Contents				
01 PRESENTATION ₽ 1			HE UNIVE	_
02 THE YEAR AT A GLANCE P. 2		ACA	ADEMIC YEAR 2010-2011 MMARY OF THE UOC	-UIURE
03 THE UOC IN FIGURES P. 8			NUAL REPORT	
04 THE UOC IN THE WORLD ₽ 16				
05 RESEARCH, TRANSFER AND INNOVATION ₽ 18				
006 EDUCATION AND QUALITY ₽ 20				
07 FINANCIAL REPORT				
08 THE UOC ONLINE R 24				

"OVER THE LAST ACADEMIC YEAR WE HAVE MADE EVERY EFFORT TO ENSURE THAT THE UOC IS EVEN MORE OPEN AND ACCESSIBLE, FLEXIBLE AND ADAPTABLE TO SOCIETY'S NEEDS, AND MOBILE, MULTILINGUAL AND MULTI-FORMAT IN ORDER TO BE ABLE TO RESPOND TO THE LIFESTYLES OF OUR STUDENTS."

Imma Tubella, President of the UOC rectora.uoc.edu

()) THE UNIVERSITY AND THE FUTURE

Recently, I have had the opportunity to present the UOC's educational and governance model at international university forums in such diverse corners of the world as Washington, Paris, Singapore, Qatar and Kenya to widely differing audiences from the academic, scientific, business and government sectors. On each occasion, I felt great pride on hearing how speakers - both those who already knew about us and those who only just had - saw the UOC as a point of reference for their online universities. It verv gratifying, though also a great responsibility, to see how wherever we go we are put forward as an example for other universities to follow if they want develop and grow on the web, connect with the new knowledge society, adapt to students from the digital generation and focus on lifelong learning which is increasingly vital as we suffer and face up to this crisis.

As Professor Castells says in the institutional video that you can find a link to at the end of this Annual Report, "as far as we know, the UOC is the leading online university" and now, beyond our pioneering mission, we have to accept responsibility for giving the knowledge and experience accumulated over all these years back to society.

For this reason, over the last academic year we have made every effort to ensure that the UOC is even more open and accessible, flexible and adaptable to society's needs, and mobile, multilingual and multiformat in order to be able to respond to the lifestyles of our students.

This commitment means we have to reinvent ourselves constantly and steer our organisation so as to bravely navigate the crisis. Above all, we have to be able to take on board the changes in the culture and habits of education and lifelong learning that the crisis brings with it. We need to be chameleonic, able to work as a network, collaboratively and transversally, with flexibility and efficiency, with greater implication in the impact of our projects to benefit society and with a high degree of creativity. Other universities look to us for our educational model and we are in their sights (which is not exactly the same thing) for our ability to adapt to the new times without endangering the UOC's sustainability. Once again, I would stress that this makes me very proud, but it also represents a great responsibility. As the proverb says, if you want to go fast, go alone, and if you want to go far, go together. We want to go far, in collaboration with and at the service of our society.

CAMPUS OF EXCELLENCE The UPF-Icària International Campus project, coordinated by Pompeu Fabra University (UPF), is recognised as an International Campus of Excellence. The UOC participates in the project as a partner

university.

.....

.....

.....

THE PRESIDENT ONLINE

The president's website is redesigned. The site reports on Imma Tubella's in-person and online activities in her role as president of the UOC.

TRANSFER

»The UOC's UNESCO Chair in e-Learning holds its 7th International Seminar. This year's topic is 'Mobile Technologies for Learning and Development'.

»4th International Conference on Conflictology and Peace.
»The UOC Telemedicine Conference is held at Hospital Moisès Broggi. The conference focuses on business models, future plans, challenges in remote assistance and telemedicine in medical emergencies.

AWARDS

Manuel Castells is awarded the Erasmus Medal by Academia Europaea.

Readspeaker

Manuel Castells

TRANSFER

»Larry Cuban explains the US experience in the use of ICTs in the classroom as part of the

'Debates on Education' series. »The UOC coorganises MINIPUT 2010, the only quality television fair in Spain.

Larry Cuban

LLETRA The UOC launches Viquilletra (Wikiletters) to promote reading in secondary-school classrooms.

....

»The UOC launches SpeakApps, a set of Web 2.0 tools for language learning.

SpeakApps for language learning

OPEN ACCESS The UOC's open-access

policy is ranked tenth best in the world and best in Spain by Melibea.

IN MEMORIAM

.....

Homage to Dr William J. Mitchell, professor at the Massachusetts Institute of Technology (MIT) and recipient of an honorary doctorate from the UOC in the academic year 2005-2006.

www.uoc.edu/monumentvirtual/

The digital city, a virtual and posthumous memorial to Dr Mitchell

- »The UOC joins the International Association of University Presidents (IAUP) and the Open Digital Space for the Mediterranean (eOMED).
- »The UOC and Telmex create a digital community to promote knowledge and the use of ICT.

»The University reaches out to the Frenchspeaking world with a new website in French.

French-language website

ACCESSIBILITY

All teaching materials currently adapted for the visually impaired are transferred to the ONCE collection. ACADEMIC LIFE Graduation ceremony with the students from Mexico.

Graduation ceremony in Mexico

TRANSFER

....

 » The 1st Open Cinema Week is held.
 » Isaac Mao talks about sharism at the 5th Meeting of UOC Associate Institutions and Companies and the 4th Tech Talk.

Isaac Mao, father of sharism

INTERNATIONALISATION

»A cooperation agreement is signed with Universidad Andina Simón Bolívar (UASB) in Bolívia to promote research and technological innovation activities in telemedicine.

» The UOC joins the Agence Universitaire de la Francophonie (AUF) and signs agreements with the University of New England in Australia and the Open University of Israel.

TRANSFER

.....

.....

.....

»The UOC and the CatDem Foundation hold the seminar 'Small nations in the context of the economic crisis. Looking for a way out' with the participation of the Catalan president, Artur Mas.

Artur Mas at the seminar held by the

UOC and the CatDem Foundation

»The UAB and the UOC jointly publish the communication journal *Anàlisi.*

ACCOLADES

Manuel Castells is inducted as a fellow into the American Academy of Political and Social Science.

MOBILITY

A version of the UOC Virtual Library's catalogue is launched for mobile devices.

http://m.cataleg.uoc.edu

The Virtual Library's catalogue for mobile devices

ALUMNI

The regatta sailor Anna Corbella and the rallyracing motorcycle rider Marc Coma are the guests of honour at the Annual Alumni Meeting in Barcelona. In Madrid, Ana María Llopis and Jesús Vega analyse companies' new needs.

Anna Corbella and Marc Coma at the Alumni Meeting in Barcelona

Vapor Universitari (Terrassa)

THE UOC IN FIGURES

STUDENTS

1. BREAKDOWN OF STUDENTS BY TYPE OF PROGRAMME

OFFICIAL DEGREE PROGRAMMES

	EHEA degree	18,062	
GRAU	Non-EHEA degree	15,345	
	Diploma or foundation degree	10,785	
POSTGRA- DUATE	University master's degree	2,906	
DOCTORAL	PhD	56	
TOTAL: 60,876			

UOC-SPECIFIC DEGREE PROGRAMMES

	Master's degree	781
POSTGRA- Duate	Postgraduate degree	1,271
	Specialisation course	1,288
UOC-SPECIFIC DEGREE (GMMD)		136
OTHER	University @thenaeum	3,044
	Summer and Winter Open University	2,897
	School of Languages	2,508
	Other: Seminars, customised training	1,797

2. BREAKDOWN OF STUDENTS BY AGE

-7 ¥)

3. BREAKDOWN OF STUDENTS BY SEX

	Diplomas and non-EHEA degrees	EHEA degrees	University master's degrees	PhDs	Postgraduate degrees
İ	12,843	8,352	1,492	28	1,586
Ť	13,287	9,710	1,414	28	1,754

STUDENT ENROLMENT AT THE UOC CLIMBED NEARLY 7% COMPARED TO THE PREVIOUS ACADEMIC YEAR.

> SOME 48% OF UOC STUDENTS ARE WOMEN.

4. EVOLUTION OF THE NUMBER OF STUDENTS ENROLLED Æ UNDERGRADUATE: DIPLOMAS, NON-EHEA DEGREES AND EHEA DEGREES 14,837 25,783 30,767 33,996 37,095 39,494 40,860 42,397 44,776 44,328 21,374 2010 2011 2000 2001 2001 2002 2002 2003 2003 2004 2004 2005 2005 2006 2006 2007 2007 2008 2008 2009 2009 2010 POSTGRADUATE: MASTER'S DEGREES, POSTGRADUATE DEGREES AND PHDS 5,014 4,820 4,473 1,321 ,636 2,902 2,662 3,324 3,621 3,731 ,636 2010 2011 2008 2000 2001 2002 2003 2004 2005 2007 2009 2006 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 OTHER: University @thenaeum, summer and winter courses, school of languages, seminars, customised training 11,534 3,049 6,876 8,749 2,069 3,970 7,538 7,161 2003 2004 2004 2005 2005 2006 2006 2007 2007 2008 2008 2009 2009 2010 2010 2011

+)(

5. BREAKDOWN OF STUDENTS BY PROGRAMME

FOONOMIOS		
ECONOMICS AND BUSINESS	Diploma in Business Studies	5,605
STUDIES	Diploma in Tourism	835
	2nd-Cycle Degree in Business Administration and Management	1,656
	2nd-Cycle Degree in Labour Sciences	1,266
	2nd-Cycle Degree in Market Research and Techniques	887
	EHEA Degree in Tourism	320
	EHEA Degree in Business Administration and Management	2,870
	EHEA Degree in Marketing and Market Research	559
	EHEA Degree in Labour Relations and Employment	441
	University Master's Degree in Health and Safety	669
INFORMATION AND	2nd-Cycle Degree in Audiovisual Communication	588
COMMUNICATION Sciences	2nd-Cycle Degree in Information and Communication Sciences	537
	2nd-Cycle Degree in Advertising and Public Relations	924
	EHEA Degree in Communication	994
	EHEA Degree in Information and Communication Sciences	298
	University Master's Degree in the Information and Knowledge Society	426
LAW AND POLITICAL	2nd-Cycle Degree in Audiovisual Communication	2,464
SCIENCE	2nd-Cycle Degree in Information and Communication Sciences	398
	2nd-Cycle Degree in Advertising and Public Relations	2,453
	EHEA Degree in Communication	490
	EHEA Degree in Information and Communication Sciences	67
		01
ARTS AND HUMANITIES	2nd-Cycle Degree in Catalan Language and Literature	357
HOMANTILO	2nd-Cycle Degree in Humanities	1,108
	2nd-Cycle Degree in East Asian Studies	618
	EHEA Degree in Humanities	1,280
	EHEA Degree in Catalan Language and Literature	297
	University Master's Degree in Cultural Management	385
PSYCHOLOGY	2nd-Cycle Degree in Psychology	1,799
AND EDUCATION SCIENCES	2nd-Cycle Degree in Educational Psychology	1,973
	EHEA Degree in Psychology	4,165
	EHEA Degree in Social Education	1,280
	University Master's Degree in e-Learning	745
IT AND	Foundation Degree in Management IT	1,630
TELECOMMUNICATIONS	Foundation Degree in Systems IT	2,001
	Foundation Degree in Telecommunications: Specialisation in Telematics	714
	2nd-Cycle Degree in Computer Engineering	770
	EHEA Degree in Computer Engineering	1,050
	EHEA Degree in Telecommunications Technology	301
	EHEA Degree in Multimedia Studies	1,264
	University Master's Degree in Free Software	454
HEALTH SCIENCES	University Marchards Descent Theory	F 4
	University Master's Degree in Telemedicine	54
	University Master's Degree in Nutrition and Health	106
	Food Systems, Culture and Society	38
	Global Executive Education	233

SOME 70% OF FACULTY MEMBERS HOLD PHDS AND NEARLY 60% HAVE BEEN ACCREDITED BY THE UNIVERSITY SYSTEM.

TEACHING AND MANAGEMENT STAFF

TEACHING AND MANAGEMENT STAFF

TEACHING AND MANAGEMENT STAFF BY SEX

Faculty members	249		Men	Women
Collaboration to colory	0 165	Faculty members	137	112
Collaborating teachers	3,155	Collaborating teachers	1,797	1,358
Management staff	490	Management staff	149	341

Of the UOC's 249 faculty members, 71% hold PhDs and 58% have been accredited by the university system.

sintesi 2011 ENGok.indd 11

NETWORKED UOC

1. STUDENT SUPPORT

EDUCATION

Counsellors for programmes in Catalan	463
Counsellors for programmes in Spanish	192
Subjects taught in Catalan	1,584
Virtual classrooms in Catalan	1,642
Subjects taught in Spanish	1,666
Virtual classrooms in Spanish	1,743
Subjects taught in English	123
Subjects taught in French	14

Exam sites	24
Regional offices	17
Support centres	51
Queries handled by support centres	92,851
Information requests handled	29,775
Information sessions	87
Welcome and orientation sessions for new students	30
Use of services available at regional offices	16,204

Committees (campus,	20, made up of 140
departments and	representatives
regional offices)	representatives

THE VIRTUAL LIBRARY

The collectionNumber of titles in catalogue42,103Number of e-book titles13,057Number of physical book titles27,120Number of volumes69,011Number of journals accessible
online19,991Number of electronic resources28,871

Use of the library and user service

Book loans	39,489
Catalogue queries	2,266,657
Queries submitted to the Library	4,339
Visits to the Library website	1,294,315
Downloads of full-text articles	322,259
Number of e-readers	265
E-reader loans	390
Teaching materials	147
Hours of training	264
Attendees at training	900

The Library in the classroom

Number of electronic resources	
available in classrooms	21,854
(Virtual Library)	

Annual figures

2. STUDENT SERVICES

QUERIES

Queries (questions,	172.412
suggestions, complaints)	172,412

TWITTER SERVICE CHANNEL

Queries	915
Official communications (tweets)	49
Followers	2,252

The service was launched in March 2011

tudlar 🕐

THE STUDENT SERVICE TWITTER ACCOUNT RECEIVED 915 QUERIES AND HAS 2,250 FOLLOWERS.

3. VIRTUAL CAMPUS

USAGE STATISTICS

Line and	0.054.710
Users	2,954,716
Visits	23,397,110
Page views	62,219,629
Time spent	4 minutes 45 seconds

Annual total

ww

COMMUNICATION CHANNELS AND STUDENT PARTICIPATION

Number of news items published	938
News area users	127,716
Personalised messages	268
Issues of Academic Information Newsletter	17
Average number of subscribers	16,238
Number of active forums (discus- sion forums managed by members of the community)	365
Average number of threads posted in forums monthly	3,878
Number of users of the SMS- Mobile Marks service	22,290

THE WEBSITE SET A NEW RECORD, REGISTERING MORE THAN 800,000 USERS IN MARCH 2011.

4. THE UOCS'S WEBSITE

4.1. EVOLUTION OF THE MAIN INDICATORS OF THE WEBSITE'S RANKING

4. 2. RANKINGS OF THE UNIVERSITY'S WEBSITES

Academic year 2008-2009	Academic year 2009-2010	Academic year 2010-2011
638	558	724

As of 31 July 2011

Webometrics is an international ranking drawn up by the Spanish National Research Council (CSIC) of the websites of 20,000 universities. The ranking is based on four indicators: the size of the website (the number of pages that it hosts), visibility (the number of external links to a university's website), the number of rich files and Google Scholar.

THE UOC WEBSITE RECEIVED FOUR TIMES MORE VISITS FROM MOBILE DEVICES IN THE ACADEMIC YEAR 2010-2011 THAN IN THE PREVIOUS YEAR.

Comparison from highest-traffic month (June)

Comparison from highest-traffic month (March)

(63)

As of 31 July 2011

5. OPEN ACCESS TO KNOWLEDGE

As of 31 July 2011

Journals and institutional publications: Anàlisi, Artnodes, COMelN, Digithum, Ecouniversitat, eLC Research Paper Series, IDP. Internet, Law and Politics Journal, IN3 Working Paper Series, Journal of Conflictology, Mosaic, RUSC. Revista de Universidad y Sociedad del Conocimiento, UOC Papers, Walk In. Knowledge sites: LletrA, Debates on Education.

The O2 repository was launched in February 2010. Cumulative figures.

Comparison from highest-traffic month (February) Source: Nielsen (Universia.es website)

As of 31 July 2011

THE UOC'S TWITTER ACCOUNT						Cuniversity
Number of active UOC Twitter accounts 22						
Followers of @UOCuniversitat, @UOCuniversidad and @UOCuniversity					12,105	
Tweets sent 742					742	
Tweets in Catalan	313	Tweets in Spanish	336	Tweets in	English	93

Retweets 333 Retweets 298 Retweets 34	ets in English 93
	veets 34
Mentions 398 Mentions 609 Mentions 76	ions 76

THE UNIVERSITY'S OTHER THREE TWITTER ACCOUNTS HAVE MORE THAN 12,000 FOLLOWERS.

Mexico » Instituto Tecnológico de Teléfonos de México, S.C. (INTTELMEX) AGREEMENTS » Teléfonos de México, S.A.B. (TELMEX) » Ibero-American University Puebla » Orfeó Català de Mèxic AC **Bolivia** » Simón Bolivar Andean University (UASB) » Fe y Alegría, Movimiento de Educación Popular Integral y de Promoción Social Chile » Santo Tomás University (UST) Argentina » National University of the Northwest of Buenos Aires Province (UNNOBA) » Consejo Profesional de Arquitectura y Urbanismo (CPAU) **NETWORKS EUROPEAN** CEDU (Conferencia Estatal de Defensores Universitarios) FADTU (European Association of Distance Teaching University) EDEN (European Distance and E-Learning Network) EFQUEL (European Foundation for Quality in e-Learning) EMUNI (Euro-Mediterranean University) ENOHE (European Network for Ombudsmen in Higher Education) EOMED (Espace Numérique Ouvert pour la Méditerranée) EPUF (Euromed Permanent University Forum) EUA (European University Association) EUCEN (The European Association for University Life Long Learning) FUNIS (European University Information Systems) **BREAKDOWN OF STUDENTS IN THE WORLD MORE THAN** 36,000 CATALONIA

MORE THAN 12,500 REST OF SPAIN

THE UNIVERSITY'S RESEARCH, INNOVATION AND TRANSFER ACTIVITIES ARE DIVIDED BETWEEN MORE THAN 30 RESEARCH GROUPS.

RESEARCH, TRANSFER AND INNOVATION

The University's research, innovation and transfer activity is organised into more than thirty research groups, which are linked to departments and knowledge areas and to the University's two research centres: the eLearn Center and the Internet Interdisciplinary Institute.

Following the creation of the necessary mechanisms to implement the master plan, work continued to promote quality research and innovation activities. The three committees attached to the Vice President's Office of Innovation and Research seek to foster the university's research activity:

Research Committee:

- » Definition of a UOC-specific research support programme to cover the expenses associated with research and scientific output.
- » Drafting of the UOC's Doctoral Study Regulations, pursuant to the decree published in the Spanish Official State Gazette in February 2011.

Publications Committee:

» Preparation of a framework plan for the indexing of the university's scientific publications.

Ethics Committee::

» Drafting of a Code of Good Practices in Research.

2nd Research Conference

Aimed at all UOC faculty members, research staff and management staff who engage in research activities, the conference seeks to provide a forum for sharing strategies and research practices associated with scientific publications, projects, thematic networks and knowledge transfer.

>> eLEARN CENTER (eLC)

http://elearncenter.uoc.edu/

The eLearn Center promotes research, knowledge transfer and innovation in e-learning through the following programmes and activities:

2009-2012 research programme: Time Factor in e-Learning.

Doctoral programme in e-Learning

Regular publication: eLC Research Paper Series (http://elcrps.uoc.edu)

National and international research projects: Conceptual Framework for e-Learning

eLC Research Fellows Program

Pre- and postdoctoral research fellowships

International talks

Innovation projects: eKnowledge: interactive forum for collaborative learning; UOCLET: online notes

Publication of reports: Horizon Report 2010, Latin American Edition, in collaboration with the New Media Consortium

International visiting scholars programme

Director of the eLC_ Dr Begoña Gros. Director of the Research Area_ Dr Elena Barberà. irector of the Innovation Area_ Dr Iolanda García. Academic Director_ Dr Albert Sangrà.

FOURTEEN RESEARCH GROUPS HAVE BEEN OFFICIALLY RECOGNISED BY THE CATALAN GOVERNMENT.

INTERNET INTERDISCIPLINARY INSTITUTE (IN3)

http://in3.uoc.edu

In order to foster the creation and consolidation of research networks and the exchange of knowledge between members of the research community, the IN3 published calls for:

Resident researchers

New Knowledge Communities

Postdoctoral researchers

Visiting professors

Doctoral programme

The Doctoral Programme on the Information and Knowledge Society also offers a limited number of doctoral fellowships for students seeking to take the courses in person and write a doctoral thesis.

Director of the IN3_ Dr Manuel Castells. Scientific Committee for Research and Doctoral Studies_ Dr Martin Carnoy (president), Dr Betty Collis, Dr William Dutton, Dr Jerry Feldman, Dr Miguel Ángel Lagunas, Dr Vicente López, Dr Robin Mansell, Dr Guido Martinotti, Dr Vicenç Navarro, Dr Marina Subirats, Dr Xavier Vives, Dr Rosalind Williams.

>> THE UOC RESEARCH AND TRANSFER SUPPORT **OFFICE (OSBT)**

With a view to facilitating the transfer of the UOC's knowledge and technology, the OSRT carried out three main actions:

- » Redesign of the OSRT's website. The website now includes the reports on R&D and innovation activity and links to all the research groups and projects and their scientific output. http://osrt.uoc.edu
- New intranet. This space allows users to ask questions and access all available information and resources for conducting R&D and innovation activities.
- » Knowledge map. This map shows the groups, areas and researchers who participate in R&D and innovation activities at the UOC by knowledge area. http://mapadelconeixement.uoc.edu

Projects	115
Papers published in journals	101
Books	18
Book chapters	119
Papers presented at conferences	199
Research groups	36
Doctoral theses read	11
Doctoral fellows	25

Over the academic year 2010-2011, the following lines of activity were emphasised:

- » Promotion of the evolution of the educational model through the APLICA 2010 call for project proposals. Of the 63 proposals submitted, 37 were approved.
- » The Factoria ide@innova launched the Ubidi project and carried out the winning project from the last call for proposals from UOC students.
- » Three IMPULSA projects were launched in relation to experimentation in educational innovation, and two competitive grant projects were begun with national public grants.

WINESCO CHAIR IN E-LEARNING

Mission

To research and carry out activities aimed at encouraging the use of ICT for development and learning and promoting equal opportunities in the knowledge society in the spheres of open educational resources, teacher training, mobile technologies for learning and development, empowerment, gender and ICT.

Activities

Seventh edition of the international seminar. This year's edition focused on mobile technologies for learning and development.

Executive Director Emma **Kiselvova** Academic Director_ Dr Julià Minguillón.

▶ LINGUAMÓN-UOC CHAIR IN MULTI- ▶ UNESCO-FCB-UOC CHAIR IN SPORT LINGUALISM

Mission

The result of an agreement between Linguamón-Casa de les Llengües and the UOC, the chair is tasked with cooperating on the promotion of a sustainable, fair and functional conception of language diversity. Operating within the Arts and Humanities Department, the Chair promotes research, training, information and documentation activities related to multilingualism as a means of social and economic development.

Activities

Presentation of the results of the language model used in Catalan schools and publication of the book Ser multilingüe o no ser ...? (To be or not to be multilingual...) by Joan Pujolar and Ernest Querol. lecturer and collaborating teacher at the UOC, respectively.

Director Miguel Strubell. Secretari executiu_ Joan Pujolar.

Mission

With a view to promoting sport as a tool for peaceful co-existence and conflict resolution, the Campus for Peace and the FC Barcelona Foundation (FFCB from the Catalan) set out the lines of action to be pursued in 2012. They are: the creation of new educational programmes, the promotion of scientific research and dissemination of the resulting knowledge.

Activities

- » Organisation of the webinar "Sport Values and Citizenship"
- » First edition of the postgraduate programme in Sport for Social Co-existence and Conflict Resolution
- » Creation of the Chair's Advisory Council
- » Creation of a research group within the CREC-IN3 on Sport and Conflicts.

Director Dr Eduard Vinyamata.

EDUCATION AND QUALITY

DEPLOYMENT OF NEW QUALIFICATIONS

NEARLY 60% OF UOC FACULTY MEMBERS WITH PHDS HAVE BEEN ACCREDITED BY THE SYSTEM

QUALITY

FOLLOW-UP ON OFFICIAL QUALIFICATIONS

The UOC submitted annual follow-up reports to the Catalan University Quality Assurance Agency (AQU Catalunya) on the EHEA-adapted qualifications launched in the academic years 2008-2009 and 2009-2010. These were in addition to the two follow-up reports submitted as part of the experimental follow-up programme in the last academic year. A total of 10 EHEA-adapted bachelor's degrees and 5 university master's degrees have been submitted for follow-up.

QUALITY ASSESSMENTS The UOC and AQU Catalunya

STUDENT PARTICIPATION IN

THE DEPLOYMENT OF THE INTERNAL QUALITY ASSURANCE SYSTEM ENABLES ANNUAL INTERNAL EVALUATIONS OF 100%

OF THE OFFICIAL OUALIFICATIONS.

jointly offer the online course 'Promoting Student Participation in University Quality Assurance'. Students in the course acquire the knowledge and skills they need to become actively involved in assessing university quality.

FIRST ORDINARY CALL FOR FACULTY EVALUATIONS

A total of 87 UOC faculty members participated in the call. As a result, 40% of UOC faculty members have now received positive evaluations.

DIRECTORS OF DEPARTMENTS, SCHOOLS AND IGI

Arts and Humanities Department_ Dr Carles Sigalés (to 6 October 2010), Dr Agustí Colomines (to 6 July 2011) | Health Sciences Department_ José Esteban | Information and Communication Sciences Department_ Dr Lluís Pastor | Law and Political Science Department_ Dr Agustí Cerrillo | Economics and Business Studies Department_ Dr M. Àngels Fitó | IT, Multimedia and Telecommunications Department_ Rafael Macau | Psychology and Educational Sciences Department_ Dr Carles Sigalés, Dr Josep M. Mominó (fins al 6 de juliol de 2011) | Business School_ Dr Joan Torrent | School for Cooperation_ Dr Eduard Vinyamata | School of Languages_ Ferran Ferrando | International Graduate Institute_ Dr Josep M. Duart

FINANCIAL REPORT

OPERATING INCOME

	UOC TEACHING	IN3 RESEARCH	UOC PROJECTS	TOTAL FUOC
Net turnover	51,322,971.71	1,299,671.19	1,358,986.62	53.981.629,52
Non-core income	122.95	16,000.00	0.00	16.122,95
Operating grants	32,064,183.24	3,360,484.25	22,000.00	35.446.667,49
Capital grants, donations and legacies	9,928,604.23	0.00	0.00	9.928.604,23
Donations	46,952.47	0.00	0.00	46.952,47
Over-provision and allocation of provisions	317,147.36	16,795.22	11,000.00	344.942,58
Other income	34,724.55	0.00	0.00	34.724,55
TOTAL OPERATING INCOME	93.714.706,51	4.692.950,66	1.391.986,62	99.799.643,79

0)7/

OPERATING EXPENSES

	UOC TEACHING	IN3 RESEARCH	UOC PROJECTS	TOTAL FUOC
Grants awarded	521,482.92	0.00	0.00	521,482.92
Supplies	1,868,419.67	0.00	425.10	1,868,844.77
Personnel Expenses	33,053,361.83	3,071,360.01	168,889.87	36,293,611.71
Provision for depreciation and amortisation	10,797,793.30	0.00	0.00	10,797,793.30
Impairment losses and other period provisions	693,330.96	73,604.85	0.00	766,935.81
Outside services	47,101,195.06	1,886,384.32	955,421.69	49,943,001.07
Taxes	9,218.39	0.00	0.00	9,218.39
Other expenses	3,004.64	46,116.75	0.00	49,121.39
TOTAL OPERATING EXPENSES	94,047,806.77	5,077,465.93	1,124,736.66	100,250,009.36

	UOC TEACHING	IN3 RESEARCH	UOC PROJECTS	TOTAL FUOC
OPERATING PROFIT/(LOSS)	-333,100.26	-384,515.27	267,249.96	-450,365.57
Financial Income	576,177.48	0.00	0.00	576,177.48
Financial expenses	376,200.14	6,354.12	0.00	382,554.26
FINANCIAL PROFIT/(LOSS)	199,977.34	-6,354.12	0.00	193,623.22
PROFIT(LOSS) BEFORE TAX	-133,122.92	-390,869.39	267,249.96	-256,742.35
Corporate income tax	0.00	0.00	0.00	0.00
PROFIT/(LOSS) FOR THE YEAR	-133,122.92	-390,869.39	267,249.96	-256,742.35

INCOME STATEMENT 2010. Fundació Universitat Oberta de Catalunya

Figures in euros

THE UOC ONLINE

OPEN TO SOCIETY

- » Get to know the UOC http://w.uoc.edu/get-to-know-the-uoc/
- » The President online http://rectora.uoc.edu
- » UNESCO Chair in e-Learning http://unescochair.uoc.edu
- » Linguamón-UOC Chair in Multilingualism http://catedramultilinguisme.uoc.edu
- » UNESCO-FCB-UOC Chair in Sport http://w.uoc.edu/sports-chair
- » Campus for Peace http://campusforpeace.uoc.edu
- » Associate institutions and companies http://associated_companies.uoc.edu
- » UOC Alumni http://alumni.uoc.edu
- » Regional network http://w.uoc.edu/regional-network/
- » Open Minds http://openminds.uoc.edu

OPEN TO SOCIAL NETWORKS

» Youtube: www.youtube.com/uoc » Twitter

- @UOCuniversitat: www.twitter.com/UOCuniversitat
- @UOCuniversidad: www.twitter.com/UOCuniversidad
- @UOCuniversity: www.twitter.com/UOCuniversity
- @UOCestudiant: www.twitter.com/UOCestudiant
- @UOCestudiante: www.twitter.com/UOCestudiante
- @UOCalumni: www.twitter.com/UOCalumni
- All the UOC's Twitter accounts: http://twitter.com/UOCuniversitat/uoc
- » Storify: http://storify.com/uocuniversitat/
- » Facebook: www.facebook.com/UOC.universitat
- » Netvibes: www.netvibes.com/uoc_eng
- » Delicious: http://delicious.com/UOC_University
- » Alumni Slideshare: www.slideshare.net/uocalumni
- » Flickr: www.flickr.com/UOC_Universitat
- » Alumni Group on LinkedIn: www.linkedin.com/groups?gid=2148606
- » UOC blogs: http://w.uoc.edu/blog-en

🖬 Facebook 🔸 Flickr 🔚 Twitter 🛎 YouTube 🖬 Netvibes 🖬 Deficious 🛅 Linkedin 🔊 RSS

QUALITY TEACHING

Educational offer http://w.uoc.edu/study-at-the-uoc

International Graduate Institute

Departments and Teaching Areas

- » Arts and Humanities Department http://eah.uoc.edu
- » Health Sciences Department http://ecs.uoc.edu
- » Information and Communication Sciences Department http://ecic.uoc.edu
- » Law and Political Science Department http://edcp.uoc.edu
- » Economics and Business Studies Department http://eee.uoc.edu
- » IT, Multimedia and Telecommunications Department http://eimt.uoc.edu
- » Psychology and Educational Sciences Department http://apca.uoc.edu

Schools

- » Business School http://bs.uoc.edu
- » School of Cooperation http://w.uoc.edu/school-cooperation
- » School of Languages http://escola-de-llengues.uoc.edu/

RESEARCH AND INNOVATION

- » Research http://research.uog
- » Internet Interdisciplinary Institute (IN3) http://in3.uoc.edu
- » eLearn Center (eLC) http://elearncenter.uoc.ed
- » Innovation: http://innovation.uoc.edu

OPEN TO KNOWLEDGE

- » Virtual Library http://biblioteca.uoc.edu
- » O2, the 'Oberta' in Open Access: institutional repository http://openaccess.uoc.edu/
- **Journals** » Anàlisi
- www.analisi.cat
- » Artnodes http://artnodes.uoc.edu
- » COMeIN http://comein.uoc.edu
- » Digithum http://digithum.uoc.edu
- » Ecouniversitat http://ecouniversitat.uoc.edu
- » *eLC Research Paper Series* http://elcrps.uoc.edu
- » IDP. Revista d'Internet, Dret i Política http://idp.uoc.edu
- » IN3 Working Paper Series http://in3wps.uoc.edu
- » Journal of Conflictology http://joc.uoc.edu
- » Mosaic http://mosaic.uoc.edu
- » RUSC. Revista de Universidad y Sociedad del Conocimiento http://rusc.uoc.edu
- » UOC Papers http://uocpapers.uoc.edu
- » Walk In http://walkin.uoc.edu
- Knowledge spaces » LletrA http://lletra.uoc.edu
- » Debates on Education www.debats.cat
- » Editorial UOC www.editorialuoc.cat
- Open teaching materials » OpenCourseWare http://ocw.uoc.edu

<u>25</u>

THE UOC IN <u>4 VIDEOS AND</u> 3 MINUTES

AN OPEN-MINDED NETWORK

WHAT IS OPEN MINDS?

The UOC's social portal for people with an innovative and creative attitude.

http://openminds.uoc.edu/

0

MUSIC TO STUDY TO

These playlists on the UOC's Spotify channel let users listen to music that has been chosen specifically to accompany their studying.

>> OPEN LETTERS

Short declarations of intent provided voluntarily by highly dedicated people on any area of the knowledge society.

>> OPEN WEBSITES

A selection of websites with an innovative, audacious and open attitude that want to highlight current concerns and find solutions in the knowledge society through plurality and imagination.

IN MOVEMENT

0

Ò

Videos of talks and links to articles, reports, interviews or dossiers on any subject offering an open and critical view of a discipline or the knowledge society.

>> OPEN-MINDED FIGURE

Articles, interviews, reports or any other kind of content from people who share our open-minded attitude on their discipline or area of knowledge.

WIKISPEECH

Ć

Brief talks based on questions or suggestions from internet users on a given subject.

Follow the open-minded movement on Twitter@ UOCopenminds

www.uoc.edu

BOVERNING TEAM

President Dr Imma Tubella

Vice President, Research and Innovation Dr Begoña Gros (until 6 July 2011)

Vice President, Research and Innovation Dr Teresa Sancho

Vice President, Postgraduate Studies and Lifelong Learning Dr Josep Maria Duart

Vice President, Academic Organisation and Faculty Dr Pere Fabra

Vice President, Technology Dr Llorenç Valverd

General Manager Dr Òscar Aguer

PUBLISHED BY_ Communications Department. Internet Publications. DIRECTOR OF COMMUNICATIONS_ Eric Hauck. DIRECTOR OF INTERNET PUBLICATIONS_ Lluís Rius. EDITORIAL COORDINATION_ Maria Boixadera. TEXT_ Maria Boixadera, David Font, Ariadna Gonzàlez, Antoni Manzanares, Àngels Novoa, Gerard Pagès, Jordi Palau, Teresa Pérez, Xavier Rafart, Mireia Riera, Lluís Rius, Teresa Sancho, Jordi Serres, Isabel Solà, Maria Taulats. PROO-FREADING AND TRANSLATION_ UOC Language Service. PRODUCTION_ Xènia Bastida, Joan Teixidó. GRAPHIC DESIGN AND LAYOUT_Zona. PRINTED BY_ Alfadir. LEGAL DEPOSIT_ B-42795-2011. POSTAL ADDRESS_ Universitat Oberta de Catalunya, av. Tibidabo, 39-43, 08035 Barcelona. All annual reports of the UOC: http://w.uoc.edu/annual-report