

Índex

01	 Òrgans de govern							 6

02	 Afers institucionals							 12

03	 Funcionament del centre						 16

04	 Producció científica	 	 	 	 	 	 	 20

05	 Recerca. Projectes competitius					 52

06	 Desenvolupament i transferència				 92

07	 Formació 									 124

08	 Difusió									 138

09	 Informe econòmic	 	 	 	 	 	 	 150

10	 Personal	 	 	 	 	 	 	 	 	 160

5

01
Òrgans de Govern

Òrgans de Govern

Patronat

El Patronat del CREAF va celebrar tres reunions ordinàries, el 26 de febrer, el 8 de juliol i el 13
de desembre sota la presidència del Hble. Sr. Francesc Baltasar, conseller de Medi Ambient i
Habitatge i President del Patronat del centre.

1ª Reunió
Presentació novetats del CREAF des de l’anterior reunió del Patronat:

hh Una situació de crisi econòmica que complica les relacions amb els diferents departaments
de la Generalitat

hh La confirmació al DOGC de la entrada del CSIC com a nou membre del Patronat del CREAF
hh La discussió sobre l’adscripció dels professors de la UAB als centres de recerca i instituts amb

personalitat jurídica pròpia de l’Esfera UAB
hh La possible signatura d’un document similar d’adscripció dels professors de la UB al CREAF
hh L’estat actual de la possible participació del CREAF a Torre Marimon
hh Els canvis que s’han produït a l’associació independent del Govern ACER (Associació Catalana

d’Entitats de Recerca)
hh La imminent creació d’I.CERCA (Institució dels centres de recerca de Catalunya)
hh La posada en marxa del projecte MONTES (Spanish woodlands and global change: threats

and opportunities) aprovat a la convocatòria CONSOLIDER INGENIO del MICINN
hh L’aprovació per part de la UAB del Programa de Doctorat propi del CREAF
hh Els principals temes de transferència i divulgació desenvolupats al llarg de 2009:

dd Els números 9 a 12 en català i castellà del butlletí electrònic CREAFORUM
dd La segona jornada: Quina recerca faig?
dd El catorzè cicle de conferències de l’Aula l’Ecologia
dd La jornada Aturem la pèrdua de biodiversitat
dd La presentació del llibre Atles de plantes llenyoses dels boscos de Catalunya
dd La redacció del llibre sobre canvi global amb col·laboració de Antoni Serra Ramoneda,
Joan Manel Serrat, Màrius Serra i Miquel Ferreres.

7

Aprovacions del Patronat

hh Pla Estratègic del centre pel període 2010-2013
hh Proposta de Contracte-Programa 2010-2013 entre la Generalitat i el CREAF
hh Pressupost de l’any 2010
hh Proposta de decret de modificació del decret de constitució del CREAF
hh Acord de Govern per l’aprovació dels estatuts del centre

2ª Reunió
El President va obrir la sessió, encara que la va haver d’abandonar posteriorment, per explicar
que el Govern havia decidit el dia anterior no incorporar al CREAF en el desenvolupament poste-
rior de l’acord de Govern del dia 1 de juny, es a dir, que de moment no es desenvolupava l’acord
de fusió entre el CREAF i l’IRTA.

El primer punt de l’ordre del dia era que el Patronat del CREAF fes un pronunciament sobre
l’acord de Govern del dia 1 de juny, però una vegada escoltades les explicacions donades pel
President del Patronat, es va considerar que no era procedent.

Presentació novetats del CREAF des de l’anterior reunió del Patronat:

hh La contractació del nou gerent del centre
hh L’estat actual de la proposta de modificació dels estatuts del CREAF
hh L’estat actual de la proposta de contracte programa amb la Generalitat
hh La consolidació d’ACER i I.CERCA
hh La concessió del projecte GeoViQua, en el qual el CREAF coordinarà per primera vegada un

projecte europeu

Aprovacions del Patronat

hh La memòria d’actuació de l’any 2009
hh La liquidació de pressupost de l’any 2009
hh El balanç de situació, el compte de pèrdues i guanys i l’auditoria de l’any 2009

Donat que els pressupostos de l’any 2011 probablement seran prorrogats, es va considerar
precipitat aprovar el pressupost del centre per aquest any sense conèixer el que marcaria la
Generalitat. Per aquest motiu no es va aprovar el pressupost 2011 i únicament es va donar a
conèixer al Patronat.

Òrgans de Govern

3ª Reunió
Presentació novetats del CREAF des de l’anterior reunió del Patronat:

hh L’aprovació del text definitiu dels estatuts del CREAF per part del Govern al mes de setembre
hh L’aprovació per part del Govern del contracte programa entre CREAF i Generalitat
hh L’estat actual de les sol·licituds d’investigadors ICREA per part del CREAF
hh La participació del CREAF en una convocatòria de l’AGAUR per cofinançar el sou d’un gestor

de projectes
hh La recent publicació d’un informe sobre els indicadors de l’activitat científica a Catalunya

(“Indicadores Bibliométricos de la Actividad Científica de Cataluña, Scopus, 2003-2008) que
deixava al CREAF molt ben situat entre els centres de recerca de Catalunya

hh La contractació de la Sra. Anna Ramon com a responsable de comunicació del CREAF.

Dins de les mesures de contenció de la despesa plantejades pel Govern el dia 1 de juny de 2010
s’incloïa la retenció de fons líquids dels ens públics. El càlcul de retencions de la Generalitat de
Catalunya es va basar exclusivament en el balanç de les entitats a 31 de desembre de 2009.
El resultat del càlcul en el cas del CREAF va implicar una retenció de 398.917 euros, a la que
s’havia d’afegir la retenció que havia fet directament l’IRTA com a conseqüència de la pròpia
retenció que li havien fet.

El Director del CREAF va presentar una primera versió de les tarifes del centre. El Patronat es va
donar per assabentat i les va considerar una base per establir les tarifes definitives, que seran
enviades el més aviat possible per a la seva aprovació per part del Govern.

9

Òrgans de Govern

Consell de Direcció

1ª Sessió

A la primera sessió del Consell de Direcció, el director del CREAF va informar de les principals
novetats del centre des de la darrera reunió que es descriuen en el resum anterior de la primera
reunió del patronat.
El Consell de Direcció va acordar sotmetre a l’aprovació del Patronat el Pla Estratègic del centre
pel període 2010-2013, la proposta de Contracte-Programa 2010-2013 entre la Generalitat i el
CREAF, i el pressupost de l’any 2010.

2ª Sessió

A la segona reunió el Consell de Direcció va dedicar la primera part a discutir sobre l’acord del
Govern de la Generalitat del dia 1 de juny que proposava la fusió del CREAF amb l’IRTA. Es va
considerar que el Consell de Direcció havia de fer alguna acció però primer calia reflexionar
perquè havia passat un fet d’aquest tipus.

El director va informar de les d’activitats recents del CREAF que després es van plantejar a la
segona reunió de Patronat, resumides en l’apartat anterior.

El Consell de Direcció acordar sotmetre a l’aprovació del Patronat: la memòria d’actuació de
l’any 2009; la liquidació de pressupost de l’any 2009; el balanç de situació, el compte de pèrdues
i guanys i l’auditoria de l’any 2009; i el pressupost de l’any 2011.

3ª Sessió

A la tercera reunió el director va començar destacant els principals aspectes del centre al llarg
del segon semestre de l’any 2010 que es descriuen en el resum de la tercera reunió del Patronat.

A part de l’informe, es va incloure com a únic punt de l’ordre del dia l’inici d’un procés de re-
flexió sobre el futur del CREAF. Aquest aspecte es va considerar molt important donats els fets
que han passat al llarg d’aquest any i els que podien arribar amb l’eventual canvi de Govern.
Després d’una llarga discussió es va decidir reflexionar més sobre el tema i esperar determinats
esdeveniments abans de prendre decisions sobre el futur del centre.

11

02
Afers Institucionals

Afers Institucionals

Acord de Govern 1/6/2010

En l’Acord de Govern del 1 de juny de 2010 es va decidir la desaparició de 63 entitats del sector
públic. Una d’aquestes entitats era el CREAF, que es fusionava amb l’IRTA. Cap dels patrons
del CREAF excepte els màxims càrrecs del DMAH estaven assabentats d’aquesta decisió, que
tampoc estava recolzada per l’informe encarregat pel propi Govern. Aquesta decisió de fusio-
nar el CREAF amb l’IRTA representava la pràctica desaparició del centre tal com el coneixem
ara, ja que la fusió del CREAF amb un dels patrons del centre, l’IRTA, hagués provocat que els
investigadors adscrits de la UAB, UB i CSIC no tinguessin cabuda en el nou ens. Molts patrons
del CREAF i polítics dels partits del Govern van contactar amb els representants del DMAH per
fer veure el gran error que s’estava cometent i evitar que aquesta fusió es produís. El 20 de
juliol CREAF finalment va quedar exclòs del projecte de llei de simplificació del sector públic. Al
mateix Acord de Govern es plantejava la retallada de romanents de les entitats públiques com
és el CREAF. Al setembre van comunicar al CREAF que aquesta retallada implicava la retirada
de 425.000 euros. Les gestions del gerent del CREAF i la posterior reunió del director i el gerent
del CREAF amb l’Interventor general de la Generalitat van permetre reduir aquesta quantitat.

Pla Estratègic

L’elaboració del Pla Estratègic del CREAF va començar a finals de 2008. Es va analitzar la in-
formació obtinguda de la reflexió interna, el comitè internacional d’investigadors de prestigi i
els agents externs. A partir d’aquesta informació es van establir la missió, la visió de futur, els
objectius estratègics, els objectius operatius de cada objectiu estratègic i un llistat de possibles
accions de cada objectiu operatiu.
Finalment el Patronat del CREAF va aprovar el Pla Estratègic del centre a la reunió del 26 de
febrer de 2010.
El Pla Estratègic és el full de ruta del centre pel període 2010-2013. El gran objectiu del pla és
desenvolupar una estructura que permeti consolidar al CREAF com a centre d’excel·lència. Es
basa en desenvolupar una sèrie d’accions incloses en tres grans eixos: (1) Recerca; (2) Forma-
ció, transferència i comunicació; (3) Recursos i organització del centre.

13

Contracte programa amb la Generalitat

L’anterior contracte programa del CREAF amb la Generalitat va finalitzar a finals de 2008. Al
2009 no va haver-hi contracte programa i finalment amb data 5 d’octubre de 2010 es va signar
el nou contracte programa del CREAF amb la Generalitat pel període 2010-2013.
L’objectiu principal d’aquest contracte programa és enfortir el marc de relacions entre el Govern
de la Generalitat de Catalunya i el CREAF i dotar al CREAF dels mitjans necessaris per a seguir
complint els seus objectius, i per a seguir essent un centre d’excel·lència en un marc de crei-
xement competitiu. El pressupost total pel període indicat es de 6.361.333 euros. Aquesta sig-
natura representa una fita important que dona una estabilitat important pel centre en aquests
moments difícils a nivell econòmic.

Nous estatuts del CREAF

A 16 de setembre de 2010 va aparèixer al DOGC l’Acord de Govern on s’aprovaven els nous
estatuts del CREAF, que el consoliden com a mitjà propi de la Generalitat i que permeten la
incorporació del Departament d’Interior al Patronat del centre. D’aquesta manera es modifica
el decret original de constitució del CREAF i es deroga l’annex amb els estatuts, ja que aquests
s’aproven per Acord de Govern. Aquest fet farà molt més fàcils posteriors modificacions dels
estatuts.

Conveni amb l’IRTA per l’ús de les instal·lacions de Torre Marimon

A finals de 2010 es va tancar definitivament el conveni per regular l’ús per part del CREAF de
les instal·lacions de l’IRTA a Torre Marimon. L’IRTA posarà a disposició del CREAF un despatx de
10 m2 i un magatzem de 10 m2 a l’edifici principal de la finca de Torre Marimon. El CREAF podrà
sol·licitar l’ús de parcel·les experimentals i altres serveis en els espais agroforestals de Torre
Marimon, formalitzant una sol·licitud al Director.

Afers Institucionals

15

03
Funcionament

Nou Gerent

El mes de març es va incorporar al CREAF el nou gerent, José Antonio Fuentes. Durant aquest
període ha desenvolupat el nou organigrama del departament d’Administració i Serveis, que
inclourà un total de 13 persones repartides en:

hh Projectes
hh Administració
hh Comunicació
hh Servei Informàtic
hh Servei de Suport a la Recerca

Sota la seva direcció, a nivell del servei d’informàtica s’han implementat tres noves millores:

hh A partir del gener es posarà en marxa la nova Intranet, més intuïtiva i amb nous serveis i
prestacions, encara que de moment es manté l’anterior Intranet, per facilitar el traspàs

hh Començarà a funcionar el nou Service Tonic, per la gestió d’incidències informàtiques, petició
de material informàtic i petició d’ajuts al transport.

hh S’ha adquirit a un preu molt reduït un nou servidor de correu electrònic, Microsoft Exchange,
que té millors prestacions i és més intuïtiu

hh S’ha canviat el software de gestió de correu.

Projecte GeoViQua

El CREAF coordinarà per primera vegada un projecte europeu, GeoViQua (GEOss VIsualization
and QUAlity), “Visualització que inclou estudi de la qualitat pel Global Earth Observation System
of Systems (GEOSS)”. Els responsables seran en Joan Masó i en Xavier Pons.
El projecte té per objectiu realitzar una estimació correcta de la qualitat, incertesa i fiabilitat
de les dades ambientals de tot el món i fer-ne una difusió útil en cercadors i visualitzadors de

Funcionament del Centre

17

Funcionament del Centre

dades. Els resultats del projecte tindran repercussions mundials; com la millora en la presa de
decisions per resoldre problemes globals: el canvi climàtic, les catàstrofes puntuals o la pèrdua
de biodiversitat. En total, la iniciativa compta amb la participació de 10 socis - entre els que
destaquen la Universitat Autònoma de Barcelona, dues universitats angleses, centres de recerca
francesos, italians i alemanys, una empresa holandesa i l’Agència Europea de l’Espai. El seu cost
total és d’uns 4 milions d’euros per 3 anys.
El projecte GeoViQua s’emmarca en el desenvolupament de la plataforma Global Earth
Observation System of Systems (GEOSS). GEOSS, és un projecte de 10 anys de durada inicial
(2005-2015) promogut per 85 països d’arreu de món i organitzacions internacionals - per
exemple les agències de l’espai: NASA, ESA i JAXA. GeoViQua pretén millorar la documentació
sobre dades ambientals mitjançant la recol·lecció de paràmetres de qualitat- la procedència de
la dada, la seva validació, o fins i tot comentaris dels propis usuaris experts. Aquestes dades
ambientals provenen d’organitzacions com la FAO, la Organització Meteorològica Mundial o
l’Agència Europea del Medi Ambient, entre altres.
D’altra banda, el projecte pretén aportar un grau més d’innovació al projecte GEOSS amb
la finalitat d’incrementar la confiança de l’usuari en la futura xarxa. Aquestes innovacions es
centraran en el desenvolupament de motors de cerca i visualització. Així, es facilitarà el treball
a la comunitat responsable de comunicar i explotar les dades d’informació que compten amb
l’etiqueta de qualitat definida pel GEOSS.

Projecte Montes

MONTES és un projecte coordinat pel CREAF a on participen molts investigadors del centre, en
una estratègia dissenyada per crear una plataforma de recerca forta al voltant del CREAF. Al
projecte participen 11 grups diferents: dos centres de recerca (CREAF i CTFC), dos del CSIC
(EBD, ICTJA), tres d’universitats (UB, UCLM, UGR), un del CIEMAT, un grup mixt (IRN-URJC)
i dos grups internacionals (UED, NCAR). En total hi ha 77 investigadors (71 doctors), incloent
alguns dels científics més rellevants en l’estudi dels diferents components del canvi global a
Espanya.
L’objectiu principal del projecte és determinar com es pot integrar la gestió (incloent la no gestió)
dels boscos i altres sistemes naturals terrestres en les estratègies de mitigació i adaptació al
canvi global.

A principis de 2010 es van perfilar totes les accions (experiments, treballs de recopilació, models,
anàlisis, etc.) a realitzar en tots els mòduls. Es van produir reunions de treball de tots els mòduls.
Ja estan disponibles la pàgina Web del projecte, la plataforma de contacte entre els membres
(OpenAtrium) i la pàgina de metadades amb informació de les bases de dades disponibles.

19

Informe Scopus dels indicadors de l’activitat científica a Catalunya

S’ha publicat recentment un informe sobre els indicadors de l’activitat científica a Catalunya
(“Indicadores Bibliométricos de la Actividad Científica de Cataluña, Scopus, 2003-2008). En
aquest informe, a on es mesura la producció de publicacions científiques dels diferents àmbits,
s’observa una elevada activitat de recerca a Catalunya, especialment en determinats àmbits.
La comparació directa entre instituts de recerca deixa al CREAF molt ben situat com un dels
centres capdavanters a Catalunya en qualitat i quantitat de la recerca, especialment en nombre
i impacte de les publicacions i en el percentatge de les que estan al primer quartil, encara que
una mica menys en quant a la col·laboració internacional.

Transferència i divulgació

D’entre les tasques de transferència i divulgació realitzades aquest any destaquen les següents:
•	 La organització d’una jornada de “Boscos i canvi global. De la recerca a la gestió adaptati-

va” en col·laboració amb la Societat Catalana de Biologia i la Institució Catalana d’Història
Natural i amb una molt bona assistència (més de 170 persones).

•	 L’elaboració dels números 13 a 16 en català i castellà del butlletí electrònic CREAForum,
amb el que es difonen els resultats de la recerca del centre.

•	 La realització de l’Aula l’Ecologia va celebrar amb gran èxit el quinzè cicle de conferències
al voltant de l’Ecologia.

•	 La publiació del nou llibre d’en Jaume Terradas, “Ecologia viscuda”, a on es traça un balanç
de la seva trajectòria científica d’una manera amena i entenedora.

Equipament

El principal material inventariable no informàtic adquirit durant 2010 va ser el següent: un cro-
matògraf iònic, un analitzador en continu del contingut d’ozó, un equip de medició de la radiació
solar, un dendròmetre perimetral amb registrador de dades, quatre dataloggers, un mesurador
de camp electromagnètic, un sistema de mesura de la conductància hidràulica i l’embolisme, un
analitzador de fotosíntesi, un forn de laboratori, una pila de metanol i registradors electrònics
d’aigua i temperatura.

Dotació informàtica

Durant l’any 2010 va continuar millorant la capacitat informàtica del centre, adquirint i renovant
equips. Es van comprar impressores, servidors i també més de vint ordinadors, alguns d’ells
d’última generació necessaris pel treball en xarxa i al camp. També s’ha invertit amb rènting dels
ordinadors de l’aula d’informàtica i diversos servidors. a i al camp.

04
Producció Científica

La marxa de l’activitat científica de publicacions queda recollida al final d’aquest capítol. Conti-
nua el ritme apreciable de publicació, com també la tendència a publicar en revistes prestigioses
sobre diferents temes.

L’any 2010 es van publicar 89 articles científics en 66 revistes incloses en el Science Citation
Index (SCI), entre les quals destaquen un article a Trends Ecology and Evolution, un a Trends
in Plant Science, un a Proceedings of the National Academy of Sciences. Dels 89 articles SCI, 59
(el 66%) van ser publicats en revistes de factor d’impacte superior a 2.

De les 66 revistes en què es va publicar durant l’any 2010, 42 estan situades en el 1er quartil,
11 en el 2n, 7 en el 3er i 6 en el 4rt.

La taula adjunta conté un resum de la producció científica de l’any 2010, classificada segons les
categories d’ús habitual.

Producció científica del CREAF

Producció Científica

Concepte Any 2008 Any 2009 Any 2010
Articles científics en revistes SCI a 85 89 89
Articles científics en revistes no SCI a 19 9 21
Capítols de llibre b 49 17 18
Llibres c 3 4 8
Comunicacions i pòsters en congressos 13 83 95

a SCI, Science Citation Index.
b S’han deixat de tenir en compte els llibres i actes de congressos en aquest apartat.
c Publicats pel CREAF, o dels quals són autors, co-autors o editors investigadors del CREAF.

21

Revistes incloses en el SCI en què va publicar el CREAF l’any 2010

Revista Articles Quartil Index Impacte
Acta Oecologica 1 3er 1.60
Acta Physiologiae Plantarum 1 2n 1.23
African Journal of Biotechnology 1 4rt 0.56
Agricultural and Forest Meteorology 2 1er 3.19
Ambio 1 1er 2.48
American Journal of Botany 2 1er 2.68
Biodiversity and Conservation 1 2n 2.06
Biogeochemistry 1 1er 2.77
Biogeosciences 4 1er 3.24
Biological Invasions 2 1er 3.07
Biology Letters 1 1er 3.52
Climatic Change 1 1er 3.63
Communications in Soil Science and Plant Analysis 1 4rt 0.39
Computers and Geosciences 1 3er 1.14
Diversity and Distributions 1 1er 4.22
Ecological Applications 2 1er 3.67
Ecological Complexity 1 2n 2.04
Ecological Entomology 2 1er 1.69
Ecological Research 1 3er 1.48
Ecological Restoration 2 4rt 0.30
Ecology Letters 1 1er 10.31
Ecosystems 1 1er 3.58
Environmental Entomology 1 2n 1.15
Environmental Modelling and Software 1 1er 3.08
Forest Ecology and Management 1 1er 1.95
Frontiers in Ecoloy and the Environment 1 1er 6.92
Functional Plant Biology 1 2n 1.67
Geoderma 1 1er 2.46
Global Change Biology 3 1er 5.56

Producció científica

Revista Articles Quartil Index Impacte
Global Ecology and Biogeography 3 1er 5.91
Hydrological Processes 1 1er 1.87
Insect Conservation and Diversity 1 1er 1.62
Insectes Sociaux 1 2n 1.48
International Journal of Applied Earth Observation
and Geoinformation

1 2n 1.77

International Journal of Wildland Fire 1 1er 1.90
Journal for Nature Conservation 1 3er 0.71
Journal of Applied Remote Sensing 1 3er 0.64
Journal of Biogeography 1 1er 4.08
Journal of Chemical Ecology 4 2n 2.41
Journal of Ecology 2 1er 4.69
Journal of Evolutionary Biology 1 1er 3.81
Journal of Experimental Botany 1 1er 4.27
Journal of Insect Physiology 2 1er 2.23
Journal of Raptor Research 1 4rt 0.43
Journal of Soils and Sediments 2 1er 2.61
Journal of Vegetation Science 1 1er 2.37
Land Use Policy 2 4rt 0.33
Molecular Phylogenetics and Evolution 1 2n 3.55
Myrmecological News 1 4rt 0.38
New Phytologist 1 1er 6.03
Pedosphere 1 3er 1.10
Plant Biology 3 2n 2.22
Plant Ecology 1 1er 1.56
PLoS One 1 1er 4.35
Proceedings of the National Academy of Sciences 1 1er 9.43
Progress in Physical Geography 1 1er 2.26
Quaternary Science Reviews 1 1er 4.24
Regional Environmental Change 1 3er 1.29
Remote Sensing of Environment 1 1er 3.61

23

Revista Articles Quartil Index Impacte
Scandinavian Journal of Forest Research 1 2n 1.07
Soil Biology and Biochemistry 1 1er 2.97
Soil Science Society of America Journal 1 1er 2.17
Spectrochimica Acta Part B 1 1er 2.71
Trends Ecology and Evolution 1 1er 11.56
Trends in Plant Science 1 1er 9.88
Water Air and Soil Pollution 2 1er 1.67

Articles científics en revistes incloses en el Science Citation Index

1.	 Andreu J, Manzano E, Bartomeus I, Dana ED, Vilà M (2010) Vegetation Response
after Removal of the Invasive Carpobrotus Hybrid Complex in Andalucía, Spain. Ecological Res-
toration 28: 440-448.

2.	 Andreu J, Vilà M (2010) Risk análisis of potencial invasive plants in Spain. Journal for
Nature Conservation 18: 34-44.

3.	 Arianoutsou M, Delipetrou P, Celesti-Grapow L, Basnou C, Bazos I, Kokkoris
Y, Blasi C, Vila M (2010) Comparing naturalized alien plants and recipient habitats across an
east-west gradient in the Mediterranean Basin. Journal of Biogeography 37: 1811-1823.

4.	 Arnan X, Bosch J, Comas L, Gracia M, Retana J (2010) Habitat determinants of
abundance, structure and composition of flying Hymenoptera communities in mountain old-
growth forests. Insect Conservation and Diversity doi: 10.1111/j.1752-4598.2010.00123.x.

5.	 Arnan X, Retana J, Rodrigo A, Cerdá X (2010) Foraging behaviour of harvesting ants
determining seed removal and dispersal. Insectes Sociaux 57: 421-430.

6.	 Arnan X, Rodrigo A, Molowny-Horas R, Retana J (2010) Ant-mediated expansion
of an obligate seeder species during the first years after fire. Plant Biology 12: 842–852. doi:
10.1111/j.1438-8677.2009.00294.x.

7.	 Avila A, Molowny-Horas R, Gimeno BS, Peñuelas J (2010) Analysis of Decadal
Time Series in Wet N Concentrations at Five Rural Sites in NE Spain. Water, Air and Soil Pollution
207: 123-138.

Producció científica

8.	 Bahn M, Reichstein M, Davidson EA, Grunzweig J, Jung M, Carbone MS, Epron
D, Misson L, Nouvellon Y, Roupsard O, Savage K, Trumbore SE, Gimeno C, Curiel-
Yuste J, Tang J, Vargas R, Janssens IA (2010) Soil respiration at mean annual temperature
predicts annual total across vegetation types and biomes. Biogeosciences 7: 2147-2157.

9.	 Bartomeus I, Vila M, Steffan-Dewenter I (2010) Combined effects of Impatiens
glandulifera invasion and landscape structure on native plant pollination. Journal of Ecology 98:
440–450.

10.	 Bernadou A, Galkowski C, Le Goff A, Fourcassié V, Espadaler X (2010) First re-
cord of Lasius paralienus Seifert, 1992 (Hymenoptera : Formicidae) from France and Andorra.
Myrmecological News 13: 111-113.

11.	 Boieiro M, Rego C, Serrano A, Espadaler X (2010) . The impact of pre-dispersal seed
predators on the reproductive output of two Euphorbia. Acta Oecologica 36: 227-233.

12.	 Boieiro M, Serrano A, Rego C, Espadaler X (2010) Plant fecundity and pre-dispersal
reproductive losses in a common and a rare Euphorbia species (Euphorbiaceae). Ecological Re-
search 25: 447-456.

13.	 Bonal R, Muñoz A, Espelta JM (2010) Mismatch between the timing of oviposition and
the seasonal optimum. The stochastic phenology of Mediterranean acorn weevils. Ecological
Entomology 35: 270-278.

14.	 Bosch J, Sgolastra F, Kemp WP (2010) Timing of eclosion affects diapause develop-
ment, fat body consumption and longevity in Osmia lignaria, a univoltine, adult-wintering soli-
tary bee. Journal of Insect Physiology 56: 1949–1957.

15.	 Carabassa V, Serra E, Ortiz O, Alcañiz JM (2010) Sewage Sludge Application Proto-
col for Quarry Restoration (Catalonia). Ecological Restoration 28: 420-422.

16.	 Carnicer J, Coll M, Ninyerola M, Pons X, Sánchez G, Peñuelas J (2010) Widespread
crown decline, food web disruption and amplified tree mortality with increased climate-change-
type drought. Proceedings of the National Academy of Sciences 108: 1474-1478. doi/10.1073/
pnas.1010070108.

17.	 Castro S, Ferreo V, Loureiro J, Espadaler X, Silveira P, Navarro L (2010) Dispersal
mechanisms in the narrow endemic Polygala vayredae Costa (Polygalaceae): efficiency of dis-
persal syndromes and spatio-temporal variations on ant-dispersal assemblages. Plant Ecology
207: 359-372.

25

18.	 Curiel Yuste J, Ma S, Baldocchi DD (2010) Plant-soil interactions and acclimation to
temperature of microbial-mediated soil respiration may affect predictions of soil CO2 efflux. Bio-
geochemistry 98: 1-3.

19.	 Domene X, Chelinho S, Sousa P (2010) Effects of nonylphenol on a soil community
using microcosms. Journal of Soils and Sediments 10: 556-567.

20.	 Domene X, Colón J, Uras MV, Izquierdo R, Àvila A, Alcañiz JM (2010) Role of
soil properties in sewage sludge toxicity to soil collembolans. Soil Biology and Biochemistry 42:
1982-1990.

21.	 Domene X, Mattana S, Ramírez W, Colón J, Jiménez P, Balanyà T, Alcañiz JM,
Bonmatí M (2010) Bioassays prove the suitability of mining debris mixed with sewage sludge
for land reclamation purposes. Journal of Soils Sediments 10: 30-44. doi 10.1007/s11368-009-
0073-1.

22.	 Dubreuil M, Riba M, González-Martínez SC, Vendramin GG, Sebastiani F, Mayol
M (2010) Genetic effects of chronic habitat fragmentation revisited: Strong genetic structure in
a temperate tree, Taxus baccata L. (Taxaceae), with great dispersal capability. American Journal
of Botany 97: 303-310.

23.	 Galiano L, Martínez-Vilalta J, Lloret F (2010) Drought-Induced Multifactor Decline of
Scots Pine in the Pyrenees and Potential Vegetation Change by the Expansion of Co-occurring
Oak Species. Ecosystems 13: 978-991.

24.	 Garbulsky MF, Peñuelas J, Papale D, Ardö J, Goulden ML, Kiely G, Richardson
AD, Rotengerb E, Veenendaal EM, Filella I (2010) Patterns and controls of the variability of
radiation use efficiency and primary productivity across terrestrial ecosystems. Global Ecology
and Biogeography 19: 253-267.

25.	 Gasso N, Pysek P, Vila M, Williamson M (2010) Spreading to a limit: the time requi-
red for a neophyte to reach its maximum range. Diversity and Distributions 16: 310-311.

26.	 Gassó N, Basnou C, Vilà M (2010) Predicting plant invaders in the Mediterranean
through a Weed Risk Assesment System. Biological Invasions 12: 463-476 doi: 10.1007/s10530-
009-9451-2.

27.	 Gerard F, Petit S, Smith G, Thomson A, Brown N, Manchester S, Wadsworth R,
Bugar G, Halada L, Bezák P, Boltiziar M, De badts E, Halabuk A, Mojses M, Petrovic
F, Gregor M, Hazeu G, Mücher CA, Wachowicz M, Huitu H, Tuominen S, Pino J, Pons

Producció científica

X, Rodà F (eds.) (2010) Land cover change in Europe between 1950 and 2000 determined
employing aerial photography . Progress in Physical Geography 34: 183-205.

28.	 González-Lagos C, Sol D, Reader SM (2010) Large brained mammals live longer.
Journal of Evolutionary Biology 23: 1064-1074.

29.	 González-Martínez SC, Dubreuil M, Riba M, Vendramin GG, Sebastiani F, Mayol
M (2010) Spatial genetic structure of Taxus baccata L. in the western Mediterranean Basin: Past
and present limits to gene movement over a broad geographic scale. Molecular Phylogenetics
and Evolution 55: 805-815.

30.	 Gracia M, Meghelli N, Comas L, Retana J (2010) Land cover changes after the crea-
tion of a national park in a mountain landscape in the Pyrenees. Regional Environmental Change
doi: 10.1007/s10113-010-0138-0.

31.	 Grote R, Keenan T, Lavoir AV, Staudt M (2010) Process-based simulation of seaso-
nality and drought stress in monoterpene emission models. Biogeosciences 7: 257-274.

32.	 Inclán R, Gimeno B, Peñuelas J, Gerant D, Quejido A (2010) Carbon isotope com-
position, macronutrient concentrations, and carboxylating enzymes in relation to the growth
of Pinus halepensis Mill. when subject to ozone stress. Water Air Soil Pollution doi: 10.1007/
s11270-010-0448-3.

33.	 Keenan T, Sabate S, Gracia CA (2010) Soil water stress and coupled photosynthe-
sis–conductance models: Bridging the gap between conflicting reports on the relative roles of
stomatal, mesophyll conductance and biochemical limitations to photosynthesis. Agricultural
and Forest Meteorology 150: 443–453.

34.	 Keenan T, Sabate S, Gracia CA (2010) The importance of mesophyll conductance
in regulating forest ecosystem productivity during drought periods. Global Change Biology 16:
1019–1034. doi: 10.1111/j.1365-2486.2009.02017.x.

35.	 Keenan T, Serra J, Lloret F, Ninyerola M, Sabaté S (2010) Predicting the future of
forests in the Mediterranean under climate change, with niche- and process-based models: CO2
matters!. Global Change Biology 17: 565-579. doi:10.1111/j.13652486.2010.02254.x.

36.	 Krauss J, Bommarco R, Guardiola M, Heikkinen RK, Helm A, Kuussaari M, Lin-
dborg R, Ockinger E, Partel M, Pino J, Poyry J, Raatikainen KM, Sang A, Stefanescu
C, Teder T, Zobel M, Steffan-Dewenter I (2010) Habitat fragmentation causes immediate
and time-delayed biodiversity loss at different trophic levels. Ecology Letters 13: 597-605.

27

37.	 Llorens P, Poyatos R, Latron J, Delgado J, Oliveras I, Gallart F (2010) A multi-
year study of rainfall and soil water controls on Scots pine transpiration under Mediterranean
mountain conditions. Hydrological Processes 24: 3053-3064.

38.	 Llusià J, Peñuelas J, Ogaya R, Alessio G (2010) Annual and seasonal changes in fo-
liar terpene content and emission rates in Cistus albidus L. submitted to soil drought in Prades
forest (Catalonia, NE Spain). Acta Physiologiae Plantarum 32: 387-394. doi 10.1007/s11738-
009-0416-y.

39.	 Llusià J, Peñuelas J, Sardans J, Owen SM, Niinemets Ü (2010) Measurement of vo-
latile terpene emissions in 70 dominant vascular plant species in Hawaii: aliens emit more than
natives. Global Ecology and Biogeography 19: 863-874. doi 10.1111/j.1466-8238.2010.00557.x.

40.	 Loepfe L, Martinez-Vilalta J, Oliveres J, Piñol J, Lloret F. (2010) Feedbacks betwe-
en fuel reduction and landscape homogenization determine fire regimes in three Mediterranean
areas. Forest Ecology and Management 259: 2366-2374.

41.	 Luterbacher J, Koenig SJ, Franke J, van der Schrier G, Zorita E, Moberg A, Ja-
cobeit J, Della-Marta PM, Kuttel M, Xoplaki E, Wheeler D, Rutishauser T, Stossel M,
Wanner H, Brazdil R (eds.) (2010) Circulation dynamics and its influence on European and
Mediterranean January-April climate over the past half millennium: results and insights from
instrumental data, documentary evidence and coupled climate models. Climate Change 101:
201-234

42.	 López BC, Pino J, López A (2010) Explaining the successful introduction of the alpine
marmot in the Pyrenees. Biological Invasions 12: 3205-3217.

43.	 López BC, Potrony D, Lopez A, Badosa E, Bonada A, Salo R (2010) Nest-bos use by
boreal owls (Aegolius funereus) in the Pyrenees Mountains in Spain. Journal of Raptor Research
44: 40-49.

44.	 Marcer A, Garcia V, Escobar E, Pons X (2010) Handling historical information on pro-
tected-area systems and coverage. An information system for the Natura 2000 European con-
text. Environmental Modelling and Software 25: 956-964. doi:10.1016/j.envsoft.2010.03.011.

45.	 Martín González AM, Dalsgaard B, Olesen JM (2010) Centrality measures and
the importance of generalist species in pollination networks. Ecological Complexity 7: 36-43
doi:10.1016/j.ecocom.2009.03.008.

46.	 Martínez-Vilalta J, Mencuccini M, Vayreda J, Retana J (2010) Interspecific variati-

Producció científica

on in functional traits, not climatic differences among species ranges, determines demographic
rates across 44 temperate and Mediterranean tree species. Journal of Ecology 98: 1462-1475.

47.	 Marull J, Pino J, Tello E, Cordobilla MJ (2010) Social metabolism, landscape change
and land-use planning in the Barcelona Metropolitan Region. Land Use Policy 27: 497-510.

48.	 Mattana S, Ortiz O, Alcañiz JM (2010) Substrate-Induced Respiration of a Sandy Soil
Treated with Different Types of Organic Waste. Communications in Soil Science and Plant Analy-
sis 41: 408-423. doi 10.1080/00103620903494368).

49.	 Mencuccini M, Martinez-Vilalta J, Piñol J, Loepfe L, Burnat M, Alvarez X, Ca-
macho J, Gil D (2010) A quantitative and statistically robust method for the determination of
xylem conduit spatial distribution. American Journal of Botany 97: 1247-1259.

50.	 Miguel C, Aranda X , De Herralde F, Sabaté S, Biel C, Savé R (2010) Evaluation
of growth slowdown nursery treatments on Prunus avium seedlings by means of allometric
relationships and relative growth rates. Scandinavian Journal of Forest Research 25: 51-59 doi
10.1080/02827581.2010.485813.

51.	 Miranda JD, Padilla FI, Martínez-Vilalta J, Pugnaire FI (2010) Woody species of
a semiarid community are only moderately resistant to cavitatio. Functional Plant Biology 37:
828-839.

52.	 Muhs DR, Budahn J, Avila A, Skipp G, Freeman J, Patterson D (2010) The role
of African dust in the formation of Quaternary soils on Mallorca, Spain and implications for the
genesis of Red Mediterranean soils. Quaternary Science Reviews 29: 2518-2543. doi:10.1016/j.
quascirev.2010.04.013.

53.	 Mänd P, Hallik L, Peñuelas J, Nilson T, Duce P, Emmett BA, Beier C, Estiarte M,
Garadnai J, Kalapos T, Kappel Schmidt I, Kovács-Láng E, Prieto P, Tietema A, Wes-
terveld JW, Kull O (2010) Responses of the reflectance indices PRI and NDVI to experimental
warming and drought in European shrublands along a north–south climatic gradient. Remote
Sensing of Environment 114: 626-636.

54.	 Niinemets Ü, Arneth A, Kuhn U, Monson RK, Peñuelas J, Staudt M (2010) The
emission factor of volatile isoprenoids: stress, acclimation, and developmental responses. Bio-
geosciences 7: 2203-2223.

55.	 Niinemets Ü, Monson RK, Arneth A, Ciccioli C, Kesselmeier J, Kuhn U, Noe SM,
Peñuelas J, Staudt M (2010) The leaf-level emission factor of volatile isoprenoids: caveats,

29

model algorithms, response shapes and scaling. Biogeosciences 7: 1809-1832.

56.	 Ojeda G, Mattana S, Alcañiz JM, Marando G, Bonmatí M, Woche SK, Bachmann
J (2010) Wetting process and soil water retention of a minesoil amended with composted and
thermally dried sludges. Geoderma 156: 399–409. doi:10.1016/j.geoderma.2010.03.011.

57.	 Otero I, Boada M, Badia A, Pla E, Vayreda J, Sabaté S, Gracia C, Peñuelas J
(2010) Loss of water availability and stream biodiversity under land abandonment and climate
change in a Mediterranean catchment (Olzinelles, NE Spain). Land Use Policy 28: 207-218.

58.	 Paris CI, Llusià J, Peñuelas J (2010) Changes in Monoterpene Emission Rates of
Quercus ilex Infested by Aphids Tended by Native or Invasive Lasius Ant Species. Journal of
Chemical Ecology 36: 689-698.

59.	 Pellicer J, Estiarte M, Garcia S, Garnatje T, Peñuelas J, Sardans J, Valles J (2010)
Genome size unaffected by moderate changes in climate and phosphorus availability in Mediter-
ranean plants. African Journal of Biotechnology 9: 6070-6077.

60.	 Pesquer L, Cortés A, Pons X (2010) Parallel ordinary kriging interpolation incorporating
automatic variogram fitting. Computers and Geosciences doi: 10.1016/j.cageo.2010.10.010.

61.	 Peñuelas J, Carnicer J (2010) Climate Change and Peak Oil: The Urgent Need for a
Transition to a Non-Carbon-Emitting Society. Ambio 39: 85-90.

62.	 Peñuelas J, Munné-Bosch S (2010) Potentially immortal?. New Phytologist 187: 564–
567.

63.	 Peñuelas J, Sardans J, Llusia J, Owen SM, Silva J, Niinemets Ü (2010) Higher
Allocation to Low Cost Chemical Defenses in Invasive Species of Hawaii. Journal of Chemical
Ecology 36: 1255-1270. doi 10.1007/s10886-010-9862-7.

64.	 Peñuelas J, Sardans J, Llusià J,Owen SM, Carnicer J, Giambelluca TW, Rezende
EL, Mashuri Waite, Niinemets Ü (2010) Faster returns on ‘leaf economics’ and different bi-
ogeochemical niche in invasive compared with native plant species. Global Change Biology 16:
2171-2185. doi: 10.1111/j.1365-2486.2009.02054.x.

65.	 Peñuelas J, Staudt M (2010) BVOCs and global change. Trends in Plant Science 15:
133-144.

66.	 Pitts-Singer TL, Bosch J (2010) Nest establishment, pollination efficiency, and repro-

Producció científica

ductive success of Megachile rotundata (Hymenoptera: Megachilidae) in relation to resource
availability in field enclosures. Environmental Entomology 39: 149-158.

67.	 Piñol J, Espadaler X, Cañellas N, Martínez-Vilalta J, Barrientos JA, Sol D (2010)
Ant vs. bird exclusion effects on the arthropod assemblage of an organic citrus grove. Ecological
Entomology 35: 367-376.

68.	 Primante C, Dotterl S (2010) A Syrphid Fly Uses Olfactory Cues to Find a Non-Yellow
Flower. Journal od Chemical Ecology 36: 1207-1210.

69.	 Pysek P, Bacher S, Chytry M, Jarosik V, Wild J, Celesti-Grapow L, Gasso N, Ke-
nis M, Lambdon PW, Nentwig W, Pergl J, Roques A, Sadlo J, Solarz W, Vila M, Hulme
PE (2010) Contrasting patterns in the invasions of European terrestrial and freshwater habitats
by alien plants, insects and vertebrates. Global Ecology and Biogeography 19: 317-331.

70.	 Sampedro L, Moreira X, Llusià J, Peñuelas J, Zas R (2010) Genetics, phosphorus
availability, and herbivore-derived induction as sources of phenotypic variation of leaf volatile
terpenes in a pine species. Journal of Experimental Botany 15: 4437-4447.

71.	 Sardans J, Montes F, Peñuelas J (2010) Determination of As, Cd, Cu, Hg and Pb in
biological samples by modern electrothermal atomic absorption spectrometry. Spectrochimica
Acta Part B 65: 97-112.

72.	 Sardans J, Llusià J, Niinemets U, Owen S, Peñuelas J (2010) Foliar Mono- and
Sesquiterpene Contents in Relation to Leaf Economic Spectrum in Native and Alien Species in
Oahu (Hawai’i). Journal of Chemical Ecology 36: 210-226.

73.	 Sardans J, Peñuelas J (2010) Soil Enzyme Activity in a Mediterranean Forest after Six
Years of Drought. Soil Science Society of America Journal 74: 838-851.

74.	 Sardans J, Peñuelas J, Lope-Piedrafita S (2010) Changes in water content and
distribution in Quercus ilex leaves during progressive drought assessed by in vivo 1H magnetic
resonance imaging BMC Plant Biology 10: 188.

75.	 Saura-Mas S, Lloret F (2010) Foliar stable carbon and nitrogen isotopes among woody
Mediterranean species with different life-form and post-fire regeneration. Plant Biology 12: 125-
133.

76.	 Saura-Mas S, Paula S, Pausas JG, Lloret F (2010) Fuel loading and flammability in
the Mediterranean Basin woody species with different post-fire regenerative strategies. Interna-

31

tional Journal of Wildland Fire 19: 783-794.

77.	 Sgolastra F, Bosch J, Molowny-Horas R, Maini S, Kemp WP (2010) Effect of tem-
perature regime on diapause intensity in an adult-wintering Hymenopteran with obligate dia-
pause. Journal of Insect Physiology 56: 185–194.

78.	 Sol D (2010) Dissecting biological invasions. Trends in Ecology and Evolution 25: 133

79.	 Sol D, Garcia N, Iwaniuk A, Davis K, Meade A, Boyle WA, Szekely T (2010) Evo-
lutionary Divergence in Brain Size between Migratory and Resident Birds. PLoS One 5 art.no.-
e9617.

80.	 Tarrasón D, Ojeda G, Ortiz O, Alcañiz JM (2010) Effects of Different Types of Sludge
on Soil Microbial Properties: A Field Experiment on Degraded Mediterranean Soils. Pedosphere
20: 681-691.

81.	 Tarrasón D, Urrutia JT, Ravera F, Herrera E, Andrés P, Espelta JM (2010) Con-
servation status of tropical dry forest remnants in Nicaragua: Do ecological indicators and social
perception tally?. Biodiversity and Conservation 19: 813-827.

82.	 Vargas R, Baldocchi DD, Allen MF, Bahn M, Black TA, Collins SL, Curiel-Yuste J,
Hirano T, Jassal RS, Pumpanen J, Tang JW (2010) Looking deeper into the soil: biophysical
controls and seasonal lags of soil CO2 production and efflux. Ecological Applications 20: 1569-
1582.

83.	 Vicente-Serrano SM, Lasanta T, Gracia C (2010) Aridification determines changes
in forest growth in Pinus halepensis forests under semiarid Mediterranean climate conditions.
Agricultural and Forest Meteorology 150: 614-628.

84.	 Vila M, Pino J, Montero A, Font X (2010) Are island plant communities more invaded
than their mainland counterparts?. Journal of Vegetation Science 21: 438-446.

85.	 Vilà M, Basnou C, Pyšek P, Josefsson M, Genovesi P, Gollasch S, Nentwig W,
Olenin S, Roques A, Roy D, Hulme PE (2010) How well do we understand the impacts of
alien species on 6 ecosystem services? A pan-European cross-taxa assessment. Frontiers in
Ecology and the Environment 8: 135-144.

86.	 Vilà-Cabrera A, Martínez-Vilalta J, Vayreda J, Retana J (2010) Structural and cli-
matic determinants of demographic rates of Scots pine forests across the Iberian Peninsula.
Ecological Applications doi: 10.1890/10-0647.1.

Producció científica

87.	 Weiser MD, Sanders NJ, Agosti D, Ellison AM, Fisher BL, Gibb H, Gotelli NJ,
Gove AD, Gross K, Guénard B, Janda M, Kaspari M, Lessard JP, Longino JT, Majer JD
, Menke SB, McGlynn TP , Parr CL , Philpott SM, Retana J, Suarez A, Vasconcelos GL
(eds.) (2010) Canopy and litter ant assemblages share similar climate-species density relation-
ships. Biology Letters 6: 769-772.

88.	 Zabala A, Gonzalez-Conejero J, Serra-Sagristà J, Pons X (2010) JPEG2000 enco-
ding of images with NODATA regions for Remote Sensing applications. Journal of Applied Remo-
te Sensing 4: 041793.

89.	 Zabala A, Pons X (2010) Effects of lossy compression on remote sensing image classi-
fication of forest areas. International Journal of Applied Earth Observation and Geoinformation
13: 43-51 doi: 10.1016/j.jag.2010.06.005.

33

Articles científics en altres revistes

1.	 Alarcón M, Àvila A, Belmonte J, Stefanescu C, Izquierdo R (2010) L’ús de models
font-receptor per determinar àrees font de components biològics (pol·len i papallones). Tethys
7: 3-10. doi:10.3369/tethys.2010.7.01. ISSN-1697-1523. eISSN-1139-3394.

2.	 Alcañiz JM, Balasch JC, Barthès JP, Boixadera J, Fillat F, Gómez-Ortiz A, Legros
JP, Macías F, Pedrol J, Poch RM, Pons C (2010) Suelos de Montaña y Cambio Global. Guia
de excursión Los suelos de la Cerdaña. R.M. Poch y J. Boixadera (eds). Edicions de la Universitat
de Lleida 140 pp, DL L-921-2010.

3.	 Andrés P (2010) Degradación y restauración de los ecosistemas terrestres latinoameri-
canos. Revista Ambienta 92: 58-70.

4.	 Espadaler X, Roig X, Gómez K, García F (2010) Formigues de les Planes de Son i
mata de València. Treballs de la Institució Catalana d’Història Natural 16: 609-627.

5.	 Fontes L, Bontemps JD, Bugmann H, Van Oijen M, Gracia C, KramerK, Lindner
M, Rötzer T, Skovsgaard JP (2010) Models for supporting forest management in a changing
environment. Forest Systems 19: 8-29.

6.	 García F, Espadaler X (2010) Nuevos casos y hospedadores de Myrmicinosporidium
durum Hölldobler, 1933 (Fungi). Iberomyrmex 2: 5-11.

7.	 García F, Espadaler X, Echave P, Vila R (2010) Hormigas (Hymenoptera, Formicidae)
de los acantilados de l’Avenc de Tavertet (Osona). Boletín de la Sociedad entomológica Arago-
nesa 47: 33-37.

8.	 Gracia C (2010) Biocombustibles: Energia o aliment. Omniscellula 25: 21-27.

9.	 Jiménez Muñoz JC, Sobrino JA, Cristóbal J, Sòria G, Ninyerola M, Pons X, Hi-
dalgo V, Franch B, Romaguera M, Oltra-Carrió R, Julien Y, Mattar C (2010) Obtención
de la temperatura de la superfície terrestre a partir de la serie histórica LANDSAT. Revista de
Teledetección 33: 53-63.

10.	 Jorba M,Oliveira G, Josa R, Vallejo R, Alcañiz JM, Hereter A, Cortina J, Correia
O, Ninot JM (2010) Restauració de pedreres de roca calcària en clima mediterrani: procés i
avaluació, pp: 33-37. En: II Monografies del Foix. Comunicacions presentades els dia 23 d’octu-
bre de 2008 a Santa Margarida i els Monjos. Col·lecció Documents de Treball. Sèrie Territori nº
16. Diputació de Barcelona 251 pp. Dipòsit legal: B.31069-2010.

Producció científica

11.	 Lloret, F., J. Vayreda, J. Terradas. (2010) Atles d’espècies llenyoses dels boscos de
Catalunya. Notícies de la Institució, gener-febrer 1-2.

12.	 Masó J, Zabala A, Pons X (2010) Combining JPEG2000 Compressed Formats and OGC
Standards for Fast and Easy Dissemination of Large Satellite Data. Italian Journal of Remote
Sensing 42: 101-114.

13.	 Peñuelas J (2010) Deliciosa lliçó de vida. Mètode 67: 39.

14.	 Peñuelas J, Gracia C, Filella I, Jump A, Carnicer J, Coll M, Lloret F, Curiel J,
Estiarte M, Rutishauser T, Ogaya R, LLusiá J, Sardans J (2010) Intégration des effets du
changement climatique sur les forêts méditerranéennes : observation, expérimentation, mo-
délisation et gestion p. 351. Introducing the climate change effects on Mediterranean forest
ecosystems: observation, experimentation, simulation and management . Forêt Méditerranéen-
ne XXXI, nº 4 pp. 357. ISSN 0245-484X.

15.	 Retana J, Gracia M (2010) La planificación de la gestió forestal a escala de conca hi-
drogràfica. Silvicultura 61: 22-23.

16.	 Romeu-Dalmau C, Espadaler X, Piñol J (2010) A simple method to differentially
exclude ants from tree canopies based on ant body size. Methods in Ecology and Evolution 1:
188-191.

17.	 Romeu-Dalmau C, Expadaler X, Piñol J. (2010) A simple method to differentially
exclude ants from tree canopies based on ant body size. Methods in Ecology and Evolution 1:
188-191.

18.	 Taheri A,Reyes-López J, Espadaler X (2010) Citas nuevas o interesantes de hormi-
gas (Hymenoptera, Formicidae) para Marruecos. Boletín de la Sociedad entomológica Aragone-
sa 47: 299-300.

19.	 Vall-llosera M, Sol D (2010) Predecir el éxito de las especies invasoras. Investigación
y Ciencia 405: 2-3.

20.	 Zaldo V, Moré G, Pons X (2010) Aplicacions del LiDAR als inventaris forestals. Silvicul-
tura 62 pp:7-10.

21.	 Zaldo V, Moré G, Pons X (2010) Estimación y cartografía de parámetros ecológicos en
tres especies forestales (Quercus ilex L. subsp ilex, Fagus sylvatica L. y Pinus halepensis L.) con
datos LiDAR. Revista de Teledetección 34: 55-68.

35

Llibres

1.	 Auger-Rozenberg MA, Budrys E, Petanidou T, Glavendekic M, Bommarco R,
Bonzini S, Kröel-Dulay G, Andreu J, Moora M, Potts SG, Rortais A, Stout A, Torres I,
Westphal C, Woyciechowski M, Desbois S, Lorme P, Raimbault JP, Pineau P, Roques
A (2010) The ALARM Field Site Network, an Outstanding Tool for the Survey of Invasive Insects
Infesting Seeds of Wild Roses in Europe. In: Settele, J. et al. (eds.): Atlas of Biodiversity Risks -
from Europe to the globe, from stories to maps. Pensoft, Sofia & Moscow (www.pensoftonline.
net/alarm-atlas-info).

2.	 Budrys E, Andreu J, Briliûté A, Cetkoviã A, Heinrich S, Kroel-Dulay G, Moora M,
Potts SG, Rortais A, Sjodin E, Szentgyorgyi H, Torres I, Vighi M, Westphal C, Budri-
enë A. (2010) Cavity-Nesting Hymenoptera across Europe: a Study in ALARM Project Field Site
Network Sites Using Small Trap-Nests on Trees and Buildings. In: Settele, J. et al. (eds.): Atlas
of Biodiversity Risks - from Europe to the globe, from stories to maps. Pensoft, Sofia & Moscow
(www.pensoftonline.net/alarm-atlas-info).

3.	 Gracia M, Ordoñez JL, Vayreda J (et al.) (2010) Les pinedes de pi blanc. Manuals de
gestió d’hàbitats. Diputació de Barcelona pp. 181

4.	 Gracia M, Ordóñez JL (2010) Manuales de Gestión de Hábitats. Los pinares de pino
carrasco. Diputació de Barcelona 170 pp.

5.	 Jorba M, Oliveira G, Josa R, Vallejo R, Alcañiz JM, Hereter A, Corina J, Correia
O, Ninot JM (2010) Manual per a la restauración de pedreres de roca calcària en clima mediter-
rani. M. Jorba i V.R. Vallejo (editors) Àrea d’Avaluació i Restauració d’Activitats Extractives. Dept.
medi Ambient i Habitatge, Generalitat de Catalunya, 106 pp. ISBN 978-84-393-7672-9 (versión
catalana). ISBN 978-84-393-8205-8 (versión castellana).

6.	 Pino J, Rodà F, Rosell C, Campeny R (2010) Indicadores de fragmentación de hábitats
causada por infraestructuras lineales de transporte. Organismo Autónomo Parques Nacionales,
Ministerio de Medio Ambiente y Medio Rural y Marino, Madrid. 140 pp. ISBN 978-84-8014-782-
8.

7.	 Terradas J (2010) Ecologia viscuda. Publicacions de la Universitat de València, València,
452 pp.

8.	 Àvila A, Terradas J (eds.) (2010) Aula d’Ecologia. Ciència i Tècnica 42. Cicle de confe-
rències 2009. Servei de Publicacions Universitat Autònoma de Barcelona. 104 pp ISBN: 978-84-
490-2627-0.

Producció científica

Capítols de llibres

1.	 Alcañiz JM, Boixadera J, Felipó MT, Ortiz O, Poch RM (2010) Sistemes naturals i
diversitat biològica: sòls, Cap 11, p 409 – 468. En: Llebot JE (editor) “Segon informe sobre el
canvi climàtic a Catalunya”. Consell Assessor per al Desenvolupament Sostenible, Generalitat
de Catalunya, Institut d’Estudis Catalans, 1ª edició, desembre 2010, Barcelona, 1152 p. ISBN:
978-84-393-8615-5.

2.	 Arnan X, Gràcia M, Molowny Horas R, Ordoñez JL, Retana J et al. (2010) Les
pinedes de pi blanc. En: Manuals de gestió d’hàbitats. Diputació de Barcelona.

3.	 Asensio D, Rapparini F, Peñuelas J (2010) Effects of AM mycorrhyzal symbiosis on
plant isoprenoid prosduction in tomato (Lycopersicon esculentum) plants under drought conditi-
ons and fumigation with jasmonic acid. IPGSA Conference. Universitat Rovira I Virgili, Tarragona
28 June-2 July 2010 -proceedings.

4.	 C. Gracia, S Sabaté, J. Vayreda,T Sebastià, R Savé, M Alonso i Montse Vidal.
(2010) Embornals a: Segon informe sobre el canvi climàtic a Catalunya. J. Llebot. Institut d’Es-
tudis Catalans i Generalitat de Catalunya. 1152 pp. ISBN 978-84-9965-027-2.

5.	 Carabassa V, Serra E, Ortiz O, Alcañiz JM (2010) Evaluación de restauraciones efec-
tuadas en actividades mineras: el caso de zonas enmendadas con lodos de depuradora (Poster).
Libro de Actas pp 1231-1243. IV Congreso Ibérico de la Ciencia del Suelo, Sociedad Española de
la Ciencia del Suelo, Granada, 21-24 septiembre de 2010. ISBN 978-84-15026-39-6 .

6.	 Comas L, Arnan X, Gracia M, Retana J, Bosch J (2010) Relación entre el grado de
madurez del bosque y las comunidades de himenópteros voladores y micromamíferos en el
Parque Nacional de Aiguestortes i Estany de Sant Maurici. En: Proyectos de investigación en par-
ques nacionales: 2006-2009. L. Ramírez y B. Asensio (Eds.). Organismo Autónomo de Parques
Nacionales pp. 327-341.

7.	 Garbulsky M, Peñuelas J, Filella I (2010) Photochemical Reflectance Index (PRI)
can estimate seasonal variations of ecosystem gross radiation use efficiency for different forest
types. 1st Symposium The Terrestrial biosphere in the Earth System. Hamburg, February 9-11.
pp. 37-38 proceedings.

8.	 Gracia C, Sabaté S, Vayreda J, Sebastiá T, Savé R, Alonso M, Vidal M (2010)
Embornals. A: Segon informe sobre el canvi climàtic a Catalunya. Institut d’estudis Catalans i
Generalitat de Catalunya. Llebot JE. (eds). Institut d’Estudis Catalans Barcelona pp 135-182.
ISBN 9788499650272.

37

9.	 Josep Peñuelas, Romà Ogaya, Pep Canadell, Ulo Niinemets, Estiarte M, Coll M,
Carnicer J, Greenberg J, Guenther A, Garbulsky M, Filella I (2010) Photosynthesis and
productivity in a changing world: the assessment of terrestrial CO2 sinks. The 15th International
Congress of Photosynthesis, International Society of Photosynthesis Research (ISPR), August
22-27 2010. Beijing China pp. 326-327 -proceedings.

10.	 Jürgen W, Einhard K, Kiendler-Scharr A, Mentel T, Tillmann R, Hoffmann T,
Hohaus T, Llusià J, Dal Maso M, Penuelas J, Spindler C, Rudich Y, Uerlings R (2010)
Yields of SOA formation from oxidation of different BVOC . IAC International Aerosol Conference
Heklsinki proceedings.

11.	 Pandolfi M, Querol X, Alastuey X, Jimenez JL, Pey J, Cusack M, Reche C, Amato
F, Artiñano B, Baldasano JM, Burkhart J, Hansel A, Jorba O, Lorente J, Mohr C, Mo-
reno T, Nemitz E, Peñuelas J, Seco R, Filella I, Llusià J, Sicard M, Viana M (2010) An
Overview of the DAURE Campaign: Aerosols Emissions and Evolution in the Western Mediterra-
nean Basin. Geophysical Research Abstracts. Vol. 12, EGU2010-1202 General Assembly.

12.	 Peñuelas J (2010) Introducing the climate change effects on Mediterranean forest
ecosystems: observation, experimentation, simulation and management. In: Knowledge-based
management of Mediterranean forests under climate driven risks: the ways ahead. EFIMED An-
nual Scientific Seminar. Antalya pp. 10-11.

13.	 Peñuelas J, Estiarte M, Prieto P, Sardans J, Jump A Moreno JM, Torres I, Ces-
pedes B, Pla E, Sabaté S, Gracia CA (2010) Projected Climate Change Impacts on Biodiver-
sity in Mediterranean Ecosystems. In Atlas of Biodiversity Risk. Eds. Settele J, Penev L, Georgiev
T, Grabaum R, Grobelnik V, Hammen V, Klotz S, Kühn I. Pensoft Publishers. Sofia-Moscow. ISBN
978-954-642-446-4 (print) and ISBN 978-954-642-447-1 (e-book).

14.	 Peñuelas J, Filella I, Estiarte M, Ogaya R, Llusià J, Sardans J, Jump A, Curiel
J, Carnicer J, Rutishauser T, Rico L, Keenan T, Garbulsky M, Coll M, Díaz de Quijano
M, Seco R, Rivas-Ubach A, Silva J, Boada M, Stefanescu C, Lloret F, Terradas J (2010)
Impactes, vulnerabilitat i retroalimentacions climàtiques als ecosistemes terrestres catalans. A:
Llebot E. (ed). Segon informe sobre el canvi climàtic a Catalunya. Institut d’Estudis Catalans i
Generalitat de Catalunya. pp. 373-407.

15.	 Peñuelas J, Filella I, Estiarte M, Rutishuaser T, Garbulsky M (2010) Phenology
in the local, regional and global ecology of climate change. Phenology 2010: Climate change
impacts and adaptations. Trinity College Dublin. pp 1.

16.	 Requardt A, Siwe R, Riedel T, Köhl M, Tröltzsch K, Varis S, Travaglini D, Corona

Producció científica

P, Sanchez A, Vayreda J, Gracia C, Camia A, San Miguel J (2010) Pilot study on harmoni-
sing national forest inventories in Europe. European Commission. Joint Research Centre 136 pp.

17.	 Román-Cuesta RM, Retana J, Gracia M (2010) Caracterización del régimen de in-
cendios forestales en el trópico Mexicano: el caso de Chiapas. En: Estado del Conocimiento de
la Diversidad Biológica en Chiapas. CONABIO. CONABIO.

18.	 Walther GR, Nagy L, Heikkinen RK, Peñuelas J, Ott J, Pauli H, Pöyry J, Bergers
S, Hickler T (2010) Observed Climate-Biodiversity Relationships. In: Settele J, Penev L, Georgi-
ev T,Grabaum R, Grobelnik V, Hammen V, Klotz S, Kotarac M, Kühn I (eds). Atlas of Biodiversity
Risk. Pensoft, Sofia & Moscow pp. 74-75.

Publicacions digitals (CD-ROM/DVD)

1.	 Ojeda G, Alcañiz JM (2010) Soil water retention under dryin.g process in a soil amen-
ded with composted and thermally dried sewage sludges (Poster 0202), pp. 79-82 Published in
DVD. Symposium 2.1.2, The physics of soil pore structure dynamics. 19th World Congress of
Soil Science. Soil Solutions for a Changing World, Brisbane, Australia 1 – 6 August 2010 (http://
www.iuss.org/19th%20WCSS/.%5Csymposium/pdf/2208.pdf).

2.	 Ojeda G., I. Perera-Bach, J.M. Alcañiz (2010) La medida de la estabilidad estructural
del suelo y su relación con el secuestro de carbono. Seminario de Evaluación de Procesos de
Degradación de Suelos: Problemas Metodológicos. Sociedad Española Ciencia del Suelo. Univer-
sidad de Lleida 14-15 julio 2010, CD de las Comunicaciones (4p).

Publicacions de difusió i divulgació

1.	 Boet O, Arnan X (2010) Les formigues roges en els boscos de pi negre.
El Portarró 28: 7-9.

2.	 Bonal R, Muñoz A, Espelta JM, Pulido F (2010) Los coleópteros perforadores de los
frutos de encinas, robles, castaños y avellanos; Biología, Daños y Tratamientos.

Hojas Divulgadoras. Volumen: 2136 HD. M. de Medio Ambiente y Medio Rural y Marino. 35 pp.
3.	 Lloret F, Vayreda J, Terradas J (2010) Atles d’espècies llenyoses dels bosos de Cata-
lunya. Notícies de la Institució Catalana d’Història Natural, gener-febrer: 1-2.

39

4.	 Martínez-Vilalta J (2010) Ajustos funcionals i resistència a la sequera en plantes.
UAB Divulga 02/2010.

5.	 Peñuelas J, Sardans J (2010) Metabolòmica: una nova eina per a l’ecologia.
UAB Divulga 05/2010.

6.	 Sardans J, Peñuelas J, Estiarte M (2010) Menos agua, menos nutrientes: el cambio
climático en los ecosistemas mediterráneos. UAB Divulga 10/2010.

7.	 Sardans J, Peñuelas J, Estiarte M (2010) Menys aigua, menys nutrients: el canvi cli-
màtic en els nostres ecosistemes mediterranis. UAB Divulga 10/2010.

8.	 Sardans J, Peñuelas J, Montes F (2010) Trazas de metales contaminantes en bioma-
sas, analizadas espectroscópicamente. UAB Divulga 06/2010.

9.	 Sardans J, Peñuelas J, Montes F (2010) Traces de metalls contaminants en biomas-
ses, analitzades espectroscòpicament. UAB Divulga 06/2010.

10.	 Sardans J, llusià J, Niinemets Ü, Owen S, Carnicer J, Rezende E, Peñuelas J
(2010) El rol dels terpens en la competencia entre plantes invasores i natives a Hawai. UAB
Divulga 05/2010.

11.	 Terradas J (2010) Les extincions són per sempre: per a què serveix la biodiversitat?.
Educació i sostenibilitat 8: 34-37.

12.	 Terradas J (2010) Turisme i ecologia.
L’Espill 35: 59-63.

13.	 Terradas J (2010) La biodiversitat no és prescindible.
Mètode 67: 35-39.

14.	 Terradas J (2010) Oportunitats perdudes.
Vilaweb 2 desembre.

15.	 Àvila A (2010) La deposició de nitrogen en zones rurals catalanes, prop del llindar
d’efectes adversos en boscos. UAB Divulga. 06/2010.

16.	 Àvila A, Stefanescu C (2010) La migració de les papallones: el cas de Vanessa cardui.
Omnis Cellula 25:7.

Producció científica

Comunicacions en congressos

Aquest apartat recull les presentacions, les comunicacions i els pòsters presentats per inves-
tigadors del CREAF, i en alguns casos amb investigadors d’altres centres, tant en congressos
nacionals com internacionals.

1.	 Andersen A.N., Arnan X., Sparks K. (2010). Not enough niches to explain a remarka-
ble co-ocurrence of congeneric ant species. ESA’s 50th Anniversary Conference. 6-10 de desem-
bre de 2010. Canberra, (Australia). (oral)

2.	 Arctur D.K, Browdy S.F, Singh Khalsa S.J , Masó J., Eglitis P., Sonntag W.
(2010). Achieving Interoperability in GEOSS -How Close Are We? AGU Fall Meeting. San Francis-
co (USA). 13 de desembre 2010.

3.	 Avila A. (2010). L’Atmosfera com a mitjà de transport i repercussions del canvi climàtic.
Jornada de Treball. CREAF-Oficina del Canvi Climàtic. Bellaterra, 28 octubre 2010.

4.	 Berganzo E., Mayol M., González-Martínez S.C., Vendramin G.G., Burgarella C.,
Riba M. (2010). Demografía y evolución del tejo en la Península Ibérica. III Jornadas Interna-
cionales del Tejo: El tejo, biodiversidad y cultura, Ponferrada, 25-26 març de 2010.

5.	 Berganzo E., Mayol M., González-Martínez S.C., Vendramin G.G., Burgarella
C., Riba M. (2010). Have yew (Taxus baccata L.) populations been able to adapt to their envi-
ronments? EVOLTREE Final Conference 2010, Forest ecosystem genomics and adaptation, San
Lorenzo de El Escorial, 9-11 juny de 2010.

6.	 Bernadou, A., Barcet, H., Combe, M., Espadaler, X. & Fourcassié, V. (2010). From
micro-landscape to landscape: a study of ant distribution in a Pyrenean valley. XVI International
Congress IUSSI 2010, Copenhague, 8-14 agost de 2010.

7.	 Berville L., Blight O., Hefetz A., Renucci M., Lenoir A., Espadaler X., Tirard A.,
Provost E. (2010). La fourmi Tapinoma, une opportunité pour contenir la fourmi d’Argentine?
Colloque international “Gestion et Conservation de la Biodiversité Continentale dans le Bassin
Méditerranée”. Tlemcen (Algérie), 11 - 13 d’octubre de 2010.

8.	 Berville L., Hefetz A., Lenoir A., Renucci M., Espadaler X., Blight O., Tirard A.,
Provost E. (2010). Using chemical tools to discriminate Tapinoma species. 26th annual meeting
of Int. Society of Chemical Ecology (ISCE). Tours, France, 31 de juliol al 4 d’agost de 2010.

41

9.	 Burgarella C., Zabal M., Berganzo E., Mayol M., Riba M., Vendramin G.G.,
González-Martínez S.C. (2010). Distribution of nucleotide diversity in Spanish populations of
the non-model species Taxus baccata L. EVOLTREE Final Conference 2010, Forest ecosystem
genomics and adaptation, San Lorenzo de El Escorial, 9-11 juny de 2010.

10.	 Burgarella C., Zabal M., Berganzo E., Mayol M., Riba M., Vendramin G.G.,
González-Martínez SC. (2010) Taxol-gene diversity in Taxus baccata L. Annual Meeting of
the SMBE (Society for Molecular Biology and Evolution) 2010, Lyon, 4-8 juliol de 2010.

11.	 Burriel J.A., Ibàñez J.J., Masó J. (2010). El Sistema de Información de la Ocupación
del Suelo en España (SIOSE) en Cataluña: Características y pasarela para su obtención a partir
del Mapa de Cubiertas del Suelo (MCSC). Actes del XIV Congreso Nacional de Tecnologías de la
Información Geográfica. Sevilla, 2010.

12.	 Carabassa V., Serra E., Ortiz O., Alcañiz JM. (2010). Evaluación de restauraciones
efectuadas en actividades mineras: el caso de zonas enmendadas con lodos de depuradora.
Libro de Actas p 1231- 1243. IV Congreso Ibérico de la Ciencia del Suelo, Sociedad Española
de la Ciencia del Suelo, Granada, 21-24 septiembre de 2010. ISBN 978-84-15026-39-6. Ponent
Vicenç Carabassa. (Poster)

13.	 Carabassa V., Vizcano M., Serra e., Ortiz O., Alcañiz JM. (2010). Getting real: a
methodolgy for self-evaluation of quarry restorations. 7th European Conference on Ecological
Restoration, Society for Ecological Restoration (SER), Avignon (France) 23-27 agost 2010, Pós-
ter nº 58, p 99 Abstract book. (poster)

14.	 Carnicer J. (2010) Determinants of species richness in generalist and specialist butter-
flies: the negative synergistic forces of climate and habitat change. Global Warming: the legacy
of our past, the challenge for our future. International Congress of the Ecological Society of
America (ESA). Pittsburgh (EEUU). 1-6 d’agost de 2010.

15.	 Carnicer J. (2010) Optimality theory: a general framework for metabolic rate, body size
and life history evolution. Gordon Research Conference 2010: the metabolic basis of ecology
and evolution. Gordon Research Conferences (http://www.grc.org/). University of New England,
Maine, EEUU. 18-23 juliol de 2010.

16.	 Díaz P.,Maso J. I Guimet J. (2010). Comparative quality assessment of metadata. Two
regional SDI case studies. Inspire Conference. Cracovia, 23-25 de juny 2010.

17.	 Díaz-Delgado R., Pesquer L. , Prat E., Bustamante J., Masó J., Pons X. (2010).
Generación automática de cartografía de seguimiento del Parque Nacional de Doñana. XIV Con-

Producció científica

greso Nacional Tecnologías de la Información Geográfica. Sevilla, 13-17 de setembre 2010.

18.	 Disney M. I., Prieto-Blanco A., Lewis P., Williams M., Stoy P., Hill T., Poyatos
R., Baxter R., Huntley B., Wade T., Moncrieff J. (2010). Deriving above-ground biomass
of mountain birch across Fennoscandian regions from remotely sensed data. International Polar
Year Science Conference, Oslo, Noruega, 8-12 de juny, 2010. (póster)

19.	 Escolà-Llorens A., Barril-Graells H., Martín A., Primante C., Rodrigo A., Bosch J.
(2010). Recursos florals, insectes pol·linitzadors i èxit reproductiu femení en l’espècie ginodioica
Thymus vulgaris. VI Jornades d’Estudiosos del Garraf i Olèrdola. Museu de Gavà. 18 de novem-
bre de 2010. (oral)

20.	 Espelta, JM. (2010). Body size, rather than species membership, rules inter-individual
trophic niche overlap within acorn predator guilds. British Ecological Society Annual Meeting
2010. 7-9 Setembre 2010.

21.	 Espelta, JM. (2010). Modelling the spatial-temporal pattern of post-dispersal seed pre-
dation in Stone Pine (Pinus pinea L.) stands in the Northern Plateau (Spain). Frugivores and
Seed Dispersal 5th Symposium., Montpellier. 13-15 Juny 2010.

22.	 Estiarte M, Peñuelas J, Ogaya R, Sardans J, Llusià J. (2010). Drought as a driver
of phenology and trade-offs between growth and reproduction in Mediterranean ecosystems.
Experimental and interanual variability in the drought timing. “The Importance of Timing in
Climate Change Manipulation Experiments” ClimMani workshop Vindeln (Suecia). June 2010
(Ponència convidada)

23.	 Filella I., Primante C., Llusià J., Rodrigo A., Martín A., Bosch J., Peñuelas, J.
(2010). Matching phenology of community plant odour and pollinators in a Mediterranean shru-
bland. the “Climate change manipulation experiments” workshop in Vindeln, Juny 2010. (Po-
nència convidada)

24.	 Garbulsky M., Peñuelas J., Filella I. (2010). Photochemical Reflectance Index (PRI)
can estimate seasonal variations of ecosystem gross radiation use efficiency for different forest
types. 1st Symposium The Terrestrial biosphere in the Earth System. Hamburg, 9- 10 de febrer
2010.

25.	 García-Peña G.E., Sol D. (2010). Evolutionary flexibility in bird migration. XX Congreso
Español de Ornitología. XX Congreso Español de Ornitología. Tremp, 7 de desembre de 2010.
(oral)

43

26.	 García-Peña G.E., Sol D. (2010). Long-distance migration: gradual or leapfrog evoluti-
on? Phylofrontiers - International symposium on frontier biodiversity research in a phylogenetic
framework. Barcelona, 1-2 octubre 2010. (poster)

27.	 Giralt S., Speranza F.C., Lopez B.C. , Pueyo JJ., Rey D. y Rubio, B. (2010). Com-
parison of ITRAX and AVAATECH XRF core scanners: the Laguna Yema (El Chaco, Argentina)
lacustrine sediments case. ITRAX 2010. Applications, innovations and future developments.,
Lipari, Italy. April 2010.

28.	 González-Lagos C., Lapiedra O., Sol D. (2010). Temperamento y plasticidad ante un
planeta urbanizado: Aproximación experimental en Columba livia. Poster, XX Congreso Español
de Ornitología. Tremp, 7 de desembre de 2010.

29.	 Gracia C. (2010) Recent Carbon Trends and Climate Change: A Mediterranean perspec-
tive. GOTILWA+: A process-based model of forest growth to explore adaptive management
to climate change. AGORA Workshop on Adapting Mediterranean forests to climate change.
Hammamet, Tunisia 30. 09 to 3.10 2010 (Ponència convidada)

30.	 Gracia C. (2010) Process-based modeling on drought stress in trees. Joensuu Forestry
Networking Week 2010, 24-28 maig 2010. (Ponència convidada)

31.	 Gracia C. (2010) La forêt méditerranéenne dans un monde changeant: un défi du futur.
AGORA Atelier avec les décideurs et parties prenantes concernées. 1-2 juny 2010. Rabat (Mar-
roc) (Ponència convidada)

32.	 Herraiz J.A., Espadaler X. (2010). Estudio de las comunidades de hormigas del Parc
Natural de Sant Llorenç del Munt i l’Obac (Barcelona, España). V Taxomara, Ronda, 1 d’abril de
2010.

33.	 Ibáñez JJ., Burriel JA. (2010). Mapa de cubiertas del suelo de Cataluña: características
de la tercera edición y relación con SIOSE. XIV Congreso Nacional de Tecnologías de la Informa-
ción Geográfica. Sevilla, del 13 al 17 de setembre de 2010. (póster)

34.	 Izquierdo R., Avila A., Alarcón M. (2010). Patrons de transport atmosfèric de pols
africana al Mediterrani Occidental. Segones Jornades de Meteorologia i Climatologia de la Medi-
terrània Occidental. València, 11-12 març 2010. (oral)

35.	 Julia N., Maso J., Pons X. i Serral I. (2010) MiraMon Map Browser differential charac-
teristics and functionalities and the experience releasing it in the “Farga.cat”. FOSS4G CONFE-
RENCE 2010, Barcelona del 6-9 de setembre 2010.

Producció científica

36.	 Krapovickas J., Pino J., Lopez B.C. (2010). La expansión de la soja y el cambio socio
ambiental en el Chaco Argentino en la década de 1990, VII Jornadas de Investigacion y Debate:
Conflictos rurales en la Argentina del Bicentenario. Significados, alcances y proyecciones, Uni-
versidad Nacional de Quilmes, Buenos Aires, 19-21 de mayo de 2010. ISBN: 978-987-25883-0-4
[CD-ROM].

37.	 Krapovickas J., Pino J., Lopez B.C., Paolasso P. (2010). Socio-environmental chan-
ge in the Argentine Chaco, Berlin conference on the Human Dimensions of Global Environmental
Change, Freie Universität Berlin, Berlin, 8 i 9 de octubre de 2010.

38.	 Lapiedra O., Sol D. (2010). On the Origin of Pigeons by means of Natural Selection: the
Role of Ecology. Phylofrontiers - International symposium on frontier biodiversity research in a
phylogenetic framework. 1-2 octubre 2010. (poster)

39.	 Lapiedra, O., González-Lagos, C. & Sol, D. (2010). Flexibilidad del comportamiento
y división de recursos en palomas. XX Congreso Español de Ornitología. Tremp, 7 de desembre
de 2010. (oral)

40.	 Llorens L., Bernal M., Badosa J., Llusià J., Peñuelas J., Verdaguer D. (2010).
Evidences, Of cross-tolerance to two environmental stresses (enhanced UVB radiation and low
water availability) in Laurus nobilis seedlings. European XVII Congress of the Federation of Eu-
ropean Societies of Plant Biology (FESPB), Valencia, Spain July 2010.

41.	 Llorens P., Poyatos R., Latron J., Delgado J., Oliveras I., Gallart F. (2010). Análisis
de los factores que controlan la transpiración forestal en condiciones de montaña Mediterránea.
XI Reunión Nacional de Geomorfología, Centre Tecnològic i Forestal de Catalunya, Solsona. 20-
24 de setembre, 2010. (comunicació oral)

42.	 Llorens P., Poyatos R., Latron J., Delgado J., Oliveras I., Gallart F. (2010) Rainfall
and soil water controls on Scots pine transpiration under Mediterranean conditioins. A multi-
temporal scale analysis. EGU Leonardo Topical Conference Series on the hydrological cycle.
Looking at Catchments in Colors. Debating new ways of generating and filtering information in
hydrology. Luxembourg, 10-12 novembre 2010. (póster).

43.	 Maso J., Díaz P., Pons X. (2010). EGIDA: convergencia entre INSPIRE y GEOSS. In-
tegrando los datos generados por la comunidad científica. Jornadas Ibéricas de las Infraestruc-
turas de Datos Espaciales JIIDE 2010. Lisboa, 27-29 d’octubre de 2010.

44.	 Masó J., Julià N., Pons X. (2010). El nuevo estándar internacional OGC-WMTS. Opor-
tunidades de aplicación y rendimiento versus OGC-WMS. XIV Congreso Nacional Tecnologías de

45

la Información Geográfica , Sevilla, 13-17 de setembre 2010.

45.	 Maso J., Pons X. (2010). IDECTALK. Mash-up de metadatos. Integrando los metadatos
formales con la web 2.0. Jornadas Ibéricas de las Infraestructuras de Datos Espaciales JIIDE
2010. Lisboa, 27-29 d’octubre 2010.

46.	 Maso J., Pons X. I Singh R. (2010) OGC WMTS and OSGeo TMS standards: motivati-
ons, history and differences. FOSS4G CONFERENCE 2010, Barcelona del 6 al 9 septiembre 2010.

47.	 Maso J., Zabala A., Julià N., Pons X. (2010). Fast satellite data dissemination of large
JPEG2000 compressed images with OGC standards. International Symposium on Geo-informa-
tion for Disaster Management (Gi4DM). Torino (Italia) 2-4 febrer 2010. (poster)

48.	 Maspons J. (2010). Life history, founder population size and invasion success. XX Con-
greso Español de Ornitología. Tremp, 7 de desembre de 2010. (oral)

49.	 Mencuccini M., Hölttä T., Martínez-Vilalta J. (2010). Tall trees in a changing clima-
te: does plasticity in functional traits matter? International Frontiers of Science and Technology.
Canopy Processess in a Changing Climate. Melbourne (Austràlia), 7 d’octubre de 2010. (poster)

50.	 Mestre L., Garcia N., Piñol J., Espadaler X., Barrientos J.A. (2010). Efecto de la
exclusión de pájaros en la comunidad de arañas de un cultivo ecológico de mandarinos. XI Jor-
nadas Grupo Ibérico Aracnología, Pola de Somiedo, Astúrias, 18-19 setembre de 2010. (poster)

51.	 Ojeda G., Alcañiz JM. (2010). Soil water retention under drying process in a soil amen-
ded with composted and thermally dried sewage sludges (Poster 0202), p 79-82 Published in
DVD. Symposium 2.1.2, The physics of soil pore structure dynamics. 19th World Congress of
Soil Science. Soil Solutions for a Changing World, Brisbane, (Australia) 1 al 6 d’agost de 2010.
(poster)

52.	 Ojeda G., Perera-Bach I., Alcañiz J.M. (2010). La medida de la estabilidad estructu-
ral del suelo y su relación con el secuestro de carbono. Seminario de Evaluación de Procesos de
Degradación de Suelos: Problemas Metodológicos. Sociedad Española Ciencia del Suelo, UdL,
Lleida 14-15 juliol 2010. (póster y oral)

53.	 Oncins JA, Doix S, Lampreave M, Nadal M, Rovira R, Poyatos R (2010). Monitori-
zación del estrés hídrico en viña (cv. Tempranillo) con riego basado en dos umbrales de hume-
dad del suelo (conveni URV-Solfranc). IX Simposium Hispano-Portugués de Relaciones Hídricas
en las Plantas. Cartagena, 6-8 octubre 2010 (pòster)

Producció científica

54.	 Pandolfi M., Querol X., Alastuey M. , Jimenez JM., Pey J., Cusack M., Reche
C., Amato F., Artiñano B. , Baldasano JM., Burkhart J., Hansel A. , Jorba O., Lorente
J. , Mohr C. Moreno T. , Nemitz E., Peñuelas J., Seco R., Filella I., Llusià J., Sicard
M., Viana M. (2010). An Overview of the DAURE Campaign: Aerosols Emissions and Evolution
in the Western Mediterranean Basin, EGU Vienna

55.	 Pandolfi M, Cusack M , Pey J, Alastuey A., Querol X., Reche C., Moreno T.,
Viana M., Cubison M.J., Ortega A., Nemitz E., di Marco C., Artiñano B., Gómez F. J.,
Revuelta M.A , Peñuelas J. Seco R. and. Jimenez J.L. (2010). Intensive Aerosol Measu-
rements during the DAURE Campaign at an EUSAAR Rural Site in the NW Mediterranean. IAC
International Aerosol Conference Heklsinki 2010.

56.	 Peñuelas J, Filella I, Estiarte M, Rutishuaser T., Garbulsky M. (2010). Phenology
in the local, regional and global ecology of climate change. Phenology 2010. “Climate change
impacts and adaptations” Trinity College, Dublin. Juny 14-18 2010. (ponència inaugural convi-
dada)

57.	 Peñuelas J. (2010). Phenological acclimation and adaptation to climate change in the
“Climate change manipulation experiments” workshop in Vindeln, Juny 2010 . (chairman of the
session)

58.	 Peñuelas J. (2010). Introducing the climate change effects on Mediterranean forest
ecosystems: observation, experimentation, simulation and management. “Knowledge-based
management of Mediterranean forests under climate driven risks: the ways ahead”. EFIMED
Annual Scientific Seminar. Antalya. 15 April 2010.

59.	 Peñuelas, J. (2010). Biological aspects of soil-vegetation-atmosphere interactions in
a changing Earth Biogeochemistry and -physics of the lower atmosphere IMPRS, MPGC and
SENSE/WIMEK Research Schools Cyprus Institute Earth System Research Partnership Paphos
(Cyprus), Octubre de 2010. (Ponència convidada)

60.	 Peñuelas, J. (2010). From boundary layer and global transport in atmospheric che-
mistry. Biogeochemistry and physics of the atmosphere. Max Plank Institute and Wageningen
Univerrsity, Cyprus Institute, Pafos, 11 octubre 2010. (chairman session)

61.	 Peñuelas, J. (2010). Phenotypic plasticity and rate of local genetic adaptation lag behind
climate change: migration, die-backs and atmospheric feedbacks.” In Terrestrial Ecosystems as
Complex Adaptive systems: How to integrate adaptive processes in response to disturbances
into Dynamic Global”, Vegetation Models (DGVMs). INIA-CIFOR, TERABYTES workshop, Ma-
drid, 16-19 novembre de 2010. (ponència convidada)

47

Producció científica

62.	 Peñuelas, J. (2010). Biological aspects of atmospheric chemistry and physics. Bioge-
ochemistry and physics of the atmosphere. Max Plank Institute and Wageningen University,
Cyprus Institute, Pafos, 11 octubre 2010. (Ponència convidada)

63.	 Peñuelas, J., Ogaya R., Canadell P., Niinemets U., Estiarte M., Coll M., Carnicer
J., Greenberg J., Guenther A., Garbulsky M., Filella I. (2010) Photosynthesis and pro-
ductivity in a changing world: the assessment of terrestrial CO2 sinks. The 15th International
Congress of Photosynthesis, International Society of Photosynthesis Research (ISPR). Beijing
China, August 2010. (ponència convidada)

64.	 Pérez-Rial D., López-Mahía P., Muniategui-Lorenzo S., Prada-Rodríguez D. ,
Peñuelas J., Llusià J. (2010). Characterisation of the biogenic organic compound emissions
reported in a surburban area during a year. Estimation of the Quercus robur emissions in Galicia
from 2002 to 2006 Biosphere-Atmosphere interaction in a changing environment: from local to
global scale Aveiro, Portugal 2010.

65.	 Pesquer L., Zabala A., Pons X., Serra-Sagristà J. (2010). Quality analysis in N-
dimensional lossy compression of multispectral remote sensing time series images. SPIE Inter-
national Conference on Satellite Data Compression, Communication and Processing IV (OP404).
Optics and Photonics. San Diego, California (USA), 1-5 agost 2010. Proc. SPIE, Vol. 7810,
78100J; doi:10.1117/12.860569.

66.	 Piñol J., Espadaler X., Cañellas N., Mestre L., Romeu-Dalmau C., Cama A., Mar-
tinez-Vilalta J. (2010). Ant vs. bird exclusion effects on the arthropod assemblage of an orga-
nic citrus grove. Ecological Society of America, 95th Annual meeting Pittsburgh, Pennsylvania,
USA, 1-6 agost 2010.

67.	 Piñol J., Espadaler X., Romeu-Dalmau C., Cañellas N. (2010). Independent effect
of ant and earwig exclusion on the arthropod assemblage of citrus canopies. Annual meeting of
the British Ecological Society. Leeds University, Leeds (UK) 7-9 setembre 2010. (poster)

68.	 Pons X., Cristóbal J., Pesquer L., Moré G. , González O. (2010). Fully automated
and coherent radiometric (atm+top) correction of Landsat TM images trough pseudoinvariant
areas. ESA Living Planet Symposium, Bergen (Noruega), 28 de junio-2 de julio 2010. (poster)

69.	 Pons X., Moré G., Pesquer L. (2010). Automatic matching of Landsat image series to
high resolution orhorectified imagery. ESA Living Planet Symposium LUGAR DE CELEBRACIÓN:
Bergen (Noruega), 28 de junio-2 de julio 2010.

70.	 Poyatos R., Heinemeyer A., Ineson P.,Williams M., Huntley B.,Baxter R. (2010).

49

Net ecosystem CO2 exchange of heath and lichen communities in a subarctic mire. International
Polar Year Science Conference, Oslo, Noruega, 8-12 de juny, 2010. (póster)

71.	 Poyatos R., Martínez-Vilalta J., Curiel-Yuste J., Barba J., Aguadé D., Mencucci-
ni M., Lloret F. (2010) Canvis recents en els fluxos d’aigua i carboni a les pinedes de pi roig del
bosc de Poblet: implicacions en un escenari de canvi climàtic. Terceres Jornades sobre el Bosc
de Poblet i les Muntanyes de Prades, Monestir de Poblet, Tarragona. 5-7 de novembre de 2010.
(comunicació oral)

72.	 Retana, J. (2010). Dieback and fire increase mortality risk in Mediterranean pines. IU-
FRO Joint International Meeting: Global change and Mediterranean pines: alternatives for ma-
nagement. Palencia (España) Febrero 2010.

73.	 Riba M., Mayol M., Giles B.E., Ronce O., Van der Velde M., Imbert, E., Chauvet
S., Ericson L., Bijlsma R., Olivieri O. (2010). Evolution of dispersal and fragmentation: tes-
ting some model predictions using natural experiments. FSD 2010, 5th International Symposium
- Workshop on Frugivory and Seed Dispersal, Montpellier, 13-18 juny de 2010.

74.	 Roig X., Espadaler X. (2010) Propuesta de grupos funcionales de hormigas para la Pe-
nínsula Ibérica y Baleares, y su uso como bioindicadores. V Taxomara, Ronda, 1 d’abril de 2010.

75.	 Romeu-Dalmau C., Piñol J., Espadaler X. (2010). Ant and earwig exclusion effects
on citrus pests and on fruit production. British Entomological Society Annual Meeting, Leeds, 7-9
setembre de 2010.

76.	 Sardans J., Peñuelas J., Rivas-Ubach A., Ogaya R., Estiarte M. (2010). Climate
change effects on P use efficiency. “Phosphorus in forest ecosystems” DFG-Workshop . T.U.
Berlin. 2010 (Ponència convidada)

77.	 Savé R., Sabaté S., de Herralde F., Biel C., Miguel C., Alsina M.D.M., Fortea G.,
Ruiz V., Grau B., Vilanova A., Tomàs E., Aletà N., Aranda X. (2010). Could be the root
system of cultured plants an important carbon sink under global change conditions? Reunió
COST Action FP0803 Belowground C turnover in European Forests – State of the art. Zurich 25-
29 gener de 2010. (poster)

78.	 Seco R., Peñuelas J., Llusia J., Filella I. (2010). PTRMS and GCMS measurements of
VOCs in Barcelona and Montseny in winter and summer. DAURE meeting., CSIC- Jaume Almera
Barcelona 14 gener de 2010

79.	 Serra P., Moré G., Pons X. (2010). Influencia del tamaño de píxel y del método de

Producció científica

interpolación durante la georReferènciación de imágenes de satélite. XIV Congreso Nacional
Tecnologías de la Información Geogràfica, Sevilla, 13-17 de septiembre 2010. (poster)

80.	 Serral I., Vinyoli J., Pons X. (2010). Geographic Information Systems (GIS) and land
awareness: an educational program for secondary education. A case study in Catalonia, Spain.
Seventh European GIS Education Seminar (EUGISES), Serres (Grecia) 9-12 de septiembre 2010.

81.	 Sol D. (2010). The paradox of invasions in birds. Plenaria, 18th Conference of the Euro-
pean Bird Census Council. “San Francisco” Cultural Centre, Cáceres, 2010. (sessió plenària)

82.	 Sol D., Garcia N., Iwaniuk A., Davis K., Meade A., Boyle A., Székely T. (2010).
Evolutionary divergence in brain size between migratory and resident birds. Poster presentat al
congrés: Phylofrontiers - International symposium on frontier biodiversity research in a phylo-
genetic framework. Barcelona, 1-2 octubre 2010.

83.	 Sol, D. (2010). Response of birds to changes in the environment. XX Congreso Español
de Ornitología. Tremp, 7 de desembre de 2010. (sessió plenària)

84.	 Speranza F.C., Giralt S., Lopez B.C., Kulemeyer J.J., Lupo L.C. (2010). The en-
vironmental evolution of the Argentinian Dry Chaco for the last 550-years reconstructed using
lacustrine sediments. XVIII International Sedimentological Congress. Mendoza, Argentina. 26
setembre/1 octubre de 2010.

85.	 Speranza F.C., Kulemeyer J.J., Giralt S., Camacho M. i Lopez B.C. (2010) Holo-
cene environmental evolution of the Pilcomayo and Bermejo River Basin in Central West Region
of Formosa (Argentina). XVIII International Sedimentological Congress. Mendoza, Argentina, 26
septiembre 1 octubre de 2010.

86.	 Stoy PC, Williams M., Street L., Hill T., Evans J., Poyatos R., Disney M., Moncri-
eff, J.(2010) Functional convergence of tundra vegetation simplifies the scaling of carbon dio-
xide flux observations from chamber to aircraft to satellite. 40th International Arctic Workshop,
Boulder, Colorado, USA, 10-12 març, 2010. (presentació Oral)

87.	 Vall-llosera M., Sol D., Llimona F. (2010). Invasión de hábitats naturales: El caso del
Ruiseñor del Japón en la sierra de Collserola. Presentació oral, XX Congreso Español de Ornito-
logía. Tremp, 7 de desembre de 2010.

88.	 Vall-llosera M., Sol D., Llimona F. (2010). How to invade natural environments? The
success of Red-billed Leiothrix (Leiothrix lutea) in a Mediterranean forest. 6th NEOBIOTA Con-
ference - Copenhagen, Denmark, 14-17 September 2010.

51

89.	 Vanderklein D, Schäfer K, Martínez-Vilalta J. (2010). Sapflux, crown conductance,
and growth in dwarf and tall pitch pines. 95th ESA Annual Meeting. Pittsburgh, Pennsylvania
(EUA), 1 d’agost de 2010. (poster)

90.	 Vilà A., Martínez-Vilalta J., Retana J. (2010). Structural and climatic determinants of
demographic rates of Scots pine forest in the Iberian Peninsula. Climate Change and Meditarra-
nean Pines: Alternatives for Management. Valladolid (Espanya), 10 de febrer de 2010. (poster)

91.	 Wildt, J., Kleist E., Kiendler-Scharr A., Mentel T., Tillmann R., Hoffmann T.,
Hohaus T., Llusia J., Maso D., Miikka, Penuelas J., Spindler C., Rudich Y., Uerlings R.
(2010). Yields of SOA formation from oxidation of different BVOC . IAC International Aerosol
Conference Heklsinki 2010

92.	 Williams M., Stoy P. C., Baxter R., Phoenix G, Hill T., Moncrieff J., Sloan V.,
Evans J., Harding R., Fletcher B., Poyatos R., Hartley I., Street L., Wade T., Subke
J., Disney M. I., Prieto-Blanco A. and Wookey P. (2010). The carbon cycle of Arctic Fen-
noscandia: Assimilating multi-scale observations into ecological models. Ecological Society of
America Annual Meeting Pittsburgh, PA, USA, 1-6 d’agost, 2010. (comunicació oral)

93.	 Zabala A., Cea C., Pons X. (2010). Segmentation and classification of RGB orthophotos
over non-compressed and JPEG2000 compressed images. Congreso: Geographic Object-Based
Image Analysis (GEOBIA), Ghent, 2010.

94.	 Zabala A., Vitulli R., Duca R., Ramoino F., Pons X. (2010). Impact of CCSDS and
JPEG2000 on-board compression on image quality and classification. 2nd Int. WS on On-Board
Payload Data Compression (OBPDC), CNES (France), 28-29 d’ octubre 2010.

95.	 Zaldo V., Moré G., Pons X. (2010). Analysis of classification algorithms of LIDAR data
for the estimation of understory parameters in different forest ecosystems. In ForestSat 2010,
Santiago de Compostela, 7-10 setembre 2010. (poster)

05
Recerca

Grups de Recerca de la Generalitat de Catalunya

SGR 2009-2013. Efectes de les pertorbacions en ecosistemes terrestres

El grup estudia l’estructura, biodiversitat i funcionament dels ecosistemes terrestres de Catalu-
nya, i en concret les seves transformacions associades al canvi global, les quals impliquen un
seguit d’alteracions o pertorbacions dels processos naturals. A Catalunya, les més significatives
són les que deriven del canvi climàtic, del canvis d’usos del territori, del règim d’incendis, de
les invasions biològiques i dels mètodes de gestió forestal. Aquests processos operen de forma
diferent a escala planetària, regional o local i el seu estudi ha de contemplar un ampli ventall
de metodologies.

Responsable del grup: Dr. F. Lloret
Investigadors i personal vinculat al grup: Dra. S. Saura, Sr. J. Vayreda, Dra. M. Vilà, Sr. JA.
Burriel, Dr. J. Martinez-Vilalta, Dr. S. Sabate, Dr. F. Roda, Dr. B. Claramunt, Sr.JJ. Ibàñez i Dr.
J. Piñol
Finançament: AGAUR
Període: 2009-2013
Pressupost: 46.800 €

Recerca. Projectes competitius

53

SGR 2009-2013. Biologia evolutiva de plantes mediterrànies

Grup de recerca reconegut pel Pla de recerca i innovació (PRI) del Consell Interdepartamental
de Recerca i Innovació Tecnològica (CIRIT) de la Generalitat de Catalunya. El grup està integrat
per investigadors de diferents àmbits (botànica, ecologia, fisiologia, genètica, etc.) que treballen
en diversos centres de recerca del territori espanyol. Nascut el 2005 com a grup emergent, ha
assolit l’estatus de consolidat en la convocatòria de 2008.
L’objectiu general d’aquest grup de recerca és analitzar l’origen, l’evolució i la capacitat de su-
pervivència de les espècies vegetals de la regió mediterrània, una de les àrees més biodiverses
del món. En aquest sentit, es treballa per determinar el paper dels diferents processos evolutius
en la diversificació vegetal de la regió, alhora que s’analitza l’impacte dels factors històrics i
ecològics sobre els diferents processos evolutius.

Responsable del projecte: Dra. M. Mayol
Investigadors i personal vinculat al grup: Dr. M. Riba, Sra. E. Berganzo, Dra. M. Dubreuil,
Sra. L. Mauri i Sra. A. Molins (CREAF), Dr. JA. Rosselló, Dra. M. Rosato i Sr. JA. Galán (Universitat
de València), Dr. J. Flexas, Dr. J. Galmés, Dr. M. Mus i Sr. MA. Conesa (Universitat Illes Balears),
Dra. C. Burgarella, Dr. SC. González-Martínez, Dra. D. Grivet, Dra. M. Heuertz, Dr. JP. Jaramillo,
Dr. JJ. Robledo, Sra. C. García, Sr. D. Macaya i Sr. M. Zabal (CIFOR-INIA), Dr. J. Caujapé, Sra. R.
Jaén i Á. Marrero (Jardín Botánico Canario “Viera y Clavijo”), Dr. A. del Hoyo i Dra. N. Membrives
(Jardí Botànic Marimurtra), Dr. GG. Vendramin (Instituto di Genetica Vegetale del CNDR-Florèn-
cia), Dr. B. Colas (Muséum National d’Historie Naturelle-Université Paris VII), Dr. G. Bacchetta
(Centro de Conservazione Biodiversità-Università Cagliari), Dra. AI. De Lucas (Universidad de
Valladolid).
Finançament: AGAUR
Període: 2009-2013
Pressupost: 57.200 €

Recerca. Projectes competitius

SGR 2009-2013. Grup d’Ecofisiologia i efectes ecològics dels canvis ambientals

Entre les activitats del grup destaquen els estudis dels mecanismes ecofisiològics lligats al car-
boni, l’aigua i els nutrients a les espècies vegetals, el desenvolupament de tècniques de tele-
detecció del funcionament d’ecosistemes, la posada en evidència de l’efecte del canvi global i
climàtic i de la contaminació atmosfèrica sobre l’estructura i el funcionament dels ecosistemes
i la biosfera (amb especial atenció als ecosistemes mediterranis), o el descobriment de meca-
nismes i funcions de les emissions vegetals de compostos orgànics volàtils o la introducció en
ecologia de novedosos aspectes moleculars i de la metabolòmica. Tot plegat s’ha traduït en
un gran impacte internacional de la recerca del grup. També destaca el fort i fructifer esforç de
divulgació del treball realitzat als mitjans de comunicació.

Responsable del projecte: Dr. J. Peñuelas.
Investigadors i personal vinculat al projecte: Dra. L. Asensio, Sr. S. Blanch, Sra. T. Mata,
Dra. A. Ávila, Sr. J. Silva, Dra. S. Owen, Sr. K. Rharrabe, Dr. R. Ogaya, Dr. A. Jump, Dr. T. Rutis-
hauser, Dr. M. Estiarte, Dra. I Filella, Dr. J. Sardans, Dr. J. Llusià, Dr. J. Carnicer, Sr. M. Garbulsky,
Dr. J. Curiel, Dr. A. di Filippo, Sra. R. Izquierdo, Sr. R. Seco, Dra. L. Rico, Sra. G. Puig, Dra. A.
Ribas, Sra. M. Díaz, Sra. A. Rivas, Dr. C. Stefanescu (Museu de Granollers), Dr. M. Niell (CENMA
Andorra), Dra. F. Rapparini (CNR Bolognia), Dr. U. Niinemets (University of Life Sciecnes ES-
TONIAN), Dr. B. Sánchez (CIEMAT), Sra. M. Doménech (CENMA Andorra), Dr. C. Beier (RISOE
DENMARK).
Finançament: AGAUR
Període: 2009-2013
Pressupost: 83.200 €

55

SGR 2009-2013. Dinàmica d’ecosistemes forestals i ecologia del foc

Els components del grup han desenvolupat conjuntament fins a la data nombrosos estudis i han
participant en diferents projectes nacionals i internacionals sobre la dinàmica dels ecosistemes
forestals mediterranis i la seva resposta als incendis.

En els propers quatre anys, les activitats de recerca del grup s’estructuraran segons dos eixos
bàsics:

1. L’estructura i el funcionament dels ecosistemes forestals a escala de població, de comu-
nitat i de paisatge; i
2. Els canvis que es produeixen en aquests ecosistemes forestals per l’impacte del foc.

Responsable del projecte: Dr. J. Retana
Investigadors i personal vinculat al projecte: Dr. M. Gracia, Dr. A. Rodrigo, Dr. J. Bosch,
Dra. N. Meghelli, Dr. R. Molowny, Dr. X. Arnan, Sr. L. Comas, Sr. A. Álvarez, Sra. C. Primante,
Dr. J. M. Espelta, Sres. AM. Martin, L. Quevedo, B. Sanchez, M. Cotillas, N. Rodríguez i Sr.
G. Peguero. Altres participants Dr. JM. Gómez Reyes i Sr. J. De Dios Fernández Universidad de
Granada, Drs. X. Cerdà, X. Picó i Sr. L. Van Ouden Hove Estación Biológica de Doñana –CSIC,
Dr. R. Bonal IRN-CSIC
Finançament: AGAUR
Període: 2009-2013
Pressupost: 18.720 €

Recerca. Projectes competitius

SGR 2009-2013. Protecció de Sòls

Grup de recerca consolidat reconegut pel Departament d’Innovació, Universitats i Empreses de
la Generalitat de Catalunya en la convocatòria de l’any 2009. El grup està integrat per inves-
tigadors dels àmbits de la ciència del sòl, l’ecologia, i l’ecotoxicologia vinculats al CREAF, a la
Universitat Autònoma de Barcelona i a la Universitat de Coimbra (Portugal).

L’objectiu general d’aquest grup de recerca és la protecció del sòl front a les amenaces de con-
taminació, erosió i pèrdua de matèria orgànica o de biodiversitat produïdes per males pràctiques
o un ús inadequat. Els coneixements generats en la recerca s’apliquen a la restauració dels sòls
degradats, especialment en el cas de terrenys denudats per activitats extractives, i els afectats
per contaminació o incendis forestals. Per a la regeneració dels sòls degradats, s’estudia la
possibilitat d’emprar residus orgànics aptes i se’n estudien els seus efectes. El grup ha treballat
especialment en l’aprofitament de fangs de depuradora per a la restauració de sòls en pedreres.
Actualment investiga les possibilitats de millorar el segrest de carboni al sòls amb biochar.

Atès que el sòl és el recurs natural no renovable sobre el que es fonamenten els ecosistemes
terrestres i les múltiples activitats humanes, la protecció del sòl hauria de ser una de les prio-
ritats en les polítiques de gestió ambiental, estretament lligada a la protecció dels ecosistemes
terrestres, el que requereix un estudi integrat des de diferents especialitats. En aquest sentit,
la recerca del grup en els darrers anys reflexa aquesta visió integradora dels problemes que
afecten els nostres sòls.

Responsable del grup: Dr. JM. Alcañiz
Investigadors i personal vinculat al projecte: Dra. P. Andrés, Dr. O. Ortiz, Dr. G. Ojeda,
Dr. X. Domene, Dr. D. Tarrasón, Sra. S. Mattana, Sr. E. Marks, Sra. G. Melas, Sr. V. Carabassa.
Finançament: projectes de recerca competitius del MCyT. Convenis amb el DMAH de la GC.

57

SGR 2009-2013. GRUMETS. Grup d’Investigació Consolidat Grup de Mètodes i Apli-
cacions de Teledetecció i Sistemes d’Informació Geogràfica

GRUMETS té com a línia prioritària de treball la investigació en nous algoritmes i metodologies
en l’àmbit de la Teledetecció i dels Sistemes d’Informació Geogràfica (SIG), així com el desenvo-
lupament d’aplicacions que permetin avançar en la investigació geogràfica bàsica i aplicada de
les esmentades disciplines. Durant el darrer any s’ha continuat la investigació en tècniques de
classificació i anàlisi quantitativa de la cartografia forestal i dels conreus, s’ha continuat el des-
envolupament de mètodes de classificació propis, s’ha refinat la metodologia de determinació
del consum d’aigua dels conreus i de la innivació i s’ha continuat amb l’estudi dels efectes de la
compressió d’imatges en l’obtenció de productes de Teledetecció, que ha culminat en la lectura
de la Tesi doctoral d’un dels membres de grup. En l’àmbit dels Sistemes d’Informació Geogràfica,
s’ha desenvolupat processos de paral·lelització computacional aplicats a la compressió wavelet
d’imatges, s’ha desenvolupat gestors multiidiomàtics i intel·ligents que aprofiten la informació
de les metadades, s’ha consolidat la proposta del nou estàndard internacional Web Map Tiling
Service (WMTS) i s’ha continuat contribuint a la implantació i desenvolupament de Sistemes
d’Informació Geogràfica corporatius de referència, com el de l’Agència Catalana de l’Aigua o el
del Departament de Medi Ambient i Habitatge. En l’àmbit de la climatologia, s’ha avançat en la
teoria de la interpolació i anàlisi espacial de dades meteorològiques per a la modelització clima-
tològica, s’ha fet estudis que relacionen aquests models amb la dinàmica de defoliació als bos-
cos ibèrics i s’ha perfeccionat la modelització de fluxos d’energia com l’evapotranspiració real, la
radiació neta, la radiació solar, etc. Pel que fa a l’anàlisi del paisatge, s’ha analitzat els canvis en
el paisatge a partir de la combinació del mapa de Cobertes del Sòl de Catalunya (CREAF-DMAH)
i del Mapa de Cobertes de 1956 per a la província de Barcelona i s’han dut a terme multitud
d’estudis sobre la relació entre la dinàmica del paisatge i la conservació de la biodiversitat.

Responsable del projecte: Dr. X. Pons (UAB)
Investigadors i personal vinculat al projecte: 11 (del CREAF: Dr. J. Pino, Sr. J. Masó, Sr. J.
Ángel Burriel, Sr. G. Moré, Sr. Ll. Pesquer; la resta de membres són de la UAB (Dep. de Geografia
i Unitat de Botànica) i de la Estación Biológica de Doñana-CSIC).
Finançament: Agència de Gestió d’Ajuts Universitaris i de Recerca, AGAUR, Generalitat de
Catalunya
Període: 01/11/2009 a 31/12/2013
Pressupost: 33 600 €
Entitats participants: UAB,CREAF,EBD-CSIC

Recerca. Projectes competitius

GeoViQua

QUAlity aware VIsualisation for the Global Earth Observation system of systems

El present projecte te com a objectiu principal la redacció del volum 4 de la sèrie “Documentos
para la reducción de la fragmentación de los hábitats causada por infraestructuras de transporte
del Ministerio de Medio Ambiente y Medio Rural y Marino”. Aquest volum porta per títol “Indica-
dores de fragmentación de hábitat” i pretén proporcionar a tècnics i gestors les eines següents:

1. Una relació d’indicadors de fragmentació d’hàbitats, aplicables a diverses escales del pla-
nejament (plans i programes) i del projecte de les vies, i particularment en la fase en què
es selecciona l’alternativa de traçat (execució de l’Estudi Informatiu o Projecte Constructiu).
Aquests indicadors hauran de ser:
- relativament simples i presentats amb un llenguatge sense excessius tecnicismes
- fàcilment calculables amb les dades cartogràfiques normalment disponibles a les admi-
nistracions competents, o amb una inversió de recursos moderada
- repetibles al llarg del temps
- particularment sensibles per avaluar els efectes de les infraestructures de transport
- adequats per valorar (i) l’estat (grau de fragmentació) actual i futur (derivat de l’aplicació
del pla o projecte), (ii) les tendències (increment de la fragmentació derivat del pla o pro-
jecte), i (iii) el efecte relatiu (increment de la fragmentació) de les diverses alternatives de
pla o de traçat d’un projecte.

2. Un procediment de selecció dels indicadors o regles de decisió per a la selecció de
l’indicador o indicadors més adequats per a cada cas.

Responsable del projecte: Dr. J. Masó
Projecte del 7è Programa Marc
Import: 667.377 €
Entitat finançadora: Comunitat Europea
Projecte europeu coordinat pel CREAF en que participen un total de 9 centres i institucions.

59

CONSOLIDER INGENIO 2010

MONTES. Els boscos espanyols i el canvi global: amenaces i oportunitats

El Programa MONTES pretén constituir una plataforma competitiva a nivell nacional i inter-
nacional centrada en examinar els serveis ambientals dels boscos i el seu grau de relació amb
els components del canvi global, i en intentar establir les oportunitats de modificació mitjançant
la gestió. L’objectiu general del programa és determinar com es poden integrar la gestió (in-
cloent la no gestió) dels boscos d’una manera efectiva en les estratègies d’adaptació i mitigació
del canvi global. Aquest objectiu general es desenvolupa a través de tres eixos fonamentals:

1. Anàlisi de la influència del canvi global en l’estructura i el funcionament dels boscos;
2. Estudi de la manera en la qual els boscos poden fer variar els efectes del canvi global;
i 3. Modificació mitjançant la gestió dels efectes del canvi global sobre els boscos i vice-
versa.

El programa s’estructura en vuit mòduls. Els set primers són el resultat de la interacció de
tres dels principals serveis que ofereixen els boscos (reserves i fluxos de carboni, recursos
hídrics i biodiversitat) i les cinc principals amenaces del canvi global (canvis en la composi-
ció atmosfèrica, canvi climàtic, canvis del paisatge, incendis i introducció d’espècies exòtiques).
Aquests set mòduls inclouen les principals problemàtiques a què s’enfronten actualment els
investigadors i gestors en relació amb els boscos mediterrànis:

1. interaccions amb l’atmosfera;
2. canvis en la fixació de carboni;
3. canvis en la distribució de les espècies a causa del canvi climàtic;
4. disponibilitat d’aigua;
5. conseqüències del canvi d’usos i la fragmentació sobre les espècies;
6. vulnerabilitat de les espècies al foc i gestió preventiva de grans incendis;
7. invasions biològiques i conseqüències sobre la biodiversitat.

El vuitè mòdul és transversal i en ell s’integraran els principals resultats obtinguts al programa.

Recerca. Projectes competitius

MONTES tindrà un impacte potencial doble: en la pròpia rellevància científica de la investi-
gació proposada, que suposa un avenç significatiu en l’estudi de l’efecte mutu entre els serveis
dels boscos i les amenaces del canvi global, i en la transferència dels coneixements obtinguts a
fi de donar respostes rellevants per a la gestió dels boscos espanyols. Un aspecte que destaca
el programa és que l’home no té únicament un paper actiu com a responsable de gran part dels
processos que originen el canvi global, sinó que també té oportunitats per mitigar-los.

En els dies 12 i 13 de febrer de 2009 es va fer al Campus de l’UAB, en el CREAF, la reunió
plenària inaugural. En aquesta reunió es van discutir els diferents aspectes generals del pro-
jecte i es van posar en comú entre els diferents participants les tasques incloses en els diferents
mòduls. Al llarg d’aquest primer any de projecte s’han organitzat els objectius i accions dels
diferents mòduls, s’han concretat estudis conjunts i col·laboracions entre investigadors dels
diferents grups i s’han organitzat aspectes comuns com la web del projecte, l’aplicació per in-
troduir les metadades dels diferents grups i l’aplicació de comunicació interna.

Responsable del projecte: Dr. J. Retana
Investigadors i personal vinculat al projecte: una vuitantena d’investigadors de deu cen-
tres de recerca i universitats
Finançament: MICINN CONSOLIDER-INGENIO 2010
Període: 2008-2013
Pressupost: 4.000.000 €

61

Funcionament d’ecosistemes terrestres

SECASOL. Resposta de les comunitats vegetals i microbianes del sòl a la sequera

En els darrers anys, els episodis de sequera intensa han estat importants a tota la península ibè-
rica i Europa central. Els models de projecció climàtica apunten un increment en la variabilitat de
les precipitacions i a un augment de les temperatures que comportarien un augment d’aquests
episodis. El propòsit del projecte és analitzar els processos que permeten als sistemes fores-
tals recuperar-se després d’aquests episodis o pel contrari indueixen un canvi en les espècies
dominants, fent un èmfasi especial en la relació funcional entre la vegetació i les comunitats
microbianes del sòl. Els objectius concrets són :

1. Analitzar la resposta dels boscos, en particular els llindars que produeixen canvis en les
espècies vegetals dominants i en les comunitats microbianes de sòl;
2. Analitzar la relació entre l’estructura de la vegetació i la comunitat microbiana de sòl en
els episodis de sequera i en les fases de recuperació posterior;
3. Analitzar processos clau del cicle del carboni, com la descomposició i la respiració, i la
seva relació amb les comunitats microbianes de sòl.

Responsable del projecte: Dr. F. Lloret
Investigadors i personal vinculats al projecte: Dra. S. Saura, Dr. J. Curiel, Dr. J. Terradas,
Sres. M. Del Cacho i L. Galiano
Finançament: MICINN
Període: 2010-2012
Pressupost: 134.552 €

Recerca. Projectes competitius

PI ROIG. Plasticidad ecológica del pino silvestre (Pinus sylvestris L) y posibles cam-
bios en la distribución de esta especie como consecuencia del cambio climático

L’objectiu general del present projecte és predir com el previsible augment en la incidència de
sequeres i incendis pot afectar la distribució del pi roig al sud d’Europa. Per això, es plantegen
els següents objectius específics:

1. Caracteritzar la plasticitat en l’ús d’aigua i la resposta ecofisiològica de P. sylvestris a
l’eixut en un gradient d’aridesa per comprendre’n millor els mecanismes de resposta i les
limitacions.
2. Estudiar (a) la dinàmica de diverses poblacions de P. sylvestris a escala de parceŀla (lo-
cal) al llarg d’un gradient altitudinal a la Península Ibèrica i (b) la regeneració després del
foc en localitats afectades per incendis en diferents anys.
3. Avaluar l’estat actual de les masses forestals de P. sylvestris al llevant de la Penínsu-
la Ibèrica a escala regional, quantificar els canvis recents en la seva distribució incloent
l’efecte dels incendis forestals i desenvolupar un model de dinàmica del paisatge per predir
els possibles canvis futurs.

Responsable del projecte: Dr. J. Martínez-Vilalta
Finançament: MEC
Període: 2007–2010
Pressupost: 119.185 €

MOTIVE. Models for Adaptive Forest Management.

L’objectiu de MOTIVE es el desenvolupament d’estratègies de gestió forestal adaptatives en el
marc del canvi climàtic. El clima i els usos del sòl son les variables clau del canvi que experi-
menten els boscos a Europa. Al mateix temps la societat aprecia cada cop més valors com la
biodiversitat, protecció del sòl, lleure, turisme, etc. valors que estan canviant ràpidament. MO-
TIVE pretén avaluar les conseqüències d’aquests canvis per diferents tipus de boscos sotmesos
a diferents intensitats de gestió i l’impacte que el regim de pertorbacions que se’n derivin del
canvi climàtic (focs, sequeres, inundacions) tindrà sobre la dinàmica forestal.

Responsable del projecte: Dr. C. Gracia
Investigadors i personal vinculat al projecte: Dr. S. Sabaté
Finançament: UE
Període: 2009-2013
Pressupost: 96.000 €

63

DRIM: understanding the mechanism of DRought-Induced Mortality in trees.

La mortalitat d’arbres induïda per la sequera està emergint com un fenomen global, i és proba-
ble que augmenti en el futur a conseqüència del canvi climàtic, particularment a zones on l’aigua
és limitant, com la regió mediterrània. Els episodis de mortalitat d’arbres associats a esdeveni-
ments climàtics extrems tenen profundes implicacions demogràfiques i, en alguns casos, resul-
taran en canvis en la distribució d’espècies forestals en períodes de temps relativament curts.
Com a resultat, es produiran modificacions en l’estructura i el funcionament dels ecosistemes,
així com en els serveis que aquests proveeixen a la societat. Si volem predir aquests canvis, ne-
cessitem entendre els factors que determinen la vulnerabilitat de les diferents espècies a canvis
en les condicions ambientals.

S’han proposat tres mecanismes fisiològics diferents per explicar la mortalitat d’arbres a cau-
sa de la sequera: fallida hidràulica (HFH), inanició per falta de carboni (CSH), i disfunció del
transport floemàtic (PIH). Mentre que existeix suport convincent per la hipòtesi HFH per algu-
nes espècies, les evidències en favor de la CSH són molt menys clares, y la validesa d’aquesta
hipòtesi ha estat qüestionada recentment. La PIH és una nova hipòtesi que es desenvolupa en
aquesta proposta. El nostre principal objectiu és testar les tres hipòtesis anteriors i caracteritzar
les combinacions d’espècies i condicions ambientals sota les quals és més probable cadascuna
d’elles. Per fer-ho proposem combinar tres aproximacions diferents: estudis observacionals i
manipulacions experimentals en condicions de camp en poblacions que actualment estan patint
mortalitat induïda per sequera, estudis detallats a l’hivernacle sota condicions més controlades,
i una modelització realista del transport al floema dels arbres que incorpori les interaccions amb
el xilema.

Responsable del projecte: Dr. J. Martínez-Vilalta
Investigadors i personal vinculat al projecte: J. Retana, R. Poyatos, A.Vilà Cabrera, A.
Sala Serra (Univ. Montana, USA), M. Mencuccini (Edinburgh Univ., UK) i T. Hölttä (Univ. Helsinki,
Finland)
Finançament: Proyectos de Investigación Fundamental no orientada del MICINN
Període: 2011 - 2013
Pressupost: 124.630 €

Recerca. Projectes competitius

65

Poblacions i comunitats vegetals

TAXUS. Caracterización de la variabilidad genética de Taxus baccata L. en la Penín-
sula Ibérica y Baleares: evaluación del papel de los procesos históricos y de la frag-
mentación del paisaje

L’objectiu del projecte és analitzar la distribució de la variabilitat genètica present a les pobla-
cions de teix a la Península Ibèrica i Illes Balears a diferents escales geogràfiques; això ens
permetrà comprendre quins són els factors evolutius i ecològics que la condicionen i contribuirà
a establir les mesures de gestió i conservació més adients per aquesta espècie.

L’any 2009 s’ha analitzat la variabilitat genètica present a 80 poblacions de l’espècie distribuïdes
per la Península Ibèrica i les Illes Balears. Això ens ha de permetre esbrinar el paper dels dife-
rents processos històrics en la distribució actual de l’espècie. D’altra banda, s’han caracteritzat
demogràficament (proporció de sexes, mides, edat i creixements) unes 20 poblacions situades
en paisatges amb diferents graus de fragmentació. Els resultats que s’obtinguin properament
ens han de permetre avaluar l’impacte de l’estructura demogràfica i de la fragmentació del pai-
satge sobre la diversitat genètica present en les diferents poblacions.

Responsable del projecte: Dr. M. Riba.
Investigadors i personal vinculat al projecte: Sra. M. Dubreuil i Dra. M. Mayol (CREAF),
Dr. G. G. Vendramin (Instituto di Genetica Vegetale del CNDR-Florència)
Finançament: MEC
Període: 2007-2010
Pressupost pel CREAF: 121.000 €

Recerca. Projectes competitius

67

Poblacions i comunitats animals

LANDPOLNET. Efectos de la dinámica de los hábitats sobre las comunidades de plan-
tas y polinizadores: de las poblaciones a las redes de polinización en una aproxima-
ción integrada a escala de paisaje

Objectius:

1. Mesurar l’efecte combinat de la mida i la història de la taca sobre la riquesa d’espècies de
plantes en prats mediterranis, amb la finalitat d’establir si la dinàmica temporal del paisatge
afecta la relació espècies - àrea;
2. Explorar la relació de la mida i la història de la taca amb la composició florística, amb la
finalitat de determinar els possibles efectes homogeneïtzadors de la dinàmica del paisatge;
3. Determinar el paper dels atributs de las espècies sobre la persistència i la capacitat de co-
lonització en plantes i poŀlinitzadors, i el seu efecte final sobre el deute d’extinció i els patrons
d’homogeneïtzació florística;
4. Mesurar l’efecte combinat dels factors del paisatge i els factors de qualitat de l’hàbitat so-
bre la mida de la població i la diversitat de comunitats de poŀlinitzadors;
5. Avaluar els efectes de la qualitat de l’hàbitat sobre la estructura quantitativa de les xarxes
planta - poŀlinitzador, així com la relació entre la pèrdua de biodiversitat i l’empobriment de
la estructura de la xarxa i la homogeneïtzació de les interaccions de poŀlinització.

Aquests objectius seran abordats amb un enfocament integrador i multiescalar en prats Mediter-
ranis del NE d’Espanya. S’avaluarà la riquesa d’espècies de plantes i de poŀlinitzadors i la seva
abundància en fragments d’hàbitat de mida i història contrastats (estables, regressius, i recent
originats) en els últims 50 anys. Els atributs biològics i ecològics a nivell d’espècie i de població
s’analitzaran en relació amb la persistència de les espècies. També s’investigaran les interacci-
ons planta -poŀlinitzador per a caracteritzar l’efecte del canvi del paisatge sobre la topologia de
les xarxes planta - poŀlinitzador.

Responsable del projecte: Dr. J. Bosch.
Investigadors i personal vinculat al projecte: Drs. A. Rodrigo, J. Pino, X. Arnan, F. Rodà,
i Sr. M. Guardiola
Finançament: MICINN
Període: 2010-2012
Pressupost: 192.390 €

Recerca. Projectes competitius

FLEXADAP. Flexibilitat del comportament i diversificació adaptativa: una aproxima-
ció integrativa en aus

En aquest projecte es proposen tres nivells d’anàlisi:

1.	 Una base de dades global per validar per primer cop si els llinatges que presenten una més
gran flexibilitat en el comportament han experimentat una més gran diversificació adapta-
tiva i són menys susceptibles a l’extinció a causa de canvis en l’ambient que els llinatges
menys flexibles.

2.	 L’anàlisi detallada d’un dels grups d’aus més diversificat (els Columbiformes o coloms) per
veure com els canvis evolutius en l’ús del nínxol han influït en la diversificació adaptativa
del grup.

3.	 Experiments de translocació en una espècie de colom (colom urbà, Columba livia) per ve-
rificar que el comportament afecta els canvis evolutius.

Responsable del projecte: Dr. D. Sol
Investigadors i personal vinculat al projecte: Sr. B. Garrigós, Sr. M. Vall-llosera, Dr. N.
Bartomeus, Dr. L. Lefebvre (McGill University).
Finançament: MEC
Període: 2007-2010
Pressupost: 40.000 euros + becari FPI

69

Biodiversitat

Impacte del grau de pertorbació en la biodiversitat dels boscos de Catalunya.

L’objectiu principal és analitzar de forma extensiva, pels boscos de Catalunya, la relació entre
la biodiversitat de grups significatius d’organismes, com les plantes vasculars i els indicadors
obtinguts “in situ” en els inventaris forestals. En particular, d’aquells que fan referència al seu
grau de pertorbació, causada principalment per explotacions forestals, pràctiques silvícoles, o
altres pertorbacions humanes. També es relacionarà el grau de pertorbació amb els principals
paràmetres estructurals i funcionals dels boscos.

S’ha treballat a partir de la base de dades generada el primer any del projecte (2008) en un for-
mat “ACCESS”, susceptible de poder ser disponible en diverses plataformes d’informació. S’han
categoritzat les característiques de pertorbació dels boscos inventariats a l’Inventari Ecològic i
Forestal de Catalunya (IEFC) transformat aquesta informació a una estructura de dades que
possibiliti la seva anàlisi estadística amb els paquets “SPSS”, “R-project” i “Excel”. S’han treba-
llat les dades per esbrinar relacions entre la diversitat vegetal llenyosa i les característiques de
pertorbació. També s’ha fet una descripció dels tipus de pertorbacions més freqüents als boscos
de Catalunya, que s’han englobat en dos grans grups: pertorbacions d’origen antròpic i pertor-
bacions d’origen natural.

Recerca. Projectes competitius

Els resultats mostren que el 65% de les parceŀles estudiades a l’IEFC presenten signes de pre-
sència humana, mentre que en un 35% no n’hi han evidències clares. Això no vol dir que no
n’hi hagi de pertorbació antròpica, només que no n’han estat detectats indicis en la realització
de l’inventari. Les aclarides (28%) són el signe de presència humana més freqüent, i els seguei-
xen la pastura (10%), l’existència de terrasses (5%), la freqüentació humana recent (4%), les
tallades de selecció, 4%, la caça (3%), i l’existència de murs (3%). Entre altres pertorbacions
que es troben en menys d’un 3% hi ha altres treballs silvícoles i línies elèctriques. Un 87% de les
parceŀles estudiades no presenten signes de pertorbacions naturals, les afectacions per insectes
(2.5%) són les més sovint descrites, seguides per l’existència d’epífits, el foc i la neu.

Per la relació entre la riquesa d’espècies llenyoses i el tipus de pertorbació dels boscos, s’ha
realitzat una anàlisi estadística basada en els models linears generalitzats (GLZM). Els resultats
indiquen que la diversitat disminueix de manera significativa en les parceŀles amb evidències
de treballs silvícoles, pastura i combinació d’ambdós tipus de pertorbació. Les parceŀles amb
presència de terrasses, tant si s’hi han fet treballs silvícoles com si no, mostren una riquesa
superior. Les dades també s’han analitzat segons el tipus de bosc i el boscos afectats per per-
torbacions naturals. Els detalls d’aquestes anàlisis estan pendents de la fase final d’elaboració i
interpretació. També s’estan duent a terme recerques sobre les relacions entre el tipus de per-
torbació dels boscos i les següents variables:

- La distribució de les espècies llenyoses dels boscos de Catalunya
- La temperatura i la precipitació (aplicant els resultats obtinguts en la projecció possibles
escenaris de canvi climàtic futurs).
- L’estructura del bosc
- La cobertura del sotabosc i del bosc
- La producció i la biomassa

Responsable del projecte: Dr. J. Terradas
Investigadors i personal vinculat al projecte: Dr. F. Lloret i Dra. S. Saura
Finançament: IEC
Període: 2008-2010
Pressupost 2010: 23.000 €
Entitats participants: IEC amb participació de personal del CREAF

71

Interacciones multitróficas en la comunidad de artrópodos de un cultivo ecológico
de cítricos

Aquest projecte és la continuació d’una sèrie d’estudis sobre interaccions ecològiques en un
camp de cítrics de la província de Tarragona que duem a terme des de 2002.

Els objectius principals del nou projecte van en la mateixa direcció i són:

1. Estudiar amb detall la xarxa d’himenòpters parasitoids del pugó i avaluar quina és la seva
contribució neta en el control de la plaga;
2. Començar a tenir una idea global de la xarxa tròfica de la comunitat. Per a fer-ho s’emprarà
la tècnica d’isòtops estables de C i de N, amb la qual cosa s’espera poder caracteritzar el nivell
tròfic i hàbits alimentaris generals d’un gran nombre d’espècies d’artròpodes.

Dins el projecte també esperem poder determinar quin efecte tenen les formigues i les tisoretes
sobre la producció de fruita del conreu, i analitzar l’estabilitat de la comunitat després de 12
anys de mostreig detallat d’un gran nombre d’espècies d’artròpodes.

Responsable del projecte: Dr. J. Piñol
Investigadors i personal vinculat al projecte: Dr. X Espadaler (Ecologia-CREAF), J.A. Barri-
entos (Zoologia, BABVE), L. Mestre (Zoologia, becària FPI), C. Romeu-Dalmau (Ecologia-CREAF,
becària FPU), C. Plattner (Univ. Bielefeld, Alemanya).
Finançament: MICINN (CGL2010-18182)
Període: 2011 - 2013
Pressupost:

Recerca. Projectes competitius

INPLANEX- Risc d’invasió dels hàbitats per plantes exòtiques: Anàlisi a nivell de
paisatge i escenaris futurs

La invasió dels diversos hàbitats per part d’espècies exòtiques constitueix un component impor-
tant del canvi global que ocasiona problemes ecològics i econòmics. En aquest projecte, coor-
dinat per l’Estació Biològica de Doñana (CSIC), pretenem abordar l’estudi d’aquestes invasions
a una escala de paisatge i des d’una perspectiva biogeogràfica. Ambdues aproximacions són
consistents amb les necessitats que tenen els gestors d’avaluar el risc d’invasió en els espais
naturals i en el territori en general.

Els objectius concrets del projecte són comprovar si hi ha consistència en el grau d’invasió d’hà-
bitats equivalents a la Mediterrània, relacionar la presència i abundància de plantes exòtiques a
escala local amb el context del paisatge circumdant, i predir la vulnerabilitat dels hàbitats a la
invasió per plantes invasores en escenaris futurs de canvi d’ús de sòl i canvi climàtic.

Les hipòtesis que plantegem són les següents:
- Les diverses regions mediterrànies del món difereixen en el grau d’invasió però mostren una
elevada consistència en els seus tipus d’hàbitats més envaïts.
- A la Mediterrània europea, el grau d’invasió dels hàbitats insulars és major que el d’hàbitats
continentals equivalents pel fet que són més pobres en espècies natives. El grau d’invasió
augmenta en disminuir la mida de l’illa.
- L’estructura del paisatge modula el grau d’invasió dels hàbitats.
- A nivell regional, els canvis d’ús de sòl i l’escalfament global augmentaran el grau d’invasió
del paisatge.

La metodologia adoptada serà l’anàlisi de grans bases de dades, el mostreig extensiu de camp,
l’ús de SIG, i l’aplicació de models espacials jeràrquico-bayesians que permeten considerar el
fet que moltes espècies invasores no estan en equilibri amb el medi ambient i que la seva actual
distribució pot no reflectir la capacitat potencial de colonització que aquestes espècies puguin
arribar a tenir.

A nivell de transferència, per primera vegada a Espanya es confeccionaran mapes de risc d’in-
vasió basats en el tipus d’hàbitat, i es generaran mapes de distribució potencial de les principals
espècies vegetals invasores sota el clima actual i sota escenaris climàtics futurs.

Responsable del projecte: Dra. M. Vilà (EBD). Pel CREAF: J.Pino
Investigadors i personal vinculat al projecte: Dra. C.Basnou i Dr. E.Alvarez
Finançament : MICINN
Període: 2010 - 2012
Pressupost: 31.459 €

73

Dinàmica forestal

CLIMACORN. Efectos del cambio climático en la ecología reproductiva de Quercus
mediterraneos: Estudio experimental y modelización

La finalitat d’aquest projecte és analitzar els efectes de l’increment de sequera i de l’allargament
del període vegetatiu fruit del canvi climàtic sobre el creixement, al reproducció i els principals
processos que determinen l’establiment de plàntules d’alzina i roure, per avaluar la resposta
demogràfica d’aquestes espècies al canvi climàtic.

Responsable del projecte: Dr. JM. Espelta
Investigadors i personal vinculat al projecte: Dr. C. Gracia, Sra. B. Sanchez, Sra. M. Coti-
llas, Dr. S. Sabaté
Finançament: MICINN
Període: 2009-2011
Pressupost: 108.900 €

Recerca. Projectes competitius

Canvi Global

EDEN. Efectes de la deposició de nitrogen en alzinars Mediterranis

La hipòtesi de partida del projecte és que hi ha un valor de deposició de N en els ecosistemes
(anomenat càrrega crítica) a partir del qual aquests presenten símptomes de saturació, per
exemple, augment de N en els teixits vegetals, en els sòls i a les aigües de drenatge. Aquest
procés d’enriquiment de N pot anar acompanyat per canvis en la composició florística i faunística
(Aber, 1989). Els valors de càrrega crítica del N estan mal caracteritzats per a l’àrea mediterrà-
nia, ja que els models que generalment s’usen per calcular les càrregues crítiques a Europa no
s’adeqüen bé a la idiosincràsia mediterrània. I en canvi, la seva determinació és molt impor-
tant per establir la legislació i polítiques de control d’emissions de contaminants. La necessitat
de controlar adequadament les emissions de compostos de N és crucial al nostre país, ja que
aquestes mostren unes preocupants tendències a l’augment. Per cobrir aquestes llacunes, el
projecte EDEN proposa de caracteritzar la deposició total de N (posant especial èmfasi en la
determinació de la deposició seca), i estudiar la circulació del N en diferents alzinars de la Penín-
sula Ibèrica. El CREAF estudiarà un alzinar de Collserola i continuaran i ampliaran les mesures
a La Castanya (Montseny). A Madrid, el CIEMAT instrumentarà una parcel·la a la perifèria (Tres
Cantos) i a Pamplona, membres de la Universitat de Navarra estudiaran un carrascar situat prop
de l’autopista. El CREAF coordina els tres subprojectes.

Responsable del projecte: Dra. A. Avila
Investigadors i personal vinculats al projecte: Srs. JA. Burriel, R. Castells, J. Silva i Sra.
R. Izquierdo
Finançament: MICINN	
Període: 2010-2012
Pressupost: 108.900 €

75

ECOFISIOLOGIA. Ecofisiologia i efectes ecològics dels canvis ambientals globals en
el marc de les interaccions atmosfera-biosfera

S’estudien de manera especial els efectes que, sobre els ecosistemes terrestres, tenen els canvis
globals i, en general, els canvis ambientals (també els locals) produïts per l’activitat humana.
L’atenció se centra en els efectes sobre la producció vegetal, l’estructura i composició de la ve-
getació, la biogeoquímica, els balanços energètics i el funcionament dels ecosistemes. També
se li dóna especial atenció al paper de la vegetació com a font de gasos i aerosols i les seves
conseqüències biològiques i ambientals (qualitat de l’aire).

Responsable del projecte: Dr. J. Peñuelas
Investigadors i personal vinculat al projecte: Dra. I. Filella, Dr. M. Estiarte, Dr. J. Llusià,
Dr. R. Ogaya, Dr. J. Sardans, Dra. S. Owen, Dr. A. Jump, Dr. J. Curiel, Sra. T. Mata, Dr. J. Carni-
cer, Dra. M. Mejia, Dra. L. Asensio, Sra. P. Prieto, Sr. S. Blanch, Sr. R. Seco, Sr. M. Garbulsky, Sr.
M Diaz de Quijano, Sr A. Rivas, Sra. M. Coll, Dr. G. Alessio, Dr. S. Kefauver, Dra. A. Àvila, Dr. C.
Stefanescu, Dr. J. Terradas
Finançament: MEC
Període: 2006-2011
Pressupost: 332.992 €

NITROEUROPE. The Nitrogen cycles and it influence in the european greenhouse
gas balance

Estudi global de la deposició de nitrogen i les seves interaccions amb els seus factors ecològics.
El focus d’atenció principal d’aquest projecte són els components del cicle del nitrogen i les
seves interaccions amb el cicle del carboni. També es mesuraran els fluxos de nitrogen en els
ecosistemes, i els estocs que retenen, i es desenvoluparan models per a simular aquests fluxos
a diferents escales, des d’àrees petites fins al conjunt d’Europa. Està previst, alhora, d’estudiar,
mitjançant el disseny d’experiments en ecosistemes terrestres, els fenòmens principals que
afecten aquests cicles: canvi climàtic, canvi en la composició atmosfèrica, gestió del sòl i canvis
en els usos del sòl.

Responsable del projecte: Dr. J. Peñuelas
Investigadors i personal vinculat al projecte: Dr. M. Estiarte, Sr. B. Carrillo, Dr. J. Curiel,
Dr. J. Sardans, Dr. J. Llusià, Dr. R. Ogaya, Dra. A. Ribas, Dra. I. Filella
Finançament: UE
Període: 2006-2011
Pressupost: 45.000 €.

Recerca. Projectes competitius

GLOVOCS2010. Biogenic volatile organic compounds (BVOCs) and global change
ecology

Els compostos orgànics volàtils biogènics (COVBs) produïts per les plantes estan involucrats en
el creixement, la reproducció i la defensa de les plantes. Són emesos per la vegetació a l’atmos-
fera i tenen efectes significatius en altres organismes i en la química i la física atmosfèriques. El
nostre objectiu és estudiar la modificació de les taxes d’emissió de COVBs en resposta al canvi
climàtic i als canvis globals: l’escalfament, la sequera, els canvis d’ús del sòl, les altes concen-
tracions de CO2 atmosfèric, l’eutrofització, l’ozó i el augment de la radiació UV. Ens centrarem
en els factors que determinen la gran variabilitat en les taxes d’emissió i en les seves respostes
a aquests canvis globals: la intensitat del canvi ambiental, el moment, el tipus de COVB, les
espècies de plantes, els genotips, ... però també, modelitzarem i estimarem els canvis locals i
globals. Aquests canvis en les emissions poden tenir conseqüències imprevisibles per a l’estruc-
tura i el funcionament de la biosfera, i poden pertorbar les interaccions de la biosfera amb la
química atmosfèrica i el clima, amb una direcció i una intensitat que mereixen una investigació
en profunditat per a un millor coneixement del funcionament del sistema terrestre en el marc
del canvi global present. GLOVOCS serà, doncs, un projecte ambiciós i interdisciplinari que
abordarà des dels processos de biosíntesi de COVBs a les plantes fins als seus rols funcionals, i
les conseqüències per a la producció vegetal, la protecció, i les interaccions amb els processos
atmosfèrics i climàtics. Aquesta investigació s’emmarcarà dins de les activitats investigadores
del nostre grup sobre els efectes ecològics dels canvis ambientals globals en el marc de les
interaccions atmosfera-biosfera i l’ecologia global. Amb aquestes activitats pretenem adquirir
coneixement sobre els mecanismes que regeixen els ecosistemes terrestres (la seva manera de
processar aigua, energia, nutrients i organismes) mitjançant diferents aproximacions: des de
l’observació i el seguiment dels processos fins a l’elaboració de models, passant per l’experi-
mentació destinada a la comprovació d’hipòtesis, des dels gens al globus i des del passat fins al
present i el futur. GLOVOCS també treballarà la interfície entre la ciència acadèmica i aplicada,
facilitant la difusió i explotació de descobriment científic i la innovació, i la creació de xarxes
entre els col·laboradors espanyols, europeus i internacionals.

Responsable del projecte: Dr. J. Peñuelas
Personal vinculat al projecte: I. Filella, M. Estiarte, J. Llusià, R. Ogaya, J. Sardans, J. Ter-
radas, L. Rico, M. Mejia-Chang, J. Carnicer, T. Mata, M. Diaz-de-Quijano, M. Coll, A. Rivas, M.
Garbulsky, R. Seco
Investigadors i personal d’altres centres: T. Ruthishauser, A. Jump, S. Owen, C. Stefanes-
cu, F. Rapparinni, A. Guenher, C. Beier, U. Niinemets
Finançament: MICIIN
Període: 2011-2013
Pressupost: 465.850 €

77

CARBO-EXTREME. The terrestrial Carbon cycle under Climate Variability and Extre-
mes a Pan-European synthesis

The aims of CARBO-Extreme are:

•	 To obtain a better and more predictive understanding of European terrestrial carbon
cycle responses to climate variability and extreme weather events,
•	 To identify the most sensitive and vulnerable carbon pools and processes under diferent
scenarios,
•	 To map the most likely trajectory of carbon pools in Europe over the 21st century and
associated uncertainties, to build a European network of Ecosystem Manipulation
•	 Experiments feeding into a harmonized database, to build a consistent multi-source
(ecosystem experiments, long-term monitoring of soils, trees and uxes, remote sensing,
riverine transport) database on the European carbon cycle components to study climate va-
riability and extreme events,
•	 To perform a Bayesian model calibration and comparison leading to improved terrestrial
carbon cycle predictions and their uncertainties in scenario analyses
•	 To give advice to the European Commission and other stakeholders
•	 To support the development and implementation of climate,soil and ecosystem protecti-
on policies.

Responsable del projecte: M. Reichstein (Max-Planck)
Personal del CREAF vinculat al projecte: J. Peñuelas, I. Filella, M. Estiarte, R. Ogaya, J.
Sardans, L. Rico, M. Mejia-Chang, J. Carnicer, M. Diaz-de-Quijano, M. Coll, A. Rivas, M. Gar-
bulsky, R. Seco, Barbeta
Investigadors i personal d’altres centres: 26 partners europeus
Finançament: FP7 Grant Agreement 226701
Període: 2010-2014
Pressupost:

Recerca. Projectes competitius

SENSORVEG. Staff Exchanges to estimate vegetation structure and biochemistry
from remote sensing in connection to carbon and water fluxes”

Remote sensing can provide systematic global estimations of vegetation structure and bioche-
mistry imparting data such as leaf area index (LAI), water content or fractional light interception
by green vegetation (fPAR). However a global network of standardize validation sites is required
to reduce the uncertainty of these products. As part of that effort, SpecNet (Spectral Network),
an independent international collaborative research initiative, promotes the acquisition of field
optical remote sensing and vegetation properties. These sites are also generally part of the flux
tower network (FLUXNET) to better understand carbon and water vapor fluxes.

The proposed Staff Exchanges will promote SpecNet by linking joint research activities that will
work to develop methodologies to estimate vegetation biochemistry and structure from remote
sensing, including the design, validation and assessment of new bi-dimensional and tri-dimen-
sional radiative transfer models.

We will emphasize the analysis and quantification of the uncertainty associated with the esti-
mation of the vegetation parameters at different spatial scales, linking them to the flux tower
measurements. A scaling-up methodology will be tested by comparing spectral information at
leaf, canopy and ecosystem level using laboratory and field spectroscopy, airborne hyperspectral
image, Lidar data and multispectral satellite data. We will adapt and distribute standard field
protocols for different ecosystems and establish consensus on the metadata to include in the
datasets. The results of these contributions will be made available to the academic community,
and research conclusions drawn will be published in international journals. In these Staff Exc-
hanges each participant will also seek to share their knowledge within their area of expertise
by organizing training seminars for undergraduate and graduate students, also involving local,
regional and/or national management agencies according to their needs or demands.

Responsable del projecte: CSIC
Personal del CREAF vinculat al projecte: J. Peñuelas, I. Filella, M. Garbulsky, Kefavauer
Finançament: Marie Curie International Research Staff Exchange Scheme (IRSES) (FP7-PEO-
PLE-2009-IRSES) FP7 Grant Agreement 246666
Període: 2010-2014
Pressupost: 241.200 €

79

FUTUREforest

El CREAF participa en FutureForest donant un assessorament sobre Canvi Climàtic i Gestió Fo-
restal

European project – FUTUREforest – helping Europe tackle climate change.
http://www.futureforest.eu/

Partner regions and challenges to be faced:
Auvergne, France – biodiversity
Brandenburg, Germany – knowledge transfer,
Bulgaria – soil protection
Catalonia – natural risks
Latvia – timber production
Slovakia – carbon sequestration
Wales – water management.

Responsables del Projecte a Cataluña: Departament de Medi Ambient. Servei de Direcció
de Boscos. Xavier Clopes.
Personal del CREAF vinculat al projecte: Dr. D. Sabaté - “Expert assesment of Climate
Change and forest management”
Finançament: INTERREG IVC
Període: 2010-2013
Pressupost: 10.620 € (2010)

CLIMSAVE Climate Change integrated assessment methodology for cross-sectorial
adaptation and vulnerability in Europe

http://www.climsave.eu

Aquest projecte pretén assessorar els gestors en la presa de decisions sobre l’impacte del canvi
climàtic, els mecanismes d’adaptació i les possibles vulnerabilitats. Entre els seus objectius des-
taquen la posada en marxa d’una plataforma interactiva per simular impactes i vulnerabilitats a
diferents escales i l’anàlisi dels costos d’engegar accions d’adaptació en el marc d’una incertesa
climàtica, entre d’altres. El CREAF desenvolupa una versió simplificada del model GOTILWA+.
Aquesta nova aplicació, anomenada MetaGOTILWA+, s’integrarà en la plataforma interactiva
per proveir informació relacionada amb serveis del sector forestal. Alhora, també s’establiran
connexions amb els altres components del projecte, com són el sector agrícola, els recursos

Recerca. Projectes competitius

hídrics i la gestió de la biodiversitat, juntament amb diversos aspectes socioeconòmics.

Responsable del projecte: Dr. Paula A. Harrison (Oxford University).
Finançament: FP7 EU Theme ENV Grant agreement 244031.
Responsable del CREAF: Dr. S. Sabaté
Personal del CREAF vinculat al projecte: J. Maspons, Dr. C. Gracia, Sra. A. Sánchez
Període: 2010-2013
Pressupost: 134.182 €

GREENCYCLES II Anticipating climate change and biospheric feedbacks within the
Earth System to 2200

http://www.greencycles.org/

Amb el títol Anticipant les retroalimentacions entre el canvi climàtic i la biosfera en el Sistema
Terra fins al 2200, GREENCYCLES II és la continuació d’un projecte homònim i està finançat pel
programa Marie Curie sobre interaccions biosfera-clima. El CREAF hi participa en dos projectes
que combinaran les mesures de camp amb la modelització. El primer consisteix a estudiar l’im-
pacte de la sequera en la fisiologia dels arbres i, el segon, a analitzar la respiració de l’ecosiste-
ma i el seu paper en els balanços de carboni. Les espècies que s’estudiaran són, principalment,
l’alzina, el roure, el pi blanc i el pi roig. L’objectiu global és poder anticipar millor els efectes que
el canvi climàtic pot tenir sobre les espècies, i els ecosistemes que conformen, a la Mediterrània.

Finançament: EU- Network Marie Curie: GREENCYCLES II
Responsable del NETWORK: Andrew Friend (Universidad de Cambridge, UK).
Responsable del CREAF: Dr. S. Sabaté.
Personal del CREAF vinculat al projecte: Dr. S. Sabaté, Dr. C. Gracia, Dr. J. Peñuelas, D.
Sperlich, Sra. Chao-Ting Chang.
Període: 2010-2013
Pressupost: 377056 €

81

EL CHACO. Passat, present i futur de les comunitats naturals i humanes dels boscos
secs de Sud-amèrica. El cas del Chaco Seco argentí

L’objectiu principal d’aquest projecte és establir la vulnerabilitat dels boscos secs al canvi cli-
màtic i a l’augment de les activitats antròpiques, i al mateix temps, determinar l’efecte de la
desforestació sobre les poblacions humanes. El projecte ens permetrà fer prediccions a curt i
llarg termini de l’evolució dels boscos secs segons diferents escenaris climàtics i de pressió de-
mogràfica.

Responsable del projecte: Dr. B. Claramunt
Investigadors i personal vinculat al projecte: Dr. C. Gracia, Dr. J. Pino (CREAF), Dr. S. Giralt
(Institut de Ciències de la Terra “Jaume Almera”, CSIC), Dr. H. Ricardo Grau, Dr. R. Gil-Montero,
Dr. P. Paolasso, Dr. R. Villalba (CONICET, Universidad Nacional de Tucumán, Argentina), Dra. L.
Concepción Lupo y Dr. J. Kulemeyer (Universidad Nacional de Jujuy, Argentina)
Finançament: Fundación BBVA
Període: 2008-2010
Pressupost: 199.965 €

ACCENT

ACCENT és una xarxa d’excel·lència sobre els canvis de composició atmosfèrica, dins del VIè
Programa Marc de la UE. El grup del dr. Peñuelas s’incorporarà al grup de treball de la xarxa
centrat en l’intercanvi de contaminants entre l’atmosfera i la biosfera (BIAFLUX), concretament
en el work package Biosphere Atmosphere Exchange of Pollutants.

Responsable del projecte: Dr. J. Peñuelas
Investigadors i personal vinculat al projecte: Dr. J. Llusià, Dra. I. Filella, Dr. M. Estiarte,
Dr. R. Ogaya, Dr. J. Sardans, Dra. A. Ribas, Dra. S. Owen, Dra. L. Asensio, Dra. P. Prieto, Sr. S.
Blanch, Sr. R. Seco, Sr. M. Garbulsky, Dr. G. Alessio, Dr. S. Kefauver, Dra. A. Àvila
Finançament: UE
Pressupost: El pressupost pel CREAF dependrà dels viatges, experiments i reunions que calgui
fer.

Recerca. Projectes competitius

ESTONIA. Plant tolerance of multiple stresses: ecophysiological perspectivas and
implications for plant dynamics and ecosystem function in a global change scenario

Estudi dels múltiples estressos de les plantes i implicacions per al funcionament de les comuni-
tats i dels ecosistemes en l’escenari actual de canvi global. És un projecte obert a estudiar les
incògnites que van sorgint en aquest camp.
Aquest any hem treballat en la diferent resposta de les plantes invasores i de les plantes autòc-
tones de Hawaii davant dels estressos hídrics i nutricionals. També hem treballat en la mode-
lització de les emissions de compostos orgànic volàtils davant dels estressos abiòtics i biòtics.

Responsables del projecte: Dr. J. Peñuelas, Dr. F. Valladares i Dr. U. Niinements
Investigadors i personal vinculat al projecte: Dra. I. Filella, Dr. M. Estiarte, Dr. J. Llusià,
Dr. R. Ogaya, Dr. J. Sardans, Dra. A. Ribas, Dra. S. Owen, Dr. A. Jump, Dr. J. Curiel, Sra. T. Mata,
Dra. L. Asensio, Dra. P. Prieto, Sr. S. Blanch, Sr. R. Seco, Sr. M. Garbulsky, Sra. M. Diaz de Quija-
no, Dr. T. Ruthishauser, Dr. A. Di Filippo, Dr. K. Harare, Dr. L. Rico, Sr. J. Silva, Dr. J. Carnicer, Sr.
J. Silva, Sra. G. Puig, Sr. M. Coll, Dr. G. Alessio, Dr. S. Kefauver, Dra. A. Àvila, Dr. C. Stefanescu,
Dr. J. Terradas
Finançament: Ref 2005EN0002
Període: 2008-2010
Pressupost: despeses de viatges i estades

CLIMMANI ESF

Estudi dels múltiples experiments de camp a Europa amb manipulacions experimentals per es-
tudiar els efectes del canvi global sobre el funcionament de les comunitats i dels ecosistemes.
És un projecte obert a estudiar les incògnites que van sorgint en aquest camp. Aquest any hem
treballat en la preparació d’una base de dades amb els resultats disponibles a Europa i USA.

Responsable del projecte: Dr. C. Beier i Dr. J. Peñuelas
Investigadors i personal vinculat al projecte: Dra. I. Filella, Dr. M. Estiarte, Dr. J. Llusià,
Dr. R. Ogaya, Dr. J. Sardans, Dra. A. Ribas, Dra. S. Owen, Dr. A. Jump, Dr. J. Curiel, Sra. T. Mata,
Dra. L. Asensio, Dra. L. Prieto, Sra. S. Blanch, Sr. R. Seco, Sr. M. Garbulsky, Sra. M. Diaz de Qui-
jano, Dr. T. Ruthishauser, Dr. A. Di Filippo, Dr. K. Harare, Dra. L. Rico, Sr. J. Silva, Dr. J. Carnicer,
Sra. M. Coll, DR. G. Alessio, Dr. S. Kefauver, Dra. A. Àvila, Dr. C. Stefanescu, Sra. G. Puig, Dr. J.
Terradas
Finançament: Research Networking Programme on Climate Change – Manipulation Experi-
ments in Terrestrial Ecosystems
Període: 2008-2013
Pressupost: despeses de viatges i estades i petits experiments

83

Recerca. Projectes competitius

JAVAH. Biogenic volatile organic compounds emissions in the malaysian landscape
and its implication to the global carbon cycle

Aquest any s’han fet campanyes a la selva tropical i a les plantacions de palmera d’oli al nord-est
de Borneo en un estudi multidisciplinar entre ecòlegs i cientifics de l’atmosfera.

Responsable del projecte: Dr. N. Hewitt, Dra. S. Owen, Dr. J. Peñuelas, Dr. J. Llusià
Investigadors i personal vinculat al projecte: Dr. J. Sardans, Sr. R. Seco, Sr. S. Blanch,
Dra. L. Asensio
Finançament: Ministery of Science Technology and Innovation’s (MOSTI) ScienceFun of Ma-
laysia (SCF0016-SEA-2006)
Període: 2008-2010
Pressupost: despeses de viatges, estades, campanyes, fungible i petits experiments pels mem-
bres del CREAF. 8 milions d’euros per al projecte internacional.

FISIOCEAN. Fisiología oceánica: una aproximación fisiológica al estudio del cambio
climático natural y antropogénicoen el sistema terrestre

Estudi comparat dels ritmes biològics i les lleis estructurals i metabòliques d’oceans, clima, ani-
mals i plantes
Aquest any hem treballat les lleis metabòliques lligades a la grandària d’animals i plantes.

Responsable del projecte: Dr. J. Pelegri, Dr. J. Grimalt, Dr. J. Peñuelas
Investigadors i personal vinculat al projecte: Dr. J. Carnicer i Dra. L. Rico
Finançament: Proyectos intramurales de Frontera CSIC 2008. Ref PIF08-006-3
Període: 2008-2010
Pressupost: 200.000 €

85

TRY- Refining Plant Functional Classifications for Earth System Modeling

A joint initiative of IGBP, QUEST, DIVERSITAS and the Organismic Biogeochemistry Group at
MPI-BGC to construct a global database of plant functional traits and to design of a new gene-
ration of global dynamic vegetation models
Aquest any hem començat a recolir i treballar les dades de la base de dades objectiu del pro-
jecte-programa.

Responsable del projecte: Dr. J. Kattge
Investigadors i personal vinculat al projecte: Dr. J. Peñuelas, Dr. M. Estiarte, Dr. R. Ogaya,
Sr. J. Vayreda
Període: 2008-2011
Pressupost: Sense pressupost

Acció COST ES0805. The Terrestrial Biosphere in the Earth System (TERRABITES)

Reunir científics experimentals i modelitzadors per desenvolupar eines i informació que reportin
avenços en el coneixement de les interaccions entre la biosfera i el sistema terrestre, en espe-
cial, l’atmosfera i la hidrosfera.

Responsable del projecte: Dr. J. Peñuelas.
Investigadors i personal vinculat al projecte: Dra. I. Filella.
Finançament: COST 254/08.
Període: 2008-2013
Pressupost: destinat a cobrir despeses de viatges

Recerca. Projectes competitius

Protecció i restauració de sòls

SOCARRAT. Matèria orgànica pirogènica com a font de carboni estable en sòls i la
seva relació amb l’ecotoxicitat

El futur energètic passa per tecnologies d’emissions carboni-negatives, entre les quals figura la
piròlisi de la biomassa, amb la finalitat d’obtenir gas i biocombustibles i d’aprofitar el material
residual (biochar) com a adob de sòls al temps que es segresta carboni. En aquest projecte,
es pretén comparar la qualitat del biochar obtingut de restes de biomassa de resinoses, de
caducifolis i de fangs de depuradora assecats tèrmicament, per tres procediments de piròlisi
(lenta, ràpida i gasificació). Es determinarà l’estabilitat biològica i la recalcitrancia química de la
matèria orgànica pirogènica sòlida resultant dels esmentats processos i s’avaluarà la innocuïtat
o els seus possibles efectes ecotòxics per als organismes del sòl. Addicionalment, s’avaluarà la
toxicitat per a organismes aquàtics dels lixiviats d’aquests materials. S’estudiarà el seu efecte a
sobre de l’estructura física del sòl i la seva capacitat per atenuar la toxicitat de tres plaguicides.
S’estudiarà també la capacitat de segrest de carboni estable en sòls que van ser restaurats amb
adobs orgànics làbils fa uns 15 anys, per determinar el grau de saturació de carboni resultant i
diferenciar les fraccions més estables o recalcitrants, on és possible que s’hagin generat com-
postos orgànics de naturalesa similar a la matèria orgànica pirogènica.

 Responsable del projecte: Dra. P. Andrés
Investigadors i personal vinculats al projecte: Drs. JM. Alcañiz i O. Ortiz
Finançament: MICINN
Període: 2010-2012
Pressupost del projecte: 140.000 €

TOXIFENOL. Ecotoxicitat, micotoxines i degradació de nonilfenols als fangs de de-
puradora i sòls tractats amb fangs.

Aquest projecte pretén generar coneixement sobre la toxicitat dels nonilfenols en organismes
del sòl, que pugui ser útil per prendre decisions sobre les concentracions màximes admissibles
d’aquests contaminants en els sòls receptors, llots de depuradora i composts.

Responsable del projecte: Dra. P. Andrés
Investigadors i personal vinculat al projecte: Dr. X. Domene, Sra. S. Mattana, Dr. G. Oje-
da, Dr. O. Ortiz, Dr. J. M. Alcañiz, Sr. J. Colon
Finançament: MEC
Període: 2006 - 2009
Pressupost: 123.420 €

87

Inventaris i bases de dades forestals

Boscos singulars

L’objecte d’aquest treball és establir un catàleg del boscos, que per la seva maduresa, estructura
i singularitat ecològica, social i productiva, són essencials per a l’obtenció de referents a escala
local i de tota Catalunya.
Durant aquest any ha finalitzat el desenvolupament de l’inventari, que ha consistit en el reco-
neixement de camp i valoració a escala de rodal de 312 rodals i l’elaboració de 253 parcel·les
d’inventari forestals en aquells rodals que foren ben valorats. L’elaboració final de l’inventari
a proporcionat un catàleg de boscos singulars per raó dels seus usos i interessos a tres àm-
bits de valoració: clima, vegueria i país. Aquest procés s’ha realitzat a partir de l’anàlisi de les
singularitats dels boscos visitats i inventariats, d’acord amb els indicadors definits gràcies a les
aportacions de d’agents experts en l’àmbit forestal a través d’un procés participatiu de consulta
i debat en taules sectorials.
La catalogació a implicat la comparació dels indicadors dels boscos candidats amb els referents
que aporten les dades de les parcel·les del Tercer Inventari Forestal Nacional i l’aplicació d’un
model de creixement forestal.

Responsable del projecte: Dr. M. Gràcia
Investigadors vinculats al projecte: Sr. L.. Comas, Sr. J. Vayreda, Sr. J. J. Ibàñez, Sr. A.
Marcer, Dr. J. Pino, Dr. F. Rodà, Dr. J. Retana, Sr. C. Batlles, Sra. I. Regalado, Sr. V. Garcia i Sr.
A. Escobar
Finançament: DMAH
Període: 2007-2010
Pressupost: 490.239 €

Recerca. Projectes competitius

SIG i Teledetecció

GENAMAD. Procedimiento automático de adquisición, interpolación y generación de
mapas de abundancia y distribución de fauna y flora. Aplicación al Sistema de Car-
tografía de Biodiversidad del Parque Nacional de Doñana.

El projecte pretén assajar una metodologia per posar a disposició pública dades elaborades so-
bre abundància i distribució d’espècies de flora i fauna del Parque Nacional de Doñana. La me-
todologia inclou l’assaig de mètodes d’interpolació simples i híbrids (combinats amb estadística
multivariant), a partir de dades tabulars georeferenciables per coordenada o per toponímia, i la
seva corresponent validació, per a la generació de mapes continus de distribució i abundància
d’espècies del Parc. Així mateix, es contempla la seva inclusió en un servidor de cartografia
a Internet seguint estàndards OGC (WMS, WFS, WCS), el qual disposi també d’un servei d’in-
vocació de processos remots (WPS), per a la posterior generació de nova cartografia per part
dels usuaris. Tot això ha d’estar inclòs en un procediment automàtic dissenyat per actuar des
del moment de la recollida de dades, amb completa interoperabilitat i neutralitat tecnològica. El
projecte contribueix a fer pública la informació en una presentació més fàcilment interpretable,
augmentant d’aquesta manera la seva accessibilitat i qualitat, i contribuint a millorar els proces-
sos de captura i compilació de la mateixa.

Responsable del projecte: Dr. X. Pons
Investigadors i personal vinculat al projecte (CREAF): Srs. L. Pesquer, J. Masó i Sra. E.
Prat
Finançament: Instituto de Cartografía de Andalucía
Període: 2009-2010
Pressupost: 57.660 €
Entitats participants: CREAF, UAB i Estación Biológica de Doñana (CSIC)

OWS-7. OGC Interoperability Program Initiative designated OGC Web Services, Pha-
se 7

Aquest projecte forma part de la fase 7 del programa d’iniciatives d’interoperabilitat pels serveis
web OGC (OGC Web Services, Phase 7). L’objectiu global és realitzar un programa coordinat
de disseny i desenvolupament de prototips, que són provats i proposar candidats a futurs es-
tàndards que entraran en el OGC’s Specification Program, on seran formalitzats per al seu ús
públic. Concretament s’ha participat en la tasca de crear un perfil WPS (Web Processing Service)
per a operacions topològiques i el la realització d’un prototip de servidor WPS, així com en la
realització d’un client de proves. Aquest servidor ha estat integrat amb altres servidors WPS per
a demostrar la capacitat de encadenar servidors WPS i generar fluxos d’operacions de procés.

89

Més informació a:
http://www.opengeospatial.org/standards/requests/60.

Responsable del projecte: Dr. J. Masó
Període: 10/2009-04/2010
Pressupost del projecte: 5000 USD
Entitat finançadora: Open Geospatial Consortium
Entitats participants: CREAF

GEO-PICTURES: GMES and Earth Observation with Position-based Image and sen-
sor Communications Technology for Universal Rescue, Emergency and Surveillance
management

El projecte GEO-PICTURES intenta contribuir a salvar vides i mitigar els efectes sobre el medi
ambient en situacions d’emergència gràcies a accelerar les comunicacions entre el lloc en què
han succeït els esdeveniments i els centres de presa de decisió; en efecte, en aquestes circum-
stàncies la rapidesa i precisió de la informació són factors clau per a poder actuar de manera
òptima. Partint de la base que les infraestructures de telecomunicacions no tenen una cobertura
uniforme a tots els llocs del món, i que els tipus de sistemes més adequats segons el moment i
lloc són diferents (PDA, ordinadors portàtils, etc) el projecte explota les millors solucions en cada
cas, així com diferents estratègies, com ara transmissió selectiva de la informació més rellevant
o temporalització jerarquitzada del material enviat (imatges, vídeo, dades dels sensors i resul-
tats de la presa de decisions, etc) tant des del lloc on s’ha produït l’emergència a altres parts del
món com en sentit contrari. El projecte utilitza profusament dades de Teledetecció derivades de
la iniciativa GMES, GPS, dades de sensors sobre el terreny, les millors tècniques de compressió
i transmissió (JPEG2000, JPIP) etc. El CREAF ha participat en el projecte col•laborant amb els
investigadors de la UAB en el context del grup GRUMETS en diverses tasques relacionades amb
l’ús d’estàndards de geoserveis i fent tests de rendiment.

Responsable del projecte: Dr. H. Skinnemoen (ANSUR); Subp: Dr. X. Pons (GRUMETS-UAB)
Investigadors i personal vinculat al projecte: 32 (3 dels GRUMETS, dels quals 1 del CRE-
AF, J. Masó, i la resta de la UAB).
Finançament: Comissió Europea Expedient 242390
Període: 2009-2011
Pressupost: 3.104.033 € (Subprojecte: 313 908 €)
Entitats participants: AnsuR Technologies, UNITAR/UNOSAT; TAC (UAB), GICI (UAB), GRU-
METS (UAB), KONGSBERG SATELLITE SERVICES AS, Johanniter-Unfall-Hilfe e.V., Universidade
do Estado do Amazonas, Secretaria do Estado de Ciência e Tecnología do Brasil, D.M.A.T. Con-
sulting e.U.

Recerca. Projectes competitius

SCAITOMI. Compresión escalable y transmisión y procesado interactivo de imágenes
masivas

El projecte es planteja per 3 anys, dedicant els 18 primers mesos al disseny i implementació de tèc-
niques de compressió capaces de manipular imatges de més de 3-dimensions i imatges massives,
i a continuació integrant les implementacions desenvolupades en els aplicatius MiraMon (àmbit Te-
ledetecció i SIG) i Raïm i en el BackUp Centralitzat del Departament de Salut (àmbit Telemedicina),
així com analitzant la influència de la compressió en les posteriors tasques de processament (anàlisi
geoestadística espacio-temporal, etc) i proposant nous estàndards de geoserveis (WPS, etc). A més,
la temàtica d’aquests treballs està estretament relacionada amb el projecte “GMES and Earth Obser-
vation combined with Position based Image and sensor Communications Technology for Universal
Rescue, Emergency and Surveillance“, inclòs en el 7è Programa Marc de la UE i en què participen
també ambdós equips. Les contribucions esperades del projecte es poden classificar en científiques
(generació i difusió de coneixement: articles i conferències), tecnològiques (transferència) i socials
(aplicació de les tecnologies desenvolupades). El projecte compleix amb els Objetius de l’actual VI
PN I+D+i i de les Accions Estratègiques de Telecomunicacions i Societat de la Informació, i de Salut.
El CREAF ha participat en el projecte col·laborant amb els investigadors de la UAB en el context del
grup GRUMETS en diverses tasques relacionades amb la geostadística i l’avaluació de la compressió
en imatges.

Responsable del projecte: Dr. X. Pons (UAB)
Investigadors i personal vinculat al projecte: 8 (del CREAF: Ll. Pesquer, G. Moré, J. Masó i
J.A.Burriel; la resta de membres són del Dep. de Geografia de la UAB) .
Finançament: Ministerio de Ciencia e Innovación (TIN2009-14426-C02-02)
Període: 2009 - 2012
Pressupost: 76.230 €
Entitats participants: UAB, CREAF, Consorci Hospitalari Parc Taulí

91

EGIDA. Coordinating Earth and Environmental cross-disciplinary projects to promote
GEOSS (Global Earth Observation System of Systems)

El CREAF participa en l’assessorament de l’elaboració de la metodologia proposada pel projecte
europeu EGIDA (7è Programa Marc 2010-2013) que millorarà el desenvolupament i gestió d’infra-
estructures de Ciència i Tecnologia, S&T, (és a dir, sensors, dades, serveis de processament i mo-
delització d’infraestructures ambientals) a nivell regional i europeu. El projecte proposa l’elaboració
d’una metodologia pròpia que pretén desenvolupar un mecanisme basat en l’aproximació en S&T
del GEO (Group on Earth Observation) a escala nacional i regional, per tal de coordinar un “Sistema
de Sistemes” nacional i multidisciplinari. En l’EGIDA participen països en desenvolupament per tal de
transferir-los la metodologia proposada i implementar-hi 3 casos d’ús específics: 2 a nivell regional
(la regió dels Balcans i la regió mediterrània) i un cas d’ús temàtic pan-europeu (qualitat de l’aire i
salut). El grup de recerca GRUMETS hi participa a través del CREAF.

Responsable del projecte: Dr. S. Nativi (la Sapienzia); Dr. J. Masó (Subprj. CREAF)
Investigadors i personal vinculat al projecte: Del CREAF: I. Serral, N. Julià, Ll. Pesquer
Finançament: Comissió Europea. 7è Programa Marc (265124)
Període: 2010 - 2012
Pressupost: 994.656 € (Subpr.: 46.010 €)

06
Desenvolupament
 i Transferència

Contracte programa i altres convenis o contractes

Biodiversitat

Impacte del grau de pertorbació en la biodiversitat dels boscos de Catalunya

L’objectiu principal és analitzar de forma extensiva, pels boscos de Catalunya, la relació entre
la biodiversitat de grups significatius d’organismes, com les plantes vasculars i els indicadors
obtinguts “in situ” en els inventaris forestals.

En particular, d’aquells que fan referència al seu grau de pertorbació, causada principalment per
explotacions forestals, pràctiques silvícoles, o altres pertorbacions humanes. També es relacio-
narà el grau de pertorbació amb els principals paràmetres estructurals i funcionals dels boscos.
S’ha treballat a partir de la base de dades generada el primer any del projecte (2008) en un for-
mat “ACCESS”, susceptible de poder ser disponible en diverses plataformes d’informació. S’han
categoritzat les característiques de pertorbació dels boscos inventariats a l’Inventari Ecològic
i Forestal de Catalunya (IEFC) transformat aquesta informació a una estructura de dades que
possibiliti la seva anàlisi estadística amb els paquets “SPSS”, “R-project” i “Excel”. S’han treba-
llat les dades per esbrinar relacions entre la diversitat vegetal llenyosa i les característiques de
pertorbació. També s’ha fet una descripció dels tipus de pertorbacions més freqüents als boscos
de Catalunya, que s’han englobat en dos grans grups: pertorbacions d’origen antròpic i pertor-
bacions d’origen natural.

Els resultats mostren que el 65% de les parcel·les estudiades a l’IEFC presenten signes de pre-
sència humana, mentre que en un 35% no n’hi han evidències clares. Això no vol dir que no
n’hi hagi de pertorbació antròpica, només que no n’han estat detectats indicis en la realització
de l’inventari. Les aclarides (28%) són el signe de presència humana més freqüent, i els seguei-
xen la pastura (10%), l’existència de terrasses (5%), la freqüentació humana recent (4%), les
tallades de selecció, 4%, la caça (3%), i l’existència de murs (3%). Entre altres pertorbacions
que es troben en menys d’un 3% hi ha altres treballs silvícoles i línies elèctriques. Un 87% de les
parceŀles estudiades no presenten signes de pertorbacions naturals, les afectacions per insectes
(2.5%) són les més sovint descrites, seguides per l’existència d’epífits, el foc i la neu.

93

Desenvolupament i Transferència

Per la relació entre la riquesa d’espècies llenyoses i el tipus de pertorbació dels boscos, s’ha
realitzat una anàlisi estadística basada en els models linears generalitzats (GLZM). Els resultats
indiquen que la diversitat disminueix de manera significativa en les parcel·les amb evidències de
treballs silvícoles, pastura i combinació d’ambdós tipus de pertorbació. Les parcel·les amb pre-
sència de terrasses, tant si s’hi han fet treballs silvícoles com si no, postren una riquesa superior.
Les dades també s’han analitzat segons el tipus de bosc i el boscos afectats per pertorbacions
naturals. Els detalls d’aquestes anàlisis estan pendents de la fase final d’elaboració i interpre-
tació. També s’estan duent a terme recerques sobre les relacions entre el tipus de pertorbació
dels boscos i les següents variables:

-La distribució de les espècies llenyoses dels boscos de Catalunya
-La temperatura i la precipitació (aplicant els resultats obtinguts en la projecció possibles
escenaris de canvi climàtic futurs).
-L’estructura del bosc
-La cobertura del sotabosc i del bosc
-La producció i la biomassa

Responsable del projecte: Dr. J. Terradas
Investigadors i personal vinculat al projecte: Dr. F. Lloret i Dra. S. Saura
Finançament: IEC
Període: 2008-2010
Pressupost 2010: 1.300 €

Desenvolupament i Transferència

Estudi del impacte potencial de les explotacions apícoles en la disponibilitat de re-
cursos florals i la biodiversitat d’insectes pol·linitzadors al Parc del Garraf

L’abella mel·lífera (Apis mellifera) juga un paper fonamental en la pol·linització de moltes plan-
tes conreades i silvestres. Tot i acceptant l’indubtable servei ecològic que proporcionen les ex-
plotacions apícoles, és evident que una sobreexplotació de les floracions en una determinada
zona podria arribar a crear situacions de limitació de recursos florals (pol·len i nèctar) dels quals
depenen molts altres insectes pol·linitzadors. Aquesta limitació dels recursos disponibles per als
pol·linitzadors implicaria una competència amb la resta de pol·linitzadors de la comunitat. Evitar
que s’arribi a aquests nivells de sobreexplotació és especialment important en parcs naturals i
altres espais destinats a preservar la biodiversitat.

L’objectiu general d’aquest projecte és mesurar l’efecte de les explotacions apícoles en la dispo-
nibilitat de recursos florals i el seu possible impacte sobre la diversitat d’ insectes pol·linitzadors
al Parc del Garraf.

Responsable: Dr. Anselm Rodrigo
Altres participants: Dr. Jordi Bosch i Dr. Xavi Arnan
Finançament: Parc Natural del Garraf i Olèrdola. Diputació de Barcelona
Període: Gener-Desembre 2010
Pressupost: 5.500 €

95

EXOCAT- Canvi ambiental i invasions biològiques a Catalunya

Les invasions biològiques constitueixen, en l’actualitat, una seriosa amenaça per la conservació
dels ecosistemes naturals i la biodiversitat a totes les escales de gestió (Europea, nacional, lo-
cal). Malgrat això, la informació sobre les espècies invasores i els seus impactes és relativament
fragmentària i dispersa a Catalunya, fet que no permet el desenvolupament d’estratègies inte-
grals de prevenció i gestió. Per això, el CREAF vol impulsar una línia d‘anàlisi de l’estat actual
i el risc futur d’invasió de Catalunya per part dels diversos grups d’organismes. També pretén
avaluar el grau de resposta actual davant el problema i proposar-ne un seguit de línies estra-
tègiques al respecte, fruit del consens dels diversos experts del territori, que puguin servir per
a elaborar un pla de gestió de les invasions biològiques a casa nostra. Tot plegat inscrit en un
sistema d’informació que permeti l’accés i la disseminació de la informació als gestors i al públic
en general.

Plantegem el projecte en diversos mòduls:

MÒDUL I: Anàlisi general

a) Avaluació de l’estat actual de les invasions. Es realitzarà a 4 nivells: Global (per a tot Ca-
talunya), territorial (per UTM 10x10 km), per hàbitats i per espècies.
b) Avaluació del risc futur d’invasió. Anàlisi prospectiva del risc d’invasió del territori a partir
de (i) una valoració del risc d’invasió (Risk Assessment) de les diverses espècies i (ii) una
anàlisi de la seva distribució potencial al territori a partir de models diversos en curs de ge-
neració.
c) Avaluació de la percepció i la resposta davant les invasions. L’anàlisi es farà a escala global
(Catalunya) sectorial (les diverses administracions amb competències sobre el territori i la
biodiversitat) i a nivell dels espais naturals protegits.

MÒDUL II: Elements i directrius per a un pla de gestió de les especies exòtiques
invasores a Catalunya

Aquest segon mòdul pretén obtenir aquests elements a partir de fòrums encaminats a recollir
i discutir les diverses experiències de control i l’eradicació d’espècies invasores. El CREAF durà
a terme la redacció d’un document que reculli les recomanacions i propostes fetes.

MODUL III: Sistema d’Informació de espècies exòtiques de Catalunya (EXOCAT)

Creació d’un sistema d’informació online on quedi recollida tota la informació recopilada als
mòduls I i II. Inclourà bases de dades d’espècies i experts, mapes de distribució actual i po-
tencial de les invasions, i documentació sobre casos d’estudi i exemples de gestió.

Desenvolupament i Transferència

Responsable del projecte: Dr. J. Pino
Investigadors i personal vinculat al projecte: Dra. C.Basnou i Sra J. Andreu
Finançament: DMAH
Període: 2010 - 2013
Pressupost: 260.000 €

SI-EXOAQUA. Primera avaluació de l’estat i el risc d’invasió per espècies exòtiques
dels ecosistemes aquàtics continentals de Catalunya

Les espècies exòtiques constitueixen un problema creixent per als ecosistemes dels països de-
senvolupats en general i de Catalunya en particular. Els ecosistemes aquàtics continentals són,
pel seu règim de pertorbacions i l’abundància d’aigua i recursos que presenten, un dels més
afectats per les invasions d’espècies exòtiques. A més, els impactes ecològics i econòmics hi són
particularment intensos. No obstant això, la informació sobre l’estat d’invasió dels ecosistemes
aquàtics catalans i el risc d’expansió de les espècies exòtiques actualment presents en aquests
ambients és escassa i es troba molt disseminada. Tot plegat complica la seva utilització per part
dels gestors en la realització de plans de seguiment, control i eradicació d’aquestes espècies.

Per aquest motiu el CREAF va proposar dur a terme una primera recopilació i anàlisi de la infor-
mació existent sobre les espècies exòtiques que colonitzen els ecosistemes aquàtics continen-
tals de Catalunya, amb dos d’objectius bàsics:

1. Iniciar el disseny i la implementació d’un Sistema d’Informació de les Espècies Exòtiques
dels Ecosistemas Aquàtics Continentals de Catalunya; i
2. Utilitzar la informació recopilada per a fer una primera anàlisi de (a) el grau d’invasió
general a les riberes catalanes, (b) la importància de les espècies exòtiques als diversos
grups d’organismes; (c) l’abundància i distribució de les principals espècies exòtiques al
territori (considerant diverses divisions territorials, en funció de la informació obtinguda);
(d) el risc d’expansió i els possibles impactes de les principals espècies exòtiques, a partir
dels seus atributs biològics i ecològics i de l’aplicació de protocols d’anàlisi específics; i (e)
el grau d’invasió dels rius i riberes a diverses escales d’estudi i dels factors paisatgístics que
poden influir en la concentració d’espècies exòtiques en certs indrets (hot-spots).

Responsable: Dr. J. Pino
Investigadors i personal vinculat al projecte: Sres. J. Andreu i N. Gassó
Finançament: Agència Catalana de l’Aigua
Període: 2008-2009 (2 mesos)
Pressupost: 47.359 € (2009: 30.000 €)

97

Dinàmica forestal

Seguiment de la producció anual de glans d’alzina i roure al Parc de Collserola

Conveni de col·laboració amb el Consorci del Parc de Collserola. La utilitat del seguiment de
la producció anual de glans d’alzina i roure al Parc de Collserola pot incidir en dos importants
aspectes de la gestió d’aquest espai. D’una banda, el coneixement i predicció de les collites de
glans pot ser d’interès per a la regulació de l’activitat cinegètica (senglar, entre d’altres), atesa
l’estreta relació que s’ha descrit entre els anys d’elevada producció de glans i el posterior aug-
ment de les taxes de reproducció i de la població dels consumidors. D’altra banda, les dades que
s’obtinguin poden aportar valuosa informació sobre la seva capacitat productiva i regenerativa a
mig i llarg termini, com també la probabilitat que aquestes masses segueixin mantenint el seu
caràcter mixt (roure-alzina), o tendeixin a esdevenir monoespecífiques.
L’any 2009 s’ha prosseguit amb el seguiment, s’han elaborat diferents puclicacions científiques
amb els principals resultats obtinguts i s’ha ofert un seminari de transferència d’aquests resul-
tats a tècnics del Consorci del Parc de Collserola.

Responsable del projecte: Dr. JM. Espelta
Investigadors i personal vinculat al projecte: Dr. A. Muñoz, Sr. Guille Peguero, Dra. B.
Sánchez-Humanes
Finançament: Consorci del Parc de Collserola.
Període: 2007-2010
Pressupost (any 2010): El pressupost són inversions directes del CPC en el manteniment i
instrumentalització de la parcel·la (aprox. 18.000 €).

Seguiment ecològic de diferents actuacions silvícoles a la província de Barcelona

L’objectiu principal d’aquest projecte, iniciat l’any 2003, és fer un seguiment ecològic a llarg
termini de diferents actuacions silvícoles fetes per la Oficina Tècnica Municipal de Prevenció
d’Incendis Forestals (OTPIF) de la Diputació de Barcelona, per a millorar l’estructura i dinàmica
de boscos mediterranis afectats per diferents pertorbacions (sequera, incendis) i l’efecte d’actu-
acions silvícoles sobre el sotabosc de boscos no cremats.

El projecte inclou l’avaluació de la resposta de l’estrat arbori, el regenerat i el sotabosc a trac-
taments d’aclarida o selecció de tanys, segons el tipus de bosc, i la dinàmica de les restes de
tallada que es generen en aquestes operacions.

El projectes es realitza en pinedes de pi blanc, boscos mixtos d’alzina i roure, i pinedes de pi

Desenvolupament i Transferència

pinyoner de la província de Barcelona. L’any 2010 s’ha prosseguit amb el seguiment de les actu-
acions en les diferents zones, s’han ofert seminaris de transferència d’aquests resultats a tècnics
de la OTMPIF i a les associacions de propietaris forestals implicades en el projecte. L’any 2010
el projecte s’ha convertit en un conveni de col·laboració estable i a llarg termini entre la OTMPIF
i el CREAF mitjançant el qual les dues institucions reforcen la voluntat d’intercanvi d’informació
i metodologies pel seguiment ecològic de zones pertorbades.

Responsable del grup: Dr. JM. Espelta.
Finançament: Oficina Tècnica Municipal de Prevenció d’Incendis Forestals, Diputació de Bar-
celona
Període: 2008-2015
Pressupost (any 2010): a determinar

Manuals de gestió d’hàbitats

El projecte afronta l’elaboració d’uns manuals de gestió per als principals hàbitats dels espais
naturals de Catalunya. Pretenen ser documents tècnics i molt pràctics que han de permetre ob-
tenir una visió de conjunt de cada hàbitat a propietaris i a tècnics, a l’hora que els han d’ajudar a
definir les pràctiques de gestió més recomanables. Per tant, aquests manuals han de servir per:

1. Valorar quin és l’estat actual de l’hàbitat,
2. Decidir quins objectius finals es volen per cada àmbit, i
3. Recomanar quines actuacions s’han de seguir per assolir aquests objectius, tenint en
compte el punt de partida i les implicacions de cada actuació.

Hi ha 14 manuals previstos.

Responsables del projecte: Drs. M. Gracia i J. Retana
Investigadors i personal vinculat al projecte: Sr. JL. Ordóñez i Sr. J. Vayreda
Finançament: Diputació de Barcelona.
Període: 01-12-2005 fins 31-12-2011
Pressupost (any 2010): 110.000 €

99

Canvi Global

ACCUA. Adaptacions al canvi climàtic en l’ús de l’aigua

El projecte ACCUA (Adaptacions al Canvi Climàtic en l’Ús de l’Aigua) avaluarà la vulnerabilitat
territorial del litoral mediterrani a Catalunya davant els principals efectes del canvi climàtic re-
lacionats amb la disponibilitat d’aigua. Alhora, establirà les opcions d’adaptació per donar-hi
resposta.
ACCUA és un projecte de tres anys de durada, finançat per l’Obra Social de Caixa Catalunya
i coordinat pel CREAF, que compta amb la participació de quatre grups de recerca d’àmbits ci-
entífics diversos: el CREAF, l’IRTA, l’UPC i l’ETC-LUSI.
L’estudi es focalitza a les conques del Fluvià, la Tordera i el Siurana. Els resultats i les propostes
han d’anar dirigides als agents del territori per garantir una bona gestió de l’aigua en el futur.

Objectius especifics:

1. Analitzar l’evolució de la disponibilitat d’aigua dolça, en diferents escenaris climàtics, a
partir de les cobertes del sòl i dels seus canvis per a mitjans del segle XXI.

2. Analitzar la vulnerabilitat dels principals conreus i les possibles alternatives.

3. Estudiar les conseqüències del desenvolupament urbanístic sobre la disponibilitat d’ai-
gua dolça i els seus canvis.

4. Avaluar la vulnerabilitat del territori, la població i les infraestructures als canvis en el
règim hidrològic.

5. Establir les principals zones vulnerables a l’augment del nivell del mar i analitzar els
efectes possibles en diversos escenaris sobre poblacions, infraestructures i línia de costa.

Desenvolupament i Transferència

Les tasques més importants realitzades el 2010 han estat:

- l’elaboració del document de definició dels escenaris climàtics futurs (sXXI) i de les perspec-
tives socioeconòmiques per a les conques d’estudi (horitzó 2030).

- el proveïment per a les nostres conques d’estudi de sèries climàtiques futures (2001-2100)
per al model ECHAM5 i els escenaris A2 i B1 (IPCC),

- l’aplicació del programa SWAT a les conques d’estudi, tant per a un escenari climàtic de re-
ferència (1984-2008) com per als diferents escenaris de canvi climàtic. SWAT és un programa
de modelització hidrològica semidistribuït desenvolupat pel Servei de Recerca del Departa-
ment d’Agricultura d’Estats Units (http://swatmodel.tamu.edu/). Permet fer prediccions del
comportament a llarg termini de conques hidrogràfiques complexes, especialment avaluar els
efectes de diferents escenaris de gestió o de condicions ambientals. Està constituït per un
seguit de submodels per simular diversos processos implicats amb la dinàmica de l’aigua a la
conca, a més d’aspectes de moviment de sediments, d’erosió i dispersió de contaminants. La
versió ArcSWAT del model, consisteix en un mòdul acoblat al SIG (ArcGIS).

- La modelització dels canvis d’usos del sòl de les conques d’estudi per a l’horitzó 2030.
S’ha aplicat el programa Land Change Modeler, basat en les xarxes neuronals. La filosofia
del model és identificar en el passat quins han estat els elements més determinants per als
diferents canvis d’usos del sòl (per exemple, pendent, densitat de població, proximitat als
eixos de comunicació). Posteriorment aquests patrons es poden projectar en el futur sense
cap modificació, és a dir suposant que es tendències actuals seguiran igual, o bé introduir-hi
canvis relacionats amb els diferents escenaris objecte d’anàlisi.

Altres progressos es refereixen als càlculs d’evapotranspiració en conreus i aplicacions del model
forestal GOTILWA+ (www.creaf.uab.cat/gotilwa+) als boscos de totes les conques d’estudi per
als diferents escenaris climàtics utilitzats.

Més informació a: http://www.creaf.uab.es/accua

Responsable del projectes: Jaume Terradas i Javier Retana
Investigadors i personal vinculat al projecte: Dr. E. Pla, Dr. JA. López Bustins, Sra. D.
Pascual
Finançament: Fundació Caixa de Catalunya, Àrea de Territori i Paisatge
Període: 29/02/2008 fins 30/4/2011
Pressupost (2010): 217.200 €

101

DECLIVI BOSC. Vulnerabilitat dels Boscos al Canvi Climàtic: Seguiment d’Epi-
sodis de Decaïment Forestal a Catalunya

Durant els darrers anys s’han produït diversos episodis de decaïment forestal que han
afectat algunes de les espècies més importants dels boscos de Catalunya. Aquests epi-
sodis s’associen principalment a sequeres extremes i recurrents que s’associen princi-
palment al canvi climàtic. Aquest projecte pretén establir una xarxa de seguiment del
decaïment dels boscos de Catalunya amb l’objectiu de disposar d’una base de dades
georeferenciada i accessible per als usuaris (investigadors i gestors forestals, etc.) que
permeti conèixer l’estat dels boscos en tot moment i predir-ne la vulnerabilitat futura. La
informació emmagatzemada permetrà conèixer el grau d’afectació dels boscos, identi-
ficar aquelles espècies més vulnerables i fer prediccions de com aquest pot variar en el
temps sota diferents escenaris climàtics.

Responsable del projecte: Sr. J. Vayreda

Investigadors i personal vinculat al projecte: Dr. J. Martínez-Vilalta, Dr. D.Tarrasón,
Sra. M. Banqué, Srs. A. Marcer, V. Garcia, A. Escobar
Finançament: Contracte Programa Generalitat de Catalunya – CREAF
Període: 2009-2013

Desenvolupament i Transferència

Incendis

Suport elaboració Mapa diari risc incendi

L’objectiu d’aquest projecte és crear un sistema de representació del risc d’incendi forestal que
reculli tant la informació i els coneixements adquirits al llarg dels darrers anys, com aquells que
es produeixen de nou.

La millora persegueix:
1.	 ajustar amb més precisió la previsió de risc d’incendi i
2.	 automatitzar els processos de generació, integració i anàlisi de tots els factors conside-

rats en la generació del mapa diari de risc d’incendi forestal.

Aquesta millora es realitza mitjançant:
1.	 La integració de les línies i metodologies de treball en una eina modular, oberta i mane-

jable
2.	 i la millora de les metodologies utilitzades mitjançant la recerca aplicada.

Responsable del grup: JA. Burriel
Investigadors i personal vinculat al grup: Sra. T. Mata i Sr. JJ. Ibàñez.
Finançament: Contracte Programa Generalitat de Catalunya - CREAF
Període: 2010-2013

103

Contaminació atmosfèrica

Caracterització i composició química de la pluja

El projecte gestiona les dades de pluja de quatre estacions manuals (Begur, Sort, Santa Maria
Palautordera i La Sènia) i les d’onze d’automàtiques (Bellver, Pardines, Santa Pau, Agullana, Bar-
celona (El Port), Gandesa i Cercs (El Portet) a més de les esmentades). A les estacions manuals
s’analitza el contingut en sodi, potassi, calci, magnesi, amoni, sulfat, clorur, el pH, l’alcalinitat
i la conductivitat en pluja recollida setmanalment. A les estacions automàtiques s’interpreta la
variacio del pH i conductivitat en pluja mesurada en temps real.

Responsable del projecte: Dra. A. Àvila
Investigadors i personal vinculat al projecte: Sra. R. Izquierdo
Finançament: DMAH
Període: 2005-2010
Pressupost (any 2010): 25.423 €

Desenvolupament i Transferència

Ecologia del paisatge

SITXELL. Anàlisi i valoració de l’estat actual i els canvis ocorreguts en les cobertes
forestals de la província de Barcelona, en el marc del sistema d’informació territorial
de la Xarxa d’espais lliures (SITXELL)

Una de les tasques principals que s’hi han desenvolupat és l’ordenació i classificació dels pai-
satges de la província de Barcelona, mitjançant diverses metodologies. Actualment s’hi estan
desenvolupant indicadors cartogràfics de l’estat de conservació dels boscos de la província i de
la seva dinàmica recent, a partir de dades dels inventaris forestals.

Responsable del projecte: Dr. J. Pino
Finançament: Diputació de Barcelona
Període: 23/09/2008 fins a 23/04/2009
Pressupost (2010): 75.000 €

CONNECTACAT- Col·laboració en el pla territorial sectorial de connectivitat ecològi-
ca de Catalunya i la seva avaluació ambiental

El Pla Territorial Sectorial de Connectivitat és l’instrument normatiu que ha de regir el desple-
gament de les polítiques de manteniment i potenciació de la connectivitat ecològica al nostre
territori. El Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya ha en-
carregat a l’empresa Minuartia i al CREAF la redacció d’aquest pla. El CREAF hi aporta la seva
experiència en l’anàlisi i la mesura de la connectivitat amb mètodes SIG i hi duu a terme les
tasques següents:

•	 Definir la metodologia per a obtenir els mapes de connectivitat terrestre, fluvial i marina
per al conjunt de Catalunya, que serà recollida en un informe detallat.
•	 Dur a terme l’elaboració dels mapes de connectivitat terrestre, fluvial i marina per a tota
Catalunya segons la metodologia definida.
•	 Donar suport a Minuartia en la implantació de la metodologia per a la realització del PTSC

Responsable: Dr. J. Pino
Investigadors i personal vinculat al projecte: Dr. F. Rodà, Dra. R.Isern
Finançament: DMAH
Període: 2010 (1any)
Pressupost: 16.000 €

105

FRAGMENTA. Desenvolupament d’un sistema d’indicadors de la fragmentació dels
hàbitats per infraestructures de transport

La fragmentació dels hàbitats per infraestructures de transport és un dels factors que influeixen
més negativament en la conservació de les poblacions de les espècies més amenaçades i de la
biodiversitat en general. El present projecte te com a objectiu principal la redacció d’un volum
4 de la sèrie Documentos para la reducción de la fragmentación de los hábitats causada por
infraestructuras de transporte del Ministerio de Medio Ambiente y Medio Rural y Marino, dedicat
als indicadors de fragmentació. Pretén proporcionar a tècnics i gestors una relació d’indicadors
de fragmentació d’hàbitats, aplicables a diverses escales del planejament (plans i programes) i
del projecte de les vies, i particularment en la fase en què es selecciona l’alternativa de traçat
(execució de l’Estudi Informatiu o Projecte Constructiu). Aquests indicadors hauran de ser: -
relativament simples i presentats amb un llenguatge sense excessius tecnicismes - fàcilment
calculables amb les dades cartogràfiques normalment disponibles a les administracions compe-
tents, o amb una inversió de recursos moderada - repetibles al llarg del temps - particularment
sensibles per avaluar els efectes de les infraestructures de transport - adequats per valorar (i)
l’estat (grau de fragmentació) actual i futur (derivat de l’aplicació del pla o projecte), (ii) les
tendències (increment de la fragmentació derivat del pla o projecte), i (iii) el efecte relatiu (in-
crement de la fragmentació) de les diverses alternatives de pla o de traçat d’un projecte. També
pretén guiar els usuaris en la selecció de l’indicador o indicadors més adequats per a cada cas.

Responsable: Dr. J. Pino
Investigadors i personal vinculat al projecte: Dr. F. Rodà
Finançament: Minuartia-estudis Ambientals i Ministerio de Medio Ambiente y Medio
Rural y Marino
Període: 2009 (6 mesos)
Pressupost: 12.000 €

Desenvolupament i Transferència

Ecologia urbana

Estudi de definició de les estratègies del verd urbà a Barcelona. Serveis de les zones
verdes

El projecte sobre serveis ambientals que proporciona la vegetación a Barcelona, mitjançant el
programa UFORE, del U.S. Forest Service es va acabar satisfactòriament a primers del 2010, tal
i com estava previst. La memòria final dóna una quantificació de molts d’aquests serveis, com
la incidència que tenen en el consum d’energia, la retenció de partícules, les emissions de com-
postos orgànics volàtils, el balanç de carboni, i el cicle de l’aigua. Els tècnics de l’Ajuntament de
Barcelona van seguir sempre molt de prop l’evolució del treball, de manera que els intercanvis
entre investigadors i tècnics han estat positius i el treball ha cobert les expectatives.

Responsable del projecte: Dr. J. Terradas
Personal vinculat al projecte: Sra. L. Chaparro
Finançament: Ajuntament de Barcelona
Període: 2009-2010
Pressupost: 59.858,32€

107

Inventaris i bases de dades forestals

CABICOLL. Estudi del potencial d’aprofitament forestal al Parc Natural de la Serra
de Collserola

Els boscos de Collserola fa molt temps que no s’hi estan duent a terme aprofitaments silvícoles.
Això ha fet que s’hi hagi anat acumulant quantitats importants de biomassa. D’altra banda,
alguns esdeveniments meteorològic recents com ventades i nevades han malmès quantitats
importants d’estocs d’aquests boscos. Basat amb la informació dels Inventaris Forestals Nacio-
nals (IFN2 i IFN3), el Mapa de Cobertes del Sòl i el Model Digital del Terreny s’han dut a terme
càlculs actualitzats basats en models silvícoles senzills per conèixer quina quantitat de fusta
teòricament es podria extreure anualment del bosc de manera sostenible, és a dir, mantenint o
fins i tot augmentant la capacitat d’embornal de carboni actual.

Responsable del projecte: J. Vayreda
Investigadors i personal vinculat al projecte: M. Banqué
Finançament: Consorci del Parc de Collserola
Període: 01/10/2010 fins 31/12/2010
Pressupost: 4.130 €

Desenvolupament i Transferència

Protecció i restauració de sòls

PEDRERES. Recerca i innovació en el procés i en el control de la restauració d’acti-
vitats extractives

L’activitat programada comprèn el disseny d’un procediment per avaluar la qualitat de les res-
tauracions efectuades a les activitats extractives de Catalunya que es pugui implementar per
part de la Administració i que també serveixi d’autoavaluació per a les pròpies activitats extrac-
tives. S’identifiquen els factors crítics i els que poden ser limitants de l’èxit de la rehabilitació , i
s’analitzen en una mostra àmplia de pedreres. Els resultats han de ser útils per decidir si la res-
tauració és acceptable abans del retorn de les fiances dipositades per les activitats extractives.

Responsable del projecte: Dr. JM. Alcañiz
Investigadors i personal vinculat al projecte: Dr. O. Ortiz i Sr. V. Carabassa
Finançament: DMAH
Període: 2010-2013
Pressupost (any 2010): 58.125 €

109

Sistemes d’Informació ambiental i TIC

SIPAN. Sistema d’informació del Patrimoni Natural de Catalunya

La finalitat del Sistema d’Informació del Patrimoni Natural (SIPAN) és la d’oferir a l’administració
pública un entorn integrat de gestió i explotació de la informació sobre patrimoni natural. L’ori-
gen d’aquest projecte sorgeix de la necessitat de posar ordre al volum cada vegada més gran
d’informació sobre patrimoni natural, informació la qual, és de naturalesa molt heterogènia: in-
clou informació sobre elements físics i biològics (hàbitats, espècies, zones humides, etc.) i infor-
mació sobre l’administració d’aquests elements (espais naturals protegits, actuacions, informes,
etc.). Els tipus de dades que conformen aquesta informació són també de caràcter molt divers
(dades alfanumèriques, dades cartogràfiques, textos, imatges i d’altres tipus de documents) i
provenen de fonts i formats informàtics molt diversos.
Un primer objectiu del SIPAN és dissenyar una estructura de les dades que en permeti l’homo-
geneïtzació i integració, reduint-ne la complexitat i evitant duplicitats i incoherències en forma
de base de dades relacional gestionada mitjançant Oracle. Un segon objectiu és dissenyar i
implementar un conjunt d’eines informàtiques (en aquest cas en llenguatge Java) que permetin
a l’usuari final abordar el manteniment i consulta de la informació des d’un mateix entorn infor-
màtic (de tipus modular que permeti la gestió independent d’informes, catàlegs i actuacions).
Finalment, un tercer objectiu del SIPAN és el de servir de base per a la difusió pública de la
informació.
Durant aquest any s’han fet treballs diversos de desenvolupament i millora en els mòduls d’es-
pais naturals protegits, hàbitats, geologia i legislació.

Responsable del projecte: A. Marcer.
Investigadors vinculats al projecte: A. Escobar, V. García, P. López.
Finançament: Contracte programa Generalitat de Catalunya - CREAF.
Període: 2010-2013
Pressupost: 76.000 €

SIPARC. Sistema d’informació dels parcs de Catalunya

Aquest projecte forma part del Sistema d’Informació del Patrimoni Natural de Catalunya.
L’objectiu d’aquest projecte és el de potenciar la gestió i planificació de les àrees protegides
mitjançant el desenvolupament de noves eines informàtiques adreçades a facilitar el control
de la informació referent a aspectes tals com les actuacions, els informes i els requeriments.
Previ al desenvolupament d’aquestes eines es realitza una important tasca d’estandarització i

Desenvolupament i Transferència

homogeneïtzació de la informació possibilitant així l’anàlisi conjunt de la informació per a totes
les àrees protegides.
Actualment, el Sistema d’Informació dels Parcs de Catalunya es composa d’un conjunt de mò-
duls, alguns dels quals són compartits amb altres unitats administratives que no són àrees
protegides (actuacions i espais naturals protegits) i d’altres d’exclusius de les àrees protegides
(informes i requeriments).
Durant aquest any s’han realitzat treballs diversos de desenvolupament i millora en els mòduls
d’actuacions, informes i requeriments i espècies.

Responsable del projecte: Sr A. Marcer
Investigadors vinculats al projecte: Srs. A. Escobar, V. García i P. López.
Finançament: Contracte programa Generalitat de Catalunya - CREAF
Període: 2010-2013
Pressupost: 37.000 €

MCSC-4. Mapa de Cobertes del Sòl de Catalunya (4ª edició)

La quarta edició del MCSC és una cartografia temàtica digital sobre les cobertes del sòl produïda
per fotointerpretació d’ortofotos digitals corresponents a l’any 2009 i píxel de 0,25 m. Es tracta
d’una cartografia escala 1:5000 amb una unitat mínima de captura de la informació de 0,05
ha i una llegenda de més de 230 categories, que inclou els principals tipus de bosc (alzinars,
boscos de pi roig, fagedes, etc.), els principals tipus de conreus (oliveres, vinyes, cítrics, etc.),
els diferents tipus de làmines d’aigua (rius, llacs, etc.) i els principals tipus de cobertes urbanes
(cascs urbans, eixamples, zones industrials, infraestructures, etc.). La llegenda s’ha estructurat
jeràrquicament de manera què els diferents nivells es correspon a les edicions anteriors (el ni-
vell 2, amb la primera edició, el nivell 3, amb la segona, i el nivell 5 amb la tercera). El nivell 4
es correspon amb la llegenda de SIOSE (Sistema d’informació de l’ocupació del sòl d’Espanya).

L’any 2010 s’ha iniciat la realització d’aquesta cartografia temàtica digital, que un cop finalitzada
serà a l’abast de tothom a partir de la web del CREAF.

Responsable del projecte: J.A. Burriel
Investigadors i personal vinculat al projecte: J.J. Ibàñez, M.J. Broncano, R. Isern, M.R.
Guerrero, A. Grau, A. Guàrdia, J.M. Marcos, T. Mata
Finançament: Contracte programa Generalitat de Catalunya – CREAF
Període: 2010-2011

111

Teledetecció i SIG

MIRAMON. Sistema d’Informació Geogràfica i programari de Teledetecció MiraMon

El sistema d’informació geogràfica (SIG o GIS) MiraMon és una eina informàtica potent, àgil i
econòmica per a la manipulació de bases de dades georeferenciades i d’informació cartogràfica
de tota mena. Pot ser emprat com a SIG, com a programari de teledetecció o de producció i
gestió cartogràfica. Durant l’any 2010 s’ha fet oficial la versió 7, amb nombroses millores, entre
elles les col·leccions de mapes preferits, la localització per topònims, noves modalitats de ges-
tió del zoom, simplificació i reestructuració de les funcionalitats d’obrir i tancar fitxers, lectura i
escriptura de GML, millora de la lectura de WMS i millores en l’aplicació corporativa del MiraMon
(perfils d’usuaris, etc). D’altra banda, s’ha fet desenvolupaments de nous mòduls (importació de
formats lidar, noves eines d’anàlisi espacial, etc), així com nombroses millores en les aplicacions
ja existents. Trobareu més detall d’aquestes tasques en l’apartat de desenvolupament tecno-
lògic. Durant aquest any s’ha treballat també en l’obtenció de punts de control automàtics per
a la correcció geomètrica d’imatges Landsat i s’han començat a incorporar funcionalitats WPS.

Responsable del projecte: Dr. X. Pons (UAB).
Investigadors i personal vinculat al projecte: 13 (del CREAF: N. Julià, E. Luque, J. Masó,
G. Moré, A. Pau, Ll. Pesquer, E. Prat, X. Calaf, I. Serral, O. Mocanu; la resta de membres són
de la UAB)
Finançament (any 2010): Contracte Programa Generalitat de Catalunya - CREAF
Període: 2010
Pressupost (any 2010): 156.000 €
Entitats participants: CREAF i UAB

GEOREF - Georeferenciació de materials biològics del Museu de Ciències Naturals de
l’Ajuntament de Barcelona

S’ha continuat el desenvolupament i millora de l’aplicació de georeferenciació de materials bio-
lògics del Museu de Ciències Naturals.

Responsable del projecte: A. Marcer
Investigadors vinculats al projecte: A. Escobar
Finançament: Museu de Ciències Naturals de l’Ajuntament de Barcelona
Pressupost (any 2010): 5.630 €

Desenvolupament i Transferència

Consolidació i continuació del desenvolupament del SIG MiraMon al DMAH

Durant l’any 2010, i tal com es va acordar en el Contracte programa, s’ha continuat el suport i
s’ha generat desenvolupaments especialitzats a petició de la Subunitat de Sistemes d’Informa-
ció Geogràfica de la Unitat d’Informàtica del DMAH, dels quals s’informa en l’apartat de desen-
volupament tecnològic.

Responsable del projecte: J. Masó.
Investigadors i personal vinculat al projecte: E. Luque.
Finançament: Contracte programa Generalitat de Catalunya - CREAF.
Període: 2009-2010
Pressupost (any 2010): 60.849,30 €
Entitats participants: CREAF

Procesado de imágenes de sensores de satélite de media resolución y su integración
espectrotemporal con sensores de satélite de baja resolución

L’objectiu d’aquest projecte és desenvolupar un programari que permeti processar imatges de
mitjana resolució (sensors Landsat MSS, TM i ETM+), segons les especificacions tècniques del
Plan Nacional de Teledetección (PNT), i integrar imatges de mitjana i baixa resolució espacial,
per generar productes compostos sense núvols de mitjana resolució en una data determinada.
En el projecte participen tres universitats (la UAB representada pel grup GRUMETS) i l’IGN

Responsable del projecte: Dr. X. Pons (UAB)
Investigadors i personal vinculat al projecte: 24 (6 dels GRUMETS, dels quals del CREAF:
Ll. Pesquer i la resta de la UAB)
Finançament: Instituto Geográfico Nacional (IGN)
Període : 2010 - 2011
Pressupost: 78.000 € (30 000 € Subpr. GRUMETS)
Entitats participants: IGN, UAB (amb la col·laboració de GRUMETS-CREAF), UCLM i UV

113

ARROSSARS: Control d’inundació dels arrossars mitjançant Teledetecció per la cam-
panya 2009-10

Amb la finalitat de dur a terme la comprovació de l’ajut agroambiental dels arrossars, ubicat a la
zones RAMSAR de Catalunya (Terres de l’Ebre, alguns punts del Segrià i Empordà), el projecte
du a terme un seguiment del 100% de les parcel•les acollides a l’ajut a través d’imatges de
Teledetecció. En aquest seguiment es controla si els recintes ubicats exclusivament a les Terres
de l’Ebre han estat inundats. El Departament d’Agricultura, Alimentació i Acció Rural (DAR) pro-
porciona una taula amb els recintes acollits a l’ajut en la zona d’estudi. El CREAF realitza un se-
guiment amb les imatges de teledetecció disponibles entre el 15 de setembre de 2009 i principis
de febrer de 2010. Les imatges a utilitzar són preferentment de la plataforma SPOT donada la
inestable situació de Landsat. L’inici i final del període de captació d’imatges estarà determinat
pel mateix DAR, el qual informa amb el temps suficient al CREAF. Del seguiment efectuat se’n
deriva un producte resultant consistent en una taula on s’informa si cada s’ha detectat com a
inundat o com a no inundat per a cada una de les dates on s’hagi captat una imatge. S’afegeix
també un camp resum que, en funció dels resultats per les dates, indica si el recinte es consi-
dera que compleix o no. També s’adjunta un informe per a cada recinte que s’hagi detectat com
a no inundat per a la campanya 2009-10 i on es representa una captura del mateix per tal de
poder visualitzar el seu estat en cada data de captura de dades. Aquests resultats de la campa-
nya es lliuren al cap d’un mes de rebuda la darrera imatge, o sigui aproximadament a principis
del març de 2010. En l’estudi hi col·laboren també investigadors de la UAB del grup de recerca
GRUMETS.

Responsable del projecte: G. Moré
Investigadors i personal vinculat al projecte: 3 (Dr. P. Serra i Dr. X. Pons, GRUMETS-UAB)
Finançament: Departament d’Agricultura, Alimentació i Acció Rural
Període : 2009 - 2010
Pressupost: 20.474 €
Entitats participants: CREAF i UAB

Desenvolupament i Transferència

Transformació de la cartografia oficial de l’ICC a format MiraMon (BT-5M, BT-25M,
BT-50M)

L’any 2006 el CREAF i l’ICC varen signar un acord per tal de transformar la cartografia que ofe-
reix públicament l’ICC al format propi del programa MiraMon, donada la seva extensa utilització
a Catalunya i les avançades característiques científico-tècniques del seu format de dades. A
través d’aquest conveni l’ICC facilita la difusió dels seus productes als usuaris i institucions pú-
bliques que utilitzen el programa MiraMon de forma habitual (i les quals han augmentat extraor-
dinàriament des de la tardor de 2005, moment en què entrà en vigor la gratuïtat del programa
per a les Administracions públiques, Universitats, Centres de Recerca i estudiants catalans).

Responsables del projecte: G. Moré (GRUMETS-CREAF) Dr. X. Pons (GRUMETS-UAB)
Finançament: ICC- CREAF
Període: 2006 - 2010
Entitats participants: ICC i CREAF

Servidor WMTS per l’Institut Cartogràfic de Catalunya

Instal·lació del Servidor de Mapes del MiraMon, compatible amb WMTS, i configuració fina en
funció de les variables de càrrega actuals i previstes, i d’acord amb l’arquitectura de sistemes
informàtics de l’ICC.
Com que actualment existeixen diverses solucions i estratègies d’optimització basades en tessel·
les per a millorar el rendiment dels serveis de mapes per Internet; la solució escollida també és
comparada amb altres de preexistents com ara GeoWebCache, superoverlays de Google, etc.

Responsable del projecte: J. Masó
Finançament: Institut Cartogràfic de Catalunya (ICC)
Període: 2010
Pressupost: 16.300 €
Entitats participants: ICC i CREAF

Anàlisi de la qualitat de les metadades elaborades per l’Institut Cartogràfic de Ca-
talunya

En l’última dècada, la distribució de les dades geogràfiques ha experimentat una renovació. Les
llibreries de dades espacials, els geoportals i la diversificació de la producció i ús de les dades
geogràfiques donen bon compte d’això. Aquest canvi es tradueix en l’aparició de les Infraes-

115

Desenvolupament i Transferència

tructures de Dades Espacials (IDE) i les seves eines comunes com els catàlegs de dades i me-
tadades. L’accessibilitat a les dades depèn, en gran mesura, de la qualitat de les metadades, la
creació de les quals continua essent un procés costós i metòdic que depèn de la bona voluntat
del productor.
L’objectiu principal del present encàrrec és analitzar la qualitat de les metadades elaborades per
l’Institut Cartogràfic de Catalunya (d’aquí en endavant ICC). Diferenciant els possibles errors
que continguin els documents de metadades, sota la normativa del estàndard ISO 19115, així
com recomanant un conjunt de bones pràctiques en l’elaboració de documents de metadades,
que milloren la qualitat i l’accessibilitat de les dades geogràfiques.

Responsable del projecte: Dr. X. Pons (GRUMETS-UAB)
Investigadors i personal vinculat al projecte: P. Díaz (GRUMETS-UAB) i J. Masó (GRU-
METS-CREAF)
Finançament: Institut Cartogràfic de Catalunya (ICC)
Període: 2010
Pressupost: 1.700 €
Entitats participants: ICC, UAB i CREAF

Anàlisi de la qualitat de les metadades de serveis elaborades per l’Institut Cartogrà-
fic de Catalunya

A part de metadades sobre dades geospacials, la Infraestructures de Dades Espacials de Cata-
lunya, IDEC, recull metadades de serveis sobre les dades en si. Actualment 3 maneres de fer-ho
competeixen: les metadades de serveis establertes per la ISO 19119, els documents ServiceMe-
tadata dels serveis OGC (abans anomenats Capabilities del servei) i el WSDL proporcionat pels
serveis SOAP.
L’objectiu principal de la present proposta és analitzar la qualitat de les metadades de serveis
que recull el catàleg de la IDEC, diferenciant els possibles errors així com recomanant un con-
junt de bones pràctiques en l’elaboració de documents de metadades, que millorin la qualitat i
l’accessibilitat dels serveis.

Responsable del projecte: Dr. X. Pons (GRUMETS-UAB)
Investigadors i personal vinculat al projecte: P. Díaz (GRUMETS-UAB) i J. Masó (GRU-
METS-CREAF)
Finançament: Institut Cartogràfic de Catalunya (ICC)
Període: 2010
Pressupost: 1.500 €
Entitats participants: ICC, UAB i CREAF

117

Avaluació d’imatges del satèl·lit RapidEye

Es tracta d’un conveni de col·laboració on l’ICC ha cedit dues imatges de 25 km2 sobre la zona
de Banyoles del satèl·lit RapidEye per tal de ser avaluades. L’avaluació es basa en aspectes de
metadades, qualitat geomètrica, radiomètrica i capacitat de les imatges per a realitzar classifi-
cacions detallades de vegetació natural i conreus.

Responsable del projecte: G. Moré (GRUMETS-CREAF)
Finançament: Conveni de col·laboració amb l’Institut Cartogràfic de Catalunya (ICC)
Període: 2010
Entitats participants: ICC i CREAF

Processament de la sèrie històrica de la USGS de les imatges Landsat sobre Catalu-
nya per al servidor SatCat

La USGS ha alliberat el seu arxiu d’imatges d’arreu del món la qual cosa implica que la disponi-
bilitat de dades de teledetecció es veu fortament incrementada. L’arxiu històric conté dades des
de l’any 1972 fins l’actualitat, encara que, per motius de propietat de les imatges, tot el període
no està cobert contínuament. La majoria d’imatges s’han de preprocessar per a poder aprofi-
tar el seu potencial. El processament realitzat en aquest projecte consisteix en una correcció
geomètrica automàtica i la posterior preparació per a distribuir-se en el servidor. A més, s’han
millorat les prestacions del servidor d’imatges SatCat per tal de facilitar la navegació amb una
quantitat massiva d’imatges. En aquesta fase s’han processat 287 imatges. El projecte es du a
terme en estreta col·laboració amb membres de GRUMETS-UAB.

Responsable del projecte: G. Moré (GRUMETS-CREAF)
Investigadors i personal vinculat al projecte: N. Julià (GRUMETS-CREAF)
Finançament: Conveni de col·laboració amb l’Institut Cartogràfic de Catalunya (ICC)
Període: 2010
Entitats participants: CREAF i UAB

Desenvolupament i Transferència

Transferència

FAREM: Desenvolupament d’un programa de capacitació científic - tècnic i creació
d’una estació experimental per a l’estudi del tròpic sec a la Facultat Regional Multi-
disciplinar d’Estelí (Nicaragua)

L’objectiu general d’aquest projecte, fet en col·laboració amb l’IRTA i la UNAN-Managua, és cre-
ar a la FAREM (Estelí) un equip d’investigadors i unes instal·lacions adients per a la recerca i el
desenvolupament d’alternatives de millora del bosc tropical sec de Nicaragua, ja que de la seva
conservació depèn bona part de la subsistència de les poblacions rurals d’aquell país.

Els objectius específics són:
i) incrementar la capacitació científic-tècnica del personal docent i investigador de la FAREM per
a la millor preparació, gestió i comunicació de projectes científics de R+D que duen a terme
sobre els efectes del canvi global en les zones tropicals seques (augment de la fragmentació,
incendis, sequera). Aquesta recerca es dirigeix especialment a millorar la gestió i conservació
de sòls, la regeneració natural i restauració d’espècies arbòries i incrementar els coneixements
sobre l’ecofisiologia de les plantes en condicions adverses.
ii) crear una estació experimental de referència a Nicaragua per a l’estudi de l’ecologia, conser-
vació i restauració de sistemes forestals del tròpic sec.

L’any 2010 s’han prosseguit els treballs d’investigació, s’han realitzat diferents cursos i tallers de
capacitació a docents de la FAREM i s’ha dissenyat un programa de recerca a realitzar a l’estació
experimental.

Responsable del grup: Dr. JM. Espelta
Investigadors vinculats al projecte: Drs. D. Tarrason, Dr. S. Sabaté, Dra. P. Andrés, Dra.
Belén Sánchez-Humanes.
Finançament: AECID
Període: 2008 - 2012
Pressupost (any 2010): 56.339 €

119

Desenvolupament Tecnològic

Disseny i desenvolupament d’aplicacions ‘DESKTOP’

Millores en les aplicacions actuals:

MiraMon Professional:

MDTISO: S’ha afegit les següents funcionalitats: Opció per a fer recobriment entre fulls
cartogràfics, Assignació d’un valor base Z i Assignació de simbologia a les corbes mestres
i secundàries.

GestBD: Determinades consultes SQL necessiten quantitats de memòria molt importants
(retorn d’una taula de grans dimensions, de desenes de megabytes). En aquests casos
l’opció PAS_DE_ODBC_A_DBF (3) es podia quedar sense memòria. Es canvia la gestió
de memòria d’aquesta opció del mòdul i es comprova que admet consultes de majors di-
mensions.

WRegMult: S’afegeix l’opció de “Validació Creuada” i els màxims i mínims de saturació
en el ràster de sortida.

WInsolDi: El mòdul escriu, a les corresponents caselles, els valors per defecte dels parà-
metres “Increment horari”, “Irradiància exoatmosfèrica” i “Constant d’extinció”, en el cas
que no es pugui recuperar-los de la darrera execució de l’usuari perquè aquesta no exis-
teixi o n’hagi desaparegut la traça.

SDEMM, RETALLA, COMBICAP, BUFDIST, CALCIMG i MM32: En el cas d’accés a
ArcSDE, es demana la contrasenya si no la té guardada o és errònia, tant per finestra com
per línia de comanda (en aquest cas s’ha evitat un error que podria haver-se produït). Es
millora la gestió de memòria de l’aplicació.

CombiCap: S’ha corregit el fet que en alguns càlculs d’estadístiques de nombre de cel•les
de ràsters l’amplada del camp que recollia aquesta dada no resultava suficient.

CorrGeom: S’afegeix un paràmetre optatiu per a ràsters que permet retallar la part del
ràster que conté NODATA (reduir l’envolupant a la zona mínima necessària). En el cas mul-
tibanda, es revisa en cadascuna de les bandes i es retalla la zona intersecció de totes les
bandes. Si es fa una correcció afí, el sistema de referència passa a ser el del MiraMon.par.

TIFIMG: S’incorpora dos paràmetres optatius en el procés d’importació de les imatges

Desenvolupament i Transferència

TIFF. El nou paràmetre /MD permet incorporar les metadades de les imatges Landsat en
format TXT provinents dels servidors de l’USGS. A més a més, el nou paràmetre /META
permet afegir el fitxer accessori .meta, que inclou metadades subministrades de manera
addicional pel distribuïdor. El programa admet els fitxers de metadades processats com a
NLAPS i com a LPGS.

MM32: Col·leccions de mapes preferits a la nova caixa d’inici del programa. La caixa de
presentació del MiraMon dóna accés a un conjunt de mapes (fitxers MMM o MMZ), prèvi-
ament preparats, els quals formen col·leccions preferides i faciliten a l’usuari la ubicació
en el mapa des del primer moment, gràcies a una extensa cerca de localitzacions per
topònims.

MM32: Millores en la gestió corporativa, amb la incorporació d’un registre de perfil de
l’usuari, la definició de preferències a nivell d’individu, de grup o de corporació, i la possi-
bilitat de compartir col·leccions preferides que un usuari o corporació ha creat i que poden
set útils per a altres usuaris.

MM32: Simplificació i reestructuració del menú ‘Fitxer’, amb obertura, navegació i tanca-
ment de fitxers menys selectiva.

MM32: Nombroses millores en la gestió del zoom, amb zoom a topònim, ampliació de
nivells de zoom, caixa flotant de gestió del zoom, informació de l’escala i el costat de píxel,
nou funcionament de la ubicació i el centrat de pantalla, zoom a escales exactes, etc.

MM32: Reducció molt substancial dels temps d’espera en els processos de dibuixat de
recursos WMS per aprofitament de la informació ja descarregada.

MM32: Activació automàtica del mode desplaçament (“pan”) simplement prement el ratolí
i arrossegant-lo.

MM32: Lectura i escriptura de GML.

MM32: Es canvia la barra de botons principal, tot incorporant icones d’estètica més suau,
d’acord amb les versions modernes del Windows, i amb adaptacions a les noves funciona-
litats (mapes preferits, etc.).

MM32: Es dóna suport a servidors externs (via Internet) que segueixin el nou protocol
OGC-WMTS.

121

Gestor de Metadades del MiraMon (GeMM)
El Gestor de Metadades del MiraMon permet tenir una col·lecció (tesaurus) de textos sug-
gerits, habitualment usats, per a múltiples camps de les metadades, de forma que omplir
les metadades d’una capa és menys costós en els casos en què el programa suggereix
entrades típiques per a determinats camps. S’incorpora la importació de metadades XML-
ISO (l‘exportació ja era possible).
Es millora l’aspecte de diversos botons, posant-hi icones i globus informatius.

MiraMon Mòbil: S’inclou una nova icona a la barra per obrir el mòdul de recepció GPS
a temps real. És una funcionalitat d’utilitat en la versió mòbil; en la versió de sobretaula
s’estudiarà si finalment s’hi associa una altra funcionalitat relacionada amb el GPS.

Correcció d’errors i adaptació a noves versions dels sistemes operatius i nous
perifèrics: Com sempre, s’ha estat amatent al reportatge d’errors dels usuaris i del propi
equip del MiraMon per tal d’anar afinant el comportament del programa en totes les situ-
acions. També s’ha fet les proves de funcionament en la nova versió del Windows (7), així
com la validació de perifèrics especialment usats (determinats models de receptors GPS o
d’impressores).

Desenvolupament de nous mòduls:

LASPNT: Es distribueix aquest nou mòdul que permet llegir diferents tipus de dades Lidar
en format LAS.

ErrorMDT: Nou mòdul que cerca localitzacions en un Model Digital del Terreny (MDT) que
contenen valors candidats a ser considerats errors.

HDFIMG: Nova aplicació que permet llegir fitxers HDF [ASTER (3A1 i L1B), MODIS (19
productes: Calibrated Radiances 5-Min 500m,1km, etc), NASA Ocean Color L3SMI (MO-
DIS, SeaWiFS, OCTS i CZCS) i PrOBA-CHRIS(modes 1 a 4)]

AdapRas: Nou mòdul que adapta un ràster a un altre àmbit i costat de cel·la. La seva
principal utilitat és adaptar un ràster a la geometria d’un altre fent les transformacions ne-
cessàries que fins ara estaven distribuïdes a Retalla, Mosaic (cas d’ampliar un àmbit amb
NODATA), DensRas i CorrGeom. Naturalment aquests altres mòduls continuaran existint
per ser usats per a la finalitat amb què van ser creats.

Encaixa: Nou mòdul que encaixa una figura (donada per un fitxer d’arcs), tantes vega-
des com càpiga, en els polígons d’un fitxer de polígons. S’ha creat per a generar l’especial
simbolització de cementiris a la multisèrie 1:50000 de l’Institut Cartogràfic de Catalunya.

Desenvolupament i Transferència

Disseny i desenvolupament d’aplicacions “web”

Incorporació de noves funcionalitats al Navegador de Mapes del MiraMon

Suport a incorporació dinàmica de noves capes d’altres servidors per part del usuari i a la
lectura de capacitats WMS.

Incorporació de noves funcionalitats al Servidor de Mapes del MiraMon

Incorporació de funcionalitats WPS: Determinació de les zones amb pendent superior a un
de donat, combinació analítica de capes vectorials i estadístics dels valors d’un ràsters dins
d’un polígon, són algunes de les funcionalitats que ja poden ser executades en forma de
geoprocés remot.

Implementació WMTS. Ja existia aquesta implementació però ho era amb les característiques
de la versió anterior a la finalment aprovada com a estàndard internacional de l’OGC. Un cop
publicat l’estàndard, s’ha fet també pública les versions del navegador i servidor totalment
coherents amb ell.

123

Disseny, implementació i custòdia de bases de dades

Disseny i implementació d’algorismes

Obtenció de punts de control automàtics per a la correcció geomètrica d’imatges Landsat. Els
punts de control automàtics es troben a partir d’una comparació amb ortofotografies de re-
ferència i tenen una distribució òptima sobre la imatge per al model de correcció geomètrica
d’imatges de satèl·lit. L’algorisme permet col·locar centenars de punts i obtenir imatges cor-
regides amb un alt grau de precisió i molt alta coherència entre imatges de diferents dates

Disseny d’estàndards d’informació

Participació en els grups de treball de revisió de l’estàndard WMS de l’OGC. Es treballa amb
un esborrany força avançat de l’estàndard WMS 2.0 que porta per nom 10-180, del qual en
Joan Masó n’és l’editor principal. Les principals novetats són la incorporació del disseny mo-
dular que separa el nucli (core) de les extensions (extensions), el protocol SOAP i la determi-
nació d’una llista de requeriments demostrables (testable).

Es participa en el WCS 2.0 elaborant una extensió per a JPEG2000. Aquest document es troba
en la fase inicial.

07
Formació

La taula següent resumeix les activitats de formació fetes durant l’exercici. Les
tesis doctorals i de mestratge es consideren dins d’aquest apartat.

Formació

125

Concepte Any 2010 Any 2009 Any 2008
Cursos 22 19 31
Màsters 2 3 2
Assignatures de postgrau i màster 28 32 38
Tesis doctorals 9 5 4
Treballs de mestratge i DEA a 17 18 19
Projectes fi de carrera 5 8 9
Formació continuada personal 5 2 3
Premis i distincions 4 4 3

							 a Diploma d’Estudis Avançats

Cursos

Models Lineals Generalizats en ecologia. Nivell bàsic. CREAF. Gener . A càrrec del Dr. D.
Sol.

Curs MiraMon per oposicions del Cos dels Agents Rurals. Institut de Seguretat Pública
de Catalunya (Departament d’Interior de la Generalitat de Catalunya). Gener. A càrrec del Sr. E.
Luque i la Sra. N. Julià.

Curs MiraMon per Geòlegs. CREAF. Febrer a maig. A càrrec del Sr. E. Luque.

Cursos Estàndard de MiraMon. CREAF. Març, abril, juny, setembre i novembre. A càrrec del
Sr. E. Luque.

Cursos d’Anàlisi en SIG amb MiraMon. CREAF. Març i octubre. A càrrec deI Sr. L. Pesquer.

Recuperación de suelos afectados por actividades extractivas en canteras de rocas
carbonatadas. Conferencia invitada en el Master Oficial “Uso Sostenible y Protección del Suelo
en Ambientes Mediterráneos” Universidad de Murcia. Murcia. Abril. A càrrec del Dr. JM. Alcañiz.

Curs Adaptive Management of Mediterranean Forest Ecosystems to Climate Change.
Institut Agronòmic Mediterrani (CIHEAM). Saragossa. Maig. Director del curs Dr. C. Gracia.

Cambios en la distribución de especies. Evaluación de la vulnerabilidad: mortalidad, incen-
dios, plagas. Curso Post-grado “Gestión adaptativa de los ecosistemas forestales mediterráneos
al cambio climático”. CIHEA Centro Internacional Altos Estudios Agronómicos Mediterráneos.
Zaragoza. Maig. A càrrec del Dr. F. Lloret.

Cursos Avançats de MiraMon. CREAF. Maig i desembre. A càrrec del Sr. E. Luque.

La vida en el sòl. Tema impartido dentro del curso “Sòls Aigües i Residus”, organizado por la
Universitat de Lleida. Lleida. Maig. A càrrec del Dr. JM. Alcañiz.

La gestión de la red de áreas protegidas. SIG en la planificación y gestión de los espacios
naturales. Máster en Sistemas de Información Geográfica Fundació Politècnica de Catalunya,
UPC Universitat Politècnica de Catalunya. Barcelona. Juny. A càrrec del Sr. A. Marcer.

Biocombustibles, una visió multidisciplinària. Els juliols de la Universitat de Barcelona.

Formació

Juliol. A càrrec del Dr. C. Gracia.

Curs de Navegadors i Servidors de mapes OGC de MiraMon. Juliol. A càrrec de la Sra.
N. Julià.

Cálculos geodésicos, interpolación de datos espaciales y análisis de patrones espaci-
ales, al XIV Congreso Nacional de Tecnologías de la Información Geográfica. Sevilla. Setembre.
A càrrec dels Srs. L. Pesquer i J. Masó.

Tratamiento de imágenes Landsat: del dato bruto a servicios interoperables, al XIV
Congreso Nacional de Tecnologías de la Información Geográfica. Sevilla. Setembre. A càrrec del
Dr. X. Pons, Sr. G. Moré i Sres. N. Julià, C. Cea i C. Domingo.

Curso internacional de doctorado sobre cambio climático y sus impactos biológicos.
Estación Biológica de Doñana. Setembre. A càrrec del Dr. J. Peñuelas.

Gestión de la información para las necesidades de los espacios protegidos. Máster
en Espacios Naturales Protegidos. Universidad Autónoma de Madrid, Universidad de Alcalá de
Henares, Universidad Complutense de Madrid, Fundación Fernando González Bernáldez, EURO-
PARC-España. Universidad Autónoma de Madrid. Setembre. A càrrec del Sr. A. Marcer.

Biological aspects of soil-vegetation-atmosphere interactions in a changing Earth
Biogeochemistry and -physics of the lower atmosphere IMPRS, Max Plank MPGC and
SENSE/WIMEK Research Schools Cyprus Institute Earth System Research Partnership. Paphos
(Cyprus). Octubre. A càrrec del Dr. J. Peñuelas.

Curs de MiraMon per l’Agència de Protecció de la Salut. CREAF. Octubre a novembre. A
càrrec de la Sra. E. Prat.

Models Lineals Generalizats en ecologia. Nivell avançat. CREAF. Novembre. A càrrec del
Dr. D. Sol.

El método comparativo en ecología evolutiva. Curso de postgrado sobre metodologías
básicas en ecología evolutiva. Estación Experimental de Zonas Áridas-CSIC. Almeria. Novembre.
A càrrec del Dr. D. Sol.

Curs Selectiu d’agents majors. Recursos forestals. Mòdul 1: Ecologia Forestal: Pertor-
bacions: evolució dels diferents boscos després d’un incendi, nevades, ventades. Cos d’agents
rurals. Departament de Medi Ambient i Habitatge. Generalitat de Catalunya. Institut Seguretat
de Catalunya. Desembre. A càrrec del Dr. A. Rodrigo i els Srs. JJ. Ibàñez i J. Vayreda.

127

Màster

Màster d’Ecologia Terrestre i Gestió de la Biodiversitat del Programa de Doctorat ‘Diver-
sitat i Funció d’Ecosistemes Mediterranis’ de la Universitat Autònoma de Barcelona. Curs 2009
– 2010: Coordinador del màster: Dr. J. Piñol. Professors dels mòduls: Drs. F. Lloret, A. Rodrigo,
J. Retana, F. Rodà, J. Martínez-Vilalta, M. Riba, J. Pino, J.M. Espelta, D. Sol, M. Estiarte, J. Curiel,
B. Claramunt, J. Piñol; Curs 2009 – 2010: Coordinadors del màster: Drs. J. Piñol i J. Martínez-
Vilalta. Professors dels mòduls: Drs. F. Lloret, A. Rodrigo, J. Retana, F. Rodà, J. Martínez-Vilalta,
J. Pino, J.M. Espelta, D. Sol, J. Curiel, B. Claramunt, J. Piñol i X. Espadaler.

Màster en Teledetecció i Sistemes d’Informació Geogràfica. 11a (2009-2010) i 12a
(2010-2011) edicions. Màster realitzat com a títol propi de la Universitat Autònoma de Barcelo-
na, organitzat en les cinc darreres edicions pel CREAF i la UAB. Professors dels mòduls: Drs. J.
Pino i Srs. L. Pesquer, J. Masó, G. Moré, J. Vayreda, A. Marcer i J.A. Burriel.

Formació

Assignatures de postgrau i màster

Eines metodològiques en ecologia terrestre. Màster d’Ecologia Terrestre. Universitat
Autònoma de Barcelona. Curs 2009-2010 professors del mòdul Drs. J. Retana, J. Pino i J. Piñol.

Lectures dirigides en ecologia terrestre. Màster d’Ecologia Terrestre. Universitat Autònoma
de Barcelona. Curs 2009-2010. Professors del mòdul Drs. J. Bosch, J. Curiel, X. Espadaler, JM.
Espelta, J. Piñol, D. Sol i R. Poyatos.

Treballs de camp en ecologia terrestre. Màster d’Ecologia Terrestre. Universitat Autònoma
de Barcelona. Curs 2009-2010 professors del mòdul Drs. J. Martínez-Vilalta, B. Claramunt i A.
Rodrigo.

Anàlisi en SIG. Màster en Teledetecció i SIG 2009-2010. CREAF. A càrrec dels Drs. J. Pino i X.
Pons (UAB) i del Sr. L. Pesquer.

Bases de dades relacionals. SQL. Màster en Teledetecció i SIG 2009-2010. CREAF. A càrrec
del Sr. J. Vayreda.

Estàndards per a geoserveis distribuïts. Màster en Teledetecció i SIG 2009-10. CREAF. A
càrrec del Sr. J. Masó.

Fonaments de SIG. Màster en Teledetecció i SIG 2010-11. CREAF. A càrrec del Sr. J. Masó.

Fotointerpretació. Màster en Teledetecció i SIG 2010-11. CREAF. A càrrec del Sr. JA. Burriel.

Mètodes estadístics II. Estadística Multivariant i Classificació. Màster en Teledetecció i SIG
2009-10. CREAF. A càrrec del Dr. X. Pons (UAB) i del Sr. G. Moré.

Models Digitals del Terreny. Generació i anàlisi. Màster en Teledetecció i SIG 2009-2010.
CREAF. A càrrec del Dr. X. Pons (UAB) i del Sr. L. Pesquer.

Organització de SIGs corporatius. Màster en Teledetecció i SIG 2009-2010. CREAF. A càrrec
del Sr. A. Marcer.

Publicació de Cartografia a Internet. Màster en Teledetecció i SIG 2009-10. CREAF. A
càrrec del Sr. J. Masó.

129

Bases de dades relacionals i SQL. Màster en teledetecció i Sistemes d’Informació Geogràfica.
Curs 2009-2010. 11ª edició. CREAF Gener. A càrrec del Sr. J. Vayreda.

Energía y Medio ambiente. Master Ingeniería en Energía. Interuniversitario Universitat de
Barcelona i Universitat Politécnica de Cataluña). Curs 2009-10. A càrrec del Dr. S. Sabatè.

Biogeoquímica. Master Ecología Fundamental y Aplicada. Interuniversitario Universidad de
Barcelona, Universidad de Girona, CEAB-CSIC. Curs 2009-2010. A càrrec del Dr. S. Sabaté.

Descripción y evaluación de ecosistemas, Gestión de sistemas forestales. Master
Gestión y Restauración del Medio Natural. Interuniversitario Universidad de Barcelona y
Universidad de Alicante. Curso 2009-10. A càrrec del Dr. S. Sabaté.

Régimen de perturbaciones y gestión forestal en espacios naturales protegidos.
Módulo 4. Gestión de ecosistemas. Máster en Espacios Naturales Protegidos. Universidad
Autónoma de Madrid. Març. A càrrec del Dr. JM. Espelta

Organització de SIGs corporatius. Màster en Teledetecció i SIG. CREAF-UAB. Universitat
Autònoma de Barcelona. Maig. A càrrec del Sr. A. Marcer

Ecologia del sòl. Màster Oficial Interuniversitari en Gestió de Sòls i Aigües (MAGSA), UdL, UB,
UAB, UPN. Lleida. Maig. Professors Drs. JM. Alcañiz, O. Ortiz i X. Domene.

La paradoxa de les invasions. Universitat d’estiu de la Universitat Autònoma Barcelona.
Internacional de la Biodiversitat. Juliol. A càrrec del Dr. D. Sol.

Pertorbacions i rehabilitació de sòls. Màster Oficial Interuniversitari en Gestió de Sòls i
Aigües (MAGSA), UdL, UB, UAB, UPN. Lleida. Setembre. Professors Drs. JM. Alcañiz, O. Ortiz.

Brain Size and the Diversification of Body Size in Birds. Master en Biodiversidad.
Universitat de Barcelona. Setembre. A càrrec del Dr. D. Sol.

Un repaso a la ecología. Lliçó inaugural del Màster d’Ecologia Terrestre i Gestió de la
Biodiversitat. Universitat Autònoma de Barcelona. Octubre. A càrrec del Dr. J. Terradas.

El territorio visto por un ecólogo: estructura, funcionamiento y dinámica. Máster de
Arquitectura y Urbanismo Sostenible. Escuela Técnica Superior de Arquitectura de Barcelona.
Universidad Politécnica de Catalunya. Noviembre. A càrrec del Dr. F. Rodà.

Ecología del paisaje. Máster de Planificación integrada para el desarrollo rural y la gestión

Formació

del medio ambiente. Instituto Agronómico Mediterráneo de Zaragoza. Noviembre. A càrrec del
Dr. F. Rodà.

Ecología urbana y cambio global. Màster de Arquitectura i Urbanisme. ETSAB. Barcelona.
Novembre. A càrrec del Dr. J. Terradas.

Aplicacions de la Teledetecció del Màster en Gestió i Restauració del Medi Natural 2010/11
organitzat per la Universitat de Barcelona. Part de l’assignatura a càrrec del Sr. G. Moré.

Medio Ambiente Urbano dentro del Módulo Medio Ambiente Urbano, Información y Nuevas
Tecnologías. Máster en Integración de Energías Renovables en la Arquitectura. Escuela Técnica
Superior de Arquitectura de la UPC Barcelona. Noviembre. A càrrec de la Dra. P. Andrés.
 Pino.

131

Tesis doctorals

Blanch S. (2010) Emisions de COVs en resposta a la sequera i a l’eutrofització. Universitat Au-
tònoma de Barcelona. Codirectors: Drs. J. Peñuelas i J. Llusià.

Cosín R. (2010) Uso y validación del espaciador ribosomal nuclear transcrito en especies me-
diterráneas de distribución restringida. Universitat de València. Setembre. Codirectors: Drs. M.
Mayol i JA. Roselló.

Garlbulsky M. (2010) On the remote sensing of the radiation use efficiency and the gross pri-
mary productivity of terrestrial vegetation. Universitat Autònoma de Barcelona. Codirectors: Dr.
J. Peñuelas i Dra. I. Filella.

Herraiz JA. (2010) Estudio de las comunidades de hormigas de los diferentes tipos de vegeta-
ción del Parc de Sant Llorenç del Munt i l’Obac. Universitat Autónoma de Barcelona. Setembre.
Director: X. Espadaler.

Loepfe L. (2010) The human impact on mediterranean fire regimes. Universitat Autònoma de
Barcelona. Febrer. Codirectors: Drs. J. Piñol i J. Martínez-Vilalta.

Martín AM. (2010) Temporal dynamics of a Mediterranean pollination network. Universitat Au-
tònoma de Barcelona. Novembre. Codirectors: Drs. A. Rodrigo i J. Bosch.

Miguel C. (2010) Respuestas ecofisiológicas y estructurales a la recurrencia, duración e in-
tensidad de la sequía en plantaciones y bosquesmixtos de Quercus ilex, Quercus pubescens
y Quercus cerrioides. Universitat Autònoma de Barcelona. Desembre. Codirectors: Dra. F. de
Herralde i Dr. S. Sabaté.

Molins A. (2010) Estudio filogeográfico de especies vegetales del mediterráneo occidental.
Universitat de les Illes Balears. Febrer. Codirectors: Drs. M. Mayol i JA. Roselló.

Seco R. (2010) Emissions de compostos orgànic volàtils oxidats per la vegetació mediterrània.
Universitat Autònoma de Barcelona. Codirectors: Dr. J. Peñuelas i Dra. I. Filella.

Formació

Treballs de mestratge o Diploma d’Estudis Avançats

Marks E. (2010) Effects of a pine chip biochar on soil mesofauna performance and plant ger-
mination and growth. Màster en Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autò-
noma de Barcelona. Director: Dr. X. Domene.

Escolà A. (2010) Recursos florals, insectes pol·linitzadors i èxit reproductiu femení en l’espècie
ginodioica Thymus vulgaris. Master d’Ecologia Terrestre. Universitat Autònoma de Barcelona.
Codirectors: Drs. J. Bosch i A. Rodrigo.

Uras MV. (2010) Effects of multigeneration exposure to nonylphenol on the soil collembolan
Folsomia candida. Màster en Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autòno-
ma de Barcelona. Director: Dr. X. Domene.

Cereza C. (2010) Resposta de la dinàmica foliar a la gestió i la reducció de precipitació en un
bosc mixt de Quercus ilex i Quercus cerrioides recuperat per rebrot després del foc. Master de
Gestió i Restauració del Medi Natural. Universitat de Barcelona. Director: Dr. S. Sabaté.

Poblador S. (2010) Effects of increasing temperatures and flooding conditions on tree-ring
growth of Quercus robur, Quercus canariensis and Fraxinus oxycarpa in the Roureda de Tordera
forest. Master de Gestió i Restauració del Medi Natural. Universitat de Barcelona. Director: Dr.
S. Sabaté.

Vayreda J. (2010) Contribution of local and global factors on carbon density patterns in Spa-
nish forests: an inventory based approach. Universidad Autónoma de Barcelona. Codirectors:
Drs. M. Gracia i J. Retana.

Diaz de Quijano M. (2010) Ozone trends and phytotoxicity in the Catalan Pyrenees. Universi-
tat Autònoma de Barcelona. Codirectors: Drs. J. Peñuelas i Dra. A. Ribas.

Rivas A. (2010) Linking metabolomics and steochiometry in response to seasonal and climate
changes. Universitat Autònoma de Barcelona. Codiretors: Drs. J. Sardans i J. Peñuelas.

Barbeta A. (2010) Fragmentation effects on reproductive capacity and defoliation status in
beech forests in Montseny. Universitat Autònoma de Barcelona. Codirectors: Drs. J. Peñuelas i
R. Ogaya.

Barba J. (2010) Spatial variability of soil respiration in a mixed and heterogeneous Mediter-

133

ranean forest in NE Iberian Peninsula. Màster en Ecologia Terrestre i Gestió de la biodiversitat
Universitat Autònoma de Barcelona. Codirectors: Drs. J. Curiel, J. Martínez-Vilalta i F. Lloret.

Gadea J. (2010) Sistema d’Informació per la gestió de l’enllumenat públic a Parets del Vallès.
Universitat Autònoma de Barcelona. Director: Sr. A. Marcer.

Vizcano M. (2010) Indicadors de qualitat en els treballs de restauració de pedreres de Catalu-
nya. Màster Interuniversitari en Gestió de Sòls i Aigües (MAGSA). Director: Dr. JM. Alcañiz.

Puigdollers P. (2010) Effects of biochar from fast pyrolysis on soil water availability and basal
respiration. Master en Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autònoma de
Barcelona. Director: Drs. JM. Alcañiz i G. Ojeda.

Maspons J. (2010) Life history, founder population size and invasion success. Master en Eco-
logía Terrestre. Universitat Autònoma de Barcelona. Director: Dr. D. Sol.

Bagaria G. (2010) Landscape change, plant species composition and species traits in Mediter-
ranean pastures. Universitat Autònoma de Barcelona. Codirectors: Drs. J. Pino i F.Rodà

Aguillaume L. (2010) Biomonitoring air pollution with epiphytic lichens and bryophytes in two
holm-oak (Quercus ilex L.) forests in Catalonia (NE Spain). Universitat Autònoma de Barcelona.
Directora: Dra. A. Avila.

Mas de Xaxars G. (2010) Avaluació de les implicacions funcionals en la germinació del poli-
morfisme adaptatiu de les llavors en l’espècie endèmica Crepis triasii. Universitat de Barcelona.
Codirectors: Drs. M Mayol i M Riba.

Formació

Projectes fi de carrera

Fernández-Martínez M. (2010) Producció de gla en resposta a fluctuacions en la producció
de pol·len i en les condicions meteorològiques en boscos mixtos de Quercus ilex i Quercus pu-
bescens a Collserola. Universitat de Barcelona. Director: Dr. JM. Espelta.

Medina CR. (2010) Avaluació de la capacitat de segrest de carboni d’un sòl restaurat amb
fangs de depuradora: estabilitat de la matèria orgànica. Universitat Autònoma de Barcelona.
Director: Dr. O. Ortiz.

Montferrer O. (2010) Preparació d’un dossier d’informació sobre la vegetació i la seva ecologia
per completar la formació dels bombers del grup de recolzament i actuacions forestals (GRAF).
Ciències Ambientals, Universitat de Barcelona. Director: Dr. S. Sabaté.

Moré N. (2010) Estudi de l’efecte de les condicions ambientals en l’estructura foliar de boscos
mixtos d’alzines i roures. Ciències Ambientals, Universitat de Barcelona. Director: Dr. S. Sabaté.

Perera I. (2010) Avaluació de la capacitat de segrest de carboni d’un sòl restaurat amb fangs
de depuradora: Paper de les propietats físiques del sòl. Ciències Ambientals, Universitat Autò-
noma de Barcelona. Codirectors: Drs. JM. Alcañiz i G. Ojeda.

135

Activitats de formació continuada pel personal del CREAF

Curs GLM (General Linear Models). Nivell Bàsic i Avançat. El Dr. D. Sol va impartir el curs,
de 22 hores, en què van participar 22 persones del centre. El curs es va realitzar entre gener a
novembre.

Curs eines d’edició web. Va ser impartit per membres de la Universitat Autònoma de Barcelo-
na. La durada del curs va ser de 21 hores, en què van participar 11 persones del centre. El curs
es va realitzar entre novembre i desembre.

Curs de SQL server. Curs de 30 hores realitzat al mes d’octubre, amb la participació de 16
persones del centre.

Curso avanzado con Contawin sobre cierre contable, financial, memoria y cuentas
anuales. Contawin . Curs de 103 hores distribuïdes en presencials i a distancia, van participar
3 persones de l’Administració.

Curso avanzado con Contawin sobre cartera, tesoreria, conciliación bancaria, analí-
tica y cierre del cierre del ejercicio. Contawin. Curs de 103 hores distribuïdes en presencials
i a distancia, van participar 3 persones de l’Administració.

Premis i distincions rebuts

Premi extraordinari de doctorat del Departament de Biologia Animal, Vegetal i Ecologia del curs
2006-2007 a la tesi del Sr. X. Domene “Methodologies using soil organisms for the ecotoxicolo-
gical assessment of organic wastes” (aprovat pel Consell de Govern de la UAB el gener de 2010,
BOUAB núm. 70, p. 48)

Dr. C. Gracia membre internacional del Scientific Advisory Board del European Forest Institute
que es va reunir del 13 al 16 de Setembre a Tharandt (Alemània).

Dr. J. Peñuelas va rebre el 1er Premi Nacional de Recerca de Catalunya a la carrera científica
(Talència, Generalitat Catalunya).

Dr. J. Terradas va rebre el Premi Atles 2010 de Medi Ambient a la trajectòria. Atorgat pel De-
partament de Medi Ambient de UGT de Catalunya i el Departament de Medi Ambient i Habitatge
de la Generalitat de Catalunya.

Formació

137

08
Difusió

Activitats de difusió del CREAF

Congressos i jornades

En aquest apartat es recullen els congressos i les jornades organitzades o coorganitzades pel
CREAF, i aquelles en què personal del centre va participar en els comitès científics.

•	 Alcañiz J.M. (2010). Jornada ARQUESOLS 2010, “Tècniques complementàries per a la
recerca en arqueologia i sòls. Institució Catalana d’Estudis Agraris (IEC), Barcelona 24 de
novembre de 2010, Arbeca 27 de novembre. (Membre Comitè Organitzador)

•	 Alcañiz J.M. (2010). Jornada Edafológica de Cataluña “Transcatalonia -2010”, SECS -ICEA,
Els sòls del Montsià, 12 de junio de 2010. (President Comitè Organitzador)

Difusió

Concepte Any 2008 Any 2009 Any 2010
Congressos i jornades a 12 5 10
Conferències impartides b 46 62 32
Ressò en mitjans de comunicació c

televisió 16 13 7
ràdio 7 15 6
premsa i publicacions 47 44 33
mitjans digitals 7 16 10

Cursos organitzats o co-organitzats 16 60
a Organitzats o coorganitzats pel CREAF o amb participació de personal del centre en els comitès científics.
b Conferències de personal del centre, tant les de caire científic com les divulgatives.
c Programes o notícies que han informat sobre activitats del CREAF o en què han participat investigadors
del centre. Inclou també articles d’opinió.

139

•	 Alcañiz J.M. (2010). Seminario de Evaluación de Procesos de Degradación de Suelos:
Problemas Metodológicos. Organiza la Sociedad Española Ciencia del Suelo, UdL, Lleida
14-15 juliol 2010 (Membre Comitè Organitzador)

•	 Peñuelas J. (2010) Barcelona vs Montseny : composició atmosfèrica. DAURE meeting.
CSIC- Jaume Almera Barcelona 14 enero 2010 (Membre Comitè Organitzador)

•	 Peñuelas J. (2010)Climate change manipulation experiments workshop in Vindeln, June
21-24th. (Membre Comitè Organitzador)

•	 Retana J. (2010). Cambio Climático y Biodiversidad. Seminario Internacional. 15 abril de
2010. (Responsable del Comitè Organitzador)

•	 Sabaté S. (2010) Forum Ambiental 2010. El paper dels humans a la Biosfera té data
de caducitat? Facultat de Biologia. Universitat de Barcelona. 2010. (Membre Comitè
Organitzador)

•	 Sabaté S. (2010) How do evolutionary processes shape ecosystem patterns and why do
ecosystems constrain them? Premi Ramon Margalef 2010 otorgat per la Generalitat de
Catalunya al Professor Dr. Simon Levin (Catedràtic de Biologia al Departament dEcologia
i Biologia Evolutiva de la Universitat de Princeton, USA). Aula Magna de la Facultat de
Biologia (UB), 6 d’octubre 2010. (Membre Comitè Organitzador de l’Acte Acadèmic)

•	 Sabaté S. (2010) International Meeting: Agricultural and Forest Systems as Sinks of
Greenhouse Gases. National Institute for Agricultural and Food Research Technology
(INIA). Madrid 15-17 juny 2010. (Coordinador del Working Group: Caveats and challenges
in stimating and projecting carbon sinks in agricultural and forestry systems)

•	 Vayreda J., Espelta JM., Martínez-Vilalta J. (2010). Jornada CREAF-SCB- ICHN: Boscos
i Canvi Global: de la Recerca a la Gestió adaptativa. Institut d’Estudis Catalans. 4 de
novembre 2010 (Membres Comitè Organitzador)

Difusió

Conferències impartides

Aquest apartat recull algunes de les conferències o ponències impartides per investigadors del
CREAF, tant les de caire científic como les orientades a un públic general.

•	 Alcañiz, J.M, Carabassa, V (2010) Protocol d’autocomprovació i control de qualitat de
les restauracions d’activitats extractives. Jornada sobre aspectes especials de protecció
i restauració del medi natural i del paisatge afectats per les activitats extractives de
Catalunya. Barcelona 21 de maig, Lleida 26 de maig de 2010. Departament de Medi
Ambient i Habitatge, Generalitat de Catalunya. (ponència)

•	 Alcañiz, J.M. (2010) La restauració de les pedreres: el marc teòric i la realitat ambiental.
Conferència i visita matinal a la pedrera La Falconera (Garraf). Organitza Seminari
Permanent de Ciències Naturals, Aula Ambiental de PROMSA, Grup Ciment Molins. Garraf,
17 abril 2010. (ponència)

•	 Andreu J. (2010). Les invasions biològiques al delta del Llobregat, diagnosi i propostes de
gestió del exemples més representatius. Els Juliols de la UB. 16 Juliol 2010. (ponència)

•	 Andreu J. (2010). Les invasions biològiques al Delta del Llobregat: diagnosi i propostes
de gestió. Jornada: Sessions científiques de la ICHN. 15 Abril 2010. (ponència)

•	 Andreu J. (2010). Les plantes invasores a Catalunya i la seva gestió. Seminaris de
Biodiversitat. Departament de Medi Ambient i Habitatge (DMAH). 8 Juliol 2010. (ponència)

•	 Andreu J. (2010). Les invasions biològiques al Delta de l’Ebre: diagnosi i propostes de
gestió. Setmana de la Ciència, Conferència al Museu Comarcal del Montsià. Parc Natural
del Delta de l’Ebre. 12 Novembre 2010. (ponència)

•	 Avila A. (2010). Allò que el vent l’enduguè: els intercanvis de biodiversitat a escala global;
l’exemple de les papallones. Cafè científic al Casal Orlandai. Barcelona, 21 abril 2010.
(ponència)

•	 Bosch J. (2010). Cría y manejo de polinizadores para jardines y zonas urbanas. Jardín
Botánico de Córdoba. Març 2010. (ponència)

•	 Burriel J.A. (2010).Millora del Mapa diari de risc d’incendi forestal. Conferència dins el
Màster oficial en estudis territorials i de la població, del departament de Geografia de la
UAB. Bellaterra (Cerdanyola del Vallès), 22 de desembre de 2010. (ponència)

141

•	 Carabassa, V, Alcañiz, J.M (2010) Aplicacions telemàtiques i de SIG al coneixement i gestió
de les restauracions de les activitats extractives. Jornada sobre aspectes especials de
protecció i restauració del medi natural i del paisatge afectats per les activitats extractives
de Catalunya. Barcelona 21 de maig, Lleida 26 de maig de 2010. DMAH, Generalitat de
Catalunya. (ponència)

•	 Carnicer J. (2010) Conference: Bird interaction networks: the role of resource switching,
adaptive morphological traits and diversification dynamics’. Seminars of the Department of
Animal Ecology. Centre for Ecological and Evolutionary Studies, University of Groningen.
16 març 2010. (ponència)

•	 Carnicer J. (2010) Conference: Widespread crown condition decline and food web
disruption with increased climate change’. Seminars of the Department of Community
Ecology and Conservation. Centre for Ecological and Evolutionary Studies, University of
Groningen. 14 febrer de 2011. (ponència)

•	 Espelta, JM. (2010). Seguiment de tractaments d’espècies de sotabosc amb herbicides i
tractaments silvícoles d’arboç. Jornada Tècnica de la OTMPIF (Diputació de Barcelona).
Barcelona. Abril 2010. (ponència)

•	 Ibàñez J.J. (2010). Setmana de la Ciència. IES Pere Calders, 23 de novembre de 2010.
(ponència)

•	 Ibañez J.J. (2010). Tercera edició del Mapa de cobertes del sòl de Catalunya: primers
resultats. Presentació de la tercera edició del Mapa de Cobertes del Sòl de Catalunya al
DMAH. 13 juliol de 2010. (ponència)

•	 Martínez-Vilalta J. (2010). Els efectes del canvi climàtic sobre els nostres boscos, Voluntaris
del Parc de Collserola. Sala d’actes de DEPANA, Barcelona. 16 de juny de 2010 (ponència)

•	 Martínez-Vilalta J. (2010). Sequera, canvi climàtic i el futur dels nostres boscos. La Casa
Elizalde de Barcelona, dins del 15è cicle de conferències Aula d’Ecologia. 6 d’abril de 2010.
(ponència)

•	 Moré G. (2010). Sistemes de la Inf. Geogràfica i Teledetecció: de la pantalla a la recerca.
Xerrada de divulgació científica. Casa Orlandai, Barcelona, 10 de març de 2010. (ponència)

•	 Ortiz, O. , Carabassa, V. , Alcañiz, J.M. (2010) Utilització de fangs de depuradora en
la restauració d’activitats extractives. Jornada sobre aspectes especials de protecció
i restauració del medi natural i del paisatge afectats per les activitats extractives de

Difusió

Catalunya. Barcelona 21 de maig, Lleida 26 de maig de 2010. Departament de Medi
Ambient i Habitatge, Generalitat de Catalunya. (ponència)

•	 Poyatos R. (2010). Efectes del canvi climàtic en la fisiologia vegetal, Jornada Cenit Deméter,
Projecte Solfranc- UAB-Incavi.Vilafranca del Penedés, 30 de març de 2010. (ponencia)

•	 Retana J. (2010). Gestión Adaptativa en los Espacios Naturales: Conocimiento Científico y
Conocimiento. Seminario Internacional El desafío de la gestión de los espacios naturales
de Andalucía en un mundo cambiante, Sevilla (España), Abril 2010, (taula rodona)

•	 Rodà F. (2010). Ordenació del territori. Conferencia en la Associació Cultural Casa Orlandai,
Barcelona. 10 febrer 2010. (ponència)

•	 Rodà F. (2010). Taula rodona “La biodiversitat als Països Catalans”. Organitzada per
Òmnium Cultural i DEPANA. Seu d’Òmnium Cultural, Barcelona. 4 març 2010. (taula
rodona)

•	 Sabaté S. (2010). Com adaptar la gestió optimitzant recursos: el conflicte aigua-carboni
en un context mediterrani . VII JORNADA CREAF-SCB-ICHN Boscos i Canvi Global: de la
recerca a la Gestió Adaptativa. Barcelona. 4 de neovembre de 2010. (ponència)

•	 Sabaté S. (2010). Los bosques y el agua: importancia de la evapotranspiración. Seminario
para grupos de investigación del dominio de Ecosistemas Terrestres del macro-proyecto
relativo a Los Impactos del Cambio Climático en el País. Universidad de Bilbao, Bilbao, 22
de marzo de 2010. (ponència)

•	 Sol D. (2010). Invasions biològiques: claus de l’èxit de les espècies exòtiques. Seminaris
de Biodiversitat organitzat per la Generalitat de Catalunya. Universitat de Barcelona, 8 de
juliol de 2010. (ponència)

•	 Terradas J. (2010). Presentació d’Ecologia viscuda. Diàleg amb Santi Vilanova. IV Jornades
Literàries Una sola Terra, El pensament ecologista en el periodisme i la literatura. Ateneu
Barcelonès. Barcelona, 1 desembre 2010. (ponència)

•	 Terradas J. (2010). Respostes dels ecosistemes al canvi climàtic. Fundació Caixa de
Catalunya, La Pedrera, Barcelona 11 de novembre 2010. (ponència)

•	 Vayreda J. (2010) Canvis recents en els estocs i els fluxos de carboni als boscos espanyols,
Jornada CREAF-SCB- ICHN: Boscos i Canvi Global: de la Recerca a la Gestió adaptativa,
Institut d’Estudis Catalans, 4 de novembre 2010. (ponència)

143

Ressò en mitjans de comunicació

En aquest apartat es ressenyen algunes de les aparicions d’investigacions i investigadors del
CREAF en mitjans de comunicació, tant d’àmbit nacional com internacional. També s’hi inclouen
les aportacions als mitjans fetes pels propis investigadors del centre, com ara articles d’opinió i
de divulgació.

Programes de televisió

•	 Climate change will make the world more fragrant (BBC) 9 de febrer. Peñuelas J.
http://news.bbc.co.uk/earth/hi/earth_news/newsid_8503000/8503823.stm.

•	 Inmortality in plants (BBC) 28 juliol. Peñuelas J.
http://news.bbc.co.uk/earth/hi/earth_news/newsid_8859000/8859375.stm

•	 Programa El Medi Ambient de TV3. 20 de gener de 2010. “Tisoretes, un insecte contra
pugons. Una forma biològica de lluitar contra una plaga dels mandariners” Espadaler X.
www.tv3.cat/programes/elmediambient/meaSeccio.jsp?seccio=reportatge&id=7892

•	 Programa El Medi Ambient de TV3. 2 de novembre de 2010. “ El paper ecològic del verd
urbà” Terradas. J.
www.tv3.cat/programes/elmediambient/meaSeccio.jsp?seccio=reportatge&id=12313

•	 Programa Medi Ambient de TV3. 10 de gener de 2010. “La cursa de relleus de la
papallona dels cards”. Avila A.
http://www.tv3.cat/videos/2257059

•	 Noticias. La Sexta. El retorno de las marmotas. Claramunt B.
http://www.lasextanoticias.com/videos/ver/el_retorno_de_las_marmotas/272591

•	 tres14 de La2 “Edad” per part de Sol. D. I Martinez-Vilalta J.

Difusió

Ràdio

•	 21 d’agost de 2010 COMRadio L’efecte papallona amb Toni Hervas. Entrevista a: Joan
Josep Ibañez del Centre de Recerca Ecològica i Aplicacions Forestals explicarà el nou
mapa del sol a Catalunya

•	 29 novembre de 2010 Ràdio Sabadell Entrevistat al programa A bona hora Martinez-
Vilalta J.

•	 11 de novembre de 2010 RNE No es un día cualquiera Entrevista a Espadaler X.

145

Premsa i publicacions

•	 07 febrer 2010 - LA RAZON (A TU SALUD) - ¿Y si las hormigas desaparecieran?

•	 30 abril 2010 - AVUI - Expliquen per què els ocells migradors tenen el cap petit

•	 8 març del 2010 - AVUI - La marmota alpina s’estén pel Pirineu català

•	 8 març del 2010 - EL PERIODICO - Las marmotas colonizan con rapidez el Pirineo catalán

•	 9 març del 2010 - SCIENCEDAILY - Alpien marmot spreads into Catalan Pyrenees

•	 8 MARÇ 2010 - SINC - La marmota alpina se extiende en el Pirineo Catalán

•	 17 març 2010 - DIARIO DE IBIZA - ¿Por qué las golondrinas tienen el cerebro más pequeño?

•	 17 març 2010 - INFORMACION - ¿Por qué tienen las golondrinas más pequeño el cerebro?

•	 17 març 2010 - LA OPINION DE MALAGA - ¿Por qué tienen las golondrinas más pequeño el
cerebro?

•	 17 març 2010 - LEVANTE - ¿Por qué tienen las golondrinas más pequeño el cerebro?

•	 24 març 2010 - EL PERIÒDIC D’ANDORRA - Millor que el Google Maps

•	 24 març 2010 - EL DIARI D’ANDORRA - S’introdueixen millores en el servidor de mapes del
país

•	 24 març 2010 - BONDIA - El Cenma difon a la xarxa el mapa geomorfològic del país

•	 24 març 2010 - DIARI MÉS ANDORRA - La cartografia d’Andorra es pot descarregar
gratuïtament des del nou servidor de mapes del SIGMA

•	 15 juny 2010 - EL TEMPS - A un pas de desaparèixer

•	 16 juliol 2010 - DIARI DE TERRASSA - Un estudio asocia la medida del cerebro a la longevidad

•	 16 juliol 2010 - DIARIO MEDICO - Los mamíferos con un cerebro en proporción grande viven
más tiempo

Difusió

•	 16 juliol 2010 - LEVANTE - Ciencia un estudio concluye que los mamíferos con el cerebro
más grande viven más años

•	 02 agost 2010 - LA VANGUARDIA - Marmotas más que nunca

•	 18 agost 2010 - DIARI DE SABADELL - Científics de la uab relacionen la longevitat amb el
tamany del cervell

•	 03 setembre 2010 - LA VANGUARDIA - El pequeño mamífero se extiende en los pirineos y
favorece la conservación de águilas, zorros y rebecos

•	 24 setembre 2010 - LA VANGUARDIA (SUPLEMENTO ESPECIAL) - Xavier Pons “el futuro de
los geoservicios es unificar componentes temáticos, espaciales, temporales y estándares de
calidad comunes”

•	 24 setembre 2010 - AVUI - Els boscos són ara més àrids, més secs que fa 30 o 40 anys

•	 27 novembre 2010 - EL PUNT (VALLES OCCIDENTAL) - El futur que espera els boscos

•	 26 novembre 2010 - AVUI - Un atles mostra l’impacte del canvi climàtic als boscos

•	 26 novembre 2010 - DIARI DE GIRONA - Boscos que migren pel canvi climàtic

•	 26 novembre 2010 - DIARIO DE IBIZA - Bosques que migran por el cambio climático

•	 25 novembre 2010 - EL PERIODICO DE CATALUNYA (ED. CATALA) - La salut del planeta 3
canvis als boscos adéu als faigs i els avets

•	 15 novembre 2010 - LA GACETA DE LOS NEGOCIOS - El polvo africano es el origen de la
‘terra rossa’ del mediterráneo

•	 06 novembre 2010 - EL PUNT (TARRAGONA) - Analitzen com la vegetació afecta la qualitat
de l’aire

•	 22 desembre 2010 - EL PUNT BARCELONA - Boscos de mudança

•	 22 desembre 2010 - EL PUNT (VALLES OCCIDENTAL) - Boscos de mudança

•	 14 desembre 2010 - NEGOCIO Y ESTILO DE VIDA - Nuevo atlas ‘online’ del cambio
climático sobre la distribución futura de los bosques ibéricos

147

Mitjans digitals

Atles Climàtic Digital de Catalunya. Comentari sobre l’Atles al blog El Temps a Palamós:
http://tempspalamos.blogspot.com/2010/01/atles-climatic-digital-de-catalunya.html
[Consulta: 15-03-2010]

Atles Climàtic Digital de Catalunya. Comentari sobre l’Atles al blog La Natura a la Baixa
Tordera:
http://natura-tordera.blogspot.com/2008/05/atles-climtic-digital-de-catalunya.html
[Consulta: 15-03-2010]

Turisme i ecologia Reproducció d’un paràgraf de Turisme i ecologia (J. Terradas, 2010,
publicat a l’Espill 35) a Eurozine Review,
http://www.eurozine.com/articles/2010-12-15-eurozinerev-en.html

Entrevista a Jaume Terradas a Vilaweb, 2 desembre 2010
http://www.vilaweb.cat/noticia/3819867/20101202/oportunitats-perdudes.html
Entrevista a Jaume Terradas amb Jordi Montaner per Globaltalent, 6 de setembre de 2010
http://www.ca.globaltalentnews.com/actualitat/reportatges/5198/No-hi-ha-politics-amb-
voluntat-de-solucionar-els-problemes-ambientals.html

Entrevista a Jaume Terradas amb Maria Cebrián a la plana de Medi Ambient de la Universitat
de València, sobre Ecologia Viscuda

Difusió

Exposicions

Exploradors: aventura i biodiversitat.
Museu de Ciències Naturals; 29/10/2009 a 31/5/2010

Per laberints.
Centre de Cultura Contemporània de Barcelona; 28/7/2010 a 9/1/2011

Factor Comunicació, l’afinitat elemental.
Biblioteca de Comunicació i Hemeroteca General. 4/10/2010 a 10/12/2010

149

09
Informe Econòmic

Enguany s’han obtingut uns ingressos de 4,1 MM €, una xifra sensiblement inferior a l’any an-
terior, però que consolida els ingressos del CREAF al voltant dels 4 milions, tenint en compte
l’actual conjuntura econòmica i la reducció d’aportacions públiques.
D’altra banda, les despeses s’han mantingut amb un lleuger increment, la qual cosa ens ha
portat a tenir un romanent negatiu de 174M €.
L’informe d’auditoria de l’exercici 2009, va ser positiu i no hi havia cap exigència ni recomanació
de canvis en els procediments seguits pel CREAF. El CREAF fa arribar cada any aquest informe a
la direcció general de control de la Intervenció General, del Departament d’Economia i Finances
de la Generalitat de Catalunya.

	

Informe Econòmic

Concepte (€) 2006 2007 2008 2009 2010
Ingressos 3.100.750,60 3.015.754,79 3.859.152,34 4.236.519,11 4.100.413,08
Costos i despeses -2.963.184,04 -3.161.386,50 -3.952.148,36 -4.254.931,30 -4.274.028,90
UAI 137.566,56 -145.631,71 -92.996,02 -18.412,19 -173.615,82

Pagament d’interessos -162,46 0,00 -608,33 -703,84 -282,31
UAII 137.404,10 -145.631,71 -93.604,35 -19.116,03 -173.898,13
Impostos 0,00 0,00 0,00 0,00 0,00
Utilitat neta 137.404,10 -145.631,71 -93.604,35 -19.116,03 -173.898,13

151

Anàlisi tradicional 2006 2007 2008 2009 2010
Marge net 4,43% -4,83% -2,43% -0,45% -4,24%
Marge sobre patrimoni 6,06% -5,98% -4,15% -0,89% -3,35%

-0,12
-0,1
-0,08
-0,06
-0,04
-0,02

0
0,02
0,04
0,06
0,08

2006 2007 2008 2009 2010

Marge net Marge sobre patrimoni

Procedència dels ingressos comptables del CREAF

50,03 %

3,48 %
2,87 %

0,61 %

5,69 %

0,22 %

30,59 %

6,50 %

Informe econòmic

Institució / Entitat

2009 2010 2009/2010 % sobre
2010

Generalitat de Catalunya 1.671.952,67 2.046.939,81 22,43% 50,03%

 Serveis específics GENCAT 321.145,54 363.589,63 13,22% 8,89%

 Contracte Programa - específics 485.485,44 934.044,20 92,39% 22,83%

 GENCAT Beques 185.913,33 168.152,72 -9,55% 4,11%

 CP Estructura 679.408,36 581.153,26 -14,46% 14,20%

Institut d’Estudis Catalans 12.000,00 9.000,00 -25,00% 0,22%

Subvenció Patronat 12.000,00 9.000,00 -25,00% 0,22%

Govern espanyol 1.133.422,91 1.251.652,51 10,43% 30,59%

MCINN 837.212,19 975.094,75 16,47% 23,83%

MEC 8.613,50 0,00 -100,00% 0,00%

Beques MCINN 199.473,22 194.091,86 -2,70% 4,74%

Altres entitats Estat Espanyol 74.648,00 82.465,90 10,47% 2,02%

INIA 13.476,00 0,00 -100,00% 0,00%

Administracions locals 277.421,44 117.438,59 -57,67% 2,87%

 Diputació Barcelona 51.602,00 0,00 -100,00% 0,00%

 Ajuntament Barcelona 225.819,44 117.438,59 -47,99% 2,87%

Unió Europea 269.057,78 266.024,59 -1,13% 6,50%

Comissió Europea 269.057,78 266.024,59 -1,13% 6,50%

Venda de productes i realització de cursos 132.449,22 142.475,06 7,57% 3,48%

Llicències MiraMon i cursos 132.292,99 142.412,91 7,65% 3,48%

Venda de llibres 156,23 62,15 -60,22% 0,00%

Altres entitats 727.739,73 232.834,72 -68,01% 5,69%

Fundació CatalunyaCaixa 303.500,00 164.065,08 -45,94% 4,01%

Fundación BBVA 34.476,72 34.476,72 0,00% 0,84%
Institut Cartogràfic de Catalunya 357.347,26 0,00 -100,00% 0,00%

Altres entitats privades 32.415,75 34.292,92 5,79% 0,84%

Rendiments financers 3.336,33 24.908,77 646,59% 0,61%

Total Ingressos període 4.227.380,08 4.091.274,05 -3,22% 100,00%

153

Ingressos totals classificats per tipus d’ingrés

Aquesta taula ens indica els ingressos rebuts per tipus d’ingrés. Podem observar l’increment
substancial d’ingressos en projectes competitius sent una continuïtat de la tendència iniciada
l’any 2008.

2008

2009

2010

Tipus Euros Euros Euros

 Subvenció del Patronat 696.344 691.408 582.691

 Projectes competitius 1.015.630 1.224.034 1.329.465

 Altres convocatòries públiques 312.576 356.747 432.386

 Contractes i convenis no competitius 927.956 1.333.919 876.100

 C. Programa i Aportacions específiques 739.589 485.485 737.257

 Venda productes i serveis 117.065 132.449 108.466

 Altres 16.813 3.336 24.909

 Total monetari 3.825.973 4.227.380 4.091.274

 Finançament no monetari 576.237 587.762 599.517

 Total 4.402.210 4.815.142 4.690.791

a El nombre de professors de la UAB a 31 de desembre de 2008 (Annex
1).
b Es consideren aquí els dos professors titulars del Departament
d’Ecologia de la UB que realitzen la seva recerca al CREAF.

Informe econòmic

155

12,42%

12,78%

28,34%

9,21%

18,67%

15,71%

2,31%

0,53%

Finançament no monetari Contractes/convenis	no	competitius

Venda productes i serveis Contracte Programa

Altres

Altres convocatòries públiques

Projectes competitius Subvenció del Patronat

Finançament no monetari del CREAF

Institució / Entitat

Finançament (€)
2009

Finançament (€)
2010

Universitat Autònoma de Barcelona 518.319 528.688
 Professorat (n=19a; dedicació 70%) 496.704 506.639
 Despeses edifici del CREAF 21.615 22.048
Universitat de Barcelona 69.440 70.829
 Professorat (n=2b; dedicació 70%) 69.440 70.829
Total 587.759 599.517

a El nombre de professors de la UAB a 31 de desembre de 2010 (Annex 1).
b Es consideren aquí els dos professors titulars del Departament d’Ecologia de la UB que
realitzen la seva recerca al CREAF.

Informe econòmic

157

Composició de l’immobilitzat en €

L’entitat continua amb una política de racionalització en l’apartat d’adquisicions,
similar a la d’anys anteriors. Les inversions s’han realitzat principalment per a
projectes i les estrictes necessàries a nivell de centre, a causa de la política de
restricció pressupostària que se’ns ha fixat. Aquest any 2010 hem realitzat unes
adquisicions per un valor de 137K € per tant uns 92K € inferior a l’any anteriory la
dotació per a l’amortització ha estat de 164K €.

Elements Adquisicions
2008

Saldo
2008

Adquisicions
2009

Saldo
2009

Adquisicions
2010

Saldo
2010

 Aplicacions informàtiques 0,00 15.509,15 0,00 15.509,15 1.738,97 17.248,12

 Drets d’us d’edificis 0,00 1.422.609,07 0,00 1.422.609,07 0,00 1.422.609,07

 Instal·lacions tècniques 0,00 31.628,51 0,00 31.628,51 1.746,95 33.375,46

 Maquinària 34.370,94 856.258,76 158.416,86 1.014.675,62 113.311,28 1.127.986,90

 Utillatge 15.985,00 124.253,50 9.385,98 133.639,48 2.134,29 135.773,77

 Mobiliari 9.216,50 163.683,15 41.623,97 205.307,12 7.337,21 212.644,33

 Equipament informàtic 26.368,62 490.512,34 20.098,84 510.611,18 26.314,96 536.926,14

 Elements de transport 0,00 73.055,79 0,00 73.055,79 -16.118,39 56.937,40

 Altre immob. material 25.860,46 63.920,96 0,00 63.920,96 537,10 64.458,06

 Total immobilitzat brut 111.801,52 3.241.431,23 229.525,65 3.470.956,88 137.002,37 3.607.959,25

 Amortització acumulada -199.652,08 -2.114.952,55 -185.083,99 -2.300.036,54 -147.915,50 -2.447.952,04

 Total immobilitzat net 1.126.479 1.170.920,34 1.160.007,21

Despeses directes de projectes anuals del CREAF 2008 - 2010 en €

Epígraf 2008 2009 2010

Personal 1.862.137,90 2.184.999,34 2.063.753,40

Compres i treballs 446.558,12 420.504,51 524.711,68

Desplaçaments, Carburants 202.902,83 250.648,06 234.251,75

Altres Despeses 46.148,79 69.061,35 79.601,80

Inversions projectes 54.748,94 181.444,42 110.905,21

Informe econòmic

Despeses d’estructura anuals del CREAF 2008 - 2010 en €

Epígraf 2008 2009 2010

Personal 869.083,28 867.015,54 916.841,56

Compres i treballs 180.672,85 147.986,07 119.299,77

Desplaçaments, Carburants 23.934,06 10.338,95 18.816,65

Altres Despeses 121.666,79 119.997,33 152.761,86

Inversions Centre 57.052,58 48.081,23 26.097,16

159

10
Personal

Personal vinculat al CREAF a 31 de desembre de 2010

A 31 de desembre de 2010 hi havia un total de 135 persones vinculades al CREAF, tres més que
l’any abans. El número total de doctors al centre era de 55. El nucli del personal investigador
seguia estant format per professors universitaris: 21 de la UAB, i 2 de la UB. Tots els professors
realitzen la seva docència al departament universitari corresponent, i la seva recerca totalment
o parcial al CREAF. En el marc de la Unitat d’Ecofisiologia del CREAF associada al CEAB (CSIC),
el Dr. J. Peñuelas, professor d’investigació del CSIC, i el seu equip desenvolupen la seva activitat
investigadora al CREAF. A més dels professors universitaris i del personal del CSIC, el CREAF
disposa de personal científic propi contractat pel centre, becaris pre i post-doctorals, tècnics i
administratius.

a La suma de les xifres desglossades dóna 81, però tres persones eren a l’hora professors
associats de la UAB i estaven contractats pel CREAF.
b La suma de les xifres desglossades dóna 80, però una persona era a l’hora professors as-
sociats de la UAB i estava contractat pel CREAF.

Personal

Nombre de persones
Tipologia Any 2008 Any 2009 Any 2010
Personal investigador 81 a 80 b 80 a

 Contractats pel CREAF 16 17 18
 Professors de la UAB 18 22 21
 Professors de la UB 2 2 2
 Investigadors del CSIC 4 4 4
 Contractats per la UAB 3 - -
 Contractats pel CSIC 3 2 0
 Contractats per altres organismes - - -
 Post doctorals 5 8 8
 Pre doctorals 29 27 29
 Tècnics 46 39 40
 Administratius 9 9 9
 Col·laboradors 3 3 4
 Total 138 131 135

161

Personal pagat directament pel CREAF a 31 de desembre

El nombre de persones contractades pel CREAF en acabar l’any 2010 era de 78, 6 persones
més que en acabar 2009. Del personal contractat, 78 persones, 38 tenien contracte d’obra i
servei i 40 tenien contracte laboral indefinit.

A 31 de desembre de 2010, el CREAF tenia 29 becaris pre-doctorals: 5 amb beca FI del DIUE,
14 amb beques FPI del MEC, 3 amb beques CSIC i 7 amb una altre tipus de beca.

Personal

Número de persones
 Tipologia Any 2008 Any 2009 Any 2010
 Investigadors 17 17 18
 Post doctorals 5 3 4
 Pre doctorals 8 8 9
 Tècnics 46 35 38
 Administratius 9 9 9
 Total 85 72 78

Personal vinculat al CREAF a 31 de desembre de 2010

Tipologia Total Dedicació
temps completa

Dedicació
temps parciala Doctors

Titulació
Llicenciats Altres

Investigadors 46

 CREAF 18 16 2 14 4 -

 UAB 21 20 2 22 - -

 UB 2 - 2 2 - -

 CSIC 4 4 - 4 - -

Altre personal científic 37

 UAB - - - - - -

 CSIC - - - - - -

 Altres organismes - - - - - -

 Post doctorals 8 8 - 8 - -

 Pre doctorals 29 29 - - 29 -

Tècnics 40

 CREAF 38 38 - 4 34 -

 UAB 2 1 1 - - 2

 CSIC 2 2 - - - 2

Administració 9 8 1 - 3 6

Inv. Associats i Col·laboradors 4 - 4 3 1 -

Totals b 135 125 9 55 71 8

a En el cas dels professors universitaris, les categories de dedicació a temps complet o a temps parcial en aquesta
taula es refereixen només a si realitzen tota la seva investigació adscrits al CREAF o no. En sentit estricte, tots els
professors tenen dedicació parcial al CREAF doncs destinen part del seu temps a la docència i la gestió universi-
tàries.

b Les sumes de les columnes Total, Temps parcial i Doctors difereixen de les xifres correctes que s’indiquen a la línia
de Totals, perquè tres professors doctor eren alhora contractats del CREAF.

163

A. DIRECTOR

Dr. Javier Retana Alumbreros

B. SUBDIRECTOR

Sr. Joan Josep Ibàñez Martí

C. PERSONAL CIENTÍFIC

Professors de la UAB adscrits al CREAF pel que fa a la seva recerca o que col·laboren regu-
larment amb el CREAF. Tots ells del Departament de Biologia Animal, Biologia Vegetal i Ecologia,
menys un del Departament de Geografia:

1.	 Dr. Josep Maria Alcañiz Baldellou (Catedràtic d’Universitat; Edafologia i Quím. Agrícola)
2.	 Dr. Xavier Arnan Viadiu 	 	 (Postdoctoral, Ecologia))
3.	 Dr. Ignasi Bartomeus Roig	 	 (Professor associat; Ecologia)
4.	 Dr. Víctor Bernal	 	 	 (Professor associat; Ecologia)
5.	 Dr. Bernat Claramunt López	 (Professor lector; Ecologia)
6.	 Dr. Xavier Domene Casadesus	 (Professor associat; Edafologia)
7.	 Dr. Xavier Espadaler Gelabert	 (Titular d’Universitat; Biologia Animal)
8.	 Dr. Joan Franch Batlle	 	 (Titular d’Universitat; Ecologia)
9.	 Dr. Francisco Lloret Maya	 	 (Catedràtic d’Universitat; Ecologia)
10.	 Dr. Jordi Martínez Vilalta	 	 (Professor agregat; Ecologia)
11.	 Dr. Romà Ogaya Inurrigarro	 (Professor associat; Ecologia)
12.	 Dr. Oriol Ortiz Perpinyà	 	 (Professor lector; Edafologia)
13.	 Dr. Joan Pino Vilalta		 	 (Professor agregat; Ecologia)
14.	 Dr. Josep Piñol Pascual	 	 (Titular d’Universitat; Ecologia)
15.	 Dr. Javier Retana Alumbreros	 (Catedràtic d’Universitat; Ecologia)
16.	 Dr. Miquel Riba Rovira	 	 (Titular d’Universitat; Ecologia)
17.	 Dra. Angela Ribas Artola 	 	 (Professor associat; Ecologia)
18.	 Dr. Ferran Rodà de Llanza	 	 (Catedràtic d’Universitat; Ecologia)
19.	 Dr. Anselm Rodrigo Domínguez	 (Professor agregat; Ecologia)
20.	 Dra. Sandra Saura Mas	 	 (Professor associat; Ecologia)
21.	 Dr. Jaume Terradas Serra	 	 (Catedràtic Emèrit d’Universitat; Ecologia)

Personal

Professors de la UB:

22.	 Dr. Carles Gracia Alonso 	 	 (Titular d’Universitat; Ecologia)
23.	 Dr. Santiago Sabaté Jorba	 	 (Titular d’Universitat; Ecologia)

Investigadors del CSIC:

24.	 Dr. Marc Estiarte Garrofé	 	 (Científic titular, CEAB, CSIC)
25.	 Dra. Iolanda Filella Cubelles 	 (Científic titular, CEAB, CSIC)
26.	 Dr. Josep Peñuelas Reixach 	 (Professor d’investigació, CEAB ,CSIC)
27.	 Dr. Daniel Sol Rueda 	 	 (Científic titular, CEAB, CSIC)

Investigadors contractats pel CREAF

28.	 Dra. Pilar Andrés Pastor
29.	 Dra. Anna Àvila Castells
30.	 Dr. Ignasi Bartomeus Roig	
31.	 Dr. Jordi Bosch Gras	
32.	 Sr. Josep Àngel Burriel Moreno
33.	 Dr. Jorge Curiel Yuste
34.	 Dr. Enrique Doblas Miranda
35.	 Dr. Xavier Domene Casadesús	
36.	 Dr. Josep Maria Espelta Morral
37.	 Dr. Marc Gràcia Moya
38.	 Sr. Joanjo Ibàñez Martí
39.	 Dr. Joan Llusià Benet
40.	 Sr. Arnald Marcer Batlle
41.	 Sr. Joan Masó Pau
42.	 Dra. Maria Mayol Martínez 	
43.	 Dr. Romà Ogaya Inurrigarro
44.	 Dr. Jordi Sardans Galobart
45.	 Sr. Jordi Vayreda Duran

165

Investigadors post-doctorals:
	
46.	 Dr. Xavier Arnan Viadiu	 	
47.	 Dra. Dolores Asensio Abella
48.	 Dr. Jofre Carnicer Cols
49.	 Dr. Gabriel Ernesto García Peña	
50.	 Dra. Mónica Mejía Chang
51.	 Dr. Alberto Muñoz Muñoz
52.	 Dr. Gerardo Ojeda Castro 	
53.	 Dr. Rafael Poyatos López

Investigadors pre-doctorals:
	
54.	 Sra. Laura Aguillaume 		 (Beca MEC)
55.	 Sr. Albert Álvarez Nebot 	 (Beca MEC)
56.	 Sr. Josep Barba Ferrer		 (Beca MEC)
57.	 Sra. Elisa Berganzo González	 (Beca MEC)
58.	 Sra. Montserrat del Cacho Verdú	 (Beca MEC)
59.	 Sra. Chao-Ting Chang	 	 (Beca Marie Curie)
60.	 Sra. Marta Coll Brunet 	 	 (Beca CSIC)
61.	 Sra. Míriam Cotillas de la Torre 	 (Beca MEC)
62.	 Sra. Maria Díaz de Quijano		 (Beca CSIC)
63.	 Sra. Lucia Galiano Pérez		 (Beca MEC)
64.	 Sra. Virginia García López		 (Beca MEC)
65.	 Sr. César Alejandro González Lagos(Beca AGAUR)
66.	 Sra. Ana Maria Heres (Beca MEC)
67.	 Sr. Oriol Lapiedra González		 (Beca MEC)
68.	 Sr. Evan Alexander Marks		 (Beca AGAUR)
69.	 Sra. Stefania Mattana 		 (Beca Máster and Back de la R. A. Sardegna)
70.	 Sra. Giovanna Melas 	 (sense beca)
71.	 Sra. Arantzazu Molins Piqueras 	 (Beca MEC)
72.	 Sr. Sergio Osorio	 	 	 (sense beca)
73.	 Sr. Carles Palau Puig			 (sense beca)
74.	 Sr. Guillermo Peguero 		 (Beca AGAUR)
75.	 Sra. Clara Primante 		 (Beca MEC)
76.	 Sra. Lidia Quevedo			 (sense beca)
77.	 Sr. Albert Rivas			 (Beca CSIC)
78.	 Sra. Carla Romeu Dalmau		 (Beca AGAUR)
79.	 Sr. Dominik Sperlich			 (Beca Marie Curie)
80.	 Sra. Anna Torné Noguera	 	 (Beca MEC)

Personal

81.	 Sr. Miquel Vall-llosera Camps 	 (Beca AGAUR)
82.	 Sr. Albert Vila Cabrera		 (Beca MEC)

TÈCNIC

Contractat pel CREAF:

83.	 Sra. Dania Abdul Malak	
84.	 Sr. Enrique Alvarez
85.	 Sra. Jara Andreu Ureta
86.	 Sra. Mireia Banqué Casanovas
87.	 Dra. Corina Basnou
88.	 Sr. Carles Batlles Climent
89.	 Sra. Maria J. Broncano Atencia
90.	 Sr. Xavier Calaf Ramírez
91.	 Sr. Vicenç Carabassa Closa
92.	 Sr. Lluís Comas Boronat
93.	 Sr. Agustí Escobar Rúbies
94.	 Sr. Víctor García Font
95.	 Sra. Anna Grau Ripoll
96.	 Sra. Anna Guardia Valle
97.	 Sr. Moisès Guardiola Bufí
98.	 Sra. Mª Rosario Guerrero Villar
99.	 Sra. Rosa Isern Fontanet
100.	 Sra. Rebeca Izquierdo Miguel
101.	 Sra. Núria Julià Selvas
102.	 Sr. Lasse Löpfe
103.	 Sr. Pau López Ojero
104.	 Sr. Eduard Luque Patrocinio
105.	 Sr. José Maria Marcos Gallardo
106.	 Sr. Joan Maspons Ventura
107.	 Sra. Teresa Mata Breton
108.	 Dra. Nacima Meghelli
109.	 Dr. Roberto Molowny Horas
110.	 Sr. Gerard Moré Gómez
111.	 Sra. Diana Pascual Sánchez
112.	 Sr. Abel Pau García
113.	 Sr. Lluís Pesquer Mayos

167

114.	 Dr. Eduard Pla Ferrer
115.	 Sra. Ester Prat Carrió
116.	 Sra. Laura Rico Cabanas
117.	 Sra. Anabel Sánchez Plaza
118.	 Sra. Elisenda Sánchez Costa
119.	 Sra. Ivette Serral Montoro
120.	 Sra. Paloma Vicente Vives

Contractat per la UAB:

121.	 Sra. Sílvia Colás Duran
122.	 Sra. Teresa Salvadó Jofra	

ADMINISTRACIÓ

123.	 Sra. Marta Barceló Pérez
124.	 Sra. Carmen Carrasco Cid
125.	 Sr. Carlos Carreño Leal
126.	 Sr. José Antonio Fuentes Pérez
127.	 Sra. Maria Rosario del Hoyo Vinuesa
128.	 Sra. Cristina García López
129.	 Sra. Magdalena Pujol Mardones
130.	 Sra. Sílvia Querol Membrado
131.	 Sr. Franc Rodà Avila

INVESTIGADORS ASSOCIATS I COL·LABORADORS

132.	 Sr. Javier Losarcos Rengel
133.	 Dr. José Luis Ordóñez
134. Dra. Rosa M. Roman Cuesta
135. Dr. Constantí Stefanescu

Personal

ESTADES D’INVESTIGADORS POSTDOCTORALS A L’ESTRANGER

Dra. Maria Dolores Asensio 	 (University of Colorado)
Dr. Xavier Domene Casadesus 	 (IMAR-CIC Universidade de Coimbra)
Dr. Gerardo Ojeda 	 	 	 (IMAR-CIC Universidade de Coimbra)
Dr. Jofre Carnicer Cols 		 (Universidad de Groninge)

ESTADES AL CENTRE D’INVESTIGADORS NACIONALS I ESTRANGERS

Sra. Sònia Chelinho 			 (Universidade de Coimbra)
Sr. Rubén Manso	 	 	 (CIFOR –INIA)	 	
Sr. Daniel Mayo 			 (Universidad de Albacete)				
Sra. Larissa Rejalaga 	 	 (Universidad Nacional de Asunción)	 	
Sra. Nelly Rodríguez		 	 (Instituto Alexander von Humboldt)
Dr Alex Guenther 	 	 	 (NCAR Boulder, Colorado)
Dr. Jim Greenberg	 	 	 (NCAR Boulder, Colorado)
Dr. Peter Harley 	 	 	 (NCAR Boulder, Colorado)
Dr. Andrew Turnsheep 	 	 (NCAR Boulder, Colorado)
Dr. Ned Patton 	 	 	 (NCAR Boulder, Colorado)
Dr. Osvaldo Facini 	 	 	 (CNR Bologna)
Dra. Francesca Rapparini 	 	 (CNR Bologna)
Dra. Rita Baraldi 	 	 	 (CNR Bologna)
Dr. Chris Geron 			 (USEPA)
Prof. Ivan Janssen 			 (University Antwerp)
Dr. Sara Vicca 			 (University Antwerp)
Dr. John Mak 			 (I. for Terrestrial and Planetary Atmospheres)
Dr. Claus Beier 	 	 	 (RISOE Copenhaguen)
Prof. Matthew Turnbull 	 	 (School of Biological Sciences, U. of Canterbury (N. Zealand)
Dra. Sue Owen 	 	 	 (CEH Edimburgh)
Dra. Loles Asensio 			 (University of Colorado)
Prof. Dario Papale			 (University of Viterbo)
Prof. Simon Levin 			 (University of Princeton)
Prof. Dan Yakir 	 	 	 (Weissman Institute Israel)
Prof. Luiz Distasi 	 	 	 (U. E. Sao Paulo (UNESP) /I. de Biociências de Botucatu (IBB)
Prof. Elza Guimaraes 	 	 (U. E. Sao Paulo (UNESP) /I. de Biociências de Botucatu (IBB)
Prof. Jaime Kigel 			 (University of Jerusalem)
Dr. Albert Porcar 			 (University of Helsinki)

169

Personal

FINALITZACIÓ DE LA VINCULACIÓ AMB EL CREAF DURANT 2010

Baixes laborals

Sra. Olga Boet Escarceller
Sra. Lydia Chaparro Elías
Sra. Irene Fabricante
Dra. Beatriz Lucas
Sr. Octavian Dimitri Mocanu
Sr. Ramon M. Pardina Lanau
Sra. Ingrid Regalado
Dra. Rosa M. Roman Cuesta
Dr. David Tarrasón Cerdà

171

Altes i baixes dins del mateix any

Dra. Marie Claude Bal
Sr. Victor Bernal Díaz
Sr. Josep Barba Ferrer
Sra. Júlia Corominas Castiñeira
Sra. Gemma Estany Ferrer
Sr. Marcos Fernández Martínez
Sra. Mariona Ferrandiz Rovira
Sra. Irene Figueroa Aguilar
Sr. Alexandre Franquesa Balcells
Sra. Nuria Galiana Ibáñez
Sr. Joan García Nicolas
Sra. Maria Luisa Hernández Gómez
Sra. Mónica Hernanz Rodríguez
Sr. Damià Jiménez Ros
Sra. Mireia Jiménez Rosell
Sra. Alba Lázaro González
Sra. Anna Lupon Navarro
Sr. Gorka Muñoa Capron-Manieux
Sr. Ferran Negre Ruvireta
Sr. Sergio Osorio Cañadas
Sr. Rubén Piris Barrientos
Sra. Glòria Puig Vito
Sr. Bernat Ros Sarmiento
Sr. Pau Sunyer Sala
Sra. Queralt Tor Guitart

Becaris Pre i Post doctorals

Dr. Salvador Blanch Roure
Dr. Martin Garbulsky
Dr. Lasse Löpfe
Dra. Ana Martín González
Dr. Roger Seco Guix

	 BR		 Barcelona Regional
 	 CBD		 Centre de Biodiversitat 	
	 CEAB 		 Centre d’Estudis Avançats de Blanes (CSIC)
	 CEAM		 Centre d’Estudis Ambientals del Mediterrani (Generalitat valenciana)
 	 CNRS 	 Centre National de la Recherche Scientifique
	 CPF		 Centre de la Propietat Forestal (DMAH)
	 CSIC	 	 Consejo Superior de Investigaciones Científicas
	 CTFC		 Centre Tecnològic Forestal de Catalunya
	 DARP		 Departament d’Agricultura, Ramaderia i Pesca, Generalitat de Catalunya
	 DGCONA	 Dir. Gral. de Conservación de la Naturaleza (M. de Medio Ambiente)
	 DGMN	 Dir. Gral. del Medi Natural (DMAH)
	 DGPAM	 Dir. Gral. de Pesca i Afers Marítims (DARP)
	 DGR		 Dir. Gral. de Recerca (DURSI)
	 DMAH	 Departament de Medi Ambient i Habitatge, Generalitat de Catalunya
	 DPTOP	 Departament de Política Territorial i Obres Públiques, Generalitat de
			 Catalunya
	 DURSI	 Departament d’Universitats, Recerca i Societat de la Informació,
			 Generalitat de Catalunya
	 FTIP	 	 Fundació Territori i Paisatge, Obra Social Caixa Catalunya
	 ICC	 	 Institut Cartogràfic de Catalunya
	 GDRE		 Grup de Recerca Europeu
	 ICHN		 Institució Catalana d’Història Natural
	 ICTA		 Institut de Ciència i Tecnologia Ambientals (UAB)
	

172

Acrònims

	

	 IDEC		 Infrastructura de Dades Espacials de Catalunya
	 IEA		 Institut d’Estudis Andorrans
	 IEC		 Institut d’Estudis Catalans
	 IEFC		 Inventari Ecològic i Forestal de Catalunya
	 IFN3	 	 Tercer Inventario Forestal Nacional (DGCONA)
	 INIA	 	 Instituto Nacional de Investigación Agraria (MEC)
	 IQS		 Institut Químic de Sarrià (Universitat Ramon Llull)
	 IRTA		 Institut de Recerca i Tecnologia Agroalimentàries (DARP)
	 LEA		 Laboratori Europeu Associat
	 MCSC 	 Mapa de Cobertes del Sòl de Catalunya
	 MEC		 Ministerio de Educación y Ciencia
	 MIMA		 Ministerio de Medio Ambiente
	 PTMB		 Pla Territorial Metropolità de Barcelona
	 SIBOSC	 Sistema d’Informació dels Boscos de Catalunya
	 SIOSE	 Sistema de Información sobre Ocupación del Suelo en España
	 SITGAR	 Sistema d’Informació Territorial de la Garrotxa	
	 UAEM		 Universidad Autónoma del Estado de Morelos
	 UAQ		 Universidad Autónoma de Querétaro
	 UB		 Universitat de Barcelona
	 UCA	 	 Universidad Centroamericana de Nicaragua
	 UdG		 Universitat de Girona
	 UNAM	 Universidad Nacional Autónoma de México
	 UPC		 Universitat Politècnica de Catalunya

173

Consorci constituït per:

	

					

