfica Arquitectònica	3933	Professor/a Associat/da Laboral	6H	L	3, 6	2
Expressió Gràfica Arquitectònica	4514	Professor/a Associat/da Laboral	6H	L	3, 6	2
Expressió Gràfica Arquitectònica	4646	Ajudant/a	TC	L	5	2
Expressió Gràfica Arquitectònica	5298	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Dep. d'Enginyeria i Ciència dels Computadors			35			
Arquitectura i Tecnologia de Computadors	656	Professor/a Col·laborador/a	TC	L	3	2
Arquitectura i Tecnologia de Computadors	919	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	1422	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Arquitectura i Tecnologia de Computadors	1467	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	1523	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	1669	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	1736	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	1783	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	1939	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	2135	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	2136	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	2398	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Arquitectura i Tecnologia de Computadors	3633	Catedràtic/a d'Universitat	TC	F	1	1
Arquitectura i Tecnologia de Computadors	3634	Professor/a Titular d'Universitat	TC	F	2, 4	1
Arquitectura i Tecnologia de Computadors	4445	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	250	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	252	Catedràtic/a d'Universitat	TC	F	1	1
Ciència de la Computació i Intel·ligència Artificial	426	Catedràtic/a d'Universitat	TC	F	1	1
Ciència de la Computació i Intel·ligència Artificial	808	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	809	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1513	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1532	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1533	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1539	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1549	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1671	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1672	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1767	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1784	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	1785	Professor/a Titular d'Universitat	TC	F	2, 4	1
Ciència de la Computació i Intel·ligència Artificial	2047	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència de la Computació i Intel·ligència Artificial	2250	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència de la Computació i Intel·ligència Artificial	2399	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència de la Computació i Intel·ligència Artificial	2568	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Ciència de la Computació i Intel·ligència Artificial	4446	Catedràtic/a d'Universitat	TC	F	1	1
Dep. d'Enginyeria Mecànica i Construcció			93			
Construccions Arquitectòniques	2594	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	2652	Professor/a Titular d'Escola Universitària	TC	F	3	2
Construccions Arquitectòniques	2653	Professor/a Titular d'Escola Universitària	TC	F	3	2
Construccions Arquitectòniques	2804	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	3047	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Construccions Arquitectòniques	3048	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	3049	Professor/a Associat/da Laboral	8	L	3, 6	2
Construccions Arquitectòniques	3050	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	3382	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	3567	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	3914	Professor/a Associat/da Laboral	8	L	3, 6	2
Construccions Arquitectòniques	3916	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	3917	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	4178	Professor/a Associat/da Laboral	6H	L	3, 6	2
Construccions Arquitectòniques	5834	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Construccions Arquitectòniques	6185	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Mecànica	1312	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Mecànica	1448	Professor/a Associat/da Laboral	8	L	3, 6	2
Enginyeria Mecànica	1712	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Mecànica	1794	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Mecànica	2109	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Mecànica	2259	Professor/a Contractat/da Doctor/a	37	L	2, 9	1
Enginyeria Mecànica	2805	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Enginyeria Mecànica	2806	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Mecànica	3052	Professor/a Associat/da Laboral	8	L	3, 6	2
Enginyeria Mecànica	3054	Professor/a Associat/da Laboral	10	L	3, 6	2
Enginyeria Mecànica	3130	Catedràtic/a d'Universitat	TC	F	1	1
Enginyeria Mecànica	3383	Professor/a Associat/da Laboral	6H	L	3, 6	2
Enginyeria Mecànica	4657	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Enginyeria Mecànica	4958	Ajudant/a	TC	L	5	2
Enginyeria Mecànica	6094	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Enginyeria Mecànica	6657	Catedràtic/a d'Universitat	TC	F	1	1
Expressió Gràfica en l'Enginyeria	596	Professor/a Associat/da Laboral	12	L	3, 6	2
Expressió Gràfica en l'Enginyeria	886	Catedràtic/a d'Universitat	TC	F	1	1
Expressió Gràfica en l'Enginyeria	1710	Professor/a Col·laborador/a	TC	L	3	2
Expressió Gràfica en l'Enginyeria	1776	Professor/a Associat/da Laboral	12	L	3, 6	2
Expressió Gràfica en l'Enginyeria	1849	Professor/a Associat/da Laboral	6H	L	3, 6	2
Expressió Gràfica en l'Enginyeria	2651	Professor/a Titular d'Universitat	TC	F	2, 4	1
Expressió Gràfica en l'Enginyeria	3478	Catedràtic/a d'Universitat	TC	F	1	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Expressió Gràfica en l'Enginyeria	4180	Professor/a Associat/da Laboral	12	L	3, 6	2
Expressió Gràfica en l'Enginyeria	4515	Professor/a Associat/da Laboral	8	L	3, 6	2
Expressió Gràfica en l'Enginyeria	4959	Ajudant/a	TC	L	5	2
Expressió Gràfica en l'Enginyeria	4960	Ajudant/a	TC	L	5	2
Expressió Gràfica en l'Enginyeria	5748	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Expressió Gràfica en l'Enginyeria	5833	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Expressió Gràfica en l'Enginyeria	6505	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Expressió Gràfica en l'Enginyeria	6749	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Màquines i Motors Tèrmics	2123	Professor/a Titular d'Universitat	TC	F	2, 4	1
Màquines i Motors Tèrmics	3253	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Màquines i Motors Tèrmics	3918	Professor/a Associat/da Laboral	8	L	3, 6	2
Màquines i Motors Tèrmics	4249	Professor/a Titular d'Universitat	TC	F	2, 4	1
Màquines i Motors Tèrmics	4303	Catedràtic/a d'Universitat	TC	F	1	1
Màquines i Motors Tèrmics	4516	Professor/a Associat/da Laboral	10	L	3, 6	2
Màquines i Motors Tèrmics	4961	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Màquines i Motors Tèrmics	5698	Professor/a Associat/da Laboral	6H	L	3, 6	2
Mecànica de Fluids	839	Professor/a Titular d'Universitat	TC	F	2, 4	1
Mecànica de Fluids	1854	Professor/a Associat/da Laboral	10	L	3, 6	2
Mecànica de Fluids	3493	Professor/a Titular d'Universitat	TC	F	2, 4	1
Mecànica de Fluids	3495	Professor/a Titular d'Universitat	TC	F	2, 4	1
Mecànica de Fluids	3919	Professor/a Associat/da Laboral	6H	L	3, 6	2
Mecànica de Fluids	3920	Professor/a Associat/da Laboral	10	L	3, 6	2
Mecànica de Fluids	4181	Professor/a Associat/da Laboral	6H	L	3, 6	2
Mecànica de Fluids	4304	Professor/a Titular d'Universitat	TC	F	2, 4	1
Mecànica de Fluids	4462	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Mecànica de Medis Continus i Teoria de les Estr	1454	Professor/a Associat/da Laboral	8	L	3, 6	2
Mecànica de Medis Continus i Teoria de les Estr	1855	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Mecànica de Medis Continus i Teoria de les Estr	2598	Professor/a Associat/da Laboral	12	L	3, 6	2
Mecànica de Medis Continus i Teoria de les Estr	3057	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Mecànica de Medis Continus i Teoria de les Estr	3059	Professor/a Associat/da Laboral	8	L	3, 6	2
Mecànica de Medis Continus i Teoria de les Estr	3264	Professor/a Associat/da Laboral	6H	L	3, 6	2
Mecànica de Medis Continus i Teoria de les Estr	3378	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Mecànica de Medis Continus i Teoria de les Estr	3921	Professor/a Associat/da Laboral	8	L	3, 6	2
Mecànica de Medis Continus i Teoria de les Estr	4528	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Mecànica de Medis Continus i Teoria de les Estr	4647	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Mecànica de Medis Continus i Teoria de les Estr	5231	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Mecànica de Medis Continus i Teoria de les Estr	6412	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Projectes d'Enginyeria	1320	Professor/a Associat/da Laboral	6H	L	3, 6	2
Projectes d'Enginyeria	1456	Professor/a Associat/da Laboral	8	L	3, 6	2
Projectes d'Enginyeria	1640	Professor/a Associat/da Laboral	6H	L	3, 6	2
Projectes d'Enginyeria	2132	Professor/a Titular d'Universitat	TC	F	2, 4	1
Projectes d'Enginyeria	2599	Professor/a Associat/da Laboral	12	L	3, 6	2
Projectes d'Enginyeria	2898	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Projectes d'Enginyeria	2969	Professor/a Titular d'Universitat	TC	F	2, 4	1
Projectes d'Enginyeria	3357	Catedràtic/a d'Universitat	TC	F	1	1
Projectes d'Enginyeria	3570	Professor/a Associat/da Laboral	8	L	3, 6	2
Projectes d'Enginyeria	3766	Professor/a Titular d'Universitat	TC	F	2, 4	1
Projectes d'Enginyeria	3923	Professor/a Associat/da Laboral	12	L	3, 6	2
Projectes d'Enginyeria	3924	Professor/a Associat/da Laboral	12	L	3, 6	2
Projectes d'Enginyeria	4962	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Projectes d'Enginyeria	5674	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Projectes d'Enginyeria	5921	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Projectes d'Enginyeria	6658	Catedràtic/a d'Universitat	TC	F	1	1
Projectes d'Enginyeria	6750	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dep. d'Enginyeria Química			13			
Enginyeria Química	139	Catedràtic/a d'Universitat	TC	F	1	1
Enginyeria Química	188	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	397	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	433	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	572	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	1763	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	1934	Catedràtic/a d'Universitat	TC	F	1	1
Enginyeria Química	2099	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	2101	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	2145	Professor/a Titular d'Universitat	TC	F	2, 4	1
Enginyeria Química	4056	Catedràtic/a d'Universitat	TC	F	1	1
Enginyeria Química	4305	Catedràtic/a d'Universitat	TC	F	1	1
Enginyeria Química	4447	Catedràtic/a d'Universitat	TC	F	1	1
Dep. d'Estudis Anglesos			48			
Filologia Anglesa	261	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	410	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	874	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Filologia Anglesa	907	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	952	Professor/a Associat/da Laboral	8	L	3, 6	2
Filologia Anglesa	1004	Professor/a Associat/da Laboral	6H	L	3, 6	2
Filologia Anglesa	1173	Professor/a Associat/da Laboral	8	L	3, 6	2
Filologia Anglesa	1274	Professor/a Associat/da Laboral	8	L	3, 6	2
Filologia Anglesa	1345	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	1378	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	1724	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	1764	Professor/a Titular d'Universitat	TC	F	2, 4	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Filologia Anglesa	1765	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	1786	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	1928	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	2022	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	2095	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	2096	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	2137	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	2138	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	2393	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3132	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3464	Catedràtic/a d'Universitat	TC	F	1	1
Filologia Anglesa	3468	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3532	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Filologia Anglesa	3533	Professor/a Associat/da Laboral	10	L	3, 6	2
Filologia Anglesa	3635	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3636	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3637	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3638	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3683	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	3845	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	3846	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	3850	Professor/a Associat/da Laboral	12	L	3, 6	2
Filologia Anglesa	3854	Professor/a Associat/da Laboral	6H	L	3, 6	2
Filologia Anglesa	3855	Professor/a Associat/da Laboral	8	L	3, 6	2
Filologia Anglesa	3857	Professor/a Associat/da Laboral	6H	L	3, 6	2
Filologia Anglesa	4182	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Filologia Anglesa	4183	Professor/a Associat/da Laboral	6H	L	3, 6	2
Filologia Anglesa	4184	Professor/a Associat/da Laboral	6H	L	3, 6	2
Filologia Anglesa	4306	Professor/a Titular d'Universitat	TC	F	2, 4	1
Filologia Anglesa	4321	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Filologia Anglesa	4463	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Filologia Anglesa	4464	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Filologia Anglesa	4838	Professor/a Associat/da Laboral	8	L	3, 6	2
Filologia Anglesa	6506	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Filologia Anglesa	6507	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Filologia Anglesa	6651	Catedràtic/a d'Universitat	TC	F	1	1
Dep. d'Història, Geografia i Art			35			
Anàlisi Geogràfica Regional	4239	Catedràtic/a d'Universitat	TC	F	1	1
Anàlisi Geogràfica Regional	4240	Catedràtic/a d'Universitat	TC	F	1	1
Anàlisi Geogràfica Regional	4518	Professor/a Associat/da Laboral	8	L	3, 6	2
Anàlisi Geogràfica Regional	5174	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Anàlisi Geogràfica Regional	5712	Professor/a Emèrit	6H	L	8	1
Estètica i Teoria de les Arts	162	Professor/a Titular d'Universitat	TC	F	2, 4	1
Estètica i Teoria de les Arts	2005	Catedràtic/a d'Universitat	TC	F	1	1
Estètica i Teoria de les Arts	3941	Professor/a Associat/da Laboral	12	L	3, 6	2
Estètica i Teoria de les Arts	4185	Professor/a Associat/da Laboral	8	L	3, 6	2
Estètica i Teoria de les Arts	4250	Professor/a Titular d'Universitat	TC	F	2, 4	1
Estètica i Teoria de les Arts	4839	Professor/a Associat/da Laboral	10	L	3, 6	2
Estètica i Teoria de les Arts	6508	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Geografia Humana	165	Professor/a Titular d'Universitat	TC	F	2, 4	1
Geografia Humana	1419	Professor/a Associat/da Laboral	6H	L	3, 6	2
Història Antiga	3925	Professor/a Associat/da Laboral	8	L	3, 6	2
Història Antiga	4251	Catedràtic/a d'Universitat	TC	F	1	1
Història Antiga	5699	Professor/a Associat/da Laboral	6H	L	3, 6	2
Història Antiga	6509	Professor/a Ajudant/a Doctor/a Tipus I	TC	L	2, 7	1
Història Contemporània	93	Catedràtic/a d'Escola Universitària	TC	F	2	1
Història Contemporània	413	Catedràtic/a d'Universitat	TC	F	1	1
Història Contemporània	1678	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història Contemporània	2151	Professor/a Titular d'Escola Universitària	TC	F	3	2
Història Contemporània	3682	Catedràtic/a d'Universitat	TC	F	1	1
Història Contemporània	3794	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història de l'Art	2592	Professor/a Associat/da Laboral	10	L	3, 6	2
Història de l'Art	3639	Catedràtic/a d'Universitat	TC	F	1	1
Història de l'Art	3772	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història de l'Art	3893	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Història de l'Art	4840	Professor/a Associat/da Laboral	6H	L	3, 6	2
Història de l'Art	5696	Professor/a Associat/da Laboral	6H	L	3, 6	2
Història Medieval	2152	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història Medieval	4841	Professor/a Associat/da Laboral	6H	L	3, 6	2
Història Moderna	689	Professor/a Titular d'Universitat	TC	F	2, 4	1
Història Moderna	3942	Professor/a Associat/da Laboral	12	L	3, 6	2
Història Moderna	4795	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Unitat Predepartamental de Dret del Treball/SS/EC			12			
Dret del Treball i de la Seguretat Social	411	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret del Treball i de la Seguretat Social	1510	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret del Treball i de la Seguretat Social	1762	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret del Treball i de la Seguretat Social	2089	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret del Treball i de la Seguretat Social	2154	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret del Treball i de la Seguretat Social	2155	Professor/a Titular d'Universitat	TC	F	2, 4	1
Dret del Treball i de la Seguretat Social	2895	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Dret del Treball i de la Seguretat Social	3518	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018

Area de Coneixement	N Plaça	Denominació lloc	Ded	RJ	Req	Funcions
Dret del Treball i de la Seguretat Social	4054	Catedràtic/a d'Universitat	TC	F	1	1
Dret del Treball i de la Seguretat Social	4242	Catedràtic/a d'Universitat	TC	F	1	1
Dret del Treball i de la Seguretat Social	6656	Catedràtic/a d'Universitat	TC	F	1	1
Dret Eclesiàstic de l'Estat	1022	Professor/a Titular d'Universitat	TC	F	2, 4	1
Unitat Predepartamental de Medicina						38
Anatomia i Embriologia Humana	4564	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Anatomia i Embriologia Humana	5175	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Anatomia i Embriologia Humana	5209	Professor/a Titular d'Universitat	TC	F	2, 4	1
Anatomia i Embriologia Humana	6510	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Biologia Cel·lular	5210	Catedràtic/a d'Universitat	TC	F	1	1
Biologia Cel·lular	6357	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Biologia Cel·lular	6511	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Cirurgia	4090	Professor/a Associat/da Laboral	6H	L	3, 6	2
Cirurgia	4520	Professor/a Associat/da Laboral	6H	L	3, 6	2
Cirurgia	4842	Professor/a Associat/da Laboral	6H	L	3, 6	2
Cirurgia	4889	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Cirurgia	4890	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Fisiologia	4229	Catedràtic/a d'Universitat	TC	F	1	1
Fisiologia	4570	Professor/a Contractat/da Doctor/a	TC	L	2, 9	1
Genètica	4797	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Medicina	3027	Professor/a Associat/da Laboral	8	L	3, 6	2
Medicina	4091	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4092	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4093	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4519	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4521	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4844	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4845	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4851	Professor/a Associat/da Laboral	6H	L	3, 6	2
Medicina	4893	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina	4894	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina	4895	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina	4896	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina	4897	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina	4898	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina	4899	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Medicina Preventiva i Salut Pública	4448	Professor/a Titular d'Universitat	TC	F	2, 4	1
Medicina Preventiva i Salut Pública	6512	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Medicina Preventiva i Salut Pública	6639	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1
Pediatria	4094	Professor/a Associat/da Laboral	8	L	3, 6	2
Radiologia i Medicina Física	4843	Professor/a Associat/da Laboral	6H	L	3, 6	2
Radiologia i Medicina Física	4891	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Radiologia i Medicina Física	4892	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Unitat Predepartamental d'Infermeria						28
Infermeria	3664	Professor/a Titular d'Universitat	TC	F	2, 4	1
Infermeria	3960	Professor/a Titular d'Escola Universitària	TC	F	3	2
Infermeria	4095	Professor/a Associat/da Laboral	12	L	3, 6	2
Infermeria	4096	Professor/a Associat/da Laboral	6H	L	3, 6	2
Infermeria	4097	Professor/a Associat/da Laboral	12	L	3, 6	2
Infermeria	4466	Ajudant/a	TC	L	5	2
Infermeria	4468	Ajudant/a	TC	L	5	2
Infermeria	4522	Professor/a Associat/da Laboral	6H	L	3, 6	2
Infermeria	4523	Professor/a Associat/da Laboral	12	L	3, 6	2
Infermeria	4524	Professor/a Associat/da Laboral	8	L	3, 6	2
Infermeria	4525	Professor/a Associat/da Laboral	8	L	3, 6	2
Infermeria	4798	Ajudant/a	TC	L	5	2
Infermeria	4799	Ajudant/a	TC	L	5	2
Infermeria	4801	Ajudant/a	TC	L	5	2
Infermeria	4846	Professor/a Associat/da Laboral	10	L	3, 6	2
Infermeria	4847	Professor/a Associat/da Laboral	10	L	3, 6	2
Infermeria	4848	Professor/a Associat/da Laboral	10	L	3, 6	2
Infermeria	4849	Professor/a Associat/da Laboral	10	L	3, 6	2
Infermeria	4882	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Infermeria	4883	Professor/a Associat/da Laboral	6H	L	3, 6	2
Infermeria	4884	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Infermeria	4885	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Infermeria	4886	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Infermeria	4887	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Infermeria	4888	Professor/a Associat/da Assistencial	6H	L	3, 6	2
Infermeria	5176	Ajudant/a	TC	L	5	2
Infermeria	6095	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2,7,27	1
Infermeria	6413	Professor/a Ajudant/a Doctor/a Tipus II	TC	L	2, 7	1

11.1 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL DOCENT I INVESTIGADOR DE LA UNIVERSITAT JAUME I 2018. CODIS.

codi	Requisits
1	Pertanyer al Cos de Professors Titulars d'Universitat i obtenir l'acreditació per a Catedràtic o Catedràtica d'Universitat
2	Estar en possessió del títol de doctor/a
3	Llicenciat, Arquitecte o Enginyer. També Diplomat, Arquitecte Tècnic o Enginyer Tècnic.
4	Estar acreditat per a Professora o Professor Titular d'Universitat
5	Haver estat admés o en condicions de ser admés en estudis de doctorat.
6	Especialistes de reconeguda competència que acrediten estar exercint, fora de l'àmbit acadèmic universitari, una activitat remunerada laboral, professional o en l'administració pública, per a les que capacite el títol acadèmic que la persona interessada posseïska, durant un període mínim de tres anys dins del cinc anteriors a la seua contractació com a professorat associat.
7	Tindre l'avaluació positiva de la seua activitat universitària per la figura de professor/a ajudant/a doctor/a per l'ANECA, la CVAEC o agències autonòmiques amb capacitat d'acreditació a la Comunitat Valenciana.
8	Professors o professores jubilats que hagen prestat serveis destacats a la universitat.
9	Tindre l'avaluació positiva de la seua activitat universitària per la figura de professor/a contractat doctor/a per l'ANECA, la CVAEC o agències autonòmiques amb capacitat d'acreditació a la Comunitat Valenciana.
10	Professors o investigadors de reconegut prestigi de altres universitats i centres d'investigació, espanyols o estrangers.
11	Coneixement de valencià de nivell C1 (suficiència) o equivalent.
12	Coneixement de valencià de nivell C2 o equivalent.
13	Coneixement d'idiomes comunitaris: anglès, nivell B1 o equivalent.
14	Coneixement d'idiomes comunitaris: anglès, nivell B2 o equivalent.
15	Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.
16	Coneixement d'idiomes comunitaris: anglès, nivell C2 o equivalent
17	Llicenciatura o Grau en Filosofia o en Humanitats.
18	Llicenciatura o Grau en Sociologia.
19	Llicenciatura o Grau en Matemàtiques.
20	Llicenciatura o Grau en Química.
21	Llicenciatura o Grau en Geografia i Història o en Geografia o en Història o en Humanitats.
22	Llicenciatura en Educació Física o Grau en Ciències de l'Activitat Física i l'Esport.
23	Llicenciatura o Grau en Belles Arts.
24	Llicenciatura o Grau en Pedagogia o en Psicopedagogia.
25	Grau en Enginyeria en Tecnologies Industrials o en Enginyeria Mecànica o en Disseny Industrial i Desenvolupament de Productes o Enginyeria Tècnica o Enginyeria Superior equivalent als graus anteriors.
26	Enginyeria Industrial o Màster Universitari en Enginyeria Industrial o Grau en Enginyeria Elèctrica.
27	Diplomatura o Grau en Infermeria.
28	Llicenciatura o grau en pedagogia, llicenciatura o màster en psicopedagogia o grau en mestre
29	Titulació universitària que habilite per a exercir la professió d'arquitecte/a tècnic/a
30	Titulació universitària que habilite per a exercir la professió d'enginyer/a industrial

codi	Funcions
1	Docents i investigadores
2	Docents

codi	Règim jurídic
F	Personal funcionari
L	Personal laboral

codi	Sistema de provisió
CA	Concurs d'accés
C	Concurs

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº I.I.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
Assessoria Jurídica	10432	Tècnic/a superior jurídic	FAG	A1/24/E045	Escala Tècnica d'Administració.	Concurs	Matí	Llicenciatura en Dret. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10050	Cap del Negociat d'Assumptes Jurídics	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10014	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Biblioteca	10532	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10531	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10523	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10522	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10512	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10509	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10502	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10443	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10442	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10441	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10440	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10314	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10313	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10312	Tècnic/a especialista de biblioteca	FAE	C1/20/E017	Escala Tècnica Bàsica de Biblioteca.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10311	Ajudant/a d'Arxius i Biblioteques	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10299	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10298	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10297	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10296	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10295	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10294	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10293	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10292	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10244	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10243	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10242	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10241	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10240	Arxiver/a	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10220	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10087	Auxiliar de serveis bibliogràfics	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10082	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10081	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10080	Administratiu/va - Auxiliar administratiu/va	FAG	C/D/16/E009	Escala Administrativa/Auxiliar Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
		Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10079	Tècnic/a mitjà/na documentalista	FAE	A2/20/E036	Escala Tècnica Mitjana Documentalista.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10078	Cap del Negociat d' Adquisicions de Biblioteca	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10077	Ajudant/a d'Arxius i Biblioteques	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10076	Ajudant/a d'Arxius i Biblioteques	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10073	Ajudant/a d'Arxius i Biblioteques	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10072	Ajudant/a d'Arxius i Biblioteques	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10071	Cap de Secció de Biblioteca	FAE	A1/24/E045	Escala Facultativa d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10070	Cap del Servei de Biblioteca	FAE	A1/27/E049	Escala Facultativa d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Càtedra UNESCO Filosofia per a la Pau	10544	Coordinador/a Càtedra UNESCO	FAE	A2/20/E020	Escala Tècnica Mitjana Projectes de Pau i Desenvolupament.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
Centre d'Educació i Noves Tecnologies	10543	Analista de Tecnologia Educativa	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10525	Oficial/a de Tecnologia Educativa	FAE	C1/18/E017	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10423	Oficial/a de Tecnologia Educativa	FAE	C1/18/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10315	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10092	Analista de Tecnologia Educativa	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Centre d'Estudis de Postgrau i Formació Continuada	10409	Cap del Negociat de Postgrau i Formació Permanent	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Consell Social	10491	Secretari	E	A1/30/E050	Cap escala.	Concurs obert a altres administracions públiques	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10405	Tècnic/a superior del Consell Social	FAG	A1/22/E036	Escala Tècnica d'Administració.		Matí	Llicenciatura en Administració i Direcció d'Empreses, Empresarials, Econòmiques o equivalent.	
								Llicenciatura en Dret.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10009	Secretari/ària de la Presidència del Consell Social	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Dep. d'Administració d'Empreses i Màrqueting	10316	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Dep. de Ciències Agràries i del Medi Natural	10538	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10521	Oficial/a de laboratori (Hivernacle)	FAE	C1/18/E017	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10319	Oficial/a de laboratori (Hivernacle)	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10139	Tècnic/a mitjà/ana especialista de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Dep. de Ciències de la Comunicació	10530	Oficial de laboratori	FAE	C1/18/E017	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10529	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10520	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10483	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10426	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10425	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10424	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p> <p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10146	Tècnic/a mitjà/ana especialista de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
Dep. de Dret Públic	10252	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10135	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Filologia i Cultures Europees	10250	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Filosofia i Sociologia	10248	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Finances i Comptabilitat	10209	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Física	10447	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p> <p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10317	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10126	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Llenguatges i Sistemes Informàtics	10449	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10323	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10213	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10133	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Matemàtiques	10136	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Psicologia Bàsica, Clínica i Psicobiologia	10324	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10130	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Psicologia Evolutiva, Educativa, Social i Metodologia	10451	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	<p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p> <p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10325	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10211	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
Dep. de Química Física i Analítica	10448	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10318	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10258	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p> <p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p>	
	10253	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
Dep. de Química Inorgànica i Orgànica	10452	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	<p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p> <p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10327	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.</p> <p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	
	10326	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	<p>Coneixement de valencià de nivell C1 (suficiència) o equivalent</p>	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10212	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. de Traducció i Comunicació	10332	Oficial de laboratori	FAE	C1/18/E017	Escala Tècnica Bàsica Laboratoris/Escala Auxiliar Bàsica Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10138	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Economia	10131	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Educació	10549	Oficial de laboratori	FAE	C1/18/E017	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10320	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10247	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10127	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Enginyeria de Sistemes Industrials i Disseny	10534	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
							Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10455	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10453	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10412	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10331	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10330	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10257	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10145	Oficial/Auxiliar de laboratori	FAE	C1/C2/18/E027	Escala Tècnica Bàsica Laboratoris/Escala Auxiliar Bàsica Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10144	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10140	Tècnic/a especialista de laboratori	FAE	C1/20/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Dep. d'Enginyeria i Ciència dels Computadors	10456	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10322	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10259	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10255	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10143	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Enginyeria Mecànica i Construcció	10550	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10533	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10527	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10454	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10329	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10328	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10303	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10302	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10137	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Enginyeria Química	10321	Oficial de laboratori	FAE	C1/18/E017	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10256	Oficial de laboratori	FAE	C1/18/E017	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10132	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Estudis Anglesos	10482	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Dep. d'Història, Geografia i Art	10129	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Escola de Doctorat	10399	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10006	Cap del Negociat d'Administració del Centre	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Escola Superior de Tecnologia i Ciències Experimentals	10333	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10254	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10150	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10147	Cap del Negociat d'Administració del Centre	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10133	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Facultat de Ciències de la Salut	10566	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10565	Cap del Negociat de la Facultat de Ciències de la Salut	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10304	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10128	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Facultat de Ciències Humanes i Socials	10484	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10446	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10445	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10334	Administratiu/va	FAG	C1/16/E024	Escala Administrativa/Auxiliar Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10151	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10148	Cap del Negociat d'Administració del Centre	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Facultat de Ciències Jurídiques i Econòmiques	10335	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10251	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10249	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10152	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10149	Cap del Negociat d'Administració del Centre	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10134	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
Gabinet de Planificació i Prospectiva Tecnològica	10488	Tècnic/a mitjà/ana de planificació econòmica i estratègica	FAE	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	09. Mèrit preferent: Coneixements en comptabilitat i gestió econòmica. 10. Mèrit preferent: Diplomatura en Ciències Empresarials o equivalent.
	10469	Tècnic/a mitjà/ana de Planificació Acadèmica	FAE	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10437	Tècnic/a d'Innovació Tecnològica	FAE	A1/24/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10358	Administratiu/va	FAE	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixements de bases de dades i fulls de càlcul.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10237	Cap del Negociat de Planificació	FAE	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10235	Director/a de Projectes de Planificació	FAE	A1/24/E045	Escala Tècnica Superior de Planificació, Anàlisi i Avaluació.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Domini en les principals tècniques d'anàlisi estadística multivariant.	
								Coneixements en gestió de qualitat i direcció operativa.	
								Llicenciatura en Direcció i Administració d'Empreses, Enginyeria Industrial, Enginyeria en Organització Industrial o Enginyeria en Informàtica.	
	10094	Cap del Gabinet de Planificació i Prospectiva Tecnològica	FAE	A1/27/E049	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Gabinet de Rectorat	10419	Administratiu/va	FAE	C1/16/E024	Escala Administrativa.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10411	Tècnic/a mitjà/ana de Rectorat	FAE	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10347	Cap del Gabinet Tècnic	E	A1/27/E049	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10224	Cap del Negociat del Gabinet de Rectorat	FAE	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10184	Conductor/a del Rector/a	E	C2/14/E046	Cap escala.	Acord Consell de Govern	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10013	Administratiu/va	FAE	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10008	Administratiu/va	FAE	C1/C2/16/E024	Escala Administrativa/Auxiliar Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10001	Cap del Gabinet de Rectorat	E	C1/22/E045	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Gerència	10457	Tècnic/a mitjà/ana de Gestió	FAE	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10011	Secretari/ària de la Gerència	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10010	Gerent	E	A1/30/E092	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Institut Universitari de Plaguicides i Aigües - IUPA	10537	Administratiu/va	FAE	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10430	Tècnic/a superior de UGC	FAE	A1/22/E040	Escala Tècnica Superior de Planificació, Anàlisi i Avaluació.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Institut Universitari de Tecnologia Ceràmica Agustín Escardino	10382	Tècnic/a Superior de laboratori	FAE	A1/22/E040	Escala Tècnica Superior de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10142	Oficial de laboratori	FAE	C1/18/E017	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10141	Oficial/Auxiliar de laboratori	FAE	C1/C2/18/E017	Escala Tècnica Bàsica Laboratoris/Escala Auxiliar Bàsica Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Laboratori d'Economia Experimental	10143	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina de Cooperació al Desenvolupament i Solidaritat	10554	Tècnic/a mitjà/na OCDS	FAE	A2/20/E020	Escala Tècnica Mitjana de Cooperació al Desenvolupament i Solidaritat.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement d'idiomes comunitaris: anglès, nivell A2 o equivalent.	
	10496	Tècnic/a mitjà/na OCDS	FAE	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.	
	10485	Administratiu/va	FAE	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10428	Administratiu/va	FAE	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement d'idiomes comunitaris: anglès, nivell A2 o equivalent.	
	10427	Tècnic/a superior OCDS	FAE	A1/22/E040	Escala Tècnica Superior de Cooperació al Desenvolupament i Solidaritat.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina de Cooperació en Investigació i Desenvolupament Tecnològic	10553	Tècnic/a Mitjà/ana	FAE	A2/20/E020	Escala de Gestió.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10497	Tècnic/a superior en gestió d'investigació	FAE	A1/22/E040	Escala Tècnica Superior de Gestió de la Investigació.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.	
	10459	Administratiu/va	FAG	C1/16/E012	Escala Administrativa.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell B2 o equivalent	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10458	Tècnic/a superior en gestió d'investigació	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10407	Tècnic/a mitjà/ana OCIT	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10383	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10337	Tècnic/a superior en gestió d'investigació	FAE	A1/22/E040	Escala Tècnica Superior de Gestió de la Investigació.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixements en gestió de la propietat industrial.	
	10336	Tècnic/a superior en gestió d'investigació	FAE	A1/22/E040	Escala Tècnica Superior de Gestió de la Investigació.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixements en gestió de la propietat industrial.	
	10223	Cap del Servei OCIT	FAE	A1/27/E049	Escala Tècnica Superior de Gestió de la Investigació.	Concurs	Matí	Coneixements en gestió de la propietat industrial.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10171	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10169	Cap de Negociat OCIT	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina de Cooperació Internacional i Educativa	10408	Tècnic/a Mitjà/ana OCIE	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina de la Promoció i Avaluació de la Qualitat	10563	Tècnic/a Mitjà/ana de Qualitat	FAE	A2/20/E020	Escala Tècnica Mitjana de Qualitat	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10461	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10429	Tècnic/a superior de qualitat	FAE	A1/22/E040	Escala Tècnica Superior de Planificació, Anàlisi i Avaluació.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Domini en les principals tècniques d'anàlisi estadística multivariant.	
								Coneixements en gestió de qualitat i direcció operativa.	
								Llicenciatura en Direcció i Administració d'Empreses, Enginyeria Industrial, Enginyeria en Organització Industrial o Enginyeria en Informàtica.	
	10357	Tècnic/a superior de qualitat	FAE	A1/22/E040	Escala Tècnica Superior de Planificació, Anàlisi i Avaluació.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixements en gestió de qualitat i direcció operativa.	
								Domini en les principals tècniques d'anàlisi estadística multivariant.	
								Llicenciatura en Direcció i Administració d'Empreses, Enginyeria Industrial, Enginyeria en Organització Industrial o Enginyeria en Informàtica.	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10236	Tècnic/a superior d'avaluació	FAE	A1/22/E040	Escala Tècnica Superior de Planificació, Anàlisi i Avaluació.	Concurs	Matí	Domini en les principals tècniques d'anàlisi estadística multivariant.	
								Llicenciatura en Pedagogia, Ciències de l'Educació, Psicologia i/o equivalent.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Oficina de Prevenció i Gestió Mediambiental	10431	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10385	Tècnic/a mitjà/ana de gestió mediambiental	FAE	A2/20/E036	Escala Tècnica Mitjana de Gestió Mediambiental.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10310	Tècnic/a superior en ergonomia i psicociologia aplicada	FAE	A1/22/E040	Escala Tècnica Superior de Prevenció.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Llicenciatura en Medicina.	
								Tenir una formació mínima amb el contingut especificat en el programa a què es refereix l'annex VI del Reial Decret 39/1997, reglament dels serveis de prevenció, i el desenvolupament d'aquest tindrà una durada mínima de 600 hores (especialitat en Ergonomia i Psicociologia Aplicada).	
	10309	Tècnic/a superior en seguretat en el treball	FAE	A1/22/E040	Escala Tècnica Superior de Prevenció.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Tenir una formació mínima amb el contingut especificat en el programa a què es refereix l'annex VI del Reial Decret 39/1997, reglament dels serveis de prevenció, i el desenvolupament d'aquest tindrà una durada mínima de 600 hores (especialitat en Ergonomia i Psicociologia Aplicada).	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina de Relacions Internacionals	10536	Tècnic/a Superior	FAE	A1/22/E036	Escala Tècnica Superior de Cooperació Internacional.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10460	Tècnic/a Superior	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10422	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell A2 o equivalent.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10341	Administratiu/va	FAG	C1/16/E012	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10225	Tècnic/a Superior	FAE	A1/22/E040	Escala Tècnica Superior de Cooperació Internacional.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell C2 o equivalent.	
								Coneixement d'idiomes comunitaris: francès, nivell B2.1 o equivalent.	
								Coneixement d'idiomes comunitaris: alemany, nivell B2.1 o equivalent.	
								Coneixement d'espanyol, nivell C2 o equivalent, en cas de persones estrangeres	
								Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent.	
								Coneixements idiomes comunitaris: francès, anglès i alemany.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina d'Estudis	10511	Tècnic/a Mitjà/ana d'Harmonització Europea i Innovació Educativa	FAE	A2/20/E020	Escala Tècnica Mitjana d'Harmonització Europea.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10495	Tècnic/a mitjà/na d'estudis de postgrau i formació permanent	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10444	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10409	Cap del Negociat de Postgrau i Formació Permanent	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina d'Informació i Registre (InfoCampus)	10463	Auxiliar de serveis d'informació telefònica	FAG	C2/14/E030	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Horari: 9 h a 14 h i 16:30 h a 19 h	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10439	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10346	Auxiliar de serveis d'informació telefònica	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10345	Auxiliar de serveis d'informació telefònica	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10159	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10158	Administratiu/va - Auxiliar administratiu/va	FAG	C1/C2/16/E024	Escala Administrativa/Auxiliar Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
	10157	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10156	Cap del Negociat USE	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10154	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	03. Dependència orgànica de la Secretaria General.
	10153	Cap del Negociat de Registre	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	03. Dependència orgànica de la Secretaria General.
	10074	Tècnic/a mitjà/na documentalista	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina d'Innovació i Auditoria TI	10501	Tècnic/a Mitjà/ana d'Innovació Tecnològica	FAE	A2/20/E020	Escala Tècnica Mitjana d'Informàtica (Innovació Tecnològica)	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10437	Tècnic/a d'Innovació Tecnològica	FAE	A1/24/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10094	Cap d'Oficina d'Innovació i Auditoria TI	FAE	A1/27/E049	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina d'Inserció Professional i Estadades en Pràctiques	10562	Tècnic/a Superior	FAE	A1/22/E036	Escala Tècnica Superior de Cooperació Internacional.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell A2 o equivalent.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10555	Tècnic/a Mitjà/ana	FAE	A2/20/E020	Escala Tècnica Mitjana de Cooperació Internacional.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10486	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10408	Tècnic/a Mitjà/ana	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10384	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10339	Tècnic/a superior de gestió d'estades en pràctiques i inserció professional	FAE	A1/22/E040	Escala Tècnica Superior d'Estades en Pràctiques.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Oficina Tècnica d'Obres i Projectes	10487	Tècnic/a mitjà/ana OTOP	FAE	A2/20/E036	Escala Tècnica Mitjana d'Enginyeria.	Concurs	Matí	Enginyeria Tècnica.	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10462	Tècnic/a especialista en gestió d'instal·lacions	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió d'Instal·lacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10239	Tècnic/a especialista en gestió d'instal·lacions	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió d'Instal·lacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10069	Administratiu/a	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10068	Delineant/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Arquitectura.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10067	Tècnic/a especialista en gestió d'instal·lacions	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió d'Instal·lacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10066	Tècnic/a especialista en gestió d'instal·lacions	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió d'Instal·lacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10065	Tècnic/a especialista en gestió d'instal·lacions	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió d'Instal·lacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10064	Cap del Negociat OTOP	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10063	Enginyer/a Tècnic/a OTOP	FAE	A2/22/E040	Escala Tècnica Mitjana d'Enginyeria.	Concurs	Matí	Enginyeria Tècnica. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10062	Arquitecte/a Tècnic/a OTOP	FAE	A2/22/E040	Escala Tècnica Mitjana d'Arquitectura.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10061	Cap de Servei OTOP	FAE	A1/27/E049	Escala Tècnica Superior d'Arquitectura.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Personal de suport	10568	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10567	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10344	Coordenador/a de Serveis	FAG	C1/16/E024	Escala de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10343	Coordenador/a de Serveis	FAG	C1/16/E024	Escala de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10308	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10307	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10306	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10218	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10217	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10216	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10215	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10206	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10205	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10204	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10203	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10202	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10201	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10200	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10199	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10198	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10197	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10196	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10195	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10194	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10193	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	Lloc de treball ocupat per personal laboral.
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10192	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10191	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10190	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10189	Auxiliar de serveis	FAG	C2/14/E017	Escala Auxiliar Bàsica de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10186	Auxiliar de serveis	FAG	C2/E/14/E017	Escala Auxiliar Bàsica de Suport Administratiu/Escala Subalterns/es.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10183	Coordador/a de Serveis	FAG	C1/16/E024	Escala de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10182	Coordador/a de Serveis	FAG	C1/16/E024	Escala de Suport Administratiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Rectorat	10013	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10008	Administratiu/va	FAG	C1/C2/16/E024	Escala Administrativa/Auxiliar Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Secretaria General	10386	Vicesecretari/ària general	E	A1/30/E091	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10352	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10007	Secretari/ària de Vicerector/a i Secretari/ària General	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Servei Central d'Instrumentació Científica	10559	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E020	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10558	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10526	Auxiliar laboratori	FAE	C2/16/E017	Escala Auxiliar Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10500	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10466	Oficial de laboratori	FAE	C1/18/E027	Escala Tècnica Bàsica de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10465	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10464	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10351	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10350	Tècnic/a Superior de laboratori	FAE	A1/22/E040	Escala Tècnica Superior de Laboratoris.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10300	Tècnic/a mitjà/ana de laboratori	FAE	A2/20/E036	Escala Tècnica Mitjana de Laboratoris.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Servei d'Activitats Socioculturals	10433	Tècnic/a especialista SASC	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió Cultural.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10416	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10415	Tècnic/a especialista SASC	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió Cultural.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10349	Gestor/a Projectes SASC	FAE	C1/20/E035	Escala Tècnica Bàsica de Gestió Cultural.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10172	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10170	Coordinador/a SASC	FAE	C1/22/E040	Escala Tècnica Bàsica de Gestió Cultural.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Servei de Comunicació i Publicacions	10560	Tècnic/a Superior de Comunicació i Publicacions	FAE	A1/22/E036	Escala Tècnica Superior de Comunicació i Publicacions.	Concurs	Matí	Llicenciatura en Ciències de la Informació o Comunicació Audiovisual.	
	10557	Tècnic/a superior de comunicació audiovisual	FAE	A1/22/E036	Escala Tècnica Superior d'Informació.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10556	Tècnic/a especialista dissenyador-publicista	FAE	C1/20/E027	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10548	Oficial Comunicació i Publicacions	FAE	C1/18/E017	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10547	Oficial Comunicació i Publicacions	FAE	C1/18/E017	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10546	Oficial Comunicació i Publicacions	FAE	C1/18/E017	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10545	Oficial Comunicació i Publicacions	FAE	C1/18/E017	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10510	Tècnic/a especialista d'audiovisuals	FAE	C1/20/E027	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10504	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10435	Tècnic/a mitjà/ana SAUJI i projectes externs	FAE	A2/20/E036	Escala Tècnica Mitjana d'Edició i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10434	Tècnic/a mitjà/ana de comunicació corporativa	FAE	A2/20/E036	Escala Tècnica Mitjana d'Edició i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10410	Periodista	FAE	A1/20/E036	Escala Tècnica Superior de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10380	Tècnic/a mitjà/ana de Comunicacions i Publicacions	FAE	A2/20/E036	Escala Tècnica Mitjana d'Edició i Publicacions.	Concurs	Matí	Llicenciatura en Ciències de la Informació o Comunicació Audiovisual. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10355	Tècnic/a especialista de maquetació	FAE	C1/20/E017	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10354	Tècnic/a especialista de distribució editorial	FAE	C1/20/E027	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10353	Tècnic/a superior de comunicació corporativa i patrocin	FAE	A1/22/E040	Escala Tècnica Superior de Comunicació Corporativa i Patrocini.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10288	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10278	Tècnic/a mitjà/ana TIC	FAE	A2/C1/20/E033	Escala Tècnica Mitjana/Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
	10277	Tècnic/a superior de comunicació i relacions informatives	FAE	A1/22/E040	Escala Tècnica Superior d'Informació.	Concurs	Matí	Llicenciatura en Ciències de la Informació o Comunicació Audiovisual. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10276	Cap del Servei de Comunicació i Publicacions	FAE	A1/27/E049	Escala Tècnica Superior d'Informació.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10179	Tècnic/a especialista d'audiovisuals	FAE	C1/20/E027	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Llicenciatura en Ciències de la Informació o Comunicació Audiovisual. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10178	Operador/a en edició Electrònica	FAE	C1/20/E017	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10177	Operador/a en edició Electrònica	FAE	C1/20/E027	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10176	Tècnic/a mitjà/ana d'audiovisuals	FAE	A2/20/E033	Escala Tècnica Mitjana/Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10162	Tècnic/a especialista dissenyador-publicista	FAE	C1/20/E027	Escala Tècnica Bàsica de Comunicació i Publicacions.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10160	Editor/a	FAE	A1/22/E040	Escala Tècnica Superior de Comunicació i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent.	
Servei de Contractació i Assumptes Generals	10075	Tècnic/a mitjà/na documentalista Cap del Negociat de Contractació i Assumptes Generals III	FAE	A2/20/E036	Escala d'Ajudants d'Arxius i Biblioteques.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10468	Tècnic/a superior d'assumptes generals	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10467	Tècnic/a mitjà/ana de Contractació	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10417	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10356	Tècnic/a superior d'assumptes generals	FAG	A1/22/E040	Escala Tècnica d'Administració/Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10348	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10228	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10226	Cap del Servei de Contractació i Assumptes Generals	FAG	A1/27/E049	Escala Tècnica d'Administració.	Concurs	Matí	Llicenciatura en Dret. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10208	Conductor/a	FAE	C2/14/E024	Cap escala.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Estar en possessió del permís de conducció classe B	
	10027	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10017	Cap del Negociat de Contractació i Assumptes Generals I	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Servei de Control Intern	10403	Tècnic/a Superior de Control Intern	FAG	A1/A2/22/E040	Escala Tècnica d'Administració/Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Diplomatura en Ciències Empresarials o equivalent. Coneixements en comptabilitat pública, comptabilitat analítica, intervenció, auditoria comptable i gestió pressupostària.	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
	10387	Cap del Servei de Control Intern	FAG	A1/27/E049	Escala Tècnica d'Administració.	Lliure designació obert a altres administracions públiques	Matí	Coneixements en comptabilitat pública, comptabilitat analítica, intervenció, auditoria comptable i gestió pressupostària. Coneixement de valencià de nivell C1 (suficiència) o equivalent Llicenciatura en Administració i Direcció d'Empreses, Empresarials, Econòmiques o equivalent.	
Servei de Gestió de la Docència i Estudiants	10032	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10406	Tècnic/a mitjà/ana de docència i estudiants	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10395	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10373	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10372	Tècnic/a mitjà/ana de docència i estudiants	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10232	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10049	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10048	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10047	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10046	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10045	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10044	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10043	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10042	Cap del Negociat de la Docència i Estudiants VII	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10041	Cap del Negociat de la Docència i Estudiants VI	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10040	Cap del Negociat de la Docència i Estudiants V	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10039	Cap del Negociat de la Docència i Estudiants IV	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10038	Cap del Negociat de la Docència i Estudiants III	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10034	Cap del Servei de Gestió de la Docència i Estudiants	FAG	A1/27/E049	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10033	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Servei de Gestió Econòmica	10552	Tècnic/a Mitjà/ana de Gestió de Projectes	FAG	A2/20/E020	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10539	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10436	Cap del Negociat d'Ingressos	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10421	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10420	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10230	Cap de Secció de Gestió Econòmica	FAG	A1/24/E045	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10229	Cap del Servei de Gestió Econòmica	FAG	A1/27/E049	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10031	Cap del Negociat de Gestió Econòmica IV	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10028	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10026	Cap del Negociat de Caixa	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10025	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10024	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10022	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10021	Cap del Negociat de Gestió Econòmica III	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10020	Cap del Negociat de Gestió Econòmica II	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10018	Cap del Negociat de Gestió Econòmica I	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Servei de Llengües i Terminologia	10541	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10540	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10518	Tècnic/a mitjà/na d'assessorament lingüístic d'anglès	FAE	A2/20/E033	Escala Tècnica Mitjana d'Assessorament Lingüístic.	Concurs	Matí	Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent.	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10508	Tècnic/a mitjà/ana d'informació-assessorament lingüístic	FAE	A2/20/E033	Escala Tècnica Mitjana d'Assessorament Lingüístic.	Concurs	Matí	Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10414	Tècnic/a mitjà/ana de formació del valencià	FAE	A2/20/E036	Escala Tècnica Mitjana d'Assessorament Lingüístic.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10413	Tècnic/a Mitjà/ana en assessorament i formació del valencià i espanyol per a estrangers	FAE	A2/20/E036	Escala Tècnica Mitjana d'Assessorament Lingüístic.	Concurs	Matí	Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10282	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
		Administratiu/va	FAG	C1/16/E012	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10281	Assessor/a lingüístic/a	FAE	A1/22/E040	Escala Tècnica Superior d'Assessorament Lingüístic.	Concurs	Matí	Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10280	Assessor/a lingüístic/a	FAE	A1/22/E040	Escala Tècnica Superior d'Assessorament Lingüístic.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10279	Cap del Servei de Llengües i Terminologia	FAE	A1/27/E049	Escala Tècnica Superior d'Assessorament Lingüístic.	Concurs	Matí	Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10165	Assessor/a lingüístic/a anglès	FAE	A1/22/E040	Escala Tècnica Superior d'Assessorament Lingüístic.	Concurs	Matí	Coneixement de valencià nivell superior, o llicenciatura en Filologia Valenciana o equivalent. Coneixement d'idiomes comunitaris: anglès, nivell C1 o equivalent.	
	10164	Tècnic/a superior de promoció lingüística	FAE	A1/22/E040	Escala Tècnica Superior d'Assessorament Lingüístic.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	01. Lloc de treball ocupat per personal laboral.
	10161	Tècnic/a mitjà/ana d'informació-assessorament lingüístic	FAE	A2/20/E036	Escala Tècnica Mitjana d'Edició i Publicacions.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Servei de Recursos Humans	10514	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10490	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10489	Tècnic/a superior de formació del PAS	FAE	A1/22/E040	Escala Tècnica Superior de Formació.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10470	Cap del negociat de seguiment pressupostari i plantilles	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Llicenciatura en Pedagogia, Ciències de l'Educació, Psicologia i/o equivalent. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10438	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10389	Tècnic/a mitjà/ana de nòmines i seguretat social	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10359	Cap del Negociat del PAS	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10234	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10058	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10057	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10055	Administratiu/va	FAG	C1/16/E012	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10054	Cap del Negociat del PDI II	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10053	Cap del Negociat del PDI I	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10052	Cap de Secció de Recursos Humans	FAG	A1/24/E045	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10051	Cap del Servei de Recursos Humans	FAG	A1/27/E049	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Servei d'Esports	10564	Tècnic/a mitjà/ana d'esports	FAE	A2/20/E033	Escala Tècnica Mitjana d'Esports.	Concurs	Matí	Mestre/a d'Educació Física o especialitats equivalents (INEF, IVEF). Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10519	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10517	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10516	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10515	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10476	Oficial d'esports	FAE	C1/18/E027	Escala Tècnica Bàsica d'Esports.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10475	Oficial d'esports	FAE	C1/18/E027	Escala Tècnica Bàsica d'Esports.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10474	Oficial d'esports	FAE	C1/18/E027	Escala Tècnica Bàsica d'Esports.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10473	Oficial d'esports	FAE	C1/18/E027	Escala Tècnica Bàsica d'Esports.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10472	Tènic/a mitjà/ana d'esports	FAE	A2/20/E033	Escala Tècnica Mitjana d'Esports.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Mestre/a d'Educació Física o especialitats equivalents (INEF, IVEF).	
	10471	Tènic/a mitjà/ana d'esports	FAE	A2/20/E033	Escala Tècnica Mitjana d'Esports.	Concurs	Matí	Mestre/a d'Educació Física o especialitats equivalents (INEF, IVEF). Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10392	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10391	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10390	Tènic/a mitjà/ana d'esports	FAE	A2/20/E033	Escala Tècnica Mitjana d'Esports.	Concurs	Matí	Mestre/a d'Educació Física o especialitats equivalents (INEF, IVEF). Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10362	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10361	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10360	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10290	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10289	Auxiliar d'esports	FAE	C2/14/E017	Escala Auxiliar Bàsica d'Esports.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10285	Tènic/a de Gestió i Control d'Instal·lacions	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Servei d'Experimentació Animal	10570	Tènic/a de laboratori	FAE	B/20/E036	Escala Tècnica de Laboratoris	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent. Curs de formació per a personal experimentador usuari d'animals d'experimentació o equivalent. Categoria B (Homologat per la Conselleria d'Agricultura, Pesca i Alimentació o una altra administració pública amb competències en la matèria). Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
Servei d'Informació Comptable	10542	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10404	Tènic/a mitjà/ana d'informació comptable	FAG	A2/20/E036	Escala de Gestió.	Concurs	Matí	Coneixements de comptabilitat i gestió econòmica. Coneixement de valència de nivell C1 (suficiència) o equivalent. Diplomatura en Ciències Empresarials o equivalent.	
	10231	Cap del Servei d'Informació Comptable	FAG	A1/27/E049	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent. Coneixements en comptabilitat pública, comptabilitat analítica, intervenció, auditoria comptable i gestió pressupostària. Quan quede vacant serà requisit la llicenciatura en Administració i Direcció d'Empreses, Empresarials, Econòmiques o equivalent.	
	10023	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Servei d'Informàtica	10572	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	04. Quan es proveisca la plaça de forma definitiva, s'amortitzarà la plaça d'Operador/a que quede vacant.
	10571	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	04. Quan es proveisca la plaça de forma definitiva, s'amortitzarà la plaça d'Operador/a que quede vacant.
	10524	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10506	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10479	Analista	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10478	Analista	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10477	Analista	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10393	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica/Auxiliar Bàsica d'Informàtica.	Concurs	Vesprada	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10371	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10370	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10369	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent. Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10368	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
	10367	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10365	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10342	Tècnic/a especialista en gestió d'instal·lacions	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió d'Instal·lacions.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10291	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10246	Cap d'operació	FAE	C1/22/E040	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
								Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10112	Oficial/Auxiliar d'informàtica	FAE	C1/C2/18/E027	Escala Tècnica Bàsica d'Informàtica/Auxiliar Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
	10111	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10110	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10109	Operador/a	FAE	C1/20/E027	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10107	Operador/a especialista	FAE	C1/20/E035	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10105	Operador/a especialista	FAE	C1/20/E035	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10103	Operador/a especialista	FAE	C1/20/E035	Escala Tècnica Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10100	Analista-Programador/a	FAE	A2/C1/20/E036	Escala Tècnica Mitjana/Bàsica d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	05. Els llocs de treball adscrits a dos grups de titulació s'adscriuran únicament al superior quan el treballador/a que l'ocupe pertanyi a aquest grup o es quede vacant.
	10099	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10097	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10096	Director/a de projectes informàtics	FAE	A1/24/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10093	Director/a de projectes informàtics	FAE	A1/24/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10091	Cap del Servei d'informàtica	FAE	A1/27/E049	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Unitat d'Anàlisi i Desenvolupament TI	10535	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10507	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10481	Analista	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10480	Analista	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10367	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10366	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10364	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10363	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10245	Analista	FAE	A1/22/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10102	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10101	Analista-Programador/a	FAE	A2/20/E036	Escala Tècnica Mitjana d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10095	Tècnic/a de Desenvolupament	FAE	A1/24/E045	Escala Tècnica Superior d'Informàtica.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 1	10492	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	02. Aquest lloc de treball es catalogarà com els administratius amb dedicació de 37,5 hores quan quede vacant.
	10375	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10374	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10271	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10260	Tècnic/a d'Unitat de Gestió Tècnic/a Superior de Postgrau i Formació Permanent	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 12	10561		FAG	A1/22/E036	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
								Coneixement d'idiomes comunitaris: anglès, nivell B1 o equivalent.	
	10305	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 2	10493	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10376	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
	10272	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valència de nivell C1 (suficiència) o equivalent	
		Auxiliar Administratiu/va	FAG	D/14/E004	Escala Auxiliar Administrativa.	Concurs	Normal	0	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
Unitat de Gestió 3	10263	Tècnic/a d'Unitat de Gestió	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10397	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10273	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 4	10264	Tècnic/a d'Unitat de Gestió	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10398	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10270	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 5	10265	Tècnic/a d'Unitat de Gestió	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10505	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10274	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 6	10268	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10266	Tècnic/a d'Unitat de Gestió	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10494	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat de Gestió 7	10275	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10269	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10267	Tècnic/a d'Unitat de Gestió	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat de Suport Educatiu	10396	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10262	Tècnic/a d'Unitat de Gestió	FAG	A1/22/E040	Escala Tècnica d'Administració.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10261	Cap de negociat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10528	Oficial/a de Suport USE	FAE	C1/18/E017	Escala Tècnica Bàsica de Suport Educatiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10379	Tècnic/a superior de suport educatiu	FAE	A1/22/E040	Escala Tècnica Superior de Suport Educatiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10378	Tècnic/a superior de suport educatiu	FAE	A1/22/E040	Escala Tècnica Superior de Suport Educatiu.	Concurs	Matí	Llicenciatura en Pedagogia, Ciències de l'Educació, Psicologia i/o equivalent. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10377	Tècnic/a superior de suport educatiu	FAE	A1/22/E040	Escala Tècnica Superior de Suport Educatiu.	Concurs	Matí	Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori. Llicenciatura en Pedagogia, Ciències de l'Educació, Psicologia i/o equivalent.	
	10238	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10180	Tècnic/a superior d'orientació acadèmica	FAE	A1/22/E040	Escala Tècnica Superior de Suport Educatiu.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10012	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Llicenciatura en Pedagogia, Ciències de l'Educació, Psicologia i/o equivalent. Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat d'Igualtat	10002	Secretari/ària de la Unitat d'Igualtat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat Predepartamental de Dret del Treball/SS/Eclesiàstic i de l'Estat	10210	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat Predepartamental de Medicina	10132	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Unitat Predepartamental d'Infermeria	10569	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Universitat per a Majors	10503	Coordenador/a Universitat per a Majors	FAE	A2/20/E020	Escala Tècnica Mitjana Universitat per a Majors.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicegerència	10386	Vicegerent/a	E	/30/E091	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicerektorat de Campus, Infraestructures i Noves Tecnologies	10214	Secretari/ària de Vicerektorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicerektorat de Cultura, Extensió Universitària i Relacions Institucionals	10222	Secretari/ària de Vicerektorat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	2. Aquests llocs de treball modificaran la seua naturalesa jurídica a personal eventual quan queden vacants
Vicerektorat de Planificació Estratègica, Qualitat i Igualtat	10400	Secretari/ària de Vicerektorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicerektorat d'Economia i PAS	10401	Secretari/ària de Vicerektorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicerektorat d'Estudiants, Ocupació i Innovació Educativa	10513	Tècnic/a especialista d'activitats juvenils	FAE	C1/20/E027	Escala Tècnica Bàsica de Gestió Cultural.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent Haver superat proves selectives d'acord amb les funcions del lloc de treball o la corresponent especialitat en llocs de laboratori.	
	10418	Administratiu/va	FAG	C1/16/E024	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
	10003	Secretari/ària de Vicerektorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicerektorat d'Estudis	10402	Secretari/ària de Vicerektorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	
Vicerektorat d'Internacionalització, Cooperació i Multilingüisme	10005	Secretari/ària de Vicerektorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

11.2 | RELACIÓ DE LLOCS DE TREBALL DEL PERSONAL D'ADMINISTRACIÓ I SERVEIS DE LA UNIVERSITAT JAUME I 2018

Servei/Dpto	Nº LI.T	Denominació	Nat.	G/N/E	Escala	SP	Jornada	Requisits	Observacions
Vicerectorat d'Investigació i Doctorat	10004	Secretari/ària de Vicerectorat	FAG	C1/20/E035	Escala Administrativa.	Concurs	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	2. Aquests llocs de treball modificaran la seua naturalesa jurídica a personal eventual quan queden vacants.
Vicerectorat d'Ordenació Acadèmica i Professorat	10551	Secretari/ària de Vicerectorat	E	C1/20/E035	Cap escala.	Personal Eventual	Matí	Coneixement de valencià de nivell C1 (suficiència) o equivalent	

12 DETALL DE TRANSFERÈNCIES I SUBVENCIONS DE LA UNIVERSITAT JAUME I PER A 2018

Programa: 422-D	Gestor: Vicerectorat d'Economia i PAS	Aplicació: 472.1
Import: 180.000,00 €	Beneficiari: Fundació General de la Universitat Jaume I	
Regulació: nominativa	Descripció i finalitat: finançar despeses de personal i funcionament i activitats de la Fundació General de la Universitat Jaume I.	

Programa: 422-A	Gestor: Vicerectorat de Planificació Estratègica, Qualitat i Igualtat	Aplicació: 472.1
Import: 60.000,00 €	Beneficiari: Fundació Isonomia	
Regulació: nominativa	Descripció i finalitat: finançar despeses de personal i funcionament i activitats de la Fundació Isonomia.	

Programa: 422-A	Gestor: Vicerectorat d'Economia i PAS	Aplicació: 472.1
Import: 3.000,00 €	Beneficiari: Fundació Port Castelló	
Regulació: nominativa	Descripció i finalitat: finançar activitats de la Fundació Port Castelló.	

Programa: 422-A	Gestor: Vicerectorat d'Economia i PAS	Aplicació: 472.1
Import: 42.000,00 €	Beneficiari: Societat d'Amics i Antics Alumnes de la Universitat Jaume I	
Regulació: nominativa	Descripció i finalitat: finançar despeses de personal i funcionament i activitats de la Societat d'Amics i Antics Alumnes de la Universitat Jaume I.	

Programa: 422-C	Gestor: Vicerectorat de Cultura, Extensió Universitària i Relacions Institucionals	Aplicació: 472.1
Import: 11.000,00 €	Beneficiari: Fundació Càtedra Enric Soler i Godes	
Regulació: nominativa	Descripció i finalitat: finançar despeses de personal i funcionament i activitats de la Fundació Càtedra Enric Soler i Godes.	

Programa: 422-C	Gestor: Vicerectorat de Cultura, Extensió Universitària i Relacions Institucionals	Aplicació: 472.1
Import: 15.000,00 €	Beneficiari: Fundació Germà Colón Domènech	
Regulació: nominativa	Descripció i finalitat: finançar despeses de personal i funcionament i activitats de la Fundació Germà Colón Domènech.	

12 DETALL DE TRANSFERÈNCIES I SUBVENCIONS DE LA UNIVERSITAT JAUME I PER A 2018

Programa: 422-A	Gestor: Gerència	Aplicació: 472.1
Import: 10.453,00 €	Beneficiari: organitzacions sindicals (pendent de distribució)	
Regulació: nominativa	Descripció i finalitat: finançar despeses de funcionament i activitats dels sindicats.	

Programa: 422-D	Gestor: Vicerectorat d'Estudiants, Ocupació i Innovació Educativa	Aplicació: 471.1
Import: 6.000,00 €	Beneficiari: estudiants i associacions	
Regulació: nominativa	Descripció i finalitat: finançar despeses de funcionament i activitats de les associacions, etc.	

LÍMIT DE DESPESA, ESTABILITAT PRESSUPOSTÀRIA I SOSTENIBILITAT FINANCERA 2018

L'article 81.2.a) de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, segons redacció prevista pel Reial decret llei 14/2012, de 20 d'abril, de mesures urgents de racionalització de la despesa pública en l'àmbit educatiu, estableix que les universitats públiques espanyoles, per a garantir un millor compliment de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF), hauran d'aprovar un límit de despesa de caràcter anual, que marcarà el sostre d'assignació de recursos dels seus pressupostos.

La translació d'aquesta norma a les universitats públiques valencianes, integrades als efectes de la LOEPSF en el subsector Comunitat Autònoma Valenciana, és concretada en el moment vigent a través de l'article 14.1 de la Llei 11/2015, de 29 de desembre, de Pressupostos de la Generalitat per a l'exercici 2016, establint que "els pressupostos de les universitats públiques valencianes i els de les seues entitats dependents classificades dins del sector d'Administració Pública de la Comunitat Autònoma, inclouran una referència expressa al compliment dels objectius d'estabilitat pressupostària i de deute públic, i incorporaran informació suficient i adequada que permeta relacionar el saldo resultant dels ingressos i despeses del pressupost amb la capacitat o necessitat de finançament, calculada d'acord amb les normes del Sistema Europeu de Comptes, així com la coherència amb el límit de despesa no financera, aprovat de conformitat amb el que preveu l'article

81.2 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats."

D'altra banda, al marge de la previsió anterior, l'aprovació i verificació del compliment de la denominada *regla de despesa*, prevista en l'article 12 de la LOEFSP –que, si s'aplica, pot incidir en la quantificació del límit de despesa– ha de realitzar-se en tot cas a nivell consolidat del subsector autonòmic, de conformitat amb l'inventari d'ens elaborat a l'efecte per la Intervenció General de l'Administració de l'Estat, resultant que tant la LOU com la legislació pressupostària autonòmica valenciana anteriorment citades no preveuen la seua aplicació directa o concreta per a les universitats públiques valencianes ni per a les seues entitats dependents, com sí que ho han fet respecte al seu límit de despesa. S'entén, doncs, que la regla de despesa o taxa (màxima) de variació interanual de la denominada *despesa computable* (definida en l'article 12 de la LOEFSP) hauria de ser objecte de negociació i consegüent repartiment entre les universitats públiques valencianes, resta d'agents integrants del subsector autonòmic i la mateixa administració general de la Generalitat Valenciana.

En conseqüència amb els antecedents anteriors, es proposa un **límit de despesa no financera consolidat** per a l'exercici 2018 de la Universitat Jaume I de Castelló i de les seues entitats dependents, expressat en termes del sistema europeu de comptes nacionals i regionals (*Eurostat-SEC2010*), determinat segons el càlcul següent:

LÍMIT DE DESPESA NO FINANCERA CONSOLIDAT 2018

(en euros)

A.) INGRESSOS NO FINANCERS DE L'UJI (1)	119.945.000,00
B.) INGRESSOS NO FINANCERS ENTITATS DEPENDENTS UJI (2)	4.265.476,01
C.) ELIMINACIÓ DE TRANSFERÈNCIES INTERNES (3)	-255.000,00
D.) AJUSTOS SEC-2010 EN INGRESSOS NO FINANCERS (4)	0,00
E.) LÍMIT DE DESPESA NO FINANCERA PER A 2018 (A+B+C+D)	123.935.476,01

(1) Recull les previsions d'ingressos no financers del pressupost inicial de l'UJI per a 2018 (capítols I a VII), per import de 98.520.000,00 euros, més una previsió, no prevista en les anteriors, per import de 21.425.000,00 euros, dels quals 17.625.000,00 euros constitueixen una previsió de despesa no pressupostada inicialment a finançar amb recursos de caràcter finalista, i, la diferència, per 3.800.000,00 euros, que es correspon amb una previsió de major consum de

13 LÍMIT DE DESPESA, ESTABILITAT PRESSUPOSTÀRIA I SOSTENIBILITAT FINANCERA

recursos de caràcter genèric relacionada bàsicament amb la variació de nous conceptes retributius del PDI i PAS així com amb el potencial menor ingrés derivat de la no compensació de la disminució de preus per matrícula decretada per Generalitat, que seria finançat amb romanent de tresoreria no afectat. Ha d'observar-se que la utilització d'aquest tipus de recurs financer constitueix, per si mateix, un factor de necessitat de finançament en termes SEC2010, si bé, en l'exercici 2018 el mecanisme de finançament dels venciments de capital del deute financer derivat dels plans d'inversió 1995-2003 (capítol IX del pressupost de despesa) a través dels ingressos per subvenció de capital (capítol VII d'ingressos) a obtenir de la Generalitat, atorga a la Universitat marge per a la utilització del dit recurs mantenint el principi d'estabilitat pressupostària.

- (2) Recull les previsions d'ingressos no financers de les entitats dependents per un import conjunt de 4.245.476,01 euros: Fundació General de la Universitat Jaume I de Castelló, 763.476,01 euros, Fundació ISONOMIA, 167.000,00 euros, Fundació Germà Colón Domènech, 15.000,00 euros, i Fundació Universitat Jaume I-Empresa, per import de 3.320.000,00 euros.
- (3) Recull l'ajust negatiu a realitzar per a neutralitzar les transferències internes atorgades per l'UJI a les seues entitats dependents per un import conjunt de 255.000,00 euros, segons el desglossament següent: a la Fundació General de la Universitat Jaume I de Castelló, 180.000,00 euros, a la Fundació ISONOMIA, 60.000,00 euros, a la Fundació Germà Colón Domènech, 15.000,00 euros.
- (4) Encara que al llarg de 2018 podria sorgir alguna diferència entre els drets pressupostaris a reconèixer per taxes acadèmiques i els cobraments efectivament realitzats en el dit exercici, es considera que aquesta no seria significativa. Així mateix, no s'aprecien motius d'ajust per conversió a comptabilitat nacional en la resta de capítols d'ingrés.

ESTABILITAT PRESSUPOSTÀRIA

Els estats previsionals d'ingressos i despeses del pressupost per a l'exercici 2018 de l'UJI, compleixen l'objectiu d'estabilitat pressupostària establert en la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat i sostenibilitat financera, atès que les previsions d'ingrés dels capítols I a VII (no financers), que ascendeixen a NORANTA-VUIT MILIONS CINC-CENTS VINT MIL EUROS (98.520.000,00 euros), són superiors als crèdits per a despeses dels capítols I a VII (no financeres), que ascendeixen a NORANTA-QUATRE MIL SET-CENTS CINQUANTA-DOS EUROS AMB TRENTA-NOU CÈNTIMS (94.634.752,39 euros), la qual cosa, en no haver-hi ajustos significatius de conversió a comptabilitat nacional, suposa una capacitat de finançament de TRES MILIONS VUIT-CENTS VUITANTA-CINC MIL DOS-CENTS QUARANTA-SET EUROS AMB SEIXANTA-UN CÈNTIMS (3.885.247,61 euros),

mesurta en termes del sistema europeu de comptes (SEC2010), que es destina a reduir l'endeutament financer per import de TRES MILIONS VUIT-CENTS VUITANTA-TRES MIL SET-CENTS QUARANTA-SET EUROS AMB SEIXANTA-UN CÈNTIMS (3.883.747,61 euros) euros, així com l'adquisició d'actius financers per import de MIL CINC-CENTS EUROS (1.500,00 euros). En termes consolidats, dels quals en tot cas es desprendrien les magnituds determinants, també es compleix amb l'objectiu d'estabilitat pressupostària, ja que totes les entitats que depenen de l'UJI preveuen una posició d'equilibri financer en els seus estats previsionals.

Es mostra un quadre resum del compliment del principi d'estabilitat pressupostària de la Universitat Jaume I de Castelló i de les seues entitats dependents per a l'exercici 2018:

Denominació de l'entitat	Ingressos Ajustats SEC (A)	Despeses Ajustades SEC (B)	Capacitat (+) / Necessitat de Finançament (-)
Universitat Jaume I de Castelló	98.520.000,00	94.634.752,39	3.885.247,61
Fundació General de la Universitat Jaume I	763.476,01	763.476,01	0,00
Fundació Isonomia	167.000,00	167.000,00	0,00
Fundació Germà Colón Domènech	15.000,00	15.000,00	0,00
Fundació Universitat Jaume I Empresa	3.300.000,00	3.300.000,00	0,00
Eliminació de transferències internes	-255.000,00	-255.000,00	0,00
Capacitat de finançament consolidada 2018 UJI i EEDD	102.510.476,01	98.625.228,40	3.885.247,61

SOSTENIBILITAT FINANCERA

Pel que fa al principi de sostenibilitat financera previst en la LOEPSF, la Universitat, sempre dins del context de prudència i, en la pràctica, absoluta dependència financera de la Generalitat, estima que serà capaç de finançar els compromisos de despesa presents i futurs dins dels límits de dèficit i deute, d'acord

amb el que estableix la mencionada llei, normativa europea i/o qualsevol altra d'aplicació. La Universitat, fins avui, es troba al corrent del pagament amb tots els seus creditors comercials, entitats públiques i financeres, mantenint a 31 de desembre de 2017 la previsió de deute financer que es detalla a continuació:

PREVISIÓ DEUTE FINANCER 31 DE DESEMBRE 2017

	Entitat creditora	Classe	Saldo deute total a 31/12/16	Disposició neta 2017	Amortització neta 2017	Saldo deute total a 31/12/2017	Deute a curt 31/12/2017	Deute a llarg 31/12/2017
Deute convenida amb Generalitat	Obligacions emeses (em. oct/1997-vt. oct/17)	Emprèstit	25.843.520,49	0,00	25.843.520,49	0,00	0,00	0,00
	Banc Europeu d" Inversions (Rem. 30-set-98)	Préstec	2.146.471,77	0,00	1.073.235,91	1.073.235,86	1.073.235,86	0,00
	Banc Europeu d" Inversions (Rem. 17-nov-99)	Préstec	2.103.542,35	0,00	701.180,78	1.402.361,58	701.180,79	701.180,79
	Banc Europeu d" Inversions (Rem. 04-ago-00)	Préstec	1.717.177,44	0,00	429.294,36	1.287.883,08	429.294,36	858.588,72
	Banc Europeu d" Inversions (Rem. 28-feb-02)	Préstec	2.142.857,13	0,00	428.571,43	1.714.285,70	428.571,43	1.285.714,27
	Banc Europeu d" Inversions (Rem. 13-ago-02)	Préstec	3.428.571,44	0,00	571.428,57	2.857.142,87	571.428,57	2.285.714,30
	Banc Europeu d" Inversions (Rem. 11-des-02)	Préstec	2.572.671,44	0,00	428.778,57	2.143.892,87	428.778,57	1.715.114,30
				42.996.992,96	0,00	29.786.265,75	12.816.901,86	3.942.880,95
deute amortització esforç propi	MICINN: préstec Feder Acteparq	Préstec	2.013.061,74	0,00	231.060,47	1.782.001,27	231.060,47	1.550.940,80
	MICINN: bestreta Feder diversos	Préstec	25.382,31	0,00	8.460,77	16.921,54	8.460,77	8.460,77
	INNPLANTA 2010: Centre inter. coneixement	Bestreta	287.849,79	0,00	0,00	12.172,04	0,00	12.172,04
	INNPLANTA 2010: Centre inter. coneixement	Préstec	231.941,36	0,00	11.600,64	102.193,11	11.736,37	90.456,74
	Infraestructura FEDER 2013	Préstec	483.945,70	0,00	59.133,76	424.811,94	59.133,76	365.678,18

Nota: el deute a curt termini mostrat en el quadre precedent excedeix en 59.133,76 euros l'import pressupostat en el capítol IX del pressupost inicial de despeses de la Universitat per a 2018 (passius financers), perquè el crèdit necessari per a dur a terme l'amortització de préstecs per a Feder infraestructures 2013 en 2018, a finançar-se amb recursos afectats ja liquidats, s'habilitarà via modificació pressupostària una vegada liquidat el pressupost de 2017.

Analizant el detall del deute financer inclòs en el quadre anterior, previst a 31 de desembre de 2017, cal observar que el 81,76% d'aquest, és a dir 10,48 milions d'euros (materialitzat en diverses remeses de préstec del Banc Europeu d" Inversions), compta amb el compromís irrevocable de finançament, tant del capital com de tots els interessos que merita, per part de la Generalitat Valenciana, actuant la Universitat com a deutor juridiconominal del deute, independentment de la realitat econòmica subjacent en els corresponents convenis i contractes de finançament. Així mateix, la resta del deute, per import de 2,34 milions d'euros, els creditors del qual són el Ministeri de Ciència i Tecnologia i la Generalitat Valenciana, serà finançat amb fons propis al llarg dels pròxims 9 anys. Aquesta última part de l'endeutament financer suposa un 2,82% dels ingressos corrents no afectats liquidats en l'exercici 2016, últim liquidat, que ascendeixen a 82.865.073,41 euros (capítols I a V del pressupost), la qual cosa, en comparació amb els índexs d'endeutament financer d'altres administracions públiques, suposa un percentatge significativament baix. Així doncs, la Universitat junt amb el conjunt de

les seues entitats dependents, estima que podrà fer front a totes les amortitzacions i interessos derivats d'aquests deutes financers, sempre, lògicament, que la Generalitat Valenciana complisca els seus compromisos financers a favor de la Universitat.

Finalment, en relació amb la resta d'entitats dependents de la Universitat, no es produeix variació en el contingut del quadre d'endeutament financer anteriorment assenyalat, ja que cap d'elles presenta cap deute financer ni manté deutes comercials fora del termini de pagament legal.