

Recerca, tecnologia i transferència
en Ecologia terrestre

MEMÒRIA 2011

Recerca, tecnologia i transferència
en Ecologia terrestre

MEMÒRIA 2011

© CREAM 2012

Textos i gràfics: CREAM

Disseny i infografies: Lucas Wainer

Fotografies cedides pels autors

ÍNDEX

El centre	4	

Resum corporatiu	12	

Resum econòmic	18	

Recerca i desenvolupament	22	

Producció científica	54	

Transferència de coneixement	82	

Formació	90	

Difusió i mitjans de comunicació	98	

An aerial photograph of a city, likely Los Angeles, with a central area highlighted in green and yellow. A large orange rectangular overlay is positioned in the upper right quadrant, containing the text 'EL CENTRE'. The map shows a dense urban grid, a river, and various green spaces. The orange overlay is semi-transparent, allowing the map details to be seen through it.

EL CENTRE

Missió

El CREAF té la missió de generar nous coneixements i eines en l'àmbit de l'ecologia terrestre, especialment la forestal, per millorar la planificació i gestió del medi natural, rural i urbà

Objectius

- Realitzar recerca bàsica i aplicada d'excel·lència sobre ecosistemes terrestres
- Desenvolupar eines per facilitar la presa de decisions i millorar la gestió dels sistemes naturals
- Difondre coneixements científicotècnics mitjançant formació, assessorament i difusió

Estructura i organització

El màxim òrgan de govern és el **Patronat** en el qual hi són representats la Universitat Autònoma de Barcelona (UAB), la Universitat de Barcelona (UB), l'Institut d'Estudis Catalans (IEC), l'Institut de Recerca i Tecnologia Agroalimentàries (IRTA), el Consejo Superior de Investigaciones Científicas (CSIC) i quatre departaments de la Generalitat: Territori i Sostenibilitat (DTES), Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (DAAM), Economia i Coneixement (DEC) i Interior (DI). El President del Patronat és el Conseller de Territori i Sostenibilitat i el Director del CREAM n'és el Secretari.

COMPOSICIÓ DEL PATRONAT

Sr. Lluís Recoder, Conseller de Territori i Sostenibilitat i President del Patronat
 Sra. Anna Ripoll Aracil, Rectora de la Universitat Autònoma de Barcelona
 Sr. Dídac Ramírez, Rector de la Universitat de Barcelona
 Sr. Salvador Giné, President de l'Institut d'Estudis Catalans
 Sr. Rafael Rodrigo, President del CSIC
 Sr. Josep M. Monfort, Director de l'IRTA
 Sr. Josep Escorihuela, Director General del Medi Natural i Biodiversitat. DAAM
 Sr. Pere Sala, Observatori del Paisatge de Catalunya. DTES
 Sra. Marta Subirà, Directora General de Politiques Ambientals. DTES
 Sr. Antoni Castellà, Secretari d'Universitats i Recerca. DEC
 Sr. Lluís Rovira, Director de la Fundació Institució dels Centres de Recerca de Catalunya (I-CERCA)
 Sr. Jordi Gassió, Director General de Prevenció, Extinció d'Incendis i Salvaments. DI
 Sr. Jaume Terradas, CREAM
 Sr. Ferran Rodà, CREAM
 Sr. Javier Retana, Director del CREAM i secretari del Patronat

El Consell de Direcció és nomenat pel Patronat i és qui regeix el dia a dia del Centre. Està presidit pel Director del CREAM i el Subdirector del CREAM n'és el secretari.

COMPOSICIÓ DEL CONSELL DE DIRECCIÓ

Sr. Xavier Bellés, Consejo Superior de Investigaciones Científicas (CSIC)
 Sr. Salvador Grau, Departament de Territori i Sostenibilitat (DTES)
 Sra. Agustina Guiteras, Departament Economia i Coneixement (DEC)
 Sr. Lluís Rovira, Fundació Institució dels Centres de Recerca de Catalunya (ICERCA)
 Sr. Robert Savé, Institut de Recerca i Tecnologia Agroalimentàries (IRTA)
 Sr. Marc Castellnou, Departament d'Interior (DI)
 Sr. Xavier Clopés, Departament d'Agricultura (DAAM)
 Sr. Joan Josep Ibàñez, CREAM
 Sr. Carles Gracia, Universitat de Barcelona (UB)
 Sr. Xavier Pons, UAB
 Sr. Javier Retana, CREAM

Comitè científic

Pep Canadell. Investigador del CSIRO, Austràlia. Director Executiu del Global Carbon Project. Membre del Comitè Intergovernamental d'Experts en Canvi Climàtic

John Grace. Catedràtic emèrit de la Universitat d'Edinburg, Escòcia. Director del Institute of Atmospheric and Environmental Science de la Universitat d'Edinburg

Rob Jackson. Professor de la Nicholas School of the Environment, EUA. Director del Duke's Center on Global Change i del Duke's Stable Isotope Mass Spectrometry Laboratory.

Ivan Janssens. Investigador del Research Group of Plant and Vegetation Ecology de la Universitat de Antwerpen, Bèlgica.

LES PERSONES DEL CENTRE

Investigadors

Tècnics

Col·laboradors

Administratius

Personal contractat per campanyes

Llistat de personal

DIRECTOR

Dr. Javier Retana Alumbrosos

SUBDIRECTOR

Sr. Joan Josep Ibàñez Martí

GERENT

Jose Antonio Fuentes

INVESTIGADORS

Investigadors CREAM

1. Dra. Pilar Andrés Pastor
2. Dr. Xavier Arnan Viadiu
3. Dra. Anna Àvila Castells
4. Dr. Xavier Domene Casadesus
5. Dr. Jordi Bosch Gras
6. Sr. José Ángel Burriel Moreno
7. Dr. Enrique Doblás Miranda
8. Dr. Josep Maria Espelta Morral
9. Dr. Marc Gràcia Moya
10. Sr. Joanjo Ibàñez Martí
11. Dr. Joan Llusà Benet
12. Sr. Arnald Marcer Batlle
13. Sr. Joan Masó Pau
14. Dra. Maria Mayol Martínez
15. Dr. Romà Ogaya Inurrigarro
16. Dr. Jordi Sardans Galobart
17. Sr. Jordi Vayreda Duran

Professors de la UAB

1. Dr. Josep M Alcañiz Baldellou (Catedràtic d'Universitat; Edafologia i Química Agrícola)
2. Dr. Xavier Arnan Viadiu (Postdoctoral, Ecologia)
3. Dr. Bernat Claramunt López (Professor lector; Ecologia)
4. Dr. Xavier Domene Casadesus (Professor associat; Edafologia)
5. Dr. Xavier Espadaler Gelabert (Catedràtic d'Universitat; Zoologia)
6. Dr. Joan Franch Batlle (Catedràtic Emèrit d'Universitat; Ecologia)
7. Dr. Francisco Lloret Maya (Catedràtic d'Universitat; Ecologia)
8. Dr. Jordi Martínez Vilalta (Professor agregat; Ecologia)
9. Dr. Oriol Ortiz Perpinyà (Professor lector; Edafologia)
10. Dr. Joan Pino Vilalta (Professor agregat; Ecologia)
11. Dr. Josep Piñol Pascual (Titular d'Universitat; Ecologia)
12. Dr. Javier Retana Alumbrosos (Catedràtic d'Universitat; Ecologia)
13. Dr. Miquel Riba Rovira (Titular d'Universitat; Ecologia)
14. Dra. Angela Ribas Artola (Professor associat; Ecologia)
15. Dr. Ferran Rodà de Llanza (Catedràtic d'Universitat; Ecologia)
16. Dr. Anselm Rodrigo Domínguez (Professor agregat; Ecologia)
17. Dra. Sandra Saura Mas (Professor associat; Ecologia)
18. Dr. David Tarrasón Cerdà (Professor associat; Ecologia)
19. Dr. Jaume Terradas Serra (Catedràtic Emèrit d'Universitat; Ecologia)

Professors de la UB:

1. Dr. Carles Gracia Alonso (Titular d'Universitat; Ecologia)
2. Dr. Santiago Sabaté Jorba (Titular d'Universitat; Ecologia)

Investigadors del CSIC:

1. Dr. Marc Estiarte Garrofé (Científic titular, CEAB, CSIC)
2. Dra. Iolanda Filella Cubelles (Científic titular, CEAB, CSIC)
3. Dr. Josep Peñuelas Reixach (Professor d'investigació, CEAB, CSIC)
4. Dr. Daniel Sol Rueda (Científic titular, CEAB, CSIC)

Investigadors associats

1. Dr. Lluís Brotons
2. Dr. Lluís Coll
3. Dr. José M Montoya
4. Dr. José Luis Ordóñez
5. Dra. Rosa M Roman Cuesta
6. Dr. Constantí Stefanescu

Investigadors post-doctorals:

1. Dr. Ignasi Bartomeus Roig
2. Dr. Jofre Carnicer Cols
3. Dr. Gabriel Ernesto García Peña
4. Dra. Mónica Mejía Chang
5. Dr. Alberto Muñoz Muñoz
6. Dr. Oliver Sus
7. Dr. Gerardo Ojeda Castro
8. Dr. Rafael Poyatos López

Investigadors pre-doctorals:

1. Sr. Ander Achotegui Castells (Beca MICINN)
2. Sra. Laura Aguilauume (Beca MEC)
3. Sr. Albert Álvarez Nebot (Beca MEC)
4. Sr. Josep Barba Ferrer (Beca MEC)
5. Sr. Adrià Barbeta Margarit (Beca MICINN)
6. Sra. Elisa Berganzo González (Beca MEC)
7. Sra. Montserrat del Cacho Verdú (Beca MEC)
8. Sra. Chao-Ting Chang (Beca Marie Curie)
9. Sra. Marta Coll Brunet (Beca CSIC)
10. Sra. Maria Díaz de Quijano (Beca CSIC)
11. Sra. Irene Figueroa (Beca AGAUR)
12. Sra. Lucia Galiano Pérez (Beca MEC)
13. Sra. Virginia García López (Beca MEC)
14. Sr. César Alejandro González Lagos (Beca AGAUR)
15. Sra. Ana Maria Heres (Beca MEC)
16. Sr. Oriol Lapiedra González (Beca MEC)

17. Sr. Evan Alexander Marks (Beca AGAUR)
18. Sr. Joan Maspons Ventura (Beca MEC)
19. Sra. Giovanna Melas (sense beca)
20. Sr. Sergio Osorio (sense beca)
21. Sr. Carles Palau Puig (sense beca)
22. Sr. Guillermo Peguero Gutiérrez (Beca AGAUR)
23. Sra. Clara Primante (Beca MEC)
24. Sra. Lidia Quevedo (sense beca)
25. Sr. Albert Rivas (Beca CSIC)
26. Sra. Carla Romeu Dalmau (Beca AGAUR)
27. Sr. Dominik Sperlich (Beca Marie Curie)
28. Sra. Anna Torné Noguera (Beca MEC)
29. Sr. Miquel Vall-llosera Camps (Beca AGAUR)
30. Sr. Albert Vila Cabrera (Beca MEC)

TÈCNICS

Contractat pel CREAM:

1. Sr. Enrique Alvarez
2. Sra. Jara Andreu Ureta
3. Sra. Mireia Banqué Casanovas
4. Sra. Helena Barril
5. Dra. Corina Basnou
6. Sr. Carles Batlles Climent
7. Sr. Xavier Calaf Ramírez
8. Sr. Vicenç Carabassa Closa
9. Sr. Lluís Comas Boronat
10. Sra. Paula Díaz Redondo
11. Sr. Agustí Escobar Rúbies
12. Sr. Pascal Evano
13. Sr. Gerard Farré Armengol
14. Sr. Marcos Fernández Martínez
15. Sr. José David García Callejas
16. Sr. Víctor García Font
17. Sr. Albert Gargallo Garriga
18. Sra. Anna Grau Ripoll
19. Sra. Anna Guardia Valle
20. Sr. Moisès Guardiola Bufí
21. Sra. M^a Rosario Guerrero Villar
22. Sra. Rosa Isern Fontanet
23. Sra. Rebeca Izquierdo Miguel

24. Sra. Núria Julià Selvas
25. Dr. Lasse Löpfe
26. Sr. Pau López Ojero
27. Sr. Eduard Luque Patrocinio
28. Sr. Miguel Lurgi Rivera
29. Sr. José Maria Marcos Gallardo
30. Dra. Stefania Mattana
31. Dra. Nacima Meghelli
32. Dr. Roberto Molowny Horas
33. Sr. Gerard Moré Gómez
34. Sra. Diana Pascual Sánchez
35. Sr. Abel Pau García
36. Sr. Lluís Pesquer Mayos
37. Rubén Piris Barrientos
38. Dr. Eduard Pla Ferrer
39. Sra. Ester Prat Carrió
40. Sra. Glòria Puig Vito
41. Dra. Laura Rico Cabanas
42. Sra. Irene Raya Moreno
43. Sra. M. Alba Requesens Oller
44. Sr. Oriol Riera Arnaiz
45. Sra. Anabel Sánchez Plaza
46. Sra. Elisenda Sánchez Costa
47. Dr. Roger Seco Guix
48. Sra. Ivette Serral Montoro
49. Sr. Pau Sunyer Sala
50. Sra. Paloma Vicente Vives
51. Sr. Victor Zaldo Fornies

Contractat per campanyes

1. Sra. Meritxell Batalla Mercadé
2. Sra. Nereida Mejias Ruiz
3. Sr. Alfonso Segura Munera
4. Sra. Patricia García Rodríguez
5. Sr. Pol Cucurull Puig
6. Sra. Sheila Guerrero Fernández

Contractat per la UAB:

1. Sra. Teresa Salvadó Jofra

ADMINISTRACIÓ

1. Sra. Marta Barceló Pérez
2. Sr. Carlos Carreño Leal
3. Sra. Cristina García López
4. Sra. Maria Rosario del Hoyo Vinuesa
5. Sr. Pablo Igarza Briones
6. Sra. Clara Mir Massana
7. Sra. Magdalena Pujol Mardones
8. Sra. Anna Ramon Revilla
9. Sr. Franc Rodà Avila
10. Sra. Olga Roig

COL·LABORADORS

1. Sra. Sílvia Casellas
2. Sr. Javier Losarcos Rengel
3. Sr. David Morales

ESTADES D'INVESTIGADORS POSTDOCTORALS A L'ESTRANGER

Dra. Maria Dolores Asensio	(University of Colorado)
Dr. Ignasi Bartomeus Roig	(University of New Jersey)
Dr. Gerardo Ojeda	(IMAR-CIC Universidade de Coimbra)
Dr. Jofre Carnicer Cols	(Universidad de Groninge)

ESTADES AL CENTRE D'INVESTIGADORS NACIONALS I ESTRANGERS

Sra. Ghania Barech	INA El-Harrach (Alger)
Sra. Arianna Avezzi	Universitat de Bolonia
Sr. Gianni della Rocca	CNR Bolonia
Sra. Pauline Palmas	Universtitat de Montpellier
Sr. David B. Breshears	Universitat d'Arizona
Sr. Blaise Tymen	Université Claudè Bernard-Lyon1
Sr. Michael Oravel	Masaryc University
Sra. Elena Mezzini	Universitat de Bolonia
Sr. Frank Sterck	Wageningen University
Sra. Carolina Rojas	Universitat de Xile
Sra. Larissa Rejalaga	Universidad Nacional de Asunción
Sra. Nelly Rodríguez	Instituto Alexander von Humboldt
Sra. Laura	Nagy Bayreuth University
Sr. Ignacio Barrera	Pontificia Universidad Javeriana

FINALITZACIÓ DE LA VINCULACIÓ AMB EL CREAM DURANT 2011

Sra. Carmen Carrasco Cid
 Dr. Jorge Curiel Yuste
 Sra. Teresa Mata Breton
 Sra. Sílvia Querol Membrado
 Sra. Dania Abdul Malak
 Sra. Maria J. Broncano Atencia
 Dra. Nelly Rodríguez

A photograph of a dense forest with vibrant green foliage. In the foreground, several large rocks are covered in bright green moss. A prominent tree with a thick trunk and spreading branches is on the left side. The background is filled with a thick canopy of trees, creating a sense of depth and a rich, natural environment.

RESUM CORPORATIU

Novetats i Relacions institucionals

El CREAM s'adsciu al Departament de Territori i Sostenibilitat

El CREAM estava adscrit des de fa molts anys al Departament de Medi Ambient i Habitatge (DMAH). Amb els canvis produïts al Govern, el DMAH ha desaparegut i les seves competències estan actualment a dos departaments: el Departament de Territori i Sostenibilitat (DTES) i el Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural (DAAM). Així doncs, des d'aquest any el CREAM queda adscrit al DTES, encara que una part de les activitats que feia amb la Direcció General de Medi Natural (inclosa al DAAM) les continuarà fent regularment, es a dir, es mantindrà la relació amb ambdós departaments.

El CSIC signa un conveni d'adscripció dels seus investigadors al CREAM

Finalment s'ha signat el document d'adscripció dels investigadors del CSIC al CREAM. El conveni té per objecte regular les condicions per adscriure al CREAM el personal investigador i tècnic del CSIC, perquè pugui portar a terme la seva activitat al CREAM. Únicament queda pendent per principis del 2012 la incorporació del CREAM a tots els llistats de distribució de centres del CSIC.

Ja es disposa d'un conveni d'adscripció dels professors de la UB al CREAM

En la mateixa línia, també s'ha signat un document similar d'adscripció dels professors de la UB al CREAM. Aquesta adscripció, com l'anterior, és important de cara a poder incorporar els costos del personal de la UB com a costos propis del CREAM als projectes europeus. Ha estat un procés molt ràpid i eficient.

La UAB signa un conveni d'adscripció dels seus professors amb el CREAM

Amb la UAB també s'ha signat a finals de 2012 un document d'adscripció dels professors de la UAB al CREAM de la mateixa manera que s'ha fet amb els del CSIC i la UB. En tots tres casos queda definitivament regulada la relació dels investigadors amb el CREAM.

Olga Roig lidera la nova oficina de gestió de projectes europeus

El CREAM ha aconseguit un ajut de l'AGAUR per finançar en gran part el sou d'un gestor de projectes que ens permeti aconseguir recursos complementaris als que obtenim ara. L'Olga Roig es va incorporar al mes de setembre per encarregar-se de l'Oficina de Projectes Europeus. En aquests mesos s'ha reunit amb tots els investigadors per conèixer els seus interessos i inquietuds en relació als projectes europeus. Ara està preparant l'estratègia per l'any vinent que inclou participar en diferents convocatòries (Life, Starting i Advanced Grants, Interreg, Setè Programa Marc) i en plataformes tecnològiques.

El CREAM inicia una nova estratègia de captació de fons privats

S'ha creat una comissió dins del CREAM per ampliar la recerca de fons privats. Per això hem contactat amb la Sílvia Casellas, de l'empresa Iternatura, col·laboradora externa del CREAM. Sílvia té una àmplia experiència en la empresa privada i els contactes amb empreses i fundacions. De moment ja ha definit un full de ruta, els objectius per l'any 2012, la demanda existent i la oferta que podem fer, i les empreses que volem contactar. Actualment s'està treballant en més de 25 possibles projectes a presentar a les empreses.

Nous investigadors i tècnics

El CREAM ja té el primer investigador ICREA, en Maurizio Mencuccini. El nou investigador prové de la universitat d'Edinburg on es catedràtic. S'espera que els propers anys el CREAM aconsegueixi més investigadors ICREA. Al darrer any el CREAM també ha aconseguit dos investigadors en la convocatòria Juan de la Cierva i un en la convocatòria Beatriu de Pinós. Pel que fa als tècnics, el centre ha obtingut finançament del MICINN per contractar cinc tècnics de suport a la recerca i un d'infraestructura de suport científic.

En Jaume Terradas rep el premi Amic dels Amics de l'Associació d'Amics de la UAB

Enguany, un dels tres guardonats amb el premi Amic dels Amics, que reconeix la trajectòria professional i personal de membres destacats de la UAB, ha estat Jaume Terradas, fundador del CREAM i catedràtic emèrit del departament de Biologia Animal, Biologia Vegetal i d'Ecologia. El Dr. Terradas ha rebut aquest guardó acompanyat per dos altres premiats, Victòria Camps, catedràtica emèrita del departament de Filosofia, i Miquel Vilardell, catedràtic del departament de Medicina i actual president del Col·legi de Metges de Barcelona.

Relacions internacionals

Aquest 2011 el CREAM ha dissenyat un *Pla de captació de fons europeus* que desenvoluparà la Oficina de Projectes Internacional els propers mesos. L'objectiu a llarg termini és el de diversificar les fonts de finançament.

Aquest pla s'estructura en dos eixos:

- **Augmentar la presència del centre en l'entorn europeu de la R+D+I.** Aquest eix vol impulsar, reforçar i augmentar la participació dels investigadors en xarxes científiques europees, en grups científics d'alt nivell i en iniciatives promogudes per la Comissió Europea (CE). Així mateix pretén que el centre col·labori estretament amb plataformes tecnològiques rellevants, amb els representants a programes europeus, així com amb els contactes propis de la CE.

- **Donar suport als grups de recerca del CREAM per orientar-se cap Europa.** Aquest segon eix es basa en detectar les necessitats i possibles interessos dels grups de recerca, analitzar les possibilitats actuals i futures de finançament de la UE i transmetre-ho als investigadors i sobretot donar suport en la confecció de les propostes i un cop finançada, negociar i justificar el projecte.

El CREAM, el CTFC i EFIMED promouen un gran clúster en temes forestals

Els últims mesos de 2011 s'ha fet la presentació de la Policy Advice Group (PAG) + EFIMed. Aquesta iniciativa pretén esdevenir un gran centre d'excel·lència científica en temes forestals i relacionats amb el canvi climàtic a nivell global i mediterrani. Ara, l'objectiu d'aquesta institució és crear una aliança (o *cluster*) de recerca en tema de boscos amb altres centres ubicats a Catalunya dedicats principalment als boscos que sigui la més important a nivell mediterrani. Entre aquests centres es troben el Centre Tecnològic Forestal de Catalunya (CTFC) i el mateix CREAM. L'aliança entre les tres institucions permetrà incrementar les seves sinèrgies, desenvolupar una agenda comuna en els temes d'interès compartit, augmentar la visibilitat dels boscos, unificar les estratègies d'actuació, tenir més força representativa, i tenir un major pes a escala internacional.

El CREAM s'integra a varies plataformes tecnològiques europees

Pel que fa a la participació en Plataformes Tecnològiques, a nivell nacional, el CREAM és soci des d'aquest 2011 de la *Plataforma Tecnològica Española del Agua* (PTEA) i participa al grup de treball GT1. *Gestión de los recursos hídricos*. A nivell europeu, col·labora ja amb la Forest-based Sector Technology Platform (FTP) i amb l'European Forestry Institute Mediterranean Regional Office (EFIMed) en l'elaboració de la futura ERA-net FORESTERRA. A nivell regional el CREAM participa en les accions dels grups ConnectEU Aigua i l'Agrofood.

XIFRES CLAU

Aquests són els principals resultats del CREA aquest 2011.

RESUM ECONÒMIC

El CREAM ha fet un esforç d'ajust pressupostari i aquest any hem tornat a equilibrar el resultat.

Pel que fa al pressupost d'aquest exercici , els ingressos han estat de 4,059 M€, el que representa un augment del 4,22% respecte el 2010, consolidant els ingressos del centre al voltant dels 4 M€, i donant per resultat un romanent negatiu de 0,042 M€.

La despesa més important del centre ha estat la de personal, amb un 74% del total. El CREAM ha fet una política de contenció de despesa molt important a les partides d'Inversió i Funcionament, reduint-les un 15% i un 3% respectivament.

Evolució dels ingressos, les despeses, les inversions i el resultat pressupostari del centre des del 2006 fins al 2011. S'ha aconseguit consolidar els ingressos al voltant dels 4 M€.

Resultat econòmic

Percentatge d'ingressos del 2011 i evolució dels ingressos del centre des del 2009 fins al 2011 en funció de les entitats finançadores.

Ingresos 2011 per entitats finançadores

	2009	2010	2011	
1.671.953	1.850.153	1.681.610	GENERALITAT DE CATALUNYA	
12.000	9.000	9.000	IEC	
1.133.423	1.251.653	1.418.420	GOVERN ESPANYOL	
277.421	117.439	68.750	ENTITATS LOCALS	
269.058	266.025	522.739	UNIO EUROPEA	
132.449	142.475	156.191	VENDES DE PRODUCTES I REALITZACIÓ CURSOS	
727.740	232.835	176.836	ALTRES ENTITATS	
3.336	24.909	25.308	RENDIMENTS FINANCERS	

Ingressos 2011 per tipus de finançament

Evolució dels ingressos del centre des del 2008 fins al 2011 en funció del tipus de finançament. Els darrers anys el CREAM ha incrementat la seva participació en projectes competitius.

Distribució de les despeses

Evolució de la distribució de despeses del centre (en percentatge) des del 2008 fins al 2011, en funció del tipus de despesa. La despesa més important és la de personal. Les que corresponen a inversions i funcionament s'han reduït un 15% i un 3% respectivament.

A close-up photograph of a weathered wooden surface, likely a log or plank, showing significant signs of decay. The wood is dark brown and heavily textured with deep grooves and cracks. Several bright yellow, cup-shaped fungal growths are clustered together in the center-left area. Above them is a small, white, fuzzy mass, possibly another type of fungus or mold. The background is a blurred, light-colored wooden surface, suggesting a larger piece of wood or a different part of the same log.

RECERCA I
DESENVOLUPAMENT

El CREAF té per objectiu generar nou coneixement i desenvolupar eines innovadores en el camp de l'ecologia terrestre.

L'activitat de base del centre és la de desenvolupar projectes de R+D que permetin obtenir resultats en recerca d'alta qualitat, tant en forma d'articles científics internacionals, com en recerca aplicada, sistemes d'informació ambiental o observacions a llarg termini.

Gràcies a aquesta recerca d'avantguarda, el centre aporta informació molt valuosa per a la presa de decisions i per a la millora dels sistemes de planificació i gestió ambiental del territori. En general, la seva recerca permet donar solucions a problemes globals.

L'activitat de R+D del CREAM s'organitza en un Programa de Recerca que es resumeix en quatre àrees estratègiques de treball:

- Biodiversitat
- Ecologia funcional i canvi global
- Ecologia forestal i incendis
- Anàlisi ambiental del territori

A nivell científic, el centre destaca per la seva excel·lència nacional i europea en l'estudi del canvi global, la biodiversitat, i la dinàmica, funcionament i serveis dels ecosistemes terrestres. Els seus investigadors presenten una gran varietat de perfils professionals que aporten experteses reconegudes internacionalment en un ampli ventall de temàtiques.

El conjunt de línies de recerca es desenvolupen mitjançant projectes competitius de recerca nacionals i europeus, de convenis privats i de finançament públic.

BIODIVERSITAT

La biodiversitat o diversitat biològica és la varietat dels sistemes vius i inclou la varietat de gens, d'espècies i d'ecosistemes.

El centre aporta coneixement de referència mundial sobre els mecanismes que generen i mantenen la biodiversitat en els ecosistemes terrestres. Analitza les pautes territorials que presenta la biodiversitat, i estudia els factors que l'amenacen.

El CREAM porta a terme diversos projectes sobre poblacions i comunitats animals, principalment amb insectes, aus i mamífers. A banda de conèixer millor aquestes comunitats, els resultats d'aquestes investigacions també són importants per mirar de resoldre alguns problemes ambientals, com ara el control de plagues i el disseny d'eines de gestió adients per preservar la biodiversitat faunística dels boscos.

En aquesta àrea el centre desenvolupa les següents línies de recerca:

- Genètica i dinàmica de poblacions
- Fenologia i distribució d'espècies
- Interaccions entre espècies
- Invasions biològiques

GRUPS CONSOLIDATS

SGR 2009-2013 “Biologia evolutiva de les plantes mediterrànies”

Reconstruint la història de les plantes mediterrànies

El CREAM lidera un grup de recerca consolidat que té per objectiu analitzar d'on provenen, com evolucionen i quina capacitat tenen de sobreviure les espècies vegetals de la regió mediterrània, una de les àrees més biodiverses del món. Aquest grup rep el nom de “*Biologia evolutiva de les plantes mediterrànies*” i està format per una trentena d'investigadors provinents de diferents entitats: el CREAM, que n'és el coordinador, el CIFOR i les universitat de les Illes Balears i de València, entre altres.

Per assolir els objectius de recerca els membres del grup fan una anàlisi integradora que relaciona la variabilitat genètica amb els factors històrics que han afectat la mediterrània, tant els antics com els més recents derivats de l'activitat humana. A banda dels coneixements científics que aquests estudis proporcionen, els resultats també són importants de cara a la conservació. El coneixement de la variabilitat genètica existent i de com es distribueix, no només permet avaluar el paper de la selecció en la diversificació de la flora mediterrània, sinó que és una informació clau de cara a l'avaluació de la capacitat de les diferents espècies per persistir davant dels canvis ambientals que es poden produir en el futur.

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

Finançament: AGAUR

Període: 2009-2013

Pressupost: 57.200 €

NOVETATS 2011

Notícies i resultats destacats sobre Biodiversitat

Els científics preveuen una forta davallada en les poblacions de papallones mediterrànies

Segons els resultats d'un estudi exhaustiu dut a terme pel Museu de Granollers- Ciències Naturals i el CREAM, diferents efectes del canvi global, com la falta d'aigua, l'augment de temperatures o el canvi d'usos del sòl, tindran un impacte sinèrgic que posaran en greus problemes les comunitats de papallones del territori mediterrani.

L'estudi, publicat a *Ecography*, el signen Constantí Stefanescu, juntament amb Jofre Carnicer i Josep Peñuelas, investigadors del CREAM i del CSIC. Els resultats apunten que, un augment de l'aridesa combinada amb una major intensificació de l'ús del territori per part de l'ésser humà, afectaran les poblacions d'espècies comunes i generalistes que podem trobar en un ampli rang d'altituds. De la mateixa manera, a la muntanya mitjana, l'ecosistema on s'hi ha detectat un major nombre d'espècies de papallones, s'hi viurà un efecte sinèrgic entre l'augment de les temperatures i la pèrdua d'hàbitats pels abandonaments de les pastures. Aquesta combinació farà disminuir les poblacions de les papallones més especialitzades que només viuen en aquests ambients.

Les plantes i pol·linitzadors del Garraf disponibles als dispositius mòbil

Gràcies al finançament de la fundació CatalunyaCaixa, el CREAM i l'equip de divulgació 2Salamandras han pogut desenvolupar la Guia interactiva de pol·linitzadors i plantes del Garraf. Aquest projecte, que finalitzarà a mitjans del 2012, té per objectiu elaborar una clau d'identificació d'insectes i plantes en web optimitzada per consultar en smartphones. D'aquesta manera, el públic visitant del Parc Natural del Garraf, podrà descobrir quins insectes pol·linitzadors atrauen les diferents espècies de flors presents al parc.

Les formigues recol·lecten les llavors en equip per augmentar la seva eficiència

Un estudi sobre formigues de l'espècie *Messor Bouvieri* realitzat pels investigadors Xavier Arnan i Anselm Rodrigo, del CREAF, descriu per primera vegada, el repartiment de tasques en el moment de recol·lectar llavors i dur-les al niu. En aquesta estratègia col·laborativa les formigues obreres petites són més ràpides buscant llavors i les obreres de mida més gran són millors transportant les llavors. Aquesta habilitat per transportar la llavor s'incrementa a mesura que augmenta la mida de la formiga. Per aixó, sembla que les cadenes de transport de llavors observades s'organitzen segons la mida de la formiga: de més petites a més grans, a mesures que s'aproximen al niu. Els investigadors van observar cadenes de formigues *M. Bouveri* en les que hi col·laboraven de dues fins a nou formigues diferents. Els resultats, emmarcats en el projecte MONTES, també van ser publicats a la revista National Geographic.

Les aus urbanites són més valentes i exploradores que les que viuen en entorns naturals

Un estudi liderat per l'investigador del CREAF Daniel Sol, publicat el mes de maig a la revista PLOS one, revela que els ocells de les ciutats tenen una actitud més valenta i exploradora que les que viuen en ambients més rurals. Els autors consideren que aquesta actitud, en general, les fa més intel·ligents. Segons els resultats de l'estudi, les aus que envaeixen ambients molt urbanitzats sovint són més creatives quan es tracta de buscar aliment que les que viuen en altres ambients. Els científics que han participat en la recerca apunten que les aus invasores urbanites, al no tenir molts depredadors a les ciutats, són més valentes i exploradores. Aquests aptituds, indirectament, les ajuden a resoldre els problemes d'una forma més creativa i ràpida que les que viuen en ambients més naturals, que tenen més pressió per part de possibles depredadors. Gràcies a estudi com aquest podem entendre millor l'èxit que moltes espècies invasores tenen a les nostres ciutats.

Projectes R+D

Estudi de l'impacte potencial de les explotacions apícoles en la disponibilitat de recursos florals i la biodiversitat d'insectes pol·linitzadors al Parc del Garraf

Responsable: Xavier Arnan
 Finançament: Parc Natural del Garraf i Olèrdola.
 Diputació de Barcelona
 Període: 2011
 Pressupost: 6000 €

DORMANT - Genómica funcional ecológica y evolutiva de la dormición de semillas en poblaciones de A. Thaliana

Responsable del projecte: Arnald Marcer
 Finançament: Ministerio de Ciencia e Innovación
 Període: 2010-2012
 Pressupost: 25000 €

FLEXADAP II. Respuesta de las aves a los cambios ambientales: ¿Muchos perdedores y unos pocos ganadores?

Responsable del projecte: Daniel Sol
 Finançament: MICINN
 Període: 2011-2013
 Pressupost: 35.800 €

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

Responsable del projecte: Josep Piñol
 Finançament: MICINN
 Període: 2011-2013

IMPACTBOAR: Impactes de l'expansió del senglar sobre comunitats vegetals, procesos de regeneració de l'arbrat i especies clau en ambients alpins i subalpins.

Responsable del grup: Josep M. Espelta
 Finançament: Organismo Autónomo de Parques Nacionales-MARN
 Període: 2011-2015
 Pressupost: 104.000 €

LANDPOLNET. Effects of habitat dynamics on plant-pollinator communities: an integrative landscape perspective from populations to pollination networks.

Responsable del projecte: Jordi Bosch
 Finançament: MICINN
 Període: 2011-2013
 Pressupost: 192.390 €

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 Multidisciplinar d'Estelí (Nicaragua)

Responsable del grup: Josep M. Espelta
 Finançament: AECID
 Període: 2008 - 2011
 Pressupost: 308.279 €

FaunaCAT. Portal de seguiment d'espècies d'interès especial de Catalunya

Responsable del projecte: Bernat Claramunt
 Finançament: Generalitat de Catalunya (contracte programa)
 Període: 2010-2012
 Pressupost: 60.000 €

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

Responsable del projecte: Dra. M. Vilà (EBD).
 J. Pino (CREAF)
 Finançament: MICINN
 Període: 2010 - 2012
 Pressupost: 31.459 €

EXOCAT- Canvi ambiental i invasions biològiques a Catalunya

Responsable del projecte: Dr. J. Pino
Finançament: Generalitat de Catalunya
Període: 2010 - 2013
Pressupost: 260000 €

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

Responsable: Dr. J. Pino
Finançament: Agència Catalana de l'Aigua
Període: 2008- 2011
Pressupost: 57.536 €

ECOLOGIA FUNCIONAL I CANVI GLOBAL

El CREAM estudia els ecosistemes terrestres - amb un especial interès en els mediterranis- des d'una gran varietat de perspectives. L'objectiu és entendre els principis bàsics dels cicles d'energia i nutrients i aportar-ne nou coneixement.

En relació al Canvi Global, el CREAM duu a terme una recerca profunda i multidisciplinària a nivell internacional i estudia els efectes dels canvis atmosfèrics, el canvi climàtic i els canvis en els usos del sòl.

L'enfocament d'aquest repte científic és molt ampli, s'estudia, des de diferents perspectives temporals i d'escala - organisme, comunitat i ecosistema. Els mètodes d'estudi del canvi global passen pel seguiment a llarg termini dels diferents ecosistemes, a condicions naturals i en zones d'experimentació que simulen un possible canvi climàtic, i la posterior modelització matemàtica dels resultats obtinguts.

En aquesta àrea el centre desenvolupa les següents línies de recerca:

- Reserves i fluxos de carboni i nutrients als ecosistemes terrestres
- Recursos hídrics als ecosistemes terrestres
- Interaccions entre l'atmosfera i els sistemes naturals terrestres
- Funcions del sòl i la seva protecció
- Ecologia química, ecotoxicologia i metabòlica

GRUPS CONSOLIDATS

SGR 2009-2013 “Efecte de les perturbacions en els ecosistemes terrestres”

Quines són les conseqüències de l'activitat humana sobre els ecosistemes terrestres?

El CREAM participa molt activament en aquest grup de recerca vinculat a la UAB. L'objectiu d'aquest grup és estudiar en profunditat l'estructura, la biodiversitat i el funcionament dels ecosistemes terrestres catalans. Es posa especial atenció en les conseqüències que les activitats humanes tenen sobre aquests tres aspectes. Les perturbacions més importants són les provocades pel canvi climàtic, el canvi d'usos del sòl, els incendis forestals, les invasions biològiques i la freqüentació i explotació dels boscos.

Aquest 2011 el grup ha continuat els seus estudis en l'efecte del canvi climàtic en l'estructura i diversitat de les comunitats vegetals. En particular en les fases de reclutament i mortalitat de les poblacions, sobretot en els episodis de sequera extrema. Així mateix, ha analitzat les alteracions dels fluxos i estocs de carboni, aigua i nutrients en els boscos, promoguts per canvis de temperatura i de disponibilitat d'aigua, i el comportament fisiològic dels vegetals com a resposta a condicions de sequera.

Pel que fa a les invasions biològiques, el grup estudia els mecanismes d'invasió de les plantes exòtiques i els factors que determinen que un espai sigui més o menys susceptible a les invasions. En l'àmbit més aplicat, s'ha treballat en l'impacte de les invasions en la biodiversitat i s'han analitzat les estratègies més apropiades per la prevenció, eradicació i control de les espècies invasives.

D'altra banda, relacionat amb els incendis, el grup analitza els patrons de resposta de les diferents espècies al foc i compara els règims d'incendis segons el clima i la gestió forestal del combustible.

Responsable del grup: Francisco Lloret
 Investigadors i personal vinculat al grup:
 S. Saura, J. Vayreda, M. Vilà, JA. Burriel,
 J. Martinez-Vilalta, S. Sabate, F. Roda, B.
 Claramunt, JJ. Ibàñez i J. Piñol

Finançament: AGAUR

Període: 2009-2013

Pressupost: 46.800 €

SGR 2009-2013 “Ecofisiologia i efectes ecològics dels canvis ambiental”

Un grup centrat en el llenguatge químic de les plantes i la ecofisiologia del canvi global

Els objectius d'aquest grup liderat pel CREAM es centren en estudiar profundament els efectes que tenen sobre els ecosistemes terrestres 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 vegetació, 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).

Durant el 2011 el grup ha obtingut resultats molt interessants en diversos àmbits. Entre aquests, destaquen el desenvolupament del PRI, un índex de fotosíntesi a través de la llum reflectida, la publicació de varis articles relacionats amb els efectes de l'ozó sobre les boscos de pi negre dels Pirineus, o l'avenç en el coneixement del paper dels isoprenoides en les interaccions flor-pol·linitzador. Així mateix, s'ha participat en l'elaboració de bases de dades ecològiques i s'ha avançat en l'ús de la genètica aplicada al millor coneixement de l'estructura i el funcionament dels ecosistemes.

Aquests resultats, i molts d'altres, estan tenint un impacte internacional de primer ordre després de ser publicats en les revistes de més projecció internacional. En resum, el grup de recerca produeix ciència útil i de gran impacte que ens ha de dur a entendre millor com funciona la vida i com interacciona amb l'entorn.

Responsable del projecte: Josep Peñuelas. **Investigadors i personal vinculat al projecte:**

L. Asensio, S. Blanch, T. Mata, A. Ávila, J. Silva, S. Owen, K. Rharrabe, R. Ogaya, A. Jump, T. Rutishauser, M. Estiarte, I Filella, J. Sardans, J. Llusià, J. Carnicer, M. Garbulsky, J. Curiel, A. di Filippo, R. Izquierdo, R. Seco, L. Rico, G. Puig, A. Ribas, M. Díaz, A. Rivas, C. Stefanescu (Museu de Granollers), M. Niell (CENMA Andorra), F. Rapparini (CNR Bologna), U. Niinemets (University of Life Sciences ESTONIAN), B. Sánchez (CIEMAT), M. Doménech (CENMA Andorra), C. Beier (RISOE DENMARK).

Finançament: AGAUR

Període: 2009-2013

Pressupost: 83.200 €

GRUPS CONSOLIDATS

SGR 2009-2013. "Protecció de Sòls"

Un grup de recerca que vetlla per mantenir i millorar l'estat de salut dels nostres sòls

L'objectiu general d'aquest grup de recerca és la protecció del sòl front a les amenaces de contaminació, 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 prioritats 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: Josep Maria Alcañiz
Investigadors i personal vinculat al projecte: P. Andrés, O. Ortiz, G. Ojeda, X. Domene, D. Tarrasón, S. Mattana, E. Marks, G. Melas, Sr. V. Carabassa.
Finançament: AGAUR
Període: 2009-2013

NOVETATS 2011

Notícies i resultats destacats sobre Ecologia funcional i canvi global

L'activitat humana ha provocat que Catalunya dupliqui la seva superfície de sòl degradat

Segons Josep M^a Alcañiz, investigador del CREAM, els darrers vint anys hi ha hagut un augment de casos de degradació de sòl que corresponen a zones periurbanes erosionades, a zones urbanes en construcció, a moviments de terres i a zones d'extracció minera. Durant el mes de setembre de 2011 el CREAM va col·laborar molt activament en la organització de la 28a reunió de la Societat Espanyola de la Ciència del Sòl. En aquesta reunió més de cent científics espanyols especialistes en edafologia es van reunir a Barcelona per presentar resultats i recomanacions per recuperar-los

El canvi climàtic i la sequera han duplicat les àrees defoliades en les capçades dels arbres dels boscos mediterranis en els últims 20 anys

Un estudi dut a terme per investigadors del CREAM i del CSIC, juntament amb investigadors de la UAB, ha examinat les conseqüències de l'augment en la freqüència i intensitat dels períodes de sequera en els ecosistemes forestals del sud d'Europa durant els últims 20 anys (1987-2007). El treball, publicat a la revista Proceedings of the National Academy of Sciences USA (PNAS), ha estat elaborat pels investigadors Jofre Carnicer, Marta Coll, Miquel Ninyerola, Xavier Pons, Gerardo Sánchez i Josep Peñuelas. Els resultats de l'estudi són concloents: a causa de l'augment de les sequeres durant les últimes dècades, els boscos del sud d'Europa han doblat el percentatge de superfície defoliada en la part alta dels arbres. En conseqüència, els boscos del sud d'Europa i la conca Mediterrània presenten ara un declivi generalitzat en les capçades dels arbres, amb augments molt significatius dels percentatges de superfície defoliada en totes les espècies arbòries

Es publica una base de dades mundial de plantes que millorarà la recerca en ecologia i canvi global

Científics del CREAM i del CSIC han col·laborat amb científics de 105 institucions de tot el món per recollir i ordenar tres milions de dades de 69.000 espècies de plantes silvestres representatives de les 300.000 que en aquest moment estan descrites als cinc continents. Aquest projecte ha permès publicar la base de dades més gran del món sobre les característiques principals de les plantes silvestres del planeta. La iniciativa, coneguda amb el nom de TRY, pretén arribar a ser una eina essencial per la recerca en el camp de l'ecologia, la biodiversitat i les ciències de la Terra en general.

MONTES-CONSOLIDER supera l'equador del projecte amb una excel·lent valoració

El projecte MONTES ha continuat a ple rendiment durant el 2011 i això li ha permès concloure moltes de les activitats plantejades. Cal destacar la creació d'un mapa de carboni en el sòl a escala de tot l'Estat i l'elaboració d'un article de revisió sobre el Mediterrani i el canvi global. Al febrer es va celebrar a Barcelona la segona reunió general de MONTES, amb motiu d'haver arribat a l'equador del projecte i per promoure la transversalitat entre grups i mòduls. A més també s'han reunit els mòduls 3, 5, 6 i 7 en diferents indrets i ocasions, s'han creat els grups de treball sobre el llibre de gestió i sobre la respiració del sòl, i s'han organitzat unes jornades de cooperació entre el CEAMA i el CTFC gràcies als projectes de modelització.

Enrique Doblás, coordinador del projecte MONTES, ha participat en la II Mediterranean Forest Week organitzada per l'EFIMED (Avignon) i a la conferència de l'Any Internacional dels Boscos en el Parlament Europeu (Brussel·les). També ha estat convidat a diferents seminaris i cursos d'àmbit estatal sobre l'adaptació dels boscos i la gestió forestal al canvi climàtic i al canvi global. Cal destacar l'organització d'una sessió oral sobre el canvi global a la Mediterrània dins del XXII congrés de la Federació Europea d'Ecologia. Cal dir també que MONTES ha superat amb èxit les avaluacions del programa Consolider, en las que va rebre felicitacions per l'alt nivell científic del projecte.

Projectes R+D

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

Responsable del projecte: Josep Peñuelas
 Finançament: MICINN
 Període: 2006-2011
 Pressupost: 332.992 €

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

Responsable del projecte per part del CREAM: Josep Peñuelas
 Finançament: UE
 Període: 2006-2011
 Pressupost: 5.000.000 €

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

Responsable del projecte: Josep Peñuelas
 Finançament: MICINN
 Període: 2011-2013
 Pressupost: 465.850 €

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

Responsable del projecte: M. Reichstein (Max-Planck)
 Coordinador del CREAM: Josep Peñuelas
 Finançament: UE
 Període: 2010-2014.
 Pressupost: 5.000.000 €

ACCENT-Plus Atmospheric composition change. The European network.

Responsable del projecte al CREAM: Josep Peñuelas
 Finançament: UE
 Període: 2011-2015
 Pressupost: 5.000.000 €

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

Responsable del projecte: N. Hewitt, S. Owen, Josep Peñuelas, Joan Llusà
 Finançament: Ministry of Science Technology and Innovation's (MOSTI) ScienceFun of Malaysia
 Període: 2008-2010
 Pressupost: 3.000.000 €

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

Responsable del projecte al CREAM: Josep Peñuelas
 Finançament: CSIC
 Període: 2008-2011
 Pressupost: 200.000 €

TRY- Refining Plant Functional Classifications for Earth System Modeling

Responsable del projecte: J. Kattge
 Coordinador CREAM: Josep Peñuelas
 Període: 2008-2011
 Pressupost: 500.000 €

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

Responsable del projecte: Christian Riek
 Coordinador CREAM: Josep Peñuelas
 Finançament: EU
 Període: 2008-2013
 Pressupost: 800.000 €

CLIMMANI ESF Network of field manipulation experiments

Responsable del projecte: C. Beier
 Coordinador CREAM: Josep Peñuelas
 Finançament: EU
 Període: 2008-2013
 Pressupost: 700.000 €

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

Responsable del projecte: CSIC
Coordinador del CREAM: Josep Peñuelas
Finançament: UE Marie Curie
Període: 2010-2014.
Pressupost: 241.200 €

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

Responsable del projecte: Paula A. Harrison (Oxford University).
Coordinador CREAM: Santi Sabaté
Finançament: EU FP7
Període: 2010-2013
Pressupost: 3.147.850 €

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

Responsable del projecte: Andrew Friend (Universidad de Cambridge, UK)
Responsable del CREAM: Santi Sabaté.
Finançament: EU Marie Curie
Període: 2010-2013
Pressupost: 5.949.999

CLICO. Climate Change, Hydro-conflicts and Human Security

Responsables del projecte al CREAM: Eduard Pla, Diana Pascual i Javier Retana
Finançament: UE
Període: 2010-2013
Pressupost: 209.332 €

ACCUA. Adaptacions al canvi climàtic en l'ús de l'aigua Responsables del projecte: Jaume Terradas i Javier Retana

Coordinació tècnica: Eduard Pla, Diana Pascual
Finançament: Àrea de Territori i Paisatge Fundació Catalunya Caixa
Període: 2008-2011
Pressupost: 217.200 €

EDEN. Efectes de la deposició de nitrogen en alzinars Mediterranis

Responsable del projecte: Anna Avila
Finançament: MICINN
Període: 2010-2012
Pressupost: 108.900 €

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

Responsable del projecte: Pilar Andrés
Finançament: MICINN
Període: 2010-2012
Pressupost del projecte: 140.000 €

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

Responsable del projecte: Javier Retana
Finançament: MICINN CONSOLIDER-INGENIO 2010
Període: 2008-2013
Pressupost: 4.000.000 €

CARBONET. Uso del biochar en suelo como estrategia de mitigación del cambio climático y su potencial impacto ecotoxicológico

Responsable del projecte: Xavier Domene
Finançament: MICINN
Període: 2011-2013
Pressupost: 77.041 €

PEDRERES teledetecció per al seguiment de les activitats extractives de Catalunya

Responsable del projecte: Josep Maria Alcañiz
Finançament: Contracte-Programa Generalitat de Catalunya
Període: 2011-2012
Pressupost: 47.039 €

ECOLOGIA FORESTAL I INCENDIS

El CREAM té una sèrie de línies de recerca destinades a estudiar la dinàmica dels boscos i altres formacions forestals, sobretot en l'àmbit mediterrani. L'objectiu és identificar els processos o factors que determinen la seva regeneració, creixement i mortalitat.

En aquesta àrea el CREAM és un centre àmpliament reconegut en l'elaboració d'inventaris i bases de dades forestals, i ha desenvolupat models matemàtics claus per l'estudi dels boscos.

La integració d'aquestes dades valuoses en els models de canvi global aporta un coneixement científic que permet conservar els valors naturals, socials i econòmics dels nostres boscos i ajuda a fer realitat noves estratègies de gestió forestal.

En aquesta àrea el centre desenvolupa les següents línies de recerca:

- Estructura i dinàmica de comunitats forestals
- Gestió forestal i conservació de boscos
- Declivi i regeneració dels boscos
- Incendis forestals
- Bases de dades forestals

GRUPS CONSOLIDATS

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

Un grup de recerca que estudia el paper dels boscos als ecosistemes de mediterranis

L'objectiu d'aquest grup de recerca és el de dur a terme estudis sobre la dinàmica dels ecosistemes forestals mediterranis i la seva resposta als incendis.

El grup analitza els efectes negatius que el canvi climàtic té sobre la reproducció d'espècies arbòries mediterrànies i quines alternatives de gestió poden contribuir a mitigar aquest efectes.

En el cas de la regeneració post-incendi, es treballa en les respostes dels diferents pins als incendis forestals. Així mateix es treballa en el paper de la interacció planta-formiga en la regeneració post-incendi.

A nivell d'estocs de carboni, s'han fet estudis sobre els estocs i balanços de carboni als boscos espanyols a partir de les dades dels inventaris forestals, o estudis dels estocs de carboni als sòls, que mai s'havien fet a Espanya.

D'altra banda s'ha treballat a escala peninsular en la regeneració dels boscos de coníferes i planifolis, la variabilitat espacial d'una comunitat d'insectes pol·linitzadors en una brolla mediterrània o el possible efecte de les explotacions apícoles de l'abella de la mel sobre els altres insectes pol·linitzadors.

Responsable del projecte: Javier Retana
 Investigadors i personal vinculat al projecte:
 M. Gracia, A. Rodrigo, J. Bosch, N. Meghelli,
 R. Molowny, X. Arnan, L. Comas, A. Álvarez,
 C. Primante, J. M. Espelta, AM. Martín,
 L. Quevedo, B. Sanchez, M. Cotillas, N.
 Rodríguez i G. Peguero. Altres participants
 JM. Gómez Reyes i J. De Dios Fernández
 Universidad de Granada, X. Cerdà, X. Picó
 i L. Van Ouden Hove Estación Biológica de
 Doñana –CSIC, R. Bonal IRN-CSIC

Finançament: AGAUR

Període: 2009-2013

Pressupost: 18.720 €

NOVETATS 2011

Notícies i resultats destacats sobre Ecologia forestal i Incendis

El CREAM presenta l'inventari dels boscos més singulars de Catalunya

La Generalitat de Catalunya va engegar fa quatre anys un projecte pioner a tot Europa per localitzar els millors boscos de Catalunya. El projecte, realitzat pel CREAM, es presenta ara com un catàleg de referència dels millors boscos a escala local i de país. S'anomena l'Inventari de Boscos Singulars de Catalunya. Amb aquest inventari, s'espera que els gestors forestals tinguin una eina que permeti conèixer, i millorar la gestió dels boscos catalans. L'Inventari recull un total de 292 boscos repartits pel territori que presenten uns valors únics que s'han de preservar. Ocupen el 0'3% de la superfície arbrada de Catalunya.

L'increment de CO₂ no ha fet augmentar el creixement dels arbres

Durant el segle passat la concentració atmosfèrica de CO₂ va augmentar en 50 parts per milió. Els científics han comprovat que aquest fet va provocar que diverses espècies d'arbres que viuen en els boscos d'arreu del món fossin més eficients en l'ús de l'aigua. Tanmateix, segons un estudi publicat pel CREAM a la revista *Global Ecology and Biogeography*, aquesta major eficiència en l'ús de l'aigua no ha comportat, en general, un major creixement dels arbres arreu del món i, per tant, tampoc un augment de la seva capacitat d'embornal de CO₂. Segons els experts, altres factors com el canvi climàtic (especialment la sequera), la limitació de nutrients o l'acclimatació a llarg termini a una elevada concentració de CO₂ han impedit que els arbres puguin treure profit dels efectes potencials d'aquest augment de CO₂, i que, en definitiva, no hagin augmentat el seu creixement.

L'augment de les sequeres extremes pot deixar estèrils els boscos mediterranis

Els darrers informes de l'IPCC evidencien que el canvi climàtic està accentuant la freqüència d'esdeveniments climàtics extrems, com la sequera, a la conca mediterrània. Segons alerta el CREAM en els resultats del seu projecte CLIMACORN, aquesta manca d'aigua durant períodes de temps perllongats fa disminuir la producció i qualitat de les llavors en pins i alzines. Sense llavors, la regeneració natural dels boscos després de pertorbacions esdevé pràcticament impossible.

Catalunya ja pot conèixer quin és l'estat de salut dels seus boscos

El projecte DeBosCat (Decaïment de Boscos de Catalunya) és una xarxa de seguiment de l'estat dels boscos de Catalunya. L'objectiu principal del projecte és el de disposar d'una base de dades georeferenciada en un entorn SIG accessible a gestors i investigadors. Amb la base de dades el CREAM preten que es pugui valorar l'estat dels boscos i els seus canvis al llarg del temps, així com identificar quines espècies i masses forestals són més vulnerables davant les pertorbacions i els canvis ambientals. Aquest projecte, que depèn del Servei General de Medi Natural i Biodiversitat (del DAARM) es duu a terme amb una estreta col·laboració entre el CREAM i el Cos d'Agents Rurals, que desenvolupen el treball de camp. El projecte es va iniciar l'any 2010 i fins el setembre del 2011 s'han registrat 216 episodis de decaïment, localitzats sobretot a les comarques pirinenques i a la Catalunya central. La superfície total afectada, incloent episodis de mortalitat d'arbres o de decoloració o pèrdua massiva de fulles, és de poc més de 17 mil hectàrees (al voltant d'un 1,3% de la superfície forestal de Catalunya). Les espècies més afectades són el pi roig (*Pinus sylvestris*), l'alzina (*Quercus ilex*) i el pi negre (*Pinus uncinata*). Aquest recull d'informació i seguiment del decaïment dels boscos seran clau en la previsió i gestió dels efectes del canvi climàtic en un segment tan important i visible del medi natural català com són els seus boscos.

Projectes R+D

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

Responsable del projecte: Jordi Martínez-Vilalta
 Finançament: MICINN
 Període: 2007–2011
 Pressupost: 119.185 €

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

Responsable del projecte: Jordi Martínez-Vilalta
 Finançament: MICINN
 Període: 2011-2013
 Pressupost: 124.630 €

In vivo observation of embolism formation and refilling of water transporting cells in plants

Investigador principal: Brendan Choat (University of West Sydney, Austràlia)
 Investigador CREAM participant: Jordi Martínez-Vilalta
 Finançament: SLS, Suïssa
 Durada: 2011
 Pressupost: Beam time

Perilous life at the xeric edge: drought-induced tree mortality in the Mediterranean

Investigador principal: Maurizio Mencuccini (Univ. Edinburgh, UK)
 Investigador CREAM participant: Jordi Martínez-Vilalta
 Entitat finançadora: NERC, Regne Unit
 Durada: 2011-2014
 Pressupost: 398.644 €

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

Responsable del projecte: Francisco Lloret
 Finançament: MICINN
 Període: 2010-2012
 Pressupost: 134.552 €

DECLIVI BOSC. Vulnerabilitat dels Boscos al Canvi Climàtic: Seguiment d'Episodis de Decaïment Forestal a Catalunya

Responsable del projecte: Jordi Vayreda
 Finançament: Generalitat de Catalunya
 Període: 2009-2013
 Pressupost: 131.359 €

Vulnerabilitat de la fageda d'en Jordà al canvi climàtic

Responsable del projecte: Jordi Vayreda
 Finançament: Diputació de Girona
 Període: 2011-2012
 Pressupost: 21.192 €

Determinació dels embornals de C de la biomassa dels boscos madurs de la xarxa de la Diputació de Girona

Responsable del projecte: Jordi Vayreda
 Finançament: Diputació de Girona
 Període: 2011-2012
 Pressupost: 17.226 €

A pie por el año de los bosques

Responsable del projecte: Jordi Vayreda i Anna Ramon
 Finançament: FECYT - Ministerio de Ciencia e innovación
 Període: 2011-12
 Pressupost: 18.000 €

Determinació dels Estocs de carboni (EMBORNALS) dels boscos catalans: vulnerabilitats al canvi climàtic i capacitat de mitigació

Responsable: Jordi Vayreda
 Categoria: Servei - Contractes i convenis no competitiu
 Duració: 2011-2012
 Pressupost: 40.000 €

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

Responsable del projecte: Josep Maria Espelta

Finançament: MICINN

Període: 2009 - 2011

Pressupost: 108.900 €

Seguiment ecològic de diferents actuacions silvícoles a la província de Barcelona

Responsable del grup: Josep Maria Espelta

Finançament: Oficina Tècnica Municipal de Prevenció d'Incendis Forestals, Diputació de Barcelona

Període: 2003-2012

Pressupost: 130.540 €

ANÀLISI AMBIENTAL DEL TERRITORI I SIG

El CREAF treballa en el coneixement i la cartografia del territori i analitza la relació que hi ha entre els patrons espaciotemporals i la conservació de la biodiversitat.

L'anàlisi ambiental i els SIG s' apliquen al disseny de xarxes d'àrees naturals i al desenvolupament d'eines per a la gestió ambiental del territori.

Els resultats més rellevants en aquest camp inclouen la producció de mapes digitals de cobertes del sòl, el disseny de nous formats per emmagatzemar i distribuir mapes, o el disseny i desenvolupament d'eines informàtiques, com els Sistemes d'Informació Geogràfica, que permeten consultar i analitzar informació específica del nostre patrimoni natural i millorar la gestió dels parcs naturals.

Al CREAF hi ha una tradició consolidada en recerca i estudis aplicats en aquest àmbit. Utilitza dades de teledetecció de diferents resolucions espacials, espectrals i temporals, tant de satèl·lit com aeroportades. També treballa es l'ús combinat amb dades lidar.

En aquesta àrea el centre desenvolupa les següents línies de recerca:

- Fragmentació i dinàmica del paisatge
- Cartografia temàtica i sistemes d'informació ambiental
- Processos i canvis ambientals regionals
- Mètodes i estàndards en SIG i teledetecció
- Desenvolupament del SIG MiraMon

GRUPS CONSOLIDATS

SGR 2009-2013 “Grup de Recerca Mètodes i Aplicacions en Teledetecció i Sistemes d’Informació Geogràfica (GRUMETS)”.

Un grup de recerca que treu el màxim profit de la informació geogràfica

Els membres de GRUMETS aquest 2011 han continuat millorant l’automatització de les correccions geomètriques d’imatges de satèl·lit. L’objectiu és consolidar el mètode propi de processament d’imatges Landsat i fomentar el Programa Català d’Observació de la Terra (PCOT) i el Plan Nacional de Teledetecció (PNT). A més, han treballat en el refinament de les metodologies d’obtenció d’informació de les imatges (obtenció de cartografia categòrica, determinació del consum d’aigua dels conreus, innivació, etc), així com en l’estudi dels efectes de la seva compressió en l’obtenció de productes SIG. Durant aquest any GRUMETS també ha avançat en la utilització de la teledetecció per a la millora dels mapes climàtics.

Per altra banda, han continuat l’investigació en metadades, així com en sistemes de parametrització, estandardització, visualització i cerca de la qualitat dels conjunts d’informació geogràfica, endinsant-se en el desenvolupament de processos de paral·lelització computacional. Durant aquest any han editat el nou estàndard internacional “Web Map Tile Service” (WMTS), el primer estàndard internacional en l’àmbit de l’Open Geospatial Consortium (OGC) liderat des del nostre país. Han consolidat també les noves propostes de l’OGC en el programari MiraMon i han seguit avançant en els aspectes teòrics i pràctics dels servidors i navegadors de mapes a Internet, continuant el desenvolupament del Sistema d’Informació Geogràfica i software de Teledetecció MiraMon en estreta col·laboració amb els seus usuaris, molt particularment de l’Administració Pública, investigadors i estudiants universitaris.

Responsable del projecte: Xavier Pons (UAB)

Investigadors i personal vinculat al projecte:

11 (del CREAM: Joan Pino, Joan Masó, Josep Àngel Burriel, Gerard Moré, Lluís Pesquer, Corina Basnou; la resta de membres són de la UAB (Dep. de Geografia i Unitat de Botànica) i de la Estación Biológica de Doñana-CSIC).

Finançament: AGAUR

Període: 2009-2013

Pressupost: 33.600 €

Entitats participants: UAB,CREAF,EBD-CSIC

NOVETATS 2011

Notícies i resultats destacats sobre Anàlisi ambiental del territori i SIG

El CREAF lidera un projecte europeu per garantir la fiabilitat de les dades ambientals mundials

El nou projecte europeu rep el nom de GeoViQua i 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 dades. Els seus resultats permetran avaluar i mitigar els efectes de catàstrofes ambientals o evitar interpretacions dubtoses sobre temes tan polèmics com el canvi climàtic. 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 i l'Agència Europea de l'Espai. El seu cost total és d'uns 4 milions d'euros per 3 anys, dels quals uns 3 milions d'euros han estat finançats per la Comissió Europea.....

El CREAF està a punt de finalitzar la quarta edició del Mapa de Cobertes del Sòl de Catalunya

El CREAF està a punt de finalitzar la quarta edició del Mapa de Cobertes del Sòl de Catalunya (MCSC4). Aquesta edició parteix del MCSC-3, i es fa a partir d'ortoimatges 1:2500 (píxel de 0,25 m) de l'any 2009. La llegenda de l'MCSC-4 consta de 241 categories en el seu màxim nivell de detall. La tercera edició revisada ha adaptat la seva llegenda perquè sigui compatible amb la quarta edició. Es manté la compatibilitat amb les altres edicions del Mapa en els nivells corresponents. Amb la quarta edició, es constitueix una cronoseqüència de dues dècades, des de l'any 1993 (MCSC-1) fins al 2009 (MCSC-4), que permet saber quina és i ha estat la composició del país en termes de cobertes, i també avaluar quins canvis ha experimentat el territori. A més, i gràcies al seu elevat nivell de detall temàtic i planimètric, és una eina important en la gestió i planificació territorial, així com a base per estudis relacionats, per exemple, amb l'Ecologia del paisatge o la Biodiversitat.

De la mateixa manera que les edicions anteriors, la informació de l'MCSC-4 es podrà descarregar gratuïtament de www.creaf.uab.cat/mcsc.

50 anys de canvis al territori: el Mapa de Cobertes del Sòl de 1956 de la Regió Metropolitana de Barcelona

El mapa de la Regió Metropolitana de Barcelona del 1956 ja està disponible. Es tracta d'un mapa digital de cobertes del sòl, d'alta resolució espacial i temàtica, compatible amb el Mapa de Cobertes del Sòl de Catalunya. Aquesta nova eina, creada fruit del treball conjunt entre el CREAM i la Diputació de Barcelona, permet comparar el territori del 1956 amb l'actual i estudiar-ne les dinàmiques territorials més importants. La història de la regió metropolitana de Barcelona contempla impactes rellevants i grans canvis del paisatge. En són un exemple l'enorme increment de les zones urbanes, el lleuger increment del bosc i la pèrdua dramàtica d'espais oberts.

La fotografia aèria de l'any 1956 (coneguda com el vol americà), ha estat la base per dur a terme aquest projecte. Constitueix la primera imatge global del territori, obtinguda just abans dels principals desenvolupaments econòmics i socials dels anys 60 i 70. Per això, representa un punt de referència clau i una eina excel·lent que permet analitzar els processos territorials que han tingut lloc durant els darrers 50 anys.

El mapa s'ha pogut dur a terme en el marc del projecte SITXELL (www.sitxell.eu).

Es podrà consultar el servidor de mapes del Sitxell des del SITMUN: http://sitmun.diba.cat/sitmun2/inicio.jsp?app=16&ter=1&user=public_sitxell

Principals novetats de la versió 7 del MiraMon

El MiraMon és un software de Sistemes d'Informació Geogràfica i Teledetecció desenvolupat al CREA des del 1994. El 2011 apareix la versió 7 del programa, amb les següents novetats principals:

Nova interfície d'inici: Col·leccions preferides, topònims i GPS

La nova interfície d'inici del programa està pensada per a facilitar als usuaris l'accés a la informació geogràfica sense necessitat de conèixer on estan desades les dades (sigui al disc dur, a una xarxa local o a Internet) o, fins i tot, sense haver de disposar de cap mapa d'exemple per començar a treballar. MiraMon ofereix així una sèrie de cartografia bàsica molt variada i un mecanisme perquè els usuaris puguin crear-ne de nova i adaptar-la a les seves necessitats, una iniciativa que ha estat molt ben valorada en l'àmbit de la docència i de l'Administració ja que permet un accés més agradable i ràpid a conjunts de dades del seu interès. Entre els conjunts d'informació ja preparats i oferts pel MiraMon, hi ha col·leccions per a Andorra, Catalunya, Espanya, el Món, etc.

Alguns exemples d'elements continguts a les col·leccions preferides i que s'ofereixen en la caixa de presentació del programa són:

Ahora, es proporciona un diccionari amb més de 200 000 topònims d'Andorra, Catalunya, Espanya, la Península Ibèrica i el Món, cosa que permet fer visualitzacions directes a l'àmbit geogràfic d'aquests topònims. A més, de la mateixa manera que passa amb les col·leccions preferides, els usuaris poden enriquir el diccionari amb dades pròpies. Finalment, i per tal d'adaptar-se al creixent ús de coordenades longitud-latitud provinents de receptors GPS, el MiraMon admet expressar les coordenades en aquest i altres sistemes, en graus, minuts i segons o en graus i fracció decimal de grau, en metres, etc.

importació de prop d'una vintena de formats ràster i vectorials provinents d'altres entorns SIG. A més, la nova versió permet l'accés, obertura i importació de qualsevol base de dades espacial ArcSDE d'ESRI i l'ús de les seves dades de forma integrada en les eines d'anàlisi. Cal destacar que tant els mapes MiraMon convencionals (MMM) com els comprimits (MMZ) poden contenir conjunts d'informació geogràfica (o hiperreferències a ells) en qualsevol d'aquests formats i recursos d'Internet.

El Fòrum d'Usuaris del MiraMon (FUM) i el Diari de versions

A partir d'aquesta versió, el grup ha potenciat dues eines d'interacció amb els usuaris. D'una banda, s'ha creat un fòrum obert d'usuaris del programa (el FUM), que permet plantejar problemes, resoldre dubtes o fer aportacions de materials, etc, disponible en català, castellà i anglès, i amb un servei de traducció automàtic (<http://www.mirammon.uab.cat/fum>) que ha rebut ja milers de visualitzacions. I de l'altra, s'ha fet més visible i triidiomàtic el Diari de versions, que permet accedir automàticament al recull actualitzat de novetats i millores del programa, amb el funcionament d'un recurs RSS (http://miramon.uab.cat/vers_mm).

Millores de l'entorn i la interfície general

Entre les moltes millores que ofereix la nova versió, hi destaca la gestió corporativa de la configuració dels paràmetres del programa (especialment útil per a grans empreses i administracions, amb perfils d'usuaris diferents), la possibilitat d'obrir directament qualsevol tipus de recurs (ràsters, vectors, taules, etc) des d'un entorn unificat, l'augment d'opcions de simbolització (globus flotants, etc) i la incorporació d'un nou esquema de zooms que proporciona trenta nivells i permet anar des d'una vista planetària fins a detalls molt i molt petits, útils en bases a escales municipals i quan es realitza edició vectorial. A més, la consulta per localització s'obre ara en un recurs de tipus HTML, cosa que permet incrustar imatges, continguts d'Internet, etc.

Nota: Per conèixer totes les novetats de la versió 7.0, podeu descarregar el fitxer complet a http://www.creaf.uab.es/mirammon/new_note/cat/notes/Novetats_v7_cat_23.pdf.

Projectes R+D

SIPAN. Sistema d'Informació del Patrimoni Natural de Catalunya

Responsable del projecte: Arnald Marcer
Finançament: Generalitat de Catalunya
Període: 2010-2013
Pressupost: 290.000 €

SIPARC. Sistema d'informació dels parcs de Catalunya

Responsable del projecte: Arnald Marcer
Finançament: Generalitat de Catalunya
Període: 2010-2013
Pressupost: 141.000 €

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

Responsable del projecte: Arnald Marcer
Finançament: Museu de Ciències Naturals de l'Ajuntament de Barcelona
Període: 2011
Pressupost: 10.685 €

CONSPARC - Fusió i harmonització de les bases de dades de flora i fauna del Pla de conservació de la xarxa de parcs naturals de la Diputació de Barcelona

Responsable del projecte: Arnald Marcer
Finançament: Diputació de Barcelona
Període: 2011
Pressupost: 5.000 €

Suport a l'elaboració del Mapa diari de perill d'incendi

Responsable del projecte: Sr. JA. Burriel
Finançament: Generalitat de Catalunya
Període: 2010-2013
Pressupost: 107.103 €

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

Responsable del projecte: José Àngel Burriel
Finançament: Generalitat de Catalunya
Període: 2010-2011
Pressupost: 600.000 €

Mapa ecològic del riu Llobregat

Responsable del projecte: José Àngel Burriel
Finançament: Àrea Metropolitana de Barcelona
Període: 2011-2012
Pressupost: 20.060 €

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

Responsable del projecte per part del CREAM:
Joan Masó
Finançament: UE 7PM
Període: 2010 - 2012
Pressupost: 994.656 €

GEOVIQUA. QUALity aware Visualisation for the Global Earth Observation system of systems

Responsable del projecte: Joan Masó
Finançament: UE7PM
Període: 2011-2014
Pressupost: 3.266.804 €

GRUMETS. Grup de recerca consolidat Grup de Mètodes i Aplicacions de Teledetecció i Sistemes d'Informació Geogràfica

Responsable del projecte: Dr. Xavier Pons (UAB)
Finançament: Generalitat de Catalunya
Període: 2009-2013
Pressupost: 33.600 €

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

Responsable del projecte per part del CREAM:
Xavier Pons (GRUMETS-UAB)
Finançament: UE
Període: 2010-2012
Pressupost: 3.104.033 €

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

Responsable del projecte: Xavier Pons (UAB)
 Finançament: MICIIN
 Període: 2009 - 2012
 Pressupost: 76.230 €

Avaluació d'imatges del satèl·lit RapidEye

Responsable del projecte: Gerard Moré
 Finançament: Institut Cartogràfic de Catalunya (ICC)
 Període: 2010-2011
 Conveni de col·laboració

Processament de la sèrie històrica de la USGS de les imatges Landsat sobre Catalunya per al servidor SatCat

Responsable del projecte: Gerard Moré
 Finançament: DMAH (Generalitat de Catalunya)
 Període: 2010-2011
 Conveni de col·laboració

Estudi sobre la duració i grau d'inundació hivernal dels arrossars del Delta de l'Ebre

Responsable del projecte: Gerard Moré
 Finançament: Generalitat de Catalunya
 Període: 2010 - 2011
 Pressupost: 6.800 €

Transformació de la cartografia oficial de l'ICC BT25M v1.0 en ETRS89 i BT5M v2.0 en ED50 i ETRS89 a format MiraMon

Responsables del projecte: Gerard Moré
 Finançament: ICC- CREAM
 Període: 2011
 Conveni de col·laboració

AIP-4. OGC Architecture and Interoperability Pilot, Phase 4

Responsable del projecte: Joan Masó
 Finançament: Open Geospatial Consortium
 Període: 2011
 Pressupost: 15.500 USD

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

Responsable del projecte: Xavier Pons (UAB)
 Finançament: Instituto Geográfico Nacional (IGN)
 Període: 2010 - 2011
 Pressupost: 78.000 €

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

Responsable del projecte: Xavier Pons (UAB)
 Finançament: Generalitat de Catalunya
 Període: 2010-2011
 Pressupost: 312.000 €

Cursos MiraMon

Responsable del projecte: Edu Luque
 Finançament: Privat
 Període: 2011
 Pressupost: 44 343 €

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

Responsable del projecte: Dr. J. Pino
 Finançament: Diputació de Barcelona.
 Període: 2011
 Pressupost: 50.000 €

A photograph of an archaeological site showing soil samples. A white tray holds a large, irregular, light-colored soil sample in the foreground, and a smaller, reddish-brown soil sample to its left. The tray is surrounded by a dense collection of small, rounded, light-colored soil clumps and fragments. A ruler is visible in the upper left corner, showing markings from 1 to 3 centimeters. Another ruler is visible in the upper right corner, showing markings from 17 to 18 centimeters. The background consists of a rocky, uneven ground surface.

PRODUCCIÓ CIENTÍFICA

El investigadors del CREAM han incrementat molt substancialment la publicació d'articles internacionals en revistes incloses al SCI.

En concret, s'ha produït un increment de més del 25% en els darrers cinc anys. Això ha estat degut, en gran part, a la millora de la productivitat dels investigadors del centre. Aquestes publicacions són d'elevada qualitat, més de dues terceres parts han estat publicades en revistes del primer quartil de les categories corresponents.

articles científics a revistes d'impacte del SCI

XIFRES CLAU

PRODUCCIÓ CIENTÍFICA DEL CREAM

Publicats pel CREAM, o dels quals són autors, coautors o editors investigadors del CREAM.

Articles científics en revistes SCI, *Science Citation Index*.

Articles científics en revistes no SCI

Treballs de mestratge i DEA

Projectes fi de carrera

Comunicacions i pòsters en congressos

Llibres

Capítols de llibre

Tesis doctorals

Quadre resum revistes i número de publicacions

Revista	Article	Quartil	Index Impacte
Acta Oecologica	1	3er	1.46
Acta Physiologiae Plantarum	2	2n	1.34
Agricultural and Forest Entomology	1	2n	1.48
Agroforestry Systems	1	2n	1.18
Applied Soil Ecology	1	1er	2.39
Applied Vegetation Science	1	1er	1.80
Atmospheric Chemistry and Physics	3	1er	5.30
Atmospheric Research	1	3er	1.59
Behavioral Ecology	1	1er	2.92
Behavioral Ecology and Sociobiology	2	1er	2.56
Biochemical Systematics and Ecology	1	3er	1.11
Biogeosciences	1	1er	3.58
Biological Invasions	1	1er	3.47
Biological Reviews	1	1er	6.57
Biology Letters	1	1er	3.65
Canadian Journal of Forest Research	1	1er	1.57
Chemoecology	1	3er	1.60
Computers and Geosciences	1	2n	1.41
Diversity and Distributions	1	1er	4.24
Ecography	1	1er	4.41
Ecological Applications	1	1er	4.27
Ecological Modelling	1	3er	1.73
Ecology and Society	1	2n	3.31
Environmental and Experimental Botany	1	1er	2.69
Environmental Entomology	1	2n	1.53
Environmental Modelling and Software	1	1er	2.87
Environmental Toxicology and Chemistry	2	1er	3.02
European Journal of Forest Research	1	1er	1.94
European Journal of Soil Science	1	2n	1.93
Evolutionary Ecology	1	2n	2.39

Revista	Article	Quartil	Index Impacte
Forest Ecology and Management	3	1er	1.99
Flora	1	2n	1.65
Forestry	1	1er	1.45
Functional Plant Biology	1	2n	2.15
Global Change Biology	3	1er	6.34
Global Ecology and Biogeography	1	1er	5.27
Hydrology and Earth System Sciences	1	1er	2.46
Insect Conservation and Diversity	1	1er	2.71
International Journal of Applied Earth Observation and Geoinformation	1	1er	1.55
International Journal of Geographical Information Science	1	2n	1.48
International Journal of Biometeorology	2	2n	1.81
International Journal of Remote Sensing	1	2n	1.81
Journal of Biogeography	1	1er	4.27
Journal of Ecology	2	1er	5.26
Journal of Economic Entomology	1	2n	1.48
Journal of Environmental Biology	1	3er	0.48
Journal of Insect Physiology	1	1er	2.31
Journal of the Lepidopterists Society	1	3er	0.55
Journal of Tropical Ecology	1	3er	1.38
Land Use Policy	1	2n	2.07
Myrmecological News	1	1er	2
New Forests	1	2n	0.91
New Phytologist	4	1er	6.51
Oecologia	6	1er	3.51
Oikos	3	2n	3.39
Pattern Recognition	1	1er	2.68
Plant Biology	1	1er	2.40
Plant Signaling and Behavior	1	1er	0.12
Polish Journal of Ecology	1	4rt	0.54
PLoS One	1	1er	4.41
Proceedings of the National Academy of Sciences	2	1er	9.77
Regional Environmental Change	2	3er	1.32
Remote Sensing of Environment	1	1er	3.95

Revista	Article	Quartil	Index Impacte
Russian Journal of Plant Physiology	1	3er	0.55
Sociobiology	1	3er	0.53
Soil and sediment contamination	1	4rt	0.80
Taxon	1	1er	2.36
Trends Ecology and Evolution	1	1er	14.48
Vie et Milieu	1	4rt	0.47
Waste Management	1	1er	2.35
Water Air and Soil Pollution	1	2n	1.76

Articles científics en revistes SCI, Science Citation Index.

Articles SCI

Alvarez A, Gracia M, Vayreda J, Retana J (2011) Patterns of fuel types and crown fire potential in *Pinus halepensis* forests in the Western Mediterranean Basin. *Forest Ecology and Management* doi:10.1016/j.foreco.2011.01.039.

Andrés P, Mateos E, Tarrasón D, Cabrera C, Figuerola B (2011) Effects of fresh, composted, and thermally dried sewage sludge on soil microbiota and mesofauna. *Applied Soil Ecology* 48: 236-242.

Andrés P, Salgado C, Espelta JM (2011) Optimizing nursery and plantation methods to grow *Cedrela odorata* seedlings in tropical dry agroecosystems. *Agroforestry Systems* 83: 225-234.

Armenteras D, Retana J, Roman-Cuesta RM, Molowny-Horas R, González-Alonso F, Morales-Rivas M (2011) Characterising fire spatial pattern interactions with climate and vegetation in Colombia. *Agricultural and Forest Meteorology* 151: 279-289.

Armenteras D, Rodríguez N, Retana J, Morales M (2011) Understanding deforestation in upper montane and lower montane areas of the Colombian Andes. *Regional Environmental Change* 11: 693-705.

Arnan X, Bosch J, Comas L, Gracia M, Retana J (2011) Habitat determinants of abundance, structure and composition of flying Hymenoptera communities in mountain old-growth forests. *Insect Conservation and Diversity* 4: 200-211. doi: 10.1111/j.1752-4598.2010.00123.x.

Arnan X, Ferrandiz-Rovira, M, Pladevall C, Rodrigo A (2011) Worker size-related task partitioning in the foraging strategy of a seed-harvesting ant species. *Behavioral Ecology and Sociobiology* 65: 1881-1890. doi: 10.1007/s00265-011-1197-z.

Arnan X, Gaucherel C, Andersen AN (2011) Dominance and species co-occurrence in highly diverse ant communities: a test of the interstitial hypothesis and discovery of a competition cascade. *Oecologia* 166: 783-794. doi: 10.1007/s00442-011-1919-y.

Arnan X, Rodrigo A, Retana J (2011) What are the consequences of ant-seed interactions on the abundance of two dry-fruited shrubs in a Mediterranean scrub?. *Oecologia* 167: 1027-1039. doi: 10.1007/s00442-011-2034-9.

Barbeta A, Peñuelas J, Ogaya R, Jump AJ (2011) Reduced tree health and seedling production in fragmented *Fagus sylvatica* forest patches in the Montseny Mountains (NE Spain). *Forest Ecology and Management* 261: 2029-2037.

Barech G, Khaldi M, Doumandji S, Espadaler X (2011) One more country in the worldwide spread of the woolly ant: *Tetramorium lanuginosum* in Algeria (Hymenoptera: Formicidae). *Myrmecological News* 14: 97-98.

Barlow J, Ewers RM, Anderson L, Aragao LE, Baker TR, Boyd E, Feldpausch TR, Gloor E, Hall A, Malhi Y, Milliken W, Mulligan M, Parry L, Pennington T, Peres CA, Phillips OL, Roman-Cuesta RM, Tobias JA, Gardner TA (2011) Using learning networks to understand complex systems: a case study of biological, geophysical and social research in the Amazon. *Biological Reviews* 86: 457-474

Batriu E, Pino J, Rovira P, Ninot JM (2011) Environmental control of plant species abundance in a micro-tidal Mediterranean saltmarsh. *Applied Vegetation Science* 14: 358-366.

Benejam L, Saura-Mas S, Saperas A (2011) First record of the spiny-cheek crayfish *orconectes limosus* (Rafinesque, 1817) introduced to the Iberian Peninsula (2011) *Aquatic Invasions*, 6 (SUPPL.1), pp. S111-S113.

- Bernadou A, Espadaler X, Dos-Reis V, Fourcassié V (2011) Effect of substrate roughness on load selection in the seed-harvester ants *Messor barbarus* L. (Hymenoptera, Formicidae). *Behavioural Ecology and Sociobiology* 65: 1763-1771.
- Bernal M, Estiarte M, Peñuelas J (2011) Drought advances spring growth phenology of the Mediterranean shrub *Erica multiflora*. *Plant Biology* 13: 252-257.
- Blanc JS, Llusià J, Niinemets Ü, Noe SM, Peñuelas J (2011) Instantaneous and historical temperature effects on α -pinene emissions in *Pinus halepensis* and *Quercus ilex*. *Journal of Environmental Biology* 32: 1-6.
- Bonal R, Espelta JM, Voegler A (2011) Complex selection on life-history traits and the maintenance of variation in exaggerated rostrum length in acorn weevils. *Oecologia* 167: 153-161.
- Carnicer J, Coll M, Ninyerola M, Pons X, Sánchez G, Peñuelas J (2011) Widespread crown condition 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.
- Chelinho S, Domene X, Campana P, Natal-da-Luz T, Scheffczyk A, Rombke J, Andrés P, Sousa JP (2011) Improving ecological risk assessment in the Mediterranean area: selection of reference soils and evaluating the influence of soil properties on avoidance and reproduction of the oligochaetes *Eisenia andrei* and *Enchytraeus crypticus*. *Environmental Toxicology and Chemistry* 30: 1050-1058.
- Cristóbal J, Poyatos R, Ninyerola M, Llorens P, Pons X (2011) Combining remote sensing and GIS climate modelling to estimate daily forest evapotranspiration in a Mediterranean mountain area. *Hydrology and Earth System Sciences* 15: 1563-1575.
- Curiel-Yuste J, Peñuelas J, Estiarte M, Garcia-Mas J, Mattana S, Ogaya R, Pujol M, Sardans J (2011) Drought-resistant fungi control soil organic matter decomposition and its response to temperature. *Global Change Biology* 17: 1475-1486.
- De Cáceres M, Sol D, Lapiedra O, Legendre P (2011) A framework for estimating niche metrics using the resemblance between qualitative resources. *Oikos* 120: 1341-1350. doi: 10.1111/J.1600-0706.2011.19679.x.
- Domene X, Chelinho S, Campana P, Natal-da-Luz T, Alcañiz JM, Andrés P, Römcke J, Sousa JP (2011) Influence of soil properties on the performance of *Folsomia candida*: implications for its use in soil ecotoxicology testing. *Environmental Toxicology and Chemistry* 30: 1497-1505.
- Domene X, Solà L, Ramírez W, Alcañiz JM, Andrés P (2011) Soil bioassays as tools for sludge compost quality assessment. *Waste Management* 31: 512-522.
- Ellwood MD, Northfield RG, Mejia-Chang M, Griffiths H (2011) On the vapour trail of an atmospheric imprint in insects. *Biology Letters* 7: 601-604 doi 10.1098/rsbl.2010.1171.
- Escudero M, Stein AF, Draxler RR, Querol X, Alastuey A, Castillo S, Avila A (2011) Source apportionment for African dust outbreaks over the Western Mediterranean using the HYSPLIT model. *Atmospheric Research* 99: 518-527.
- Espadaler X, Lebas C, Wagenknecht J, Traugust S (2011) *Laboulbenia formicarum* (Ascomycota, Laboulbeniales), an exotic parasitic fungus, on an exotic ant in France. *Vie et Milieu* 61: 41-44.
- Espadaler X, Olmo-Vidal J (2011) The myrmecophilic cricket *Myrmecophilus* in Spain (Orthoptera, Myrmecophilidae). *Sociobiology* 57: 321-328.

- Espelta JM, Arnán X, Rodrigo A (2011) Non-fire induced seed release in a weakly serotinous pine: climatic factors, maintenance costs or both?. *Oikos* 120: 1752-1760. doi: 10.1111/j.1600-0706.2011.19570.x.
- Estiarte M, Puig G, Peñuelas J (2011) Large delay in flowering in continental versus coastal populations of a Mediterranean shrub, *Globularia alypum*. *International Journal of Biometeorology* 55: 855-865.
- Filella I, Bosch J, Llusà J, Peñuelas A, Peñuelas J (2011) Chemical cues involved in the attraction of the oligolectic bee *Hoplitis adunca* to its host plant *Echium vulgare*. *Biochemical Systematics and Ecology* 39: 498-508.
- Filella I, Bosch J, Llusà J, Seco R, Peñuelas J (2011) The role of frass and cocoon volatiles in host location by *Monodontomerus aeneus*, a parasitoid of Megachilid solitary bees. *Environmental Entomology* 40: 126-131.
- Fletcher BJ, Gornall JL, Poyatos R, Press MC, Stoy PC, Huntley B, Baxter R, Phoenix GK (2011) Photosynthesis and productivity in heterogeneous arctic tundra: consequences for ecosystem function of mixing vegetation types at stand edges. *Journal of Ecology* doi: 10.1111/j.1365-2745.2011.01913.x.
- Galiano L, Martínez-Vilalta J, Lloret F (2011) Carbon reserves and canopy defoliation determine the recovery of Scots pine four years after a drought episode. *New Phytologist* 190: 750-759. doi: 10.1111/j.1469-8137.2010.03628.x.
- Garbulsky MF, Peñuelas J, Gamon J, Inoue Y, Filella I (2011) The photochemical reflectance index (PRI) and the remote sensing of leaf, canopy and ecosystem radiation use efficiencies. A review and meta-analysis. *Remote Sensing of Environment* 115: 281-297.
- Gil D, Hernández-Sabaté A, Brunat M, Jansen S, Martínez-Vilalta J (2011) Structure-Preserving Smoothing of Biomedical Images. *Pattern Recognition* 44: 1842-1851.
- Gracia M, Meghelli N, Comas L, Retana J (2011) Land-cover changes in and around a National Park in a mountain landscape in the Pyrenees. *Regional Environmental Change* 11: 349-358 doi 10.1007/s10113-010-0138-0.
- Inclán R, Gimeno B, Peñuelas J, Gerant D, Quejido A (2011) Carbon isotope composition, macronutrient concentrations, and carboxylating enzymes in relation to the growth of *Pinus halepensis* Mill. when subject to ozone stress. *Water Air Soil Pollution* 214: 587-598.
- Izquierdo R, Belmonte J, Avila A, Alarcón M, Cuevas E, Alonso-Pérez S (2011) Source areas and long-range transport of pollen from continental land to Tenerife (Canary Islands). *International Journal of Biometeorology* 55: 67-85 doi 10.1007/s00484-010-0309-1.
- Jenkins CN, Sanders NJ, Andersen AN, Arnán X, Brühl A, Cerda X, Ellison AM, Fisher BL, Fitzpatrick MC, Gotelli NJ, Gove AD, Guénard B, Lattke JE, Lessard JP, McGlynn TP, Menke SB, Parr CL, Philpott SM, Vasconcelos HL, Weiser MD, Dunn RR (2011) Global diversity in light of climate change: the case of ants. *Diversity and Distributions* 17: 652-662. doi: 10.1111/j.1472-4642.2011.00770.x.
- Kattge J, Filella I, Estiarte M, Peñuelas J, Sardans J (eds) (2011) TRY – a global database of plant traits. *Global Change Biology* 17: 2905-2935.
- Keenan TF, Grote R, Sabaté S (2011) Overlooking the canopy: The importance of canopy structure in scaling isoprenoid emissions from the leaf to the landscape. *Ecological Modelling* 222: 737-747.

- Keenan, T, Maria Serra, J, Lloret, F, Ninyerola, M, Sabate, S (2011) Predicting the future of forests in the Mediterranean under climate change, with niche- and process-based models: CO2 matters! *Global Change Biology*, 17 (1), pp. 565-579.
- Lardy S, Cohas A, Figueroa I, Dominique A (2011) Mate change in a socially monogamous mammal: evidences support the "forced divorce" hypothesis. *Behavioral Ecology* 22: 120-125 doi 10.1093/beheco/arq168.
- Lloret F, González-Mancebo JM (2011) Altitudinal distribution patterns of bryophytes in the Canary Islands and vulnerability to climate change. *Flora* 206: 769-781. doi: 10.1016/j.flora.2011.04.007.
- Lloret F, Keeling E, Sala A (2011) Tree resilience after successive low-growth episodes in ponderosa pine old forests. *Oikos* doi: 10.1111/j.1600-0706.2011.19372.x.
- Llusià J, Peñuelas J, Alessio GA, Ogaya R (2011) Species-Specific, Seasonal, Inter_Annual, and Historically_Accumulated Changes in Foliar Terpene Emission Rates in *Phillyrea latifolia* and *Quercus ilex* Submitted to Rain Exclusion in the Prades Mountains (Catalonia). *Russian Journal of Plant Physiology* 58: 126-132.
- Llusià J, Peñuelas J, Llorens L (2011) Responses to low increase in UV radiation on Volatile terpene emission rates, photosynthetic rates and Stomatal conductance in four Mediterranean species. *Acta Physiologiae Plantarum* doi: 10.1007/s11738-011-0876-8.
- Loepfe L, Martinez-Vilalta J, Piñol J. (2011) An integrative model of human influenced fire regimes and landscape dynamics. *Environmental Modelling & Software* 26: 1028-1040.
- Masó J, Pons X, Zabala A (2011) Tuning the second-generation SDI: theoretical aspects and real use cases. International. *Journal of Geographical Information Science* doi: 10.1080/13658816.2011.620570.
- Mestre L., Lubin Y. Settling where the food is: Prey abundance promotes colony formation and increases group size in a web-building spider (2011) *Animal Behaviour*, 81 (4), pp. 741-748.
- Minguillón MC, Perron N, Querol X, Szidat S, Fahrni SM, Alasyuey A, Jiménez JL, Mohr C, Ortega AM, Day DA, Lanz VA, Wacker L, Reche C, Cusack M, Amato F, Kiss G, Hoffer A, Decesari S, Moretti F, Hillamo R, Teinilä K, Seco R, Peñuelas J, Metzger (eds) (2011) Fossil versus contemporary sources of fine elemental and organic carbonaceous particulate matter during the DAURE campaign in Northeast Spain. *Atmospheric Chemistry and Physics* 11: 12067-12084.
- Mohr C, Decarlo PF, Heringa MF, Chirico R, Slowik JG, Richter R, Reche C, Alastuey A, Querol X, Seco R, Peñuelas J, Jiménez JL, Crippa M, Zimmermann R, Baltensperger U, Prévôt ASH (2011) Identification and quantification of organic aerosol from cooking and other sources in Barcelona using aerosol mass spectrometer data. *Atmospheric Chemistry and Physics Discussion* 11: 27383-27420.
- Molins A, Bacchetta G, Rosato M, Rosselló JA, Mayol M (2011) Molecular phylogeography of *Thymus herba-barona* (Lamiaceae): Insight into the evolutionary history of the flora of the western Mediterranean islands. *Taxon* 60: 1295-1305.
- Moré G, Serra P, Pons X (2011) Multitemporal flooding dynamics of rice fields by means of discriminant analysis of radiometrically corrected remote sensing imagery. *International Journal of Remote Sensing* 32: 1983-2011. doi: 10.1080/01431161003645816.

- Muñoz A, Aparicio M, Bonal R (2011) Male barn swallows use different signalling rules to produce ornamental tail feathers. *Evolutionary Ecology* 25: 1217-1230 doi 10.1007/s10682-011-9512-8.
- Muñoz A, Bonal R (2011) Linking seed dispersal to cache protection strategies. *Journal of Ecology* 99: 1016-1025 doi 10.1111/j.1365-2745.2011.01818.x.
- Niinemets Ü, Kuhn U, Harley PC, Staudt M, Arneth A, Cescatti A, Ciccioli P, Copolovici L, Geron C, Guenther A, Kesselmeier J, Lerdau MT, Monson RK, Peñuelas J (2011) Estimations of isoprenoid emission capacity from enclosure studies: measurements, data processing, quality and standardized measurement protocols. *Biogeosciences* 8: 2209-2246.
- Niinemets Ü, Peñuelas J, Flexas J (2011) Evergreens favored by higher responsiveness to increased CO₂. *Trends in Ecology and Evolution* 26: 136-142.
- Ogaya R, Llorens L, Peñuelas J (2011) Density and length of stomatal and epidermal cells in "living fossil" trees grown under elevated CO₂ and a polar light regime. *Acta Oecologica* 37: 381-385.
- Ogaya R, Peñuelas J, Asensio D, Llusà J (2011) Chlorophyll fluorescence responses to temperature and water availability in two co-dominant Mediterranean shrub and tree species in a long-term field experiment simulating climate change. *Environmental and Experimental Botany* 71: 123-127.
- Ojeda G, Mattana S, Bonmati M, Woche SK, Bachmann J (2011) Soil wetting-drying and water-retention properties in a mine-soil treated with composted and thermally-dried sludges. *European Journal of Soil Science* 62: 696-708 doi 10.1111/j.1365-2389.2011.01378.x.
- Ortiz O, Ojeda G, Espelta JM, Alcañiz JM (2011) Improving substrate fertility to enhance growth and reproductive ability of a *Pinus halepensis* Mill. afforestation in a restored limestone quarry. *New Forests* doi:10.1007/s11056-011-9286-4.
- Otero I, Boada M, Badia A, Pla E, Vayreda J, Sabaté S, Gracia C, Peñuelas J (2011) 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.
- Paris CI, Llusà J, Peñuelas J (2011) Indirect effects of tending ants on holm oak volatiles and acorn quality. *Plant Signalling and Behavior* 6: 547-550.
- Peguero G, Espelta JM (2011) Disturbance intensity and seasonality affect the resprouting ability of the neotropical dry-forest tree *Acacia pennatula*: Do resources stored below-ground matter?. *Journal of Tropical Ecology* 27: 539-546.
- Peppe DJ, Royer DL, Cariglino B, Oliver SY, Newman S, Leight E, Enikolopov G, Fernandez-Burgos M, Herrera F, Adams JM, Correa E, Currano ED, Erickson JM, Hinojosa LF, Hoganson JW, Iglesias A, Jaramillo CA, Johnson KR, Jordan GJ, Kraft N (eds). (2011) Sensitivity of leaf size and shape to climate: global patterns and paleoclimatic applications. *New Phytologist* 190: 724-739.
- Pesquer L, Cortés A, Pons X (2011) Parallel ordinary kriging interpolation incorporating automatic variogram fitting. *Computers and Geosciences* 37: 464-473 doi: 10.1016/j.cageo.2010.10.010.
- Peñuelas J, Canadell J, Ogaya R (2011) Increased water-use efficiency during the 20th century did not translate into enhanced tree growth. *Global Ecology and Biogeography* 20: 597-608.

- Peñuelas J, Garbulsky MF, Filella I (2011) Photochemical reflectance index (PRI) and remote sensing of plant CO₂ uptake. *New Phytologist* 191: 596-599.
- Peñuelas J, Terradas J, Lloret F (2011) Solving the conundrum of plant species coexistence: water in space and time matter most. *New Phytologist* 189: 5-8.
- Peñuelas J, Sardans J, Llusà J, Owen SM, Niinemets Ü (2011) Lower P contents and more widespread terpene presence in old Bornean than in young Hawaiian tropical plant species guilds. *Ecosphere* 45: 1-19.
- Quero JL, Sterck FJ, Martínez-Vilalta J, Villar R (2011) Water-use strategies of six co-existing Mediterranean woody species during a summer drought. *Oecologia* 166: 45-57.
- Ravera F, Tarrason D, Simelton E (2011) Envisioning Adaptive Strategies to Change: Participatory Scenarios for Agropastoral Semiarid Systems in Nicaragua. *Ecology and Society* 16: 20.
- Ravera F., Tarrasón D., Simelton E. Envisioning adaptive strategies to change: Participatory scenarios for agropastoral semiarid systems in Nicaragua (2011) *Ecology and Society*, 16 (1)
- Ripullone F, Rivelli AR, Baraldi R, Guarini R, Guerrieri R, Magnani F, Peñuelas J, Raddi S, Borghetti M (2011) Effectiveness of the photochemical reflectance index to track photosynthetic activity over a range of forest tree species and plant water statuses. *Functional Plant Biology* 38: 177-186.
- Roura-Pascual NR, Hui C, Ikeda T, Leday G, Richardson DM, Carpintero S, Espadaler X, Gómez C, Guénard B, Hartley S, Krushelnycky P, Lester P, McGeoch MA, Menke SB, Pedersen JS, Pitt J, Reyes J, Sanders NJ, Suarez AV, Touyama Y, Ward D, Ward PS (eds.) (2011) The relative roles of climatic suitability and anthropogenic influence in determining the pattern of spread in a global invader. *Proceedings of the National Academy of Sciences* 108: 220-225.
- Sánchez-Humanes B, Espelta JM (2011) Increased drought reduces acorn production in *Quercus ilex* coppices: thinning mitigates this effect but only in the short term. *Forestry* 84: 73-82.
- Sánchez-Humanes B, Sork VL, Espelta JM (2011) Trade-offs between vegetative growth and acorn production in *Quercus lobata* during a mast year: the relevance of crop size and hierarchical level within the canopy. *Oecologia* 166: 101-110.
- Sardans J, Montes F, Peñuelas J (2011) Electrothermal atomic absorption spectrometry to determine As, Cd, Cr, Cu, Hg, and Pb in soils and sediments: a review and perspectives. *Soil and sediment contamination* 20: 447-491.
- Sardans J, Peñuelas J, Rivas-Ubach A (2011) Ecological metabolomics: overview of current developments and future challenges. *Chemoecology* 21: 191-225.
- Sardans J, Rivas-Ubach A, Peñuelas J (2011) Factors affecting nutrient concentration and stoichiometry of forest trees in Catalonia (NE Spain). *Forest Ecology and Management* 262: 2024-2034.
- Seco R, Filella I, Llusà J, Peñuelas J (2011) Methanol as a signal triggering isoprenoid emissions and photosynthetic performance in *Quercus ilex*. *Acta Physiologiae Plantarum* 33: 2413-2422.
- Seco R, Peñuelas J, Filella I, Llusà J, Molowny-Horas R, Schallhart S, Metzger A, Müller M, Hansel A (2011) Contrasting winter and sum-

mer VOC mixing ratios at a forest site in the Western Mediterranean Basin: the effect of local biogenic emissions. *Atmospheric Chemistry and Physics* 11: 13161-13179.

Sgolastra F, Kemp WP, Buckner JS, Pitts-Singer TL, Maini S, Bosch J (2011) The long summer: pre-wintering temperatures affect diapause development and winter survival in a solitary bee. *Journal of Insect Physiology* 57: 1651-1659.

Sol D, Bartomeus I, Griffin AS (2011) The paradox of invasion in birds: competitive superiority or ecological opportunism?. *Oecologia* doi:10.1007/s00442-011-2203-x.

Sol D, Griffin AS, Bartomeus I, Boyce H. (2011) Exploring or avoiding novel food resources? The novelty conflict in an invasive bird. *PLoS One*, 6, e19535.

Stanley CA, Pitts-Singer TL, Bosch J (2011) Influence of rough handling on *Osmia lignaria* (Hymenoptera: Megachilidae) nest establishment in commercial orchards. *Journal of Economic Entomology* 104: 750-752.

Stefanescu C, Alarcón M, Izquierdo R, Páramo F, Àvila A (2011) Moroccan source areas for the Painted Lady butterfly, *Vanessa cardui* (Nymphalidae: Nymphalinae), migrating into Europe in spring. *Journal of the Lepidopterists Society* 65: 15-26.

Stefanescu C, Carnicer J, Peñuelas J (2011) Determinants of species richness in generalist and specialist Mediterranean butterflies:

the negative synergistic forces of climate and habitat change. *Ecography* 34: 353-363.

Stohlgren TS, Pysek P, Kartesz J, Nishino M, Pauchard A, Winter M, Pino J, Richardson D, Wilson JR, Murray BR, Phillips ML, Ming-Yang Y, Celesti-Gradow L, Font X (2011) Widespread plant species: natives versus aliens in our changing world. *Biological Invasions* 13: 1931-1944.

Terradas J, Peñuelas J (2011) Misleading ideas about top-down and bottom-up control in communities and the role of omnivores. *Polish Journal of Ecology* 59: 381-389

Vila-Cabrera A, Martínez-Vilalta J, Vayreda J, Retana J (2011) Structural and climatic determinants of demographic rates of Scots pine forests across the Iberian Peninsula. *Ecological Applications* 21: 1162-1172 doi 10.1890/10-0647.1.

Vilà-Cabrera A, Rodrigo A, Martínez-Vilalta J, Retana J (2011) Lack of regeneration and climatic vulnerability to fire of Scots pine may induce vegetation shifts at the southern edge of its distribution. *Journal of Biogeography* doi: 10.1111/j.1365-2699.2011.02615.x.

Wu Z, Dijkstra P, Koch GW, Peñuelas J, Hungate BA (2011) Responses of terrestrial ecosystems to temperature and precipitation change: a meta-analysis of experimental manipulation. *Global Change Biology* 17: 927-942.

Zabala A, Pons X (2011) Effects of lossy compression on remote sensing image classification of forest areas. *International Journal of Applied Earth Observation and Geoinformation* 13: 43-51 doi 10.1016/j.jag.2010.06.005.

Zavala MA, Espelta JM, Caspersen J, Retana J (2011) Inter-specific differences in sapling performance with respect to light and aridity gradients in Mediterranean pine-oak forests: implications for species coexistence. *Canadian Journal of Forest Research* 41: 1432-1444.

Articles científics en altres revistes

- Andreu J, Vilà M. Native plant community response to alien plant invasion and removal. *Management of Biological Invasions* ISSN 1989-8649
- Doblas E, Retana J y el equipo MONTES Consolidar (2011) Amenazas y oportunidades ante el cambio global en los montes españoles: el proyecto MONTES Consolidar. *Ecosistemas* 20: 114-123.
- Espadaler X, Casevitz-Weulersse J, Imbert E (2011) *Lasius cinereus* Seifert, une espèce nouvelle pour la France (Hymenoptera, Formicidae), sa distribution en Espagne et en France et remarques sur sa biologie. *Revue Française d'Entomologie* (N.S.) 32: 105-112.
- Espadaler X, López-Colón JI (2011) Hormigas (Hymenoptera, Formicidae) de una zona de yesos de la Comunidad de Madrid (España). *Boletín de la Sociedad entomológica Aragonesa* 49: 261-264.
- Espadaler X, Roig X, García F (2011) Nuevos casos de cisticercoides de tenias (Cestoda, Cyclophyllidea, Dilepididae) en hormigas (Hymenoptera, Formicidae). *Iberomyrmex* 3: 3-7.
- García JC, Espadaler X (2011) Segunda cita de *Lasius bicornis* (Förster, 1850) en España (Hymenoptera, Formicidae). *Iberomyrmex* 3: 21-22.
- González J, Espadaler X (2011) Formicidos del País Vasco (Hymenoptera, Formicidae): nuevas aportaciones. *Heteropterus* 11: 109-122.
- Hantson S, Chuvieco E, Pons X, Domingo C, Cea C, Moré G, Cristóbal C, Peces JJ, Tejeiro JA (2011) Cadena de pre-procesamiento estándar para las imágenes Landsat del Plan Nacional de Teledetección. *Revista de Teledetección* 36: 51-61.
- Masó J, Pons X, Schäffer B, Foerster T, Lucchi R (2011) Haiti Earthquake: Harmonizing post-event distributed data processing. *EarthZine* 3(3): <http://www.earthzine.org/2011/03/18/haiti-earthquake-harmonizing-post-event-distributed-data-processing/>.

Mifsud D, Mangion M, Azzopardi E, Espadaler X, Cuesta D, Watson GW, Pérez Hidalgo N (2011) Aphids (Hemiptera, Aphidoidea) associated with shrubs, herbaceous plants and crops in the Maltese Archipelago. *Bulletin of the Entomological Society of Malta* 4: 5-53.

Pañella P, Lago Barreiro P, Sabaté S, i Sauras T (2011) Impacte de la gestió de la fusta cremada i del subsolat al Parc Natural de Sant Llorenç del Munt i l'Obac. *VII Monografies de Sant Llorenç del Munt i l'Obac*. Diputació de Barcelona. p. 157-174.

Pino J, Guardiola M, Rodà F, Stefanescu C (2011) El deute d'extinció: una amenaça latent en una Catalunya canviant?. *L'Atzavara* 20: 17-27.

Terradas J, Franquesa T, Parés M, Chaparro L (2011) Ecología urbana. *Investigación y Ciencia*, núm esp. Ciudades, noviembre pp.52-60.

Llibres

- Alarcón M, Àvila A, Cunillera J (2011) *Canvi climàtic: evidències científiques i impactes*. Edicions UPC. Col·lecció Hyperion.
- Àvila A, Terradas J (Eds) (2011) *Aula d'Ecologia. Ciència i Tècnica 41. Cicle de Conferències 2010*. Servei de Publicacions. Universitat Autònoma de Barcelona. Bellaterra. ISBN: 978-84-490-2676-8.
- Birot Y, Gracia C, Palahí M (eds) (2011) *Water for Forests and People in the Mediterranean – A Challenging Balance*. European Forest Institute. What Science can tell us. 174 pp. Edició Inglesa ISBN 978-952-5453-79-9

Birost Y, Gracia C, Palahí M (eds) (2011) *Agua para los Bosques y la Sociedad en el Mediterráneo - Un difícil equilibrio*. European Forest Institute. What Science can tell us. 174 pp. Edición Española ISBN 978-952-5453-87-4

Birost Y, Gracia C, Palahí M (eds) (2011) *L'Eau pour les Forêts et les Hommes en Région Méditerranéenne: un équilibre à trouver*. European Forest Institute. What Science can tell us. 174 pp. Edición Francesa ISBN 978-952-5453-81-2

Martínez-Vilalta J, Sol D, Terradas J. (2011) *Un planeta a la deriva*. Converses sobre el canvi global. Barcelona: RBA – La Magrana.

Masó J, Pomakis K, Julià N (2011) *OpenGIS® Web Map Tile Service Implementation Standard*. Open Geospatial Consortium Inc. OGC 07-057r7, 128 pp.

Capítols de llibres

Alcañiz JM, Carabassa V, Losantos M, Vicens M (2011) El medio natural de Cataluña, Cap 1.1. p: 13-29, En: *Itinerarios Edáficos por Cataluña: el Priorat, la Cerdanya y el Penedés. Guía de campo de la XXVIII Reunión de la Sociedad Española de la Ciencia del Suelo*. Monografías Técnicas nº 2, Institut Geològic de Catalunya, Barcelona, 282 p. ISBN: 9788439387633.

Alcañiz JM, Carabassa V, Ortiz O, Serra E (2011) Rehabilitación de suelos en canteras de caliza: el caso de La Falconera (Garraf). In: Alcañiz, JM (ed) *Itinerarios edáficos por Cataluña: el Priorat, la Cerdanya y el Penedés. Guía de campo de la XXVIII Reunión de la Sociedad Española de la Ciencia del Suelo*. Institut Geològic de Catalu-

nya - Departament de Territori i Sostenibilitat. Monografies tècniques 2: 265-282. ISBN: 9788439387633.

Alcañiz JM, Carabassa V, Ortiz O, Serra E (2011) Rehabilitación de suelos de canteras de caliza: el caso de La Falconera (Garraf), Cap 5.2. p: 265-282, En: *Itinerarios Edáficos por Cataluña: el Priorat, la Cerdanya y el Penedés. Guía de campo de la XXVIII Reunión de la Sociedad Española de la Ciencia del Suelo*. Monografías Técnicas nº 2, Institut Geològic de Catalunya, Barcelona, 282 p. ISBN: 9788439387633.

Alcañiz JM, Carabassa V, Vicens M (2011) Descripción de los itinerarios, Cap 1.3. p: 48-56, En: *Itinerarios Edáficos por Cataluña: el Priorat, la Cerdanya y el Penedés. Guía de campo de la XXVIII Reunión de la Sociedad Española de la Ciencia del Suelo*. Monografías Técnicas nº 2, Institut Geològic de Catalunya, Barcelona, 282 p. ISBN: 9788439387633.

Alcañiz JM, Ortiz O, Carabassa V, Andrés P (2011) Enmiendas orgánicas y biosólidos para la rehabilitación de terrenos denudados, p: 267- 276. En: Ortiz Silla y Sanchez Navarro (editores), *Control de la Degradación del Suelo. Libro de Actas del V Simposio Nacional sobre Control de la Degradación y Uso Sostenible del Suelo (CDUSS), Murcia, 27-30 de junio de 2011*, 594 pp. ISBN 978-84-615-1679-7.

Allan GJ, Ellison AM, Peñuelas J, Whitham TG (2011) *The genetics of foundation species as drivers of biodiversity and ecosystem services under human-induced global changes*. White Paper. European Union.

Burgarella C, Berganzo E, Zabal-Aguirre M, Prada A, Iglesias S, Riba M, Mayol M, Vendramin GG, González-Martínez SC (2011) Aspectos genéticos y demográficos de *Taxus baccata* en la Red de Parques Nacionales. En: L. Ramírez y B. Asensio (eds.), *Proyectos de Investigación en Parques Nacionales 2007-2010*. Organismo Autónomo de Parques Nacionales, pp. 125-137. ISBN: 978-84-8014-805-4.

Carabassa V, Serra E, Ortiz O, Alcañiz JM (2011) Desarrollo de herramientas de teledetección para el seguimiento de

actividades extractivas y suelos denudados mediante imágenes LANDSAT, p: 57-60. En: Ortiz Silla y Sanchez Navarro (editores), Control de la Degradación del Suelo. Libro de Actas del V Simposio Nacional sobre *Control de la Degradación y Uso Sostenible del Suelo (CDUSS)*, Murcia, 27-30 de junio de 2011, 594 p. ISBN 978-84-615-1679-7.

Donnelly A, Caffarra A, Diskin E, Kelleher CT, Pletsers A, Proctor H, Stirnemann R, Jones MB, O'Halloran J, O'Neill BF, Peñuelas J, Sparks T (2011) Climate warming results in phenotypic and evolutionary changes in spring events: a mini-review. In: Hodkinson TR, Jones MB, Waldren S, Parnell JAN (eds). *Climate Change, Ecology and Systematics*. Cambridge University Press pp. 176-200. (L)

Gracia C, Sabaté S, Vayreda J, Sebastià T, Savé R, Alonso M, Vidal M (2011) Embornals. In: *Segon Informe sobre canvi climàtic a Catalunya* (Ed. Llebot Josep Enric). Institut d'Estudis Catalans i Generalitat de Catalunya. 1152 pp.

Gracia C, Vanclay J, Daly H, Sabaté S, Gyenge J (2011) Securing Water for Trees and People: Possible Avenues. In: *Water for Forests and People in the Mediterranean Region – A Challenging Balance*. Birot Y, Gracia C, Palahí M (editors). What Science Can Tell Us 1 pp 83-91.

Gracia M, Ordoñez JL (eds.) (2011) Arnán X, Gracia M, et al. *Les pinedes de pi roig. Manuals de gestió d'hàbitats*. Diputació de Barcelona 99. 177.

Gracia M, Ordoñez JL (eds.) (2011) Arnán X, Gracia M et al. *Les pinedes de pinassa. Manuals de gestió d'hàbitats*. Diputació de Barcelona pp. 169.

Llorens P, Álvarez-Cobelas J, Latron J, Martínez-Vilalta J, Moreno G. (2011) Hydrology and biogeochemistry of Mediterranean forests. 2011. In: D Levia, D Carlyle-Moses, T Tanaka. *Forest Hydrology and Biogeochemistry: Synthesis of Research and Future Directions*. Springer-Verlag.

Mayol M, Dubreuil M, González-Martínez SC, Sebastiani F, Vendramin GG, Riba M (2011) Variabilidad genética de *Taxus bac-*

cata en el Mediterráneo occidental: el papel de los procesos históricos y de la fragmentación del paisaje. En: A. Caritat (ed.), *II Jornades sobre el teix a la Mediterrània occidental*. Documents de la delegació de la Garrotxa de la Institució Catalana d'Història Natural, 1, Olot, pp. 103-106. ISBN: 978-84-9965-053-1.

Mencuccini M, Hölttä T, Martínez-Vilalta J. (2011) Design Criteria for Models of the Hydraulic Systems of Tall Trees. 2011. In: FC Meinzer, T Dawson and B Lachenbruch. *Size- and Age-Related Changes in Tree Structure and Function*. Springer-Verlag.

Mimendia A, Gutiérrez JM, Alcañiz JM, del Valle M (2011) Discrimination of Soils and Assessment of Some Soil Fertility Parameters using an Electronic Tongue, p: 191-192. In: *Olfaction and electronic nose: Proceedings of the 14th international symposium on olfaction and electronic nose*. Rockefeller University, New York City, NY, USA May 2 – 5, 2011. AIP I CONFERENCE PROCEEDINGS 1362. Dr. Perena Gouma (editor) SUNY, Stony Brook, NY, USA. ISBN 978-0-7354-0920-0.

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, Diaz de Quijano M, Seco R, Rivas-Ubach A, Silva J, Boada M, Stefanescu C, Lloret F, Terradas J (2011) Llebot E. (ed). *Impactes, vulnerabilitat i retroalimentacions climàtiques als ecosistemes terrestres catalans. Segon informe sobre el canvi climàtic a Catalunya*. Institut d'Estudis Catalans i Generalitat de Catalunya. Barcelona, pp. 373-407.

Retana J, Arnán X, Arianoutsou M, Barbati A, Kazanis D, Rodrigo A (2011) Post-fire Man-

agement of non-serotinous pine forests. In: *Post-fire management and restoration of southern European forests* (Moreira F, Ari-anoutsou M, Corona P & De las Heras J eds). *Managing Forest Ecosystems Series*, Vol. 24. Springer, pp. 329. ISBN 978-94-007-2207-1.

Publicacions de difusió i divulgació

Arnan X (2011) Hormigas cortadoras de hojas. El superorganismo supremo. Reseña bibliográfica de: The leafcutter ants. Civilization by instinct. *Investigación y ciencia* 420, 95.

Bages T, Sabaté S (2011) Canvi Climàtic i Gestió Forestal: el moment de passar de la teoria a la pràctica. *Silvicultura* 63:10-13.

Burriel J.A (2011). La previsió i la localització del perill, eines clau en la lluita contra el foc. La Talaia, 38. Ajuntament de Barcelona. (<http://barcelonacultura.bcn.cat/com-saber-hi-ha-perill-dincendi-forestal-catalunya>)

Espelta JM (2011) Forest Fires.at the cross-road between devastation and landscape improvement. *PAISEA* 16: 101-105.

Garbulsky MF, Peñuelas J, Filella I (2011) L'aigua com a factor clau en l'ús eficient de la radiació per la vegetació terrestre. *UAB Divulga* 02/2011.

Izquierdo R, Belmonte J, Àvila A, Alarcón M, Alonso S, Cuevas E (2011) Transport de pol.len a llarga distància. *UAB Divulga*. Abril 2011.

Martínez-Vilalta J (2011) Què determina la demografia dels nostres arbres?. *UAB Divulga* 06/2011.

Ogaya R, Peñuelas J, Asensio D, Llusà J (2011) L'alzina podria perdre la seva hegemonia en el bosc mediterrani a causa del canvi climàtic. *UAB Divulga* 07/2011.

Peñuelas J, Cabadell J, Ogaya R (2011) L'increment de CO2 no ha fet augmentar el creixement dels arbres. *UAB Divulga* 10/2011.

Peñuelas J, Carnicer J (2011) La necessitat de descarbonitzar la societat. *UAB Divulga* 01/2011.

Sardans J, Montes F, Peñuelas J (2011) Seguint la traça als elements traça. *UAB Divulga* 10/2011

Sardans J, Peñuelas J, Estiarte M, Ogaya R, Llusà J (2011) The world's largest database on wild plants is published. *UAB Divulga* 09/2011.

Terradas J (2011) Amb motiu de l'Any Internacional dels Boscos. *Omnis Cellula* 27: 40-42.

Terradas J (2011) *L'homme dans la Nature. Pyrénées: Art et Écologie au XXIe siècle. Évolution du paysage, changement climatique et art*. Centre d'Art i Natura, Farrera, pp. 21-23.

Terradas J, Ibáñez JJ (2011) *Situació i visió global dels boscos a Catalunya*. *Silvicultura*, especial Any Internacional dels Boscos, pp. 4-7.

Aportacions a congressos

Aguillaume L. Gómez-Bolea A. Àvila A. (2011) Biomonitoring air pollution with epiphytic lichens and bryophytes in two holm-oak forests in Catalonia (NE Spain). XVIII Simposi de Botànica Criptogàmica. Barcelona, 13-15 juliol. (comunicació oral)

Alcañiz JM, Ortiz O, Carabassa V, Andrés P (2011) Enmiendas orgánicas y biosólidos para la rehabilitación de terrenos denudados. V Simposio Nacional sobre Control de la degradación y uso sostenible del suelo. Universidad de Murcia. Campus de Espinardo, Centro Social Universitario, 27 al 30 de junio. (comunicació oral)

Alonso R. Gerosa G. Ribas À. Calatayud V. Díaz-de-Quijano M. Elvira S. Calvo E. Marzuoli R. Peñuelas J. Bussotti F. Polastrini M. Mereu S. Fusaro L. González-Fernández I. (2011). Ozone critical levels for Mediterranean forests. International Conference Ozone, Climate change and forests, 14-16 June, Prague, Czech Republic. (comunicació oral)

Andrés P. (2011) Matching rural and scientific perceptions to improve environmental quality in livestock regions: the case of the "Mesas de Moropotenté Protected Area (Nicaragua). SER 4th World Conference on Ecological Restoration. August 21-25. Mérida, México. (comunicació oral)

Andrés P. Ortiz O. (2011) Soil Restoration with urban wastes to improve soil environmental services. 4th World Conference on Ecological Restoration. 20th Annual Meeting of the Society for Ecological Restoration. 2nd Meeting of the Ibero-American & Caribbean Ecological Restoration Network. Mérida, Yucatán, Mexico August 21-25. Mérida, México. (comunicació oral)

Andresen L.C. Emmett B Schmidt I.K. Beier C. Tietema A. Kroel-Dulay G. De Angelis P. Estiarte M. Peñuelas J. and Duce P. (2011) Mineralization and litter decomposition in heathland and grassland ecosystems during climate change across a European moisture and temperature gradient. NITROEUROPE Nitrogen & Global Change Conference - Final event of Nitro-Europe, Edinburgh International Conference Centre (EICC) from April 11th to 14th. (comunicació oral)

Arnan X. Ferrandiz-Rovira A. Pladevall C. Rodrigo A. (2011) Partición de tareas asociada al tamaño de las obreras en la estrategia de forrajeo de una especie de hormiga granívora. VI Congreso Ibérico de Mirmecología (Taxomara). June 29-30, July 1 2011. Girona, Spain. (comunicació oral)

Arnan X. Molowny-Horas R. Rodrigo A. Retana J. (2011) Modelling dual interactions between species: the case of ants and seeds. En: 12th EEF Congress 25-29 de setembre de 2011, Àvila, Spain. (pòster)

Àvila A. Izquierdo R. (2011) Time trends of wet deposition and rain acidity in some localities in the Pyrenees compared to lowland sites in Catalonia. Environmental & Pyrenees International Conference (EPIC). Universitat de Navarra, Pamplona. 19-22 Octubre 2011. (comunicació oral)

Barba J. Curiel J. Martínez-Vilalta J. Poyatos R. Lloret F. (2011) Spatial variability of soil respiration in an heterogeneous and ecotonal Mediterranean forest in NE Iberian Peninsula. European Geosciences Union, General Assembly 2011, Viena, 3-8 April 2011. (comunicació oral)

Barrera JI. Andrés P. (2011) Effect of biosolids in the restoration of soils affected by open-cast mining in highland forests of Bogotá (Colombia). SER 4th World Conference on Ecological Restoration. August 21-25, 2011. Mérida, México. (comunicació oral)

Barrera JI. Riba CM. Ríos EF. Andrés P. (2011). Andean tropical forest restoration affected by invasion of *Ulex europaeus* L. SER 4th World Conference on Ecological Restoration. August 21-25, 2011. Mérida, México. (comunicació oral)

Benavides R. Rabasa SG. Martínez-Vilalta J. Hódar JA. Zamora R. Granda E. Valladares F. (2011) Patterns of *Pinus sylvestris* recruitment under climate change scenarios: insights from altitudinal and latitudinal surveys. Comunicació oral. Responding to

Rapid Environmental Change. 12th European Ecological Federation Congress. Ávila, Spain. (comunicació oral)

Brewitt K. Piñol J. Werner C. Platner C. (2011) Analyzing the trophobiotic relationship between ants and aphids in a Mediterranean citrus-grove using stable ¹³C und ¹⁵N isotopes. MEDECOS XII -- The International Mediterranean Ecosystems Conference, Los Angeles, California, USA. (pòster)

Bonal R., Muñoz A., Peguero G., Pinzón S., Voegler A.P., Espelta J.M. (2011) Trophic specificity and biodiversity of acorn feeding beetles in neotropical and temperate oak forests: application of molecular taxonomy. 12th EEF Congress, Avila, Spain. (comunicació oral)

Calaf X. Julià N. Masó J. (2011) Diseño e implementación de un servicio de procesos de topología vectorial conforme al estándar WPS del OGC. II Jornadas Ibéricas de Infraestructuras de Datos Espaciales (JIIDE 2011). Barcelona, 9-11 de noviembre, Spain. (comunicació oral)

Carabassa V. Serra E. Ortiz O. Alcañiz JM (2011) Evaluating ecological restoration in mine sites: Participatory methodologies to involve practitioners. 4th World Conference on Ecological Restoration, Mérida, Yucatán, Mexico. 21 al 25 Agosto de 2011. Society for Ecological Restoration Abstract Book p 39-40. (comunicació oral)

Carabassa V. Serra E. Ortiz O. Alcañiz J.M. (2011) Desarrollo de herramientas de teledetección para el seguimiento de actividades extractivas y suelos denudados mediante im-

ágenes LANDSAT p: 57-60. En: Ortiz Silla y Sanchez Navarro (editores), *Control de la Degradación del Suelo, Libro de Actas del V Simposio Nacional sobre Control de la Degradación y Uso Sostenible del Suelo (CDUSS), Murcia, 27-30 de junio de 2011*, 594 p. ISBN 978-84-615-1679-7. (pòster)

Carter M.S. Larsen K.S. Lund M. Sowerby A. Sheppard L. Portillo-Estrada M. Niinemets Ü. Estiarte M. Peñuelas J. Tietema A. Schmidt I.K. Beier C. (2011). Synthesizing greenhouse gas fluxes across nine NitroEurope heathlands and peatlands – responses to future climatic and environmental changes. Nitrogen and global change. Key findings–future challenges. NEU conference in Edinburgh. (comunicació oral)

Cerdá X. Arnan X Retana J. (2011) Hormigas ecológicamente dominantes y subordinadas en comunidades mediterráneas. VI Congreso Ibérico de Mirmecología (Taxomara). June 29-30, July 1. Girona, Spain. (comunicació oral)

Chang C. Sánchez-Costa E. Sperlich D. Espelta JM. Gracia C. Sabaté S. (2011) Do thinning and reduced rainfall affect soil CO2 efflux in a Mediterranean mixed oaks forest? Temporal variations of soil respiration under *Quercus ilex* and *Q. cerrioides* after selective thinning and rainfall exclusion. 12th European Ecological Federation Congress. 25-29 September. Ávila, Spain. (pòster)

Coll M. Carnicer J. Ninyerola M. Pons X. Sánchez G. Peñuelas J. (2011) Widespread crown condition decline, food web disruption, and amplified tree mortality with increased climate change-type drought. 12th European Ecological Federation Congress, 25-29 September, Ávila, Spain. (comunicació oral)

Coria R., Gaddis K., Espelta J.M., Sork V.L. (2011) Latitudinal gradients in leaf traits of a California endemic oak, *Quercus lobata*. MEDECOS XII. September 2011 Los Angeles (EUA). (poster)

Curiel Yuste J. Barba-Ferrer J. Fernandez-Gonzalez J. Fernandez-Lopez M. Mattana S. Parlade X. Pera J. Martinez-

Vilalta J. Lloret F. (2011) Microbial community shifts following climate-change driven ecological succession of a Mediterranean forest. Responding to Rapid Environmental Change. 12th European Ecological Federation Congress. Ávila, España. (comunicació oral)

Díaz P. Masó J. (2011) ¿Tenemos en cuenta la Calidad a la hora de documentar los datos?. II Jornadas Ibéricas de Infraestructuras de Datos Espaciales (JIIDE 2011). Barcelona, 9-11 de novembre. (comunicació oral)

Díaz-de-Quijano M. Peñuelas J. Menard T. Vollenweider P. (2011) Visible and microscopical ozone injury in mountain pine (*Pinus mugo* subsp. *uncinata*) foliage from the Catalan Pyrenees. International Conference Ozone, Climate change and forests, 14-16 June, Prague, Czech Republic. (comunicació oral)

Díaz-de-Quijano M. Ribas À. Peñuelas J. (2011). Increasing trends of ozone mixing ratios in the Catalan Pyrenees over the last 16 years. International Conference Ozone, Climate change and forests, 14-16 June, Prague, Czech Republic. (comunicació oral)

Díaz-de-Quijano M. Vollenweider P. Ogaya R. Peñuelas J. (2011). Ozone concentrations and dieback of *Pinus mugo* subsp. *uncinata* stands in the Catalan Pyrenees. International Conference Ozone, Climate change and forests, 14-16 June, Prague, Czech Republic. (comunicació oral)

Domene X. Marks E. Hanley K. Enders A. Lehmann J. (2011) Effects of different biochars and their corresponding feedstocks on reproduction and survival of the collembolan *Folsomia candida*. SETAC Europe 21st Annual Meeting. Milà, Itàlia. (pòster)

Domene X. Marks E. Hanley K. Enders A. Lehmann J. (2011) In-field evaluation of effects of biochar on soil properties and functions. SETAC Europe 21st Annual Meeting. Milà, Itàlia. (pòster)

Estiarte M. Peñuelas J. (2011) Searching for water deficit indices in the assessment of plant primary productivity. Workshop

in ecological data mining. University of Antwerp. November 21-24. (comunicació oral)

Espelta J.M., Bonal R., Muñoz A., Gaddis K., Sork V.L. (2011) Acorn predation in Mediterranean oak forests: Influence of species-specific traits and landscape attributes. MEDECOS XII. September 2011 Los Angeles (EUA). (ponència convidada)

Espelta J.M., Bonal R., Muñoz A., Hernández M., Gaddis K., Gil M., Sork V.L. (2011) Acorn predation in fragmented oak forests: Does fragmentation reinforce antagonistic plant-animal interactions? 12th EEF Congress, Avila, Spain (comunicació oral)

Fernández-Martínez M., Belmonte J., Espelta J.M. (2011) Acorn production in Mediterranean oaks: disentangling the effects of phenology, airborne pollen availability and water stress. 12th EEF Congress, Avila, Spain (poster)

Galiano L. Martinez- Vilalta J. Lloret F. (2011) Carbon reserves and canopy defoliation determine the recovery of Scots pine four years after a drought episode. British Ecological Society Annual Symposium 2011 Forests and Global Change. University of Cambridge, UK 28 - 30 March. (comunicació oral)

Galiano L. Martinez- Vilalta J. Lloret F. (2011) Determinants of crown condition and carbon reserves recovery of holm oak (*Quercus ilex* L.) seven years after a drought episode. 12th European Ecological Federation "Responding to rapid environmental changing" Avila, Spain 26- September. (comunicació oral)

Garbulsky M. Peñuelas J. Filella I (2011) Patrones, controles y estimación de la eficiencia en el uso de la radiación en ecosistemas terrestres. Seminarios IFEVA (Instituto de Investigaciones Ecológicas y Fisiológicas Vinculadas a la Agricultura), Facultad de Agronomía, Universidad de Buenos Aires 10 de junio. (comunicació oral)

Granzow I. Lloret F. Ruiz J. Vandermeer J. (2011) The effect of ENSO-associated drought and fire on tree mortality in a fragmented Mesoamerican lowland wet forest. 12th European Ecological Federation "Responding to rapid environmental changing" Avila (Spain) 26- Setember. (comunicació oral)

Gracia C. Palahi M. (2011) Optimización de la gestión del bosque mediterráneo en un escenario de cambio climático: una nueva herramienta de soporte a la decisión basada en el modelo mecanicista GOTILWA+ y el algoritmo de cálculo "swarm particle". III Reunión del Grupo de Trabajo de Modelización Forestal. Lugo, 4, 5 Y 6 De Mayo 2011. (ponencia)

Heres A-M. Martínez-Vilalta J. López BC. (2011) Growth patterns in relation to drought-induced mortality in Scots pine populations from NE Iberian Peninsula. Forests and Global Change (pòster)

Heres A-M. Voltas J. Martínez-Vilalta J. López BC. (2011) Tree-ring $\delta^{13}C$ analysis of dead and surviving Scots pines in two populations affected by drought-induced mortality. Responding to Rapid Environmental Change. 12th European Ecological Federation Congress. Ávila (España) (comunicació oral)

Izquierdo R. Alarcón M. Àvila A. (2011) Evaluation of the origin and trends in the precipitation ionic content at La Castanya (Catalonia, NE Spain). III Jornades de Meteorologia i Climatologia de la Mediterrània Occidental. Bari (Itàlia), 7-8 juny 2011. (comunicació oral)

Jump A. Barbeta A. Ogaya R. Peñuelas J. (2011) Interactions between genetics and demography in forest fragmentation. PopBio2011 the 24th Annual Conference of the Plant Population Biology Section of the Ecological Society of Germany, Austria and Switzerland, Oxford, 2-4 June. (comunicació oral)

Jump A. Cavin Barbeta A. Ogaya R. Peñuelas J. (2011) Tree growth decline and range retraction in mountain forests and implications for lowland regions British Ecological Soc. meeting in Cambridge, 28th - 30th March. (comunicació oral)

Lloret F. Martínez-Vilalta J. (2011) Drought-induced forest dieback: causes, scope and implications. Responding to Rapid Environmental Change. 12th European Ecological Federation Congress. Ávila, España. (comunicació oral)

Lloret F. Martínez-Vilalta J. Serra-Diaz JM. Ninyerola M. (2011) Changes in the climatic suitability of major forest tree species in Spain in relation to their functional traits and current demographic trend. British Ecological Society Annual Symposium 2011 Forests and Global Change. University of Cambridge, UK 28 - 30 March. (comunicació oral)

Lloret F. Martínez-Vilalta J. Serra-Diaz JM. Ninyerola M. (2011) Changes in the climatic suitability of major forest tree species in Spain in relation to their functional traits and current demographic trend. Forests and Global Change. Cambridge, Regne Unit. (comunicació oral)

Loepfe L. Lloret F. Rodrigo A. (2011) Fuel moisture control of fire size in Europe. European Geosciences Union, General Assembly 2011, Viena, 3-8 April. (comunicació oral)

Marks E. Domene X. (2011) Differential sensitivity of soil test species to biochar products. Pòster. SETAC Europe 21st Annual Meeting. Milà, Itàlia. (comunicació oral)

Martínez-Vilalta J. (2011) Evaluation of early warning signals of mortality. A multi-scale model investigation of the mechanisms of drought-induced vegetation mortality. Santa Fe, New Mexico (EUA) (ponència convidada)

Martínez-Vilalta J. Vayreda J. Gracia M. Retana J. (2011) Forest structure and recent changes in climate and forest management interact to determine the current carbon balance of Spanish forests. *Forests and Global Change*. Cambridge (Regne Unit), Març. (comunicació oral)

Martínez-Vilalta J. (2011) Drought and Mediterranean forests. Conferència invitada. Responding to Rapid Environmental Change. 12th European Ecological Federation Congress. Àvila, España. (comunicació oral)

Martínez-Vilalta J. (2011) Drought impacts on trees and forests from the tropics to the boreal region – Discussion. Col·loqui. *Forests and the Environment*. An international conference to celebrate John Grace's contribution to science. Bologna (Itàlia), 18 d'abril. (comunicació oral)

Maso J. (2011) GeoViQua: Making quality easy for Global Earth Observation System of Systems. EGU General Assembly 2011. Viena (Àustria), 8 abril. (comunicació oral)

Masó J. Díaz P. Pons X. (2011) Mapping geo-tagged pictures in a disaster management event. GI4DM 2011 Geoinformation For Disaster Management. Antalya (Turquia), 3-8 de maig. (comunicació oral)

Masó J. Díaz P. Pons X. (2011) Performance of standardized Web Map Servers for remote sensing imagery. International Conference on Data Flow: From Space to Earth. Venècia (Itàlia), 21-23 de març. (comunicació oral)

Masó J. Díaz P, Pons X. Monteagudo-Pereira JL. Serra-Sagrà J. Aulí-Llinàs F. (2011) Impact of User Concurrency in Commonly Used Open Geospatial Consortium Map Server Implementations. 1st International Conference on

Advanced Communications and Computation (INFOCOMP 2011). Barcelona (Espanya), 23-29 d'octubre. (comunicació oral)

Masó J. Díaz P. Pons X. Serral I. Belda F. (2011) Joining Forces Between National Scientific Community and National Agencies: The Spanish GEOSS Network. AGU Fall Meeting 2011. San Francisco, California (USA), 5-9 de desembre. (comunicació oral)

Masó J. Díaz P. Serral I. Pons X. (2011) Building Quality Interoperability in GEOSS; The GeoViQua role. 5th INSPIRE Conference. Edimburg (Regne Unit), 20 de juny. (comunicació oral)

Masó J. Pons X. (2011) Fotografías de campo sobre cartografía JPEG2000 en un entorno PDA como herramienta de comunicación de información en situaciones de emergencia. Setmana Geomàtica Internacional – Saló GlobalGeo 2011. Barcelona, 15-17 de març. (comunicació oral)

Masó J. Pons X. (2011) La IDE de los datos. MMZ: Presente y futuro del estándar de facto para la distribución de datos multiparte integrado en servicios OGC. Jornadas Ibéricas de Infraestructuras de Datos Espaciales -JIIDE 2011. Barcelona (Espanya), 9-11 de novembre. (comunicació oral)

Masó J. Pons X. Torregrosa M. (2011) Conectando los datos abiertos con las IDE y las herramientas SIG. La previsión para mañana. Jornadas Ibéricas de Infraestructuras de Datos Espaciales -JIIDE 2011. Barcelona (Espanya), 9-11 de novembre. (comunicació oral)

Masó J. Serral I. Pons X. (2011) GEOVIQUA: a FP7 scientific project to promote spatial data

quality usability: metadata, search and visualization. 7th International Symposium on Spatial Data Quality (ISSDQ 2011). Coimbra (Portugal), 12-14 de octubre. (comunicació oral)

Maspoms J. Sabaté S. Gracia C. (2011) Speeding up the runtime of GOTILWA+ model using artificial neural networks: from weeks to seconds. III Reunión del Grupo de Trabajo de Modelización Forestal. Lugo, 4, 5 y 6 de Mayo 2011. (pòster)

Mejia-Chang M. Barbeta A. Ogaya R. Estela MJ David C. Griffiths H Peñuelas J. (2011) Stable isotopes reveal patterns of water use and hydrological processes along a latitudinal, altitudinal and precipitation gradient in the Mediterranean Coast EEF Avila. (comunicació oral)

Mestre L. Piñol J. Barrientos JA. Cama A. Espadaler X. (2011) Effects of ant competition and bird predation on the spider assemblage of an organic citrus orchard. 12th European Ecology Federation (EEF) Congress. Avila, Spain. (pòster)

Mimendia A. Gutiérrez JM. Alcañiz JM. Valle M. (2011) Discrimination of Soils and Assessment of Some Soil Fertility Parameters using an Electronic Tongue. Poster presentation nº 79 at International Symposium on Olfaction and Electronic Nose, ISOEN 2011. Abstract book p. 24, 2-5 Mai, Rockefeller University, New York, USA. (comunicació oral)

Molowny-Horas R. Vayreda J Gracia M. Martínez-Vilalta J. Retana J. Comas L. (2011) Modelo de proyección integral de dinámica forestal. Modelización Forestal: Desde la teo-

ría a la difusión y transferencia de resultados. Lugo (España) Mayo. (comunicació oral)

Morán T. Sabaté S. Llorens P. Poyatos R. (2011) Water use efficiency and growth of *P. sylvestris* and *Q. pubescens* in the Pyrenean region. 12th European Ecological Federation Congress. Ávila (Spain). 25-29 September (pòster)

Moré G. Pons X. (2011) Preliminary considerations about the assessment and visualisation of the quality on geometric corrections of satellite imagery depending on the number of ground control points. 7th International Symposium on Spatial Data Quality (ISSDQ 2011). Coimbra (Portugal), 12-14 d'octubre. (pòster)

Moré G. Pons X. Cristóbal J. Pesquer L. González O. (2011) Corrección radiométrica automática de imágenes Landsat TM mediante áreas pseudoinvariantes y modelización MODTRAN. XIV Congreso de la Asociación Española de Teledetección (AET), Mieres del Camino (España), 21-23 de setembre. PUBLICACIÓ: Recondo C., Pendás E (eds.) Teledetección. Bosques y cambio climático: 541-544. (comunicació oral)

Moré G. Pons X. González O. Riverola A. Serra P. López D. (2011) Opportunities of the automatic geometric correction of the historical series of Landsat imagery (1972-2011) for the accurate analysis of Catalan deltas changes. Deltanet International Conference, Delta de l'Ebre (España), 6-10 de juny. (pòster)

Muñoz A., Espelta J.M., Fernández-Martínez M., Hernández M., Peguero G., Bonal R. (2011) Uncoupled seed rain phenologies of *Quercus pubescens* and *Q. ilex* enhance their successful dispersal by seed caching rodents in mixed forests. 12th EEF Congress, Avila, Spain. (poster)

Ojeda G., Natal-da-Luz T. Alcañiz JM. Izquierdo R. Àvila A. Sousa JP. (2011) Soil slaking process as a regulator of nutrient flux ecosystem service. 4th ESP Conference, Ecosystem Services: Integrating Science and Practice. Wageningen, The Netherlands. 4-7 Octubre. (comunicació oral)

Palacios-Vargas JG. Mejía Recamier BE. Iglesias R. Andrés P. Bach C. (2011) Nuevos datos de Collembola (Hexapoda) neotropicales. XX Congreso Nacional de Zoología, México. Cuernavaca, México. 14 al 18 de noviembre. (comunicació oral)

Pearce-Duvet J. Arnan X. Rodrigo A. Boulay R. Cerdá X. (2011) The effect of fire on resource discovery in a Mediterranean ant community. En: Union Internationale pour l'Etude des Insectes Sociaux (UIEIS), Banyuls-sur-mer (França) 13-15 d'abril. (pòster)

Pearce-Duvet J. Arnan X. Rodrigo A. Boulay R. Cerdá X. (2011) The effect of fire on resource discovery in Mediterranean ant communities. Ecological Society of America (ESA) Congress. Austin (Estats Units) 7-12 d'agost de 2011. (comunicació oral)

Peñuelas J. (2011). Chairman session 1: Flux and hyperspectral remote sensing: emerging vegetation indices and data products. Fluxnet-Specnet meeting Berkeley Fluxnet and remote sensing open workshop: Towards upscaling flux information from towers to globe. June 7-9. (comunicació oral)

Peñuelas J. (2011) Ecological and evolutive perspectives of VOC emissions. Searching for novel approaches. VOC modeling workshop. Macquarie University, Sydney, 1-4 November. (comunicació oral)

Peñuelas J. (2011). Keynote speaker: International Botany Congress Berlin Freie Universitat Berlin 20 September. (comunicació oral)

Peñuelas J. (2011). PRI recent advances. CNRSMontpellier-INRA Avignon meeting. September 26-30. (comunicació oral)

Peñuelas J. Estiarte M. Filella I. (2011) More than just warming and advance unfolding: drought as a driver of growth phenology and pollinators as drivers of floral volatile phenology Invited presentation. AGU San Francisco Dec 3-9 (Abstract B51P-05). (comunicació oral)

Peñuelas J. Garbulsky M. Filella I. (2011) Photochemical Reflectance Index (PRI) and remote sensing of plant CO₂ uptake. Invited presentation. AGU San Francisco Dec 3-9 (Abstract B43I-08). (comunicació oral)

Peñuelas J. Garbulsky M. Filella I. (2011). "PRI and global assessment of CO₂ fixation. Everywhere all the time" session 1: Flux and hyperspectral remote sensing: emerging vegetation indices and data products. Fluxnet-Specnet meeting Berkeley Fluxnet and remote sensing open workshop: Towards upscaling flux information from towers to globe. June 7-9. (comunicació oral)

Peñuelas J. Guenther A. Rapparini F. Estiarte M. Greenberg J. Filella I. Baraldi R. Duhl T. (2011) Feedbacks between forests and the atmosphere. 2011 12th EEF (European Ecological Federation) Congress, 25-29 September, Avila, Spain. (comunicació oral)

Pesquer L. Cortés A. Serral I. Pons X (2011) Geostatistical analysis of Landsat-TM lossy compression images in a High Performance Computing environment. High-Performance Computing in Remote Sensing; Code 87308. Praga (República Txeca), 19-20 de setembre (oral). Proceedings of SPIE - The International Society for Optical Engineering Volumen 8183, 2011, nº 818307. DOI: 10.1117/12.896418. (comunicació oral)

Pesquer L. Masó J. Moré G. Pons X. Peces J. Doménech E. (2011) Servicio interoperable (WPS) de procesamiento de imágenes Landsat. XIV Congreso de la Asociación Española de Teledetección (AET). Mieres del Camino (España), 21-23 de setembre. Recondo C., Pen-

dás E (eds.) *Teledetección. Bosques y cambio climático*: 169-172. (comunicació oral)

Piñol J. Espadaler X. Mestre L. Brewitt K. Platner C. (2011). Usefulness and limitations of stable isotope analysis ($^{15}\text{N}/^{14}\text{N}$ and $^{13}\text{C}/^{12}\text{C}$) to establish trophic guilds in arthropod-dominated terrestrial food webs. 12th European Ecology Federation (EEF) Congress. Avila, Spain. (comunicació oral)

Poblador S. Sabaté S. Sabater F. (2011) How increasing temperatures over the last decades have affected growth of a relict floodplain forest in NE Spain. 12th European Ecological Federation Congress. Ávila (Spain). 25-29 September. (pòster)

Pons X. Serra P. Cristóbal J. Cea C. Domingo C. Díaz P. Riverola A. Monterde M. Velasco E. (2011) A water resource management tool: 10 years of integration of satellite remote sensing and Geographical Information Systems. International Conference on Data Flow: From Space to Earth. Venecia (Italia), 21-23 de març . PUBLICACIÓ: Corila - Consorzio per la Gestione del Centro di Coordinamento delle Attività di Ricerca Inerenti il Sistema Lagunare di Venezia, (Març, 2011) pp.83. ISBN: 9788889405154. (comunicació oral)

Poyatos R. Martínez-Vilalta J. Agudé D. (2011) Water relations of Scots pine at its dry limit: effects of crown condition and competition by co-occurring Holm oak trees. 8th International Workshop on Sap Flow. Volterra (Italia), 8 de maig. (comunicació oral)

Poyatos R. Heinemeyer A. Ineson P. Huntley B. Baxter R. (2011). Net ecosystem CO₂ ex-

change of sub-Arctic heath and lichen communities across a forest to mire transition. General Assembly 2011, Vienna, 3-8 Abril 2011. Geophysical Research Abstracts, Vol. 13, EGU2011-10930, 2011.(pòster).

Poyatos R. Martínez-Vilalta J. Agudé D. Mencuccini M. Mejía-Chang M. García-Estríngana P. Llorens P. (2011). Water relations of Scots pine at its dry limit: effects of crown condition and competition by co-occurring Holm oak trees. 8th International Workshop on Sap Flow, Volterra (Itàlia), 8-12 Maig, 2011. (comunicació oral)

Poyatos R. Martínez-Vilalta J. Agudé D. Mencuccini M. Mejía-Chang M. García-Estríngana P. Llorens P. (2011). Scots pine water relations in response to drought-induced defoliation and competition by Holm oak trees. EGU General Assembly 2011, Vienna, 3-8 Abril 2011. Geophysical Research Abstracts, Vol. 13, EGU2011-8554, 2011. (pòster)

Poyatos R. Martínez-Vilalta J. Agudé D. Mencuccini M. Mejía-Chang M. García-Estríngana P. Llorens P. (2011). Seasonal patterns of water use and extraction in drought-exposed Scots pines and competing Holm oaks. 12th European Ecological Federation Congress, Ávila, Spain, 25-29 Setembre. (pòster).

Poyatos R. Martínez-Vilalta J. Agudé D. Mencuccini M. Mejía-Chang M. García-Estríngana P. Llorens P. (2011). Transpiración y relaciones hídricas del pino silvestre en su límite seco: efectos de la defoliación inducida por sequía y de la competencia con la encina. I Coloquio sobre Ecofisiología Forestal, Espejo (Ávila), 1-3 Abril. (comunicació oral)

Rivas-Ubach A. Sardans J. Pérez-Trujillo M. Gargallo-Garriga A. Estiarte M. Peñuelas J. (2011) Stoichiometric shifts of *Erica multiflora* leaves across year seasons and under climate change and their link with metabolism. 27th New Phytologist Symposium –“Stoichiometric flexibility in terrestrial ecosystems under global change”, Biosphere 2, Oracle, Arizona (USA), 25-28 September. (comunicació oral)

Rivas-Ubach A. Sardans J. Pérez-Trujillo M. Gargallo-Garriga A. Estiarte M. Peñuelas J. (2011). Linking seasonal stoichiometry with metabolomics in *Erica multiflora* and the responses to climate change. Interface-ClimMani – “Nutrient constraints on the net carbon balance”, Keflavík (Iceland), 14-17 June. (comunicació oral)

Romeu-Dalmau C. Piñol J. Agustí N. (2011) Group-specific primers for DNA-based detection of aphids (Hemiptera:Aphididae) in earwigs (pòster). VII Congreso Nacional de Entomología Aplicada, Baeza, Jaén. (comunicació oral)

Romeu-Dalmau C. Piñol J. Espadaler X. (2011) Abundance, interannual variation and potential pest predator role of two co-occurring earwig species in citrus canopies. Ecological Society of America, 96th Annual meeting. Austin, Texas, USA. (pòster)

Rosselló JA. del Hoyo A. Mayol M. (2011) Genetic diversity and phylogeography in Western Mediterranean islands: what we do know and what we should know. Fundación Amurga International Conferences on Island Biodiversity 2011, Las Palmas de Gran Canaria, 14-18 març. (comunicació oral)

Sabaté S. Gracia C. Palahí M. (2011) Can we optimise forest management strategies under a changing climate? Linking GOTILWA+ process based model with Swarm Particles Optimization algorithm to support forest managers' decisions. 12th European Ecological Federation Congress. Ávila (Spain). 25-29 September. (oral)

Saura-Mas S. Lloret F. (2011) Post-fire regeneration in the Western Mediterranean basin: Climate or fire? MEDECOS XII The International on Mediterranean Ecosystems Conference. Los Angeles, California, Setember. (comunicació oral)

Seco R. Peñuelas J. Filella I. Llusià J. Molowny-Horas R. Schallhart S. Metzger A. Müller M. Hansel A. (2011) Winter and summer VOC mixing ratios at a forest site in the Western Mediterranean Basin. SAPUSS-DAURE meeting. Barcelona, 3 marzo. (comunicació oral)

Serra- Díaz JM. Keenan T.F. Ninyerola M. Lloret F. Sabaté S. GRACIA C. (2011) Informative incongruences between niche based models and process based models. Annual Meeting of the Ecological Society of America. Austin, Texas, August. (comunicació oral)

Shawn C. Peñuelas P. Ustin S. (2011) Remote Sensing of Bioindicators for Forest Health Assessment SCAR , Student Airborne Research Program (SARP) de NASA, University of California, Davis. (comunicació oral)

Soler-Membrives A. Carrassón M. Rodrigo A. Galbany-Casals M. Valbuena-Ureña E. Saura-Mas S. Pino J. (2011) Competencias transversales en Biología Ambiental. El caso de Prospección del Medio Natural en primer curso. I Congreso internacional sobre aprendizaje innovación y competitividad. 26-28 de septiembre, Madrid. (pòster)

Sperlich D. Sanchez E. Chang C. Espelta JM. Sabaté S. (2011) Seasonal and daily pattern of carbon assimilation dynamics by twigs of *Q. cerroides* and *Q. ilex*: Effect of rainfall reduction and selective thinning. 12th European Ecological Federation Congress. Ávila, Spain. 25-29 September (pòster)

Ting C.H., Espelta J.M., Sabaté S. (2011) Do thinning and reduced rainfall affect soil CO₂ efflux in a Mediterranean mixed oaks forest? Temporal variations of soil respiration under *Quercus ilex* and *Q. cerrioides* after selective thinning and rainfall exclusion. 12th EEF Congress, Avila, Spain (poster)

Vayreda J. Martínez-Vilalta J. Gracia M. Retana J. (2011) Forest structure and recent changes

in climate and forest management interact to determine the current carbon balance of Spanish forests. British Ecological Society symposium: Forests & Global Change. Cambridge. 28- 30 març 2011. (comunicació oral)

Vilà A. Martínez-Vilalta J. Vayreda J. Retana J. (2011) Structural and climatic determinants of demographic rates of Scots pine forests across the Iberian Peninsula. British Ecological Society symposium: Forests & Global Change. Cambridge. 28- 30 març 2011 (pòster)

Vilà-Cabrera A. Martínez-Vilalta J. Vayreda J. Retana J. (2011) Structural and climatic determinants of demographic rates of Scots pine forests across the Iberian Peninsula. Forests and Global Change. Cambridge (Regne Unit), 28 de març (pòster)

Villa G. Moreno J. Calera A. Pons X. Molina S. Amorós-López S. Camps-Valls G. Garrido J. González-Matesanz J. Gómez-Chova L. Martínez JA. Peces JJ. Pesquer L. Plaza N. Porcuna A. Tejeiro JA. (2011) Generación de compuestos sin nubes Landsat semanales para el Plan Nacional de Teledetección. XIV Congreso de la Asociación Española de Teledetección (AET). Mieres del Camino (España), 21-23 de setembre. Recondo C., Pendás E (eds.) *Teledetección. Bosques y cambio climático*: 65-68. (comunicació oral)

Werner C. Platner C. Piñol J. Brewitt K. (2011) Analyzing a trophic system in a Mediterranean plantation using isotopes C and N (pòster). 41st Annual Meeting of the Ecological Society of Germany, Austria and Switzerland, Oldenburg, Germany (pòster)

Tesis

Alvarez A. (2011) *Fuel types, crown fire potential and transitions between fire types in Pinus halepensis forests*. Universitat Autònoma de Barcelona. Coodirecció: Drs. J. Retana i M. Gracia.

Barrera JI. (2011) *Restauración ecológica de bosques altoandinos sometidos a presión antrópica: de lo teórico a lo posible*. Universidad Autónoma de Barcelona. Directora Dra. P. Andrés.

Mattana S. (2011) *Effects of Different Types of Sewage Sludge on Soil Microbial Functionality and Diversity*. Universitat Autònoma de Barcelona. Director Dr. O. Ortiz.

Rodríguez N. (2011) *Deforestation and land cover and land use change in Colombia: spatial dynamics, drivers and modelling*. Universidad Autónoma Barcelona. Director Dr. J. Retana.

Villaseñor E. (2011) *Fitotoxicidad del ozono en la montañas pirenaicas y mejicanas*. Colegio de Postgraduados de Montecillo, Méjico. Coodirector Dr. J. Peñuelas.

Treballs de mestratge o Diploma d'Estudis Avançats (DEA)

Achotegui A. (2011) *Terpene needle concentrations and emissions of two coexisting Scots pine subspecies attacked by the pine processionary moth (Thaumetopoea pityocampa)*". Màster Ecologia Terrestre i Gestió de la Biodiversitat. Codirectors Drs. J. Llusà i J. Peñuelas.

Aguadé D. (2011) *Water relations of Scots pine at its dry limit: effects of crown condition and competition by co-occurring Holm oak*. Màster en Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autònoma de Barcelona. Codirectors Drs. J. Martínez-Vilalta i R. Poyatos.

Àlvarez S. (2011) *Patró de dependència de factors físico-geogràfics en els incendis forestals a Catalunya*. CREAM-UAB. Director Sr. JA Burriel.

Bonas A. (2011) *Relationship between drought effects on overstory canopy and plant community structure in a Mediterranean holm-oak forest*. Màster d'Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autònoma Barcelona. Coodirecció Dra. S. Saura-Mas.

Calaf X. (2011) *Descripció i implementació d'operacions topològiques de MiraMon a Web Processing Service*. Màster en Teledetecció i SIG. CREAM. Director Sr. J. Masó.

Castells M. (2011) *Fauna hibernant del sòl en un conreu ecològic de cítrics de La Selva del Camp*. Universitat Autònoma de Barcelona. Codirectors Drs. X. Espadaler i J. Piñol.

Farré G. (2011) *BVOCs en les relacions entre flors i pol·linitzadors de les comunitats arbustives del Garraf*. Universitat Autònoma de Barcelona. Codirectors Drs. I. Filella i J. Peñuelas.

Fernández-Martínez M. (2011) *Masting in oaks: disentangling the effect of flowering phenology, airborne pollen load and drought*. Director Dr. JM Espelta.

Guardiola M. (2011) *Efectes de la pèrdua d'hàbitat i dels canvis en el paisatge sobre la riquesa de plantes vasculares en pastures del sud de Catalunya*. Programa de Doctorat en Ecologia Terrestre. Universitat Autònoma de Barcelona. Directors Drs. J. Pino i F. Rodà.

Igúzquiza J. (2011) *El papel del paisaje en la invasión de los hábitats costeros de la Región Metropolitana de Barcelona*. Gestió i Restauració de la Biodiversitat. Universitat de Barcelona. Codirectors Drs. J. Pino i C. Basnou.

Laforest I. (2011) *Intraspecific variability in functional traits matters: Scots pine as a case of study*. Màster en Ecologia Terrestre i Gestió de la biodiversitat Universitat Autònoma de Barcelona. Codirectors Drs. J. Retana i J. Martínez-Vilalta.

Lázaro A. (2011) *Respuestas inmediatas al fuego en la actividad de recolección de la especie de hormiga mediterránea Aphaenogaster gibbosa*. Màster d'Ecologia Terrestre. Universitat Autònoma de Barcelona. Codirectors Drs. X. Arnan i A. Rodrigo.

Marín A. (2011) *Aplicació de les imatges d'humitat del sòl de SMOS per a l'establiment de llandars de risc d'incendi forestal*. CREAM-UAB. Director Sr. JA Burriel.

Moran T. (2011) *Climate-growth relationships and water use strategies of Scots pine (Pinus sylvestris L.) and downy oaks (Quercus pubescens Willd): a dendroecological and physiological approach*. Master d'Ecologia Fonamental i Aplicada. Universities of Barcelona and Girona. Director Dr. S. Sabaté.

Nadal D. (2011) *Balanç hídric d'un bosc de ribera: el cas de la Font del Regàs, Arbúcies. Balanç global, relacions inter i intra-específiques i influències climàtiques*. Màster en Ecologia Fonamental i Aplicada Universitat de Barcelona. Director Dr. C. Gracia.

Pi M. (2011) *Master de Gestió i Restauració del Medi Natural*. Universitat de Barcelona. Director Dr. S. Sabaté.

Projectes fi de carrera

Sáenz DA. (2011) *Caracterización Físicoquímica de Biochar en Función de su Origen y Proceso Pirogénico*. Trabajo del màster de Estudios Ambientales Universitat Autònoma de Barcelona, especialidades de Cambio Climático y Global. Módulos de Investigación: 40436, 41890, 41891. Director Dr. JM. Alcañiz.

Torné A. (2011) *Efecte de la disponibilitat de flors i de recursos de nidificació en las comunitats d'abelles del Matollar del Garraf*. Màster d'Ecologia Terrestre. Universitat Autònoma de Barcelona. Codirectors Drs. J. Bosch i A. Rodrigo.

Tymen B. (2011) *Spatial and temporal demographic variability in Ramonda myconi populations: testing the relationship between demography and genetic structure*. Master Internship Université Claude Bernard - LYON 1. Director Dr. M. Riba.

Arasa R. (2011) Productivitat forestal dels boscos de Prades. Escola Forestal de Solsona. Codirectors Drs. O. Ogaya i J. Peñuelas.

Avezzù A. (2011) Remote sensing of nitrogen canopy content in San Rossore forest. Bologna University - Faculty of Agriculture DCA- Dipartimento di Colture Arboree - Department of Fruit Tree and Woody Plant Sciences. Codirector Dr. J. Peñuelas.

Barba C. (2011) Béns i serveis associats als ecosistemes de fanerògames marines i estimacions de pèrdues causades per la seva degradació. Universitat Autònoma de Barcelona. Codirectors J. Romero i J. Martínez-Vilalta.

Gómez M. (2011) Dinàmica de la matèria orgànica i segrest de carboni en un sòl restaurat amb fangs de depuradora. Universitat Autònoma de Barcelona. Director Dr. O. Ortiz.

Lecina J. (2011) Regeneració de la roureda afectada per l'incendi de l'estiu de 2009 a la Vall del Llobregós. Universitat de Barcelona. Codirectors Drs. S. Sabaté i R. Vallejo.

López D. (2011) Fenologia floral arbustiva als experiments de canvi climàtic del Garraf. Escola Forestal de Solsona. Codirectors Drs. M. Estiarte i J. Peñuelas.

Pla J. (2011) Avaluació dels canvis de les cobertes vegetals a la zona sud del parc natural dels Ports entre els anys 1956 i 2008. Universitat de Barcelona. Codirectors Srs. T. Buirà i J. Sabaté (Parc Natural dels Ports) i Dr. S. Sabaté.

TRANSFERÈNCIA DE CONEIXEMENT

El CREAF duu a terme gran quantitat d'activitats de transferència amb l'objectiu de donar-se a conèixer a escala estatal i internacional.

A més, amb aquestes activitats té l'esperit d'influenciar en la presa de decisions, fomentar la formació d'opinió i el debat en temes ambientals i transferir coneixements i eines aplicables en el seu àmbit d'actuació.

Durant el 2011 el centre ha organitzat molts congressos i jornades de caire divulgatiu dirigits a personal tècnic, investigadors joves, sèniors i al públic en general.

XIFRES CLAU

Organització de reunions i jornades tècniques o divulgatives

Reunión de Ciencia del Suelo, XXVIII Reunión de la Sociedad Española de la Ciencia del Suelo.

Lloc: Catalunya

Data: 4 al 7 septiembre de 2011

Assistents: 119

Organització: Josep Maria Alcañiz
(coordinador general)

Oriol Ortiz (secretari), Xavier Domene, Vicenç Carabassa

Jornada SCB-ICHN. La fragmentació dels hàbitats: de l'adaptació local al deute d'extinció.

Lloc: Institut d'Estudis Catalans, Barcelona

Data: 24 de Novembre de 2011

Assistents: 120

Organització: Josep Maria Espelta, Joan Pino

COST workshop. Carbon after disturbances and drought

Lloc: Institut d'Estudis Catalans, Barcelona
Data: 27 a 30 Juny 2011
Assistents: 73
Organització: Santiago Sabaté, Xavier Aranda (comitè local),
Josep Maria Espelta (comitè local)

Session "Drought-induced forest dieback: causes, scope and implications", 12 th European Ecological Federation "Responding to rapid environmental changing"

Lloc: Avila (Spain)
Data: 26 de setembre
Assistents: 200
Organització: Jordi Martinez-Vilalta, Francisco Lloret

III Reunión del Grupo de Trabajo de Modelización Forestal.

Lloc: Lugo
Data: 4, 5 i 6 de maig
Assistents: 50
Organització: Santiago Sabaté (comitè científic)

Jornada ICHN-SCB-CREAF: Boscos singulars: una riquesa del nostre territori.

Lloc: Institut d'Estudis Catalans, Barcelona
Data: 15 de novembre
Assistents: 180
Organització: Jordi Vayreda, Marc Gracia, Lluís Comas, Maria José Broncano

New Phytologist Editorial meeting.

Lloc: Barcelona
Data: 25- 27 de març
Assistents: 35
Organització: Josep Peñuelas (host organizer)

Fluxnet-Specnet meeting Berkeley Fluxnet and remote sensing open workshop: Towards upscaling flux information from towers to globe.

Lloc: Berkeley
Data: 7-9 de juny
Assistents: 150
Organització: Josep Peñuelas (Advisory board member)

Climmani meeting on nutrient cycling and ecosystem functioning.

Lloc: Keflavik, Iceland
Data: 14-17 de juny
Assistents: 90
Organització: Josep Peñuelas
(Steering committee organizer)

Jornada Tècnica. L'anàlisi del risc de les invasions biològiques en ecosistemes aquàtics: revisió metodològica i propostes de gestió.

Lloc: UAB, Barcelona
Data: Novembre de 2011
Assistents: 100
Organització: Joan Pino, Jara Andreu

Participació en conferències, reunions, o jornades divulgatives

Aula d'Ecologia 2011

Lloc: Biblioteca Jaume Fuster, Barcelona

Data: Febrer i Març

Assistents: 400

Organització: Anna Àvila, Jaume Terradas

Presentació del llibre Un Planeta a la Deriva

Lloc: Sala d'Actes de Medi Ambient i Sostenibilitat, Barcelona

Data: 20 de desembre

Assistents: 80

Organització: Daniel Sol, Jordi Martínez-Vilalta
Jaume Terradas, José Luis Ordóñez

Alcañiz J.M. Carabassa V. Ortiz O. Serra E. (2011) Rehabilitación de suelos de canteras de caliza: el caso de La Falconera (Garraf), Ponencia en la Reunión de Ciencia del Suelo, XXVIII Reunión de la Sociedad Española de la Ciencia del Suelo. SECS, Barcelona del 4 al 7 de septiembre de 2011.

Alcañiz J.M. (2011) Aplicación de lodos de EDAR para la restauración de canteras: contribución al secuestro de carbono en el suelo (Ponencia oral por invitación). IV Jornada sobre Gestión y Tratamiento de Lodos de EDAR- Gestión Ambiental y Energética. Agència Catalana de l'Aigua, Universitat de Barcelona, Barcelona, 23 de noviembre de 2011.

Alcañiz J.M., (2011) Enmiendas orgánicas y biosólidos para la rehabilitación de terrenos denudados (Ponencia por invitación) En: V Simposio Nacional sobre Control de la Degradación y Uso Sostenible del Suelo (CDUSS), Murcia, 27-30 de junio de 2011.

Andreu, J. (2011) Estat del visó americà a Catalunya: dades recents. Assamblea de socis de la ICHN. Barcelona, 23 de Maig.

Andreu, J. (2011) ¿Cómo se gestionan las especies exóticas en la administración? Programa de Formación en Sostenibilidad para Personal de la Administración Pública Vasca. Bilbao, 27 de octubre.

Andreu, J. (2011) Anàlisi del risc d'expansió al medi natural de les plantes ornamentals invasores més plantades als parcs i jardins de Barcelona. Jornada Plantes al·lòctones a Collserola. Barcelona, 21 de Juny.

Andreu, J. (2011) Aplicació del Australian Weed Risk Assessment (AWRA) per a la prevenció de les invasions

vegetals: utilitats i limitacions principals. Jornada L'anàlisi del risc de les invasions biològiques en ecosistemes aquàtics: revisió metodològica i propostes de gestió. Cerdanyola del Vallès, 30 de Novembre.

Basnou C (2011) Estado de invasión de los habitats de la costa catalana: nuevas aportaciones sobre la flora exótica. Institut d'Estudis Catalans, Barcelona.

Bosch J. Interaccions entre plantes i pol·linitzadors a la brolla del Garraf: una xarxa alhora estable i variable. Aula d'Ecologia. Ajuntament de Barcelona. Abril 2011.

Espelta J.M. Manejo y conservación del bosque tropical seco: Contribuciones de un proyecto de cooperación inter-universitaria. Conferència inaugural invitada de l'acte "Presentación de la Estación Experimental para el estudio del Trópico Seco (EL Limón-FAREM/UNAN-Managua)". Estelí (Nicaragua), Juny de 2011. Josep Maria Espelta

Garcia C. Conferencia convidada: Reflexions sobre la gestió del nostre bosc mediterrani. Acte d'inauguració de la 16a setmana de la Ciència a Catalunya. Divendres 18 de novembre 2011. Parlament de Catalunya

Garcia C. Presentació del llibre "Aigua per als boscos i la gent a la Mediterrània: un equilibri difícil", 28 d'octubre a La Pedrera. Conferència: Agua verde y agua azul

Gracia M. Vayreda J. Comas L. Inventari de Boscos Singulars de Catalunya: una nova eina per la millora de la gestió. Jornada ICHN-SCB-CREAF: Boscos singulars: una riquesa del nostre territori. Barcelona, 15 de novembre de 2011

Lloret P. Vegetation response to climate change: coping with extreme drought events OBE Ecology & Evolution

Fall 2011 Seminar Series, Division of Biological Sciences, University of Montana, Missoula (USA), 2 -11- 2011

Martínez-Vilalta J. Drought-induced tree mortality: can we predict it?, impartida a la Universitat d'Avignon (França) el 2 de desembre de 2011.

Martínez-Vilalta J. Efectes de la sequera sobre els boscos, en la jornada de transferència CREAM - DGMN, el 20 de setembre de 2011.

Martínez-Vilalta J. Efectes de la sequera sobre els boscos, en la jornada de treball amb la DGPA, el 12 de juliol de 2011.

Martínez-Vilalta J. Mortalitat induïda per sequera als boscos: mecanismes, abast i implicacions, impartida el 7 d'octubre de 2011 al CEAB (CSIC), Blanes, dins del 15è cicle de la VIII Jornada d'Avenços en Ecologia.

Peñuelas J. Going from biometeorology to ecology and the other way around. University of Berkeley.

Peñuelas J. Metabolomics in ecology. University of Auckland, New Zealand,

Peñuelas J. Remote sensing indices. INRA Avignon

Peñuelas J. Seminari sobre Current research at the Global Ecology Unit of CREAM-CSIC Barcelona, Stanford University

Peñuelas J. VOCs: from biochemistry to climate. Macquarie University

Peñuelas J. Botany and global change. Freie Universität Berlin

Peñuelas J. BVOCs in the Spanish ecosystems. The MONTES project. NCAR-UCAR Boulder

Peñuelas J. Data mining of plant productivity in the different biomes. University of Antwerpen

Peñuelas J. El llenguatge de les plantes. Aula d'Ecologia Ajuntament de Barcelona. Barcelona.

Peñuelas J. Els boscos i el canvi global: Un passeig des dels gens a la biosfera. Conferència Inaugural del Curs Facultat de Ciències Universitat Girona.

Peñuelas J. Foundation species and climate change. Northern Arizona University Department of Ecology, Flagstaff.

Peñuelas J. From genes to the biosphere: walking across current global ecology hot topics. Arizona State University, Life Science School Seminars, Tempe, Phoenix.

Peñuelas J. Remote sensing of plant physiology. INRA Montfavet, Avignon,

Peñuelas J. Science journals: Views from a non-English speaker. New Phytologist. Barcelona

Peñuelas J. Seminari sobre Current research at the Global Ecology Unit of CREAM-CSIC Barcelona, Berkeley University

Peñuelas J. Presentació llibre "Ecologia Viscuda" de Jaume Terradas, a Amics de la UAB, Bellaterra. Març de 2011.

Retana J. Impacte del Canvi Global sobre els Boscos Mediterranis. Ponència invitada. Jornada Conferències IRBio a l'any dels boscos. Barcelona (Espanya). Octubre 2011

Retana J. Quanta aigua tindrem als ecosistemes? Els efectes del canvi global sobre el funcionament de les conques fluvials mediterrànies. Ponència invitada. Conferència inaugural de la Institució Catalana d'Història Natural. Barcelona (Espanya). Octubre 2011

Retana J. Vulnerabilidad y estabilidad de los bosques ante el cambio climático: los modelos de dinámica de los bosques. Ponència invitada en el Curso "Los bosques del futuro Retos de los bosques mediterráneos ante el cambio climático" – Universidad Internacional Menéndez Pelayo. Barcelona (Espanya), Julio 2011

Roda F. Fragmentació: patrons, processos i efectes sobre la biodiversitat. Jornada sobre la Fragmentación de los hábitats: de la adaptación local a la deuda de extinción. SCB i ICHN, Barcelona, 24 novembre 2011

Sabaté S. Diverses cares dels boscos, el bosc polièdric. Taula Rodona a la 10ena edició Fira Llibre de Montanya. L'Esquirol 1 i 2 d'octubre del 2011. Participants: Dr. Jordi Bartrolí, Sr. Joan Rovira, Dr. Eduard Plana i Dr. Santi Sabaté. Moderador Jordi Vilarrodà.

Sabaté S. Els efectes del canvi climàtic sobre els boscos i la producció forestal. Seminari sobre boscos i canvi climàtic a Catalunya: recomanacions per a la gestió i conservació, que tindrà lloc els propers dies 15 i 16 de setembre, a la seu del Centre Tecnològic Forestal de Catalunya, a Solsona. Ponència convidada.

Sol D. Response of birds to changes in the environment. Internal seminar, University of Bath, March 2011

Vall-llosera M. Vall-llosera M. Factors driving invasions in terrestrial vertebrates. Risk assessment analyses: methods and applications for managing biological invasions. ESF Exploratory Workshop, Girona 2011

Vall-Llosera M. Podem predir les invasions biològiques? El cas dels ocells exòtics. Jornada sobre l'anàlisi del risc de les invasions biològiques en ecosistemes aquàtics, CREA, Bellaterra, Novembre 2011

Vayreda J. Gracia M. Comas L. Participació social i resultats obtinguts en l'Inventari de Boscos Singulars de Catalunya. Jornada ICHN-SCB-CREA: Boscos singulars: una riquesa del nostre territori. Barcelona, 15 de Novembre de 2011

A person with curly hair, wearing a yellow t-shirt, dark pants, and a large black backpack with a green section, is standing in a forest. They are holding a notebook and a pen, appearing to be taking notes. The person is positioned on the left side of the frame, looking towards the right. The background consists of tall pine trees and a dirt path. A large, textured tree trunk is prominent in the foreground on the right side. A purple rectangular overlay is present in the upper right corner of the image.

FORMACIÓ

Com a part del seu pla estratègic el CREAM participa molt activament en tot tipus d'iniciatives orientades a la formació de personal investigador, tècnic o públic en general que vol millorar el seu coneixement en l'àmbit de l'ecologia terrestre i les tecnologies SIG.

Aquesta activitat es desenvolupa juntament amb les universitats amb les que manté relació i té l'objectiu de promoure una formació científica d'alt nivell.

XIFRES CLAU

El Doctorat en Ecologia Terrestre coordinat pel CREA rep la Menció cap a l'Excel·lència

La menció cap a l'excel·lència dels programes de doctorat, avaluada per l'ANECA i atorgada pel Ministeri d'Educació, constitueix un reconeixement a la solvència científicotècnica i formadora dels programes de doctorat oferts per les universitats espanyoles, amb l'objectiu que aquesta distinció els permeti constituir-se com referent en l'àmbit internacional. La menció té una duració de tres anys renovables i permet incrementar en 0,5 punts la nota per les beques.

La menció s'atorga després d'un procés d'avaluació externa que mesura diferents paràmetres, com ara l'historial investigador del personal docent i investigador que dirigeix tesis doctorals, el rendiment de les tesis doctorals defensades als programes, la mobilitat dels estudiants i les col·laboracions amb altres organismes i institucions. Atenent aquests indicadors el Ministeri d'Educació ha decidit atorgar aquesta menció al Programa de Doctorat d'Ecologia Terrestre que coordina l'Anna Àvila des del CREA.

Un grup de 40 grecs visiten el CREAM amb una beca Leonardo da Vinci

Durant els mesos de juny i juliol el CREAM va rebre la visita de 40 estudiants grecs que van venir a fer una estada formativa sobre SIG i Teledetecció. Arquitectes, enginyers forestals i ambientòlegs de formació, els estudiants grecs van venir gràcies al programa de formació Leonardo da Vinci que gestiona l'empresa AKETH a Barcelona. Aquest programa es nodreix de fons europeus que promouen els intercanvis professionals de gent en actiu entre països de la Unió Europea.

Màster en Ecologia Terrestre i Gestió de la Biodiversitat

Durant el curs 2010-2011 ha tingut lloc la tercera edició del màster d'Ecologia Terrestre i Gestió de la Biodiversitat, que coordinen el CREAM i la UAB. La demanda de sol·licituds per accedir-hi (85) ha tornat a créixer durant aquest curs, i també ho ha fet el nombre d'admesos (29), respecte al curs anterior. Pel que fa a l'especialitat d'Ecologia Terrestre, que coordina el CREAM, la valoració global dels alumnes ha estat molt positiva (8,7 punts sobre 10). La valorització de la part de modelització en aquesta especialitat ha estat extraordinàriament bona (5,8 punts sobre 6). La major part d'alumnes segueixen sent biòlegs, tot i que s'ha incrementat el nombre d'ambientòlegs, i més de la meitat provenen de la UAB.

Màster Oficial en
**ECOLOGÍA
 TERRESTRE
 Y GESTIÓN DE LA
 BIODIVERSIDAD**

Màster en Teledetecció i SIG

Durant el curs 2010-2011 ha tingut lloc la dotzena edició del màster de Teledetecció i SIG, que coordinen el CREAM i la UAB. El nombre d'alumnes matriculats (20) ha crescut, respecte al curs anterior. La major part d'alumnes han estat ambientòlegs, però també hi ha hagut biòlegs, geògrafs, geòlegs, zoòlegs, i llicenciats en telecomunicacions. La majoria provenen d'universitats catalanes, però també han vingut de Navarra, Canàries, Equador i Austràlia. Un dels treballs finals va derivar en una publicació científica, i al menys quatre alumnes han obtingut un contracte vinculat a la recerca a rel d'haver acabat el màster.

El CREAF ha coordinat el Curs CUIMP "Els boscos del futur. Reptes dels boscos mediterranis davant del canvi climàtic"

Durant el 2001 el CREAF va coordinar i promocionar un curs d'estiu del CUIMP (Consorti Universitat Internacional Menéndez Pelayo Barcelona) sobre boscos i canvi climàtic. El curs, coordinat per en Paco Lloret, es va dur a terme coincidint amb la celebració de l'Any Internacional dels Boscos. Durant dos dies, els participants van analitzar els boscos mediterranis sota la perspectiva del canvi climàtic, considerant de quina manera la seva gestió es podria integrar de manera efectiva en les estratègies per mitigar i adaptar-se al canvi climàtic. La primera part del curs va presentar les darreres anàlisis sobre l'impacte previst del canvi climàtic en aquests boscos i els seus serveis, i la segona part del curs va estar dedicada a presentar alternatives de planificació i gestió sostenible a escala local i global.

CURSOS

MiraMon. Curs estàndard. CREAF. Gener-febrer, abril, setembre-octubre i desembre. A càrrec d'Eduard Luque.

MiraMon. Curs d'anàlisi). CREAF. Febrer i novembre. A càrrec de Lluís Pesquer.

Sistema d'Informació Geogràfica MiraMon. CREAF. Març-Juny. A càrrec d'Eduard Luque.

Régimen de perturbaciones y gestión forestal en espacios naturales protegidos. Módulo 4. Gestión de ecosistemas. Master en Espacios Naturales Protegidos, Universidad Autónoma de Madrid. Abril. A càrrec de Josep Maria Espelta.

MiraMon. Curs avançat. CREAF. Maig. A càrrec d'Eduard Luque.

Summer School. Feedbacks in the Earth System: the state-of-the-art. 15 - 24 May in Peyresq, Alpes de Haute-Provence,

France. Organitzador (Convener) i participant al GREENCYCLES-II (Training Network Marie Curie) Finançat per la Unió Europea.

Ecología Forestal: funcionamiento, estructura y producción de las masas forestales. Curso teórico-práctico sobre modelización del crecimiento de los bosques y sus respuestas a la gestión y al cambio climático. Financiado por INTA, Ministerio de Agricultura, Ganadería y Pesca, Presidencia de la Nación. Argentina. 13-24 de junio en Concordia, Argentina. A càrrec de Santiago Sabaté i Carles Gracia.

Navegadors i Servidors de mapes OGC del MiraMon. CREAF. Juny. A càrrec de Núria Julià.

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. Barcelona. Juny. A càrrec d'Arnald Marcer.

Environmental management and spatial analysis with MiraMon GIS and Remote Sensing software. CREAF. Juny i Juliol. Destinats a l'empresa ATEKH dins del marc "Life-long Learning Programme" i "Leonardo da Vinci" de la CCEE. A càrrec d'Eduard Luque, Lluís Pesquer, Joan Masó i Gerard Moré.

Tratamiento de imágenes Landsat. XIV Congreso de la Asociación Española de Teledetección. Universidad de Oviedo, Mieres. Setembre. A càrrec de Gerard Moré.

Curs de MiraMon pels Agents Rurals. Departament de Medi Ambient i Habitatge. Octubre-Novembre i Novembre-Desembre. A càrrec d'Eduard Luque.

Curso del SIG MiraMon aplicado a la creación, gestión y análisis de datos espaciales. Universidad Nacional de Asunción, Paraguay. Novembre. A càrrec d'Ivette Serral.

Ecologia del Paisatge. Màster: Gestió i Restauració del Medi Natural. Facultat de Biologia. Universitat de Barcelona. Novembre. A càrrec de Joan Pino.

Máster de Arquitectura y Urbanismo Sostenible. ETSAB, UPC. Novembre. A càrrec de Joan Pino.

MÀSTERS

Màster d'Ecologia Terrestre i Gestió de la Biodiversitat de la Universitat Autònoma de Barcelona. Curs 2010 – 2011: Coordinador del màster: Jordi Martínez-Vilalta. Professors dels mòduls: Javier Retana, Miquel Riba, Ferran Rodà, Jordi Martínez-Vilalta, Joan Pino, Jordi Bosch, Daniel Sol, Rafael Poyatos, Bernat Claramunt, Josep Piñol, Xavier Espadaler, Robert Savé i Carme Biel.

Màster en Teledetecció i Sistemes d'Informació Geogràfica. 12a (2010-2011) i 13a (2011-2012) edicions. Màster realitzat com a títol propi de la Universitat Autònoma de Barcelona, organitzat en les sis darreres edicions pel CREA i la UAB. Professors dels mòduls: Joan Pino, Lluís Pesquer, Joan Masó, Jordi Vayreda, Gerard Moré, Arnald Marcer i José Ángel Burriel.

ASSIGNATURES DE POSTGRAU I MÀSTER

Lectures dirigides en ecologia terrestre. Màster en Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autònoma de Barcelona. Curs 2011-2012. Professors del mòdul: Jordi Bosch, Xavier Espadaler, Josep Piñol, Daniel Sol (coordinador) i Rafael Poyatos.

Ecologia del sòl. ECTS Màster Oficial Interuniversitari en Gestió de Sòls i Aigües (MAGSA), UdL, UB, UAB, UPN. Lleida,

Maig. Professorat: Josep Maria Alcañiz, Oriol Ortiz i Xavier Domene.

Pertorbacions i rehabilitació de sòls. ECTS Màster Oficial Interuniversitari en Gestió de Sòls i Aigües (MAGSA), UdL, UB, UAB, UPN. Lleida, Setembre. Professorat: Josep Maria Alcañiz i Oriol Ortiz

Fonaments de Biologia. Màster de Formació Inicial del Professorat de Secundària, Especialitat Biologia i Geologia/Física i Química. Universitat Autònoma Barcelona Abril. A càrrec de Josep Maria Alcañiz.

Master Ingeniería en Energía (Interuniversitario: Universitat de Barcelona i Universitat Politècnica de Catalunya). Curs 2010-11. Asignaturas: Energía y Medio ambiente. A càrrec del Dr. S. Sabaté.

Master Ecología Fundamental y Aplicada (Interuniversitario: Universidad de Barcelona, Universidad de Girona, CEAB-CSIC. Curs 2010-2011. Asignatura: Biogeoquímica. A càrrec de Santiago Sabaté.

Master Gestión y Restauración del Medio Natural (Interuniversitario: Universidad de Barcelona y Universidad de Alicante). Curso 2010-11. Asignaturas: Descripción y evaluación de ecosistemas, Gestión de sistemas forestales. A càrrec de Santiago Sabaté.

Master en teledetecció i Sistemes d'Informació Geogràfica: 12^a edició. Bases de dades relacionals i SQL. CREA. Gener. A càrrec de Jordi Vayreda.

Màster en Teledetecció i SIG. Organització de SIGs corporatius. CREA-UAB. Universitat Autònoma de Barcelona. Abril. A càrrec d'Arnald Marcer.

Sistemes d'Informació Geogràfica i Teledetecció pel planejament territorial. Màster oficial en estudis territorials i de la població de la UAB. Professor del mòdul: Gerard Moré.

De les imatges de satèl·lit a la publicació de cartografia a Internet. Màster en Teledetecció i SIG. CREAM. Cursos 2010-11 i 2011-12. Professor del mòdul: Joan Masó.

Estàndards per a geoserveis distribuïts. Màster en Teledetecció i SIG 2010-11 i 2011-12. CREAM. Professor del mòdul: Joan Masó.

Fonaments de SIG. Màster en Teledetecció i SIG 2010-11 i 2011-12. CREAM. Professor del mòdul: Joan Masó.

Mètodes estadístics II. Estadística Multivariant i Classificació. Màster en Teledetecció i SIG 2010-11 i 2011-12. CREAM. Professor del mòdul: Gerard Moré.

Publicació de Cartografia a Internet. Màster en Teledetecció i SIG 2010-11 i 2011-12. CREAM. Professor del mòdul: Joan Masó.

Models Digitals del Terreny, Generació i anàlisi. Màster en Teledetecció i SIG 2010-11 i 2011-12. CREAM. Professor del mòdul: Lluís Pesquer.

Anàlisi en SIG. Màster en Teledetecció i SIG 2010-11 i 2011-12. CREAM. Professor del mòdul: Lluís Pesquer.

Eines Metodològiques. Màster en Ecologia Terrestre i Gestió de la Biodiversitat. Universitat Autònoma de Barcelona. Curs 2011-2012. Professors dels mòduls: Miquel Riba, Joan Pino, Josep Piñol i Javier Retana (coordinador).

Medio ambiente urbano y sostenibilidad. Programa de doctorado de la ETSAB (UPC). Coordinación general y docencia en uno de los módulos a cargo de Pilar Andrés.

Master Ingeniería en Energía (Interuniversitario: Universitat de Barcelona i Universitat Politècnica de Catalunya). 2010-11. Asignatura: Biomassa i residus. A càrrec de Carles Gracia.

Master Gestión y Restauración del Medio Natural (Interuniversitario: Universidad de Barcelona y Universidad de Alicante). Curso 2010-11. Asignaturas: Descripción y evaluación de ecosistemas, Gestión de sistemas forestales. A càrrec de Carles Gracia.

Màster en Biologia de les Plantes en Condicions Mediterrànies. (Interuniversitario: Universidad de Barcelona y Universitat de les Illes Balears). A càrrec de Carles Gracia.

Treballs de camp en ecologia terrestre. Màster en Ecologia Terrestre i gestió de la biodiversitat. Universitat Autònoma de Barcelona. Curs 2011-2012. Professors del mòdul: Bernat Claramunt, Robert Savé, Carme Biel i Jordi Martínez-Vilalta (coordinador).

ACTIVITATS DE FORMACIÓ CONTINUADA PER AL PERSONAL DEL CREAM

Curs d'Excel intermedi. Curs de 30 hores, realitzat des d'abril a juny al CREAM.

Curs de SQL server avançat 1a part. Curs de 30 hores, realitzat des de gener a abril al CREAM.

Curs de SQL server avançat 2a part. Curs de 30 hores, realitzat des d'abril a juny al CREAM.

Curs d'Excel Expert. Curs de 30 hores, realitzat de setembre a novembre al CREAM.

DIFUSIÓ I MITJANS DE COMUNICACIÓ

Aquest 2011 el CREAM ha elaborat el seu primer Pla de Comunicació. Aquest pla, presentat a tot el personal del centre el 13 de setembre, gira al voltant de tres objectius estratègics:

- Estructurar un circuit de **comunicació interna** efectiu que promogui el sentiment de vinculació al centre i el flux correcte de la informació
- Estructurar el sistema de **comunicació externa** que posi-
oni el CREAM com un centre de recerca referent en el seus àmbits de treball
- Potenciar la **marca CREAM** i augmentar-ne la seva visibilitat

En aquest sentit, les accions que comprèn la nova estratègia comunicativa del centre s'han començat a desenvolupar ja durant la segona meitat de l'any 2011.

XIFRES CLAU

ACTIVITATS DIVULGACIÓ CIENTÍFICA

El CREAF a les escoles

En el marc de la iniciativa "La ciència en primera persona", el dimecres 23 de novembre, de 11:30 a 13h, van tenir lloc simultàniament sis xerrades sobre l'activitat científica del CREAF en sis escoles diferents del territori català. Més de 500 nens van poder escoltar en directe les experiències dels investigadors del centre en invasions biològiques, salut dels boscos, aigua i canvi climàtic o incendis. En total, la iniciativa coordinada per La Setmana de la Ciència, va comptar amb un centenar de xerrades-col·loqui a tot el territori adreçades a l'alumnat de 4t d'ESO i Batxillerat.

El CREAM a la Festa de la Ciència

El cap de setmana del 18 i 19 de juny, dos investigadors del CREAM, en Joanjo Ibàñez i la Gianna Melas, van participar a la Fira de la Ciència per presentar dues microxerrades: una sobre els boscos de Catalunya i l'altra sobre el biochar. Dins d'aquest gran esdeveniment, organitzat per BCN Ciència, el CREAM també va aportar un taller familiar sobre la regeneració dels boscos després del incendis. El taller, titulat "De les cendres a l'ombra", és un taller pràctic d'una hora de durada sobre el procés de regeneració d'un bosc cremat. Coordinat per en Jose Luis Ordóñez, aquest taller es va crear juntament amb la SCB-IEC, la fundació Ciència en Societat, l'equip de divulgació científica 2Salamandras i el CREAM.

Un nou projecte divulgatiu per apropar la recerca forestal a persones invidents

El projecte "A peu pels boscos" es basa en l'ús de la percepció com a eina per entendre i viure un ecosistema tan complex com és un bosc. El projecte, impulsat pel CREAM i coordinat per l'empresa Naturalwalks, consta d'un conjunt de tallers participatius adaptats i conduïts per un guia expert. En aquests tallers, les persones amb discapacitat visual podran millorar els seus coneixements científics en l'àmbit forestal. A la vegada es donaran eines pràctiques per incrementar les habilitats dels participants discapacitats visuals sobre el terreny, augmentar la seva autonomia i potenciar la seva implicació en el desenvolupament d'activitats dins de les organitzacions de les quals formen part. Aquest és un projecte que es duu a terme gràcies al suport de la ONCE i al finançament de la Fundación Española para la Ciencia y la Tecnología (FECYT) del Ministerio de Economía y Competitividad.

Les plantes i pol·linitzadors del Garraf disponibles als dispositius mòbil

Gràcies al finançament de Catalunya Caixa, el CREAM i l'equip de divulgació 2Salamandras han pogut desenvolupar la Guia interactiva de pol·linitzadors i plantes del Garraf. Aquest projecte, que finalitzarà a mitjans del 2012, té per objectiu elaborar una clau d'identificació d'insectes i plantes en web optimitzada per consultar en smartphones. D'aquesta manera, el públic visitant del Parc Natural del Garraf, podrà descobrir quines plantes visitens més els insectes del parc o quins insectes hi ha segons l'època de l'any.

COL·LABORACIONS AMB ELS MITJANS DE COMUNICACIÓ

El CREAM coordina la secció de medi ambient del programa de ciència Eureka! de la COMRàdio

Des del mes de setembre el CREAM té un espai mensual de difusió de la seva activitat a través de la ràdio. Així, un dissabte al mes i durant mitja hora, el CREAM acosta als oients del programa Eureka! les novetats més rellevants sobre temes relacionats amb el medi ambient i la ecologia: boscos i canvi climàtic, espècies invasores, fragmentació del paisatge, etc. En aquest espai l'Anna Ramon, de l'equip de comunicació del CREAM, i la Mònica López, directora i presentadora del programa, presenten un tema i condueixen entrevistes a científics i tècnics. L'objectiu és sensibilitzar i donar a conèixer els projectes de recerca sobre medi ambient a Catalunya.

El CREAM coordina la secció de Agró Ciència de la Revista L'Agró Negre de Depana

Des del mes de novembre passat, el CREAM aporta els continguts que nodreixen l'apartat de ciència de la revista trimestral corporativa de Depana L'Agró Negre. La secció, batejada amb el nom de Agró Ciència, repassa les novetats o resultats rellevants que el CREAM obté a partir de la seva recerca científica. En aquesta primera col·laboració el CREAM va difondre totes les novetats referents al projecte Inventari de Boscos Singulars de Catalunya.

IMPACTES EN PREMSA I TELEVISIÓ

El CREAM es fa present als grans mitjans de comunicació

El CREAM ha estat present en nombrosos mitjans de comunicació durant el 2011, des de la premsa escrita (Ara, El Punt Avui, La Verdad, La Vanguardia, el Periódico, el País, Diari de Girona, Regió 7, etc.) fins als espais i programes televisius més relacionats amb la ciència i la informació, com el Quequicom, l'Espai Terra i l'Informatiu TeleNotícies (de TV3), 3.14 (de TVE), 8 al dia (de 8TV) i Districte 8 (de TV L'Hospitalet).

Diari ARA
27 de febrer de 2011

Diari ARA
21 de juliol de 2011

El Periódico
16 de novembre de 2011

La Verdad de Alicante
25 d'octubre de 2011

IMPACTES EN PREMSA I TELEVISIÓ

Diari AVUI El Punt
7 d'octubre de 2011

Diari La Vanguardia
18 de juliol de 2011

Diari ARA
26 de juliol de 2011

Diari ARA
27 de juny de 2011

Diari de Girona
25 de juliol de 2011

Diari ARA
22 de novembre de 2011

Diàries, 23 d'agost del 2011

SABADELL

Clot de Sabadell 33

La UAB col·labora en la elaboració del major elenc mundial de plantes

El projecte permetrà predir i mitigar els efectes del canvi climàtic

Una red científica internacional

La iniciativa de crear la red científica internacional que s'anomena "1000" i que està formada per 1000 científics de 100 països, té com a objectiu principal el de crear un elenc mundial de plantes que servirà de base per a la creació d'un programa internacional de conservació de la biodiversitat i de les plantes que són més vulnerables al canvi climàtic.

El Centre de Investigació Ecològica i Aplicada Forestal (CEIAF) de la Universitat Autònoma de Barcelona i el Centre Superior de Investigacions Científiques (CSIC) han col·laborat en la creació d'aquest elenc mundial de plantes que servirà de base per a la creació d'un programa internacional de conservació de la biodiversitat i de les plantes que són més vulnerables al canvi climàtic.

El projecte permetrà predir i mitigar els efectes del canvi climàtic.

Las 100 instituciones han catalogado casi 70 mil especies vegetales

Una fuente de información: El caso mundial de conservación. El Proyecto 1000 garantizará un catálogo internacional de especies vegetales que servirá de base para la creación de un programa internacional de conservación de la biodiversidad y de las plantas que son más vulnerables al cambio climático.

Una minoria de ciutadans visita les biblioteques municipals a l'agost

La majoria d'usuaris hi va a llegir o a connectar-se a Internet

En els municipis de Sabadell, la majoria d'usuaris hi va a llegir o a connectar-se a Internet

La majoria d'usuaris hi va a llegir o a connectar-se a Internet.

En els municipis de Sabadell, la majoria d'usuaris hi va a llegir o a connectar-se a Internet

La majoria d'usuaris hi va a llegir o a connectar-se a Internet.

Diari de Sabadell
23 d'agost de 2011

araglaneta

La Xina vol assolir un pacte climàtic a Durban

El Canadà, Rússia i el Japó es firmaran un acord si no ho fan els Estats Units, que per un no es cediran

El Canadà, Rússia i el Japó es firmaran un acord si no ho fan els Estats Units, que per un no es cediran.

La sequera pot deixar sense pinyons els boscos catalans

La sequera pot deixar sense pinyons els boscos catalans.

Elit dels boscos catalans

Elit dels boscos catalans.

Diari ARA
6 de desembre de 2011

LA VERDAD

FOTOGRAFÍAS

Los bosques más singulares

Publican un catálogo forestal de especies mediterráneas para mejorar su conservación

Publican un catálogo forestal de especies mediterráneas para mejorar su conservación.

Los bosques más singulares

Los bosques más singulares.

La verdad de Albacete
22 de noviembre de 2011

Las hormigas trabajan en equipo para recolectar más semillas

El reparto de tareas proporciona mejores resultados con menor esfuerzo. Las más pequeñas son mejores buscando granos y las más grandes, transportándolos

El reparto de tareas proporciona mejores resultados con menor esfuerzo. Las más pequeñas son mejores buscando granos y las más grandes, transportándolos.

Encuentran al insecto perdido de Montserrat

Encuentran al insecto perdido de Montserrat.

La verdad de Cartagena
25 d'octubre de 2011

Medi ambient

Elit dels boscos catalans

Elit dels boscos catalans.

Medi ambient

Medi ambient.

Revista El Temps
22 de novembre de 2011

Un estudi fet al Bages i a l'Anoia alerta del risc d'esterilitat del bosc mediterrani

Un estudi fet al Bages i a l'Anoia alerta del risc d'esterilitat del bosc mediterrani.

Un estudi fet al Bages i a l'Anoia alerta del risc d'esterilitat del bosc mediterrani

Un estudi fet al Bages i a l'Anoia alerta del risc d'esterilitat del bosc mediterrani.

Regió 7
6 de desembre de 2011

IMPACTES EN PREMSA I TELEVISIÓ

AVUI El Punt
17 de novembre de 2011

Regió 7
16 de novembre de 2011

QuèQuiCom - TV3
8 de juny de 2011

8 al dia - 8TV
24 de novembre de 2011

El Medi Ambient - TV3
11 d'octubre de 2011

Districte 8 - TV l'Hospitalet
30 de juny de 2011

TeleNotícies Migdia - TV3
15 de novembre de 2011

tres14 - La2
31 de juliol de 2011

El Medi Ambient - TV3
11 d'abril del 2011

Consorti constituït per:

**Generalitat
de Catalunya**

UAB

Universitat Autònoma
de Barcelona

UNIVERSITAT DE BARCELONA

Institut
d'Estudis
Catalans

CSIC

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS

RECERCA | TECNOLOGIA
AGROALIMENTÀRIES

THE UNIVERSITY OF CHICAGO

OFFICE OF THE DEAN OF FACULTY

550 EAST 58TH STREET, CHICAGO, ILLINOIS 60637

TEL: (773) 936-3333 FAX: (773) 936-3334

WWW: [WWW: http://www.uchicago.edu](http://www.uchicago.edu)

DEAN OF FACULTY: ROBERT M. LITVIN

ASSOCIATE DEAN OF FACULTY: JAMES H. HANCOCK

ASSOCIATE DEAN OF FACULTY: JAMES H. HANCOCK

ASSOCIATE DEAN OF FACULTY: JAMES H. HANCOCK