

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

**Memoria
del curso académico
2007-2008**

Memoria del curso académico 2007-2008

1. DISCURSO DE APERTURA –CURSO 2007-2008–.....	9
1.1. Discurso del Sr. Rector Magnífico.....	11
1.2. Discurso del Sr. Secretario General.....	16
2. ÓRGANOS DE GOBIERNO.....	19
2.1. Equipo de Gobierno del curso académico 2007-2008	21
2.2. Claustro Universitario.....	24
2.3. Consejo Social	29
2.3.1. Actividades del Consejo Social en 2007	30
2.3.2. Actividades del Consejo Social en 2008.....	30
2.3.3. Premios del Consejo Social en 2007.....	32
2.3.4. Premio Cooperación Universidad-Sociedad del Consejo Social de la Universidad Politécnica de Valencia	34
2.4. Consejo de Gobierno	35
2.4.1. Composición hasta el 23 de julio de 2008.....	35
2.4.2. Composición desde el 24 de julio de 2008.....	36
2.4.3. Comisión Permanente.....	37
2.4.4. Comisión Económica y de Recursos Humanos	38
2.4.5. Comisión de Promoción del Profesorado	38
2.4.6. Comisión Académica	39
2.4.7. Comisión de I+D+i.....	40
2.4.8. Comisión de Postgrado	40
2.4.9. Comisión de Normativa	41
2.4.10. Comisión de Extensión Universitaria.....	42
2.4.11. Subcomisión de Rendimiento Académico y Evaluación Curricular	42
2.4.12 Subcomisión de Acción Social.....	43
2.5. Junta Consultiva.....	48

ÍNDICE

3. DOCENCIA	49
3.1. Equipos Directivos	51
3.1.1. Centros	51
3.1.2. Departamentos	56
3.2. Titulaciones por Centros	62
3.2.1. Centros propios	62
3.2.2. Centros adscritos	64
3.3. Alumnos matriculados y alumnos de nuevo ingreso	65
3.3.1. Centros propios	65
3.3.2. Centros adscritos	67
3.4. Distribución por edad de los alumnos	68
3.5. Evolución del número de alumnos matriculados	69
3.6. Vicerrectorado de Postgrado y Formación Permanente	70
3.7. Formación permanente	78
3.7.1. Objetivos del Centro de Formación Permanente	78
3.7.2. Tipos de cursos	78
3.7.3. Datos 2008. Evolución	78
3.7.4. Títulos Propios	80
3.7.5. Otros temas de interés	84
3.8. Alumnado de postgrado oficial matriculado en el curso 2007-2008	85
3.9. Relación de becas con importe	91
3.10. Títulos emitidos durante el curso 2007-2008	92
3.11. Convalidaciones del curso 2007-2008	93
3.12. Acceso universitario	94
4. INVESTIGACIÓN	95
4.1. Resultados de las actividades de Investigación, Desarrollo e Innovación durante el año 2007	97
4.1.1. Consideraciones generales	97
4.1.2. Distribución de la actividad en I+D+i según el tipo de trabajo	98
4.1.3. Distribución de las actividades de I+D+i según origen de los fondos. Actividad global	99
4.1.4. Dinamización de la I+D+i en la UPV	103

ÍNDICE

4.2. Proyectos de investigación desarrollados durante 2007	106
4.3. Patentes	123
5. RECURSOS HUMANOS.....	125
5.1. Evolución del personal docente e investigador	127
5.2. Distribución del personal docente e investigador por departamento y área de conocimiento	128
5.3. Distribución del personal docente e investigador por centros.....	130
5.4. Distribución del personal docente e investigador por categorías.....	131
5.5. Distribución del personal de administración y servicios	132
6. GESTIÓN ECONÓMICA	133
6.1. Criterios básicos para la elaboración del presupuesto de la Universidad Politécnica de Valencia 2008.....	135
6.1.1. Marco normativo.....	135
6.1.2. Antecedentes.....	135
6.1.3. Elaboración del presupuesto de la UPV para 2008.....	137
6.2. El presupuesto de ingresos para 2008	141
6.2.1. Ingresos por tasas, precios públicos y otros ingresos.....	141
6.2.2. Ingresos por transferencias corrientes	141
6.2.3. Ingresos patrimoniales	142
6.2.4. Ingresos por transferencias de capital.....	143
6.2.5. Ingresos por pasivos financieros.....	143
6.2.6. Ingresos por actividades de I+D+i y de formación permanente	144
6.3. Cuenta financiera del presupuesto 2008	146
6.4. El presupuesto de gastos para 2008	149
6.4.1. Gastos de personal	149
6.4.2. Gastos de funcionamiento, transferencias e inversiones menores	150
6.4.3. Gastos de inversiones en infraestructuras	166
6.4.4. Gastos y pasivos financieros.....	169
7. RELACIONES INTERNACIONALES	171
7.1. Oficina de Acción Internacional.....	173
7.1.1. Dirección de Acción Internacional	173
7.1.2. Actividades de la Oficina de Acción Internacional	173

ÍNDICE

7.1.3. Ámbitos de actuación	174
7.1.4. Programas	174
7.1.5. Nuestros resultados	177
7.1.6. Programa de cooperación interuniversitaria e investigación científica PCI	178
7.1.7. Tempus	181
7.1.8. Asia – Link	182
7.1.9. Otros proyectos	182
7.1.10. Becas	183
7.1.11. Información de utilidad para alumnos extranjeros que deseen estudiar en la UPV	184
7.2. Oficina de Programas Internacionales de Intercambio	186
7.2.1. Programa Erasmus curso 2007-2008	186
7.2.2. Programa PROMOE curso 2007-2008	189
7.2.3. Otros programas	190
7.2.4. Programa Leonardo da Vinci	192
7.2.5. Programa APICID	193
7.2.6. Programa de intercambio SICUE/SÉNECA	194
7.2.7. Tramitación de expedientes de extranjería	194
7.2.8. Participación en asociaciones	195
7.2.9. Publicaciones	195
7.2.10. Otras acciones	195
7.3. Forum UNESCO – Universidad y Patrimonio	196
7.3.1. Introducción	196
7.3.2. Cooperación y desarrollo cultural	198
7.3.3. Contactos Red FUUP	199
7.3.4. Sitio web <universidadypatrimonio.net>	200
7.3.5. Boletín electrónico FUUP	202
7.3.6. Actividades	204
7.3.7. Biblioteca, hemeroteca y archivo de investigación	216
8. CULTURA Y DEPORTE	217
8.1. Cultura	219
8.1.1. Campus de Vera	219
8.1.2. EPS Gandia	221
8.1.3. EPS Alcoi	223
8.1.4. Publicaciones del Vicerrectorado de Cultura	225
8.1.5. Colaboraciones del Vicerrectorado de Cultura	228
8.1.6. Datos estadísticos	228
8.1.7. Convenios del Vicerrectorado de Cultura	229

ÍNDICE

8.2. Deporte	234
8.2.1. Una oferta deportiva plural, diversa y gratuita: la promoción de la salud, el ocio y la recreación	235
8.2.2. Un deporte reglado y de competición: las Ligas Internas, los Campeonatos Interuniversitarios y los Campeonatos de España Universitarios	240
8.2.3. El deporte federado. El Club Deportivo de la Universidad Politécnica de Valencia	251
8.2.4. Un deporte integrado en la vida universitaria. La formación deportiva	252
8.2.5. Los programas de ayuda y apoyo al deportista de alto nivel	256
8.2.6. Instalaciones deportivas de la UPV	262
8.2.7. Colaboraciones y convenios del Vicerrectorado de Deportes	264
8.2.8. El impacto en los medios de comunicación	267
8.2.9. Resumen memoria del Vicerrectorado de Deportes 2007-2008	269
8.3. Escola d'Estiu	270
8.3.1. La Escola d'Estiu en verano	270
8.3.2. La Escola d'Estiu en Invierno (la Escola d'hivern)	272
8.3.3. La Escola d'Estiu en la nieve (la Escola a la neu)	272
8.3.4. La Escola d'Estiu en Pascua (PasquaAcampada)	272
8.3.5. La formación en animación	273
8.3.6. Organización. Estructura de la Escola d'Estiu	273
8.3.7. Número y tipo de becas y contratos	274
8.3.8. Dinámica de la Escola d'Estiu	275
8.4. Universidad Senior	277
8.4.1. Alumnos matriculados	277
8.4.2. Actividades realizadas	277
8.4.3. Clausura del curso académico	283
8.5. Fondo de Arte	284
8.5.1. Catalogación de obra artística	284
8.5.2. Adquisiciones	285
8.5.3. Operaciones de préstamo dentro de la UPV	288
8.5.4. Préstamos de obras para exposiciones	293
8.5.5. Donaciones	293
8.5.6. VI Certamen de obras para el Fondo	294
8.5.7. Día Internacional del Museo	296
8.5.8. Visitas guiadas a escolares	298
8.5.9. Visitas guiadas a la tercera edad	300
8.5.10. IV Certamen de Dibujo: Un paseo por el campus	300
8.5.11. Participación en las actividades de la Escola d'Estiu	301
8.5.12. Mantenimiento del patrimonio artístico de la UPV	301
8.5.13. Página web del Fondo de Arte	302

ÍNDICE

9. SERVICIOS	305
9.1. Área de Información	307
9.1.1. Información	307
9.1.2. Difusión de información	309
9.1.3. Acciones para futuros alumnos	314
9.1.4. Acreditaciones	321
9.1.5. Otras actividades	325
9.2. Área de Biblioteca y Documentación Científica	327
9.2.1. Introducción	327
9.2.2. Mejoras sobre el acceso a la información	329
9.2.3. Visibilidad en ámbitos profesionales	330
9.2.4. Actividades formativas	332
9.2.5. Biblioteca en cifras	333
9.3. Área de Sistemas de Información y Comunicaciones (ASIC)	338
9.3.1. Servicio de Sistemas y Redes de Comunicación	338
9.3.2. Servicio de Aplicaciones	339
9.3.3. Actividades más relevantes del ASIC en el curso académico 2007-2008	346
9.3.4. Datos estadísticos más relevantes del ASIC en 2007	348
9.4. Instituto de Ciencias de la Educación	349
9.4.1. Actividades de formación pedagógica, apoyo a la innovación y TICs aplicadas a la educación. Datos globales	349
9.4.2. Distribución de los alumnos del CAP por estudios de origen	351
9.4.3. Programa de Acogida Universitario	354
9.4.4. Programa de Formación Pedagógica Inicial para el Profesorado Universitario	357
9.4.5. Encuestas de opinión de los alumnos sobre la actuación docente del profesorado	359
9.4.6. Gabinete de Recursos Educativo y Multimedia	360
9.4.7. Gabinete Psicopedagógico de ayuda al estudiante	362
9.5. Área de Medio Ambiente	364
9.5.1. Presentación del Área de Medio Ambiente	364
9.5.2. Política Ambiental de la UPV	364
9.5.3. Planificación	364
9.5.4. Implementación y operación	366
9.6. El Instituto IDEAS para la Creación y Desarrollo de Empresas	379
9.6.1. Estructura Organizativa e Interacción del Instituto IDEAS	379
9.6.2. Servicios que ofrece el Instituto IDEAS	380
9.6.3. Actos de celebración del 15 Aniversario del Instituto IDEAS	380
9.6.4. Promoción de la Cultura Emprendedora	385

ÍNDICE

9.6.5. Asesoramiento al emprendedor.....	389
9.6.6. Formación.....	392
9.6.7. Desarrollo empresarial	394
9.6.8. Proyectos y colaboraciones.....	396
9.6.9. IDEAS Campus de Alcoy	397
9.6.10 IDEAS Campus de Gandía.....	399
9.6.11. Empresas IDEAS 2007	402
9.7. Servicio Integrado de Empleo	407
9.7.1. Prácticas en empresas e instituciones	409
9.7.2. Prácticas en el extranjero	412
9.7.3. Gestión de empleo	414
9.7.4. Orientación profesional para el empleo y autoempleo	418
9.7.5. Formación para el empleo	420
9.7.6. Observatorio de Empleo y Formación.....	420
9.7.7. Premios BANCAJA-UPV	423
9.7.8. Foro de Empleo	424
9.7.9. Plan Integral de Empleo	425
9.7.10. <Dirempleo.es>	427
9.7.11. Cátedras de Empresa.....	428
9.7.12. La página <www.sie.upv.es>	431
9.7.13. Otras actividades del SIE	433
9.8. Área de Promoción y Normalización Lingüística	435
9.8.1. Sección de Dinamización Lingüística	435
9.8.2. Sección de Formación Lingüística.....	440
9.8.3. Sección de Asesoramiento Lingüístico.....	451
9.8.4. Gráficas sobre el conocimiento del valenciano y la demanda de la docencia	457
10. OTRAS ACTIVIDADES.....	459
10.1. Fundación CEDAT.....	461
10.1.1. Información, atención, asesoramiento, divulgación y sensibilización en la comunidad universitaria	461
10.1.2. Datos estadísticos	461
10.1.3. Formación.....	463
10.1.4. Convenios y acuerdos	464
10.1.5. Jornadas, congresos y seminarios	464
10.2. Asociación de Antiguos Alumnos de la Universidad Politécnica de Valencia.....	466
10.2.1. Crecimiento asociativo	466
10.2.2. Comunicación.....	468

ÍNDICE

10.2.3. Empleo y formación.....	468
10.2.4. Actividades culturales, deportivas y de ocio.....	468
10.2.5. Actividades relacionales y de “networking”.....	469
10.2.6. Futuro	469
10.3. Casa del Alumno	470
10.3.1. Presentación.....	470
10.3.2. Servicios ofrecidos de la Casa del Alumno	470
10.3.3. Relación de actividades ofrecidas por la Casa del Alumno durante el curso 2007-08.....	474
10.3.4. Relación de actividades organizadas por entidades de la universidad y entidades fuera del campus, durante el curso 2007-08	475

DISCURSO DE APERTURA
–CURSO 2007-2008– 01

I.I. Discurso del Sr. Rector Magnífico

HONORABLE SR. CONSELLER DE EDUCACIÓN

SR. RECTOR MAGNÍFICO DE LA UNIVERSITAT DE VALÈNCIA

SR. PRESIDENTE DEL CONSEJO SOCIAL

SR. SECRETARIO GENERAL

HONORABLE SRA. CONSELLERA DE CULTURA Y DEPORTE

DISTINGUIDAS AUTORIDADES

FAMILIARES DE DON AMANDO BLANQUER

PROFESORAS Y PROFESORES

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

ALUMNAS Y ALUMNOS

SEÑORAS Y SEÑORES

Agradezco la presencia de todos ustedes hoy aquí, en este acto académico de indudable relevancia en el ritual universitario y que año a año nos convoca para proceder a la inauguración del nuevo curso académico.

Mis primeras palabras necesariamente deben ser de agradecimiento y felicitación a nuestro compañero, el Profesor Felipe Garín Llombart por su brillante disertación sobre la vida y obra de ese ilustre valenciano: Joaquín Sorolla, que ha constituido todo un detalle de oportunidad dada la excelente exposición que sobre la pintura del genial artista vamos a poder disfrutar en nuestra ciudad.

No es la primera, ni será la última ocasión, en que le corresponde a un profesor de nuestra Facultad de Bellas Artes pronunciar la “Lección Inaugural” en este Paraninfo para hablar de asuntos artísticos. Es obligado señalar que un año más, nuestra Facultad aparece considerada como el mejor centro universitario español en formación artística. Desde aquí, nuestra felicitación a todos sus miembros actuales así como a quienes, a finales de los setenta, tuvieron la acertada iniciativa de incorporarla a esta Universidad.

Hoy, no sólo forman parte estructural de nuestra Universidad, sino también me atrevo a decir que debieran estar en las señas de identidad de la UPV. Muchos de ustedes me habrán escuchado decir ya en otros actos que al lema que acoge a nuestra institución: “*Ex Technica Progressio*”, debería sumársele un nuevo vocablo, para decir: “*Ex Ars et Technica Progressio*”, iniciativa que en un plazo no muy lejano nos gustaría animar.

En este camino del reconocimiento de lo artístico y de lo creativo, hay que situar el merecido homenaje que nuestra Universidad ha querido tributar a título póstumo a nuestro célebre compositor D. Amando Blanquer. Su extensa e intensa producción musical –cuenta con más de un centenar de piezas musicales– constituyen una magnífica muestra del llamado “personalismo Blanqueriano” que, como señalan los musicólogos, se caracteriza por un rico lenguaje armónico,

DISCURSO DE APERTURA —CURSO 2007-2008—

Discurso del Sr. Rector Magnífico

evocador de sutiles y sorprendentes coloraciones sonoras. Un buen ejemplo de ello, lo hemos podido apreciar al escuchar su composición *PERFUMES*, tan bien interpretada al piano por Marisa Blanes.

La pasada semana, se celebró en esta Universidad la conferencia de alto nivel de la OCDE, que contó con la presencia entre otras autoridades, del Secretario General de la organización, la Ministra de Educación y de nuestro Conseller de Educación. El motivo de la Conferencia era hacer público el informe titulado: *La Educación Superior y las Regiones: Globalmente competitivos, localmente comprometidos*.

Una de las principales conclusiones que se derivaban del mismo era la necesidad de que las universidades tomen un papel mucho más activo en el desarrollo regional. Para ello, se recomendaba un mayor apoyo al binomio Universidad-Empresa dentro de un marco institucional y financiero más favorable.

Es claro que el proceso globalizador es cada vez más fuerte y amplio, lo que nos obliga a ser cada día más competitivos, tal y como bien señala el Nobel de Economía, Joseph Stiglitz, quien en su obra *El malestar en la globalización* alerta sobre los riesgos que entraña un fenómeno que, si bien ofrece oportunidades generalizadas, sólo los verdaderamente preparados para afrontar estos nuevos retos se encuentran con posibilidades reales de alcanzarlas. En este sentido, no olvidemos que estamos en la era del conocimiento donde el principal activo es el capital humano y donde la formación se configura como un elemento esencial. Basta ver cómo los primeros países por índice de competitividad global, según el World Economic Forum, destacan por el nivel de financiación en términos de % del PIB en Educación Superior e I+D.

Por otro lado, el compromiso puntual se hace más necesario que nunca, pues debemos llegar desde lo local a lo global, desde lo particular a lo universal, como apunta el economista francés Thierry Jeantet, quien cuando habla de *glocalización*, nos recuerda que lo global no puede anular nuestras señas de identidad, nuestro patrimonio cultural y social. Antes por el contrario, debe fortalecerlo y ofrecerlo al conjunto de los pueblos. Por supuesto, las universidades también debemos tomar parte activa en dicho proceso.

En esta Universidad se han emprendido acciones y programas que van en esa dirección del fortalecimiento de las relaciones Universidad-Empresa, y que evidencian nuestro compromiso con esta nueva misión de las universidades en el siglo XXI. Así entendemos la creación de la Ciudad Politécnica de la Innovación, buque insignia de nuestra interacción con el tejido empresarial con el fin de adicionar valor a la actividad de nuestras empresas y ampliar las posibilidades de desarrollo de la propia universidad.

Así hemos puesto en marcha programas como el de Cátedras de Empresa, en el que ya se superan la treintena, desbordando las previsiones más optimistas, gracias a la entrega entusiasta de muchos miembros de esta comunidad.

También queremos destacar algunos actos que van más allá de lo testimonial, como es reconocer el papel de la empresa en la generación de riqueza y empleo, y muy singularmente, los méritos personales y profesionales del empresariado.

En esta clave se puede entender el nombramiento de nuestro último Doctor Honoris Causa, D. Juan Roig, cuya compañía MERCADONA es la firma española de mayor reconocimiento y la cuarta del mundo, según la revista *Forbes* al publicar los resultados del estudio del Reputation Institute.

DISCURSO DE APERTURA —CURSO 2007-2008—

Discurso del Sr. Rector Magnífico

Estas actuaciones internas que testimonian el esfuerzo y trabajo en esa dirección de toda la comunidad universitaria, también encuentran su reflejo en el exterior, corroborando la buena orientación que nos hemos fijado en nuestro rumbo. De nuevo, en la última publicación de la fundación CYD, nuestra Universidad aparece como la primera en la producción de patentes, siendo además la primera en creación de *spin-offs*, y se consolida como una de las cinco con mayor cifra de ingresos en I+D total. En el ranking de Shanghai, uno de los referentes ineludibles del panorama universitario internacional, la Universidad Politécnica de Valencia aparece entre las cinco mejores españolas.

En otro orden de cosas, no podemos olvidar que estamos en un momento histórico de importantes cambios, probablemente el de mayores consecuencias de las últimas décadas. Parece muy probable que este mismo mes de octubre vean la luz dos importantes Reales Decretos: el relativo a la ordenación de las enseñanzas universitarias que fijará el nuevo mapa curricular, y el de acreditaciones del profesorado.

El primero hemos de verlo como una oportunidad que debemos aprovechar para ordenar y racionalizar nuestra oferta curricular, prescindiendo de títulos de escasa demanda e interés social, pero ofreciendo otros nuevos que hagan nuestra oferta más atractiva en su conjunto.

En cuanto al decreto de acreditaciones, es cierto que presupone una notable exigencia, pero no lo es menos que plantea una mayor seguridad y transparencia en la carrera y promoción del profesorado. Los últimos datos de reconocimiento de actividad investigadora de nuestro profesorado, —*los consabidos sexenios*— consignan un flujo de concesión de los mismos superior al ochenta por cien de los solicitados. Este porcentaje es uno de los más altos de los últimos años y nos permite afrontar los inminentes cambios con razonable optimismo.

Uno de los hechos más sobresalientes del pasado curso académico en la Universidad Politécnica de Valencia fue la culminación de los trabajos de elaboración de nuestro Plan Estratégico, con su aprobación por unanimidad por nuestro Consejo de Gobierno y nuestro Consejo Social, agradeciendo de este último los elogios que le dedicaron, que suponen una clara muestra de apoyo y ánimo.

En el Plan se contienen los ejes estratégicos, objetivos y acciones que van a constituir el marco de la política de gobierno de esta institución para los próximos años, y que con la ayuda y esfuerzo de todos, constituirá un elemento clave en la mejora y mayor reconocimiento de esta Universidad, permitiéndonos continuar avanzando y situándola entre las mejores de su entorno.

Este documento, que la semana pasada presentamos al Claustro Universitario, plantea un compromiso explícito, pues incorpora a su vez una serie de indicadores que nos van a permitir su seguimiento y evaluación del grado de cumplimiento. Nuestro agradecimiento a todos los miembros de la comunidad que han querido contribuir con su colaboración en su elaboración, enviando sugerencias y observaciones al foro abierto en nuestra Web, y especialmente a las más de 170 personas que han participado en los distintos de los grupos y subgrupos de trabajo, así como a los 22 miembros de la comisión constituida al efecto, tanto externos como internos y de forma muy particular al profesor y Vicerrector, D. Francisco Mora, que ha tenido la responsabilidad como presidente de esta comisión de liderar el proceso.

DISCURSO DE APERTURA —CURSO 2007-2008—

Discurso del Sr. Rector Magnífico

Inevitablemente, no podemos olvidarnos de uno de los temas que más preocupa a las Universidades, y que no es otro que el de la financiación. Afortunadamente, es bien cierto que tanto la Administración Central como la Valenciana han entendido la necesidad de un mayor compromiso financiero con la educación superior y la I+D. Ambas han manifestado esta sensibilidad reiteradamente en su discurso político y hasta la han incorporado presupuestariamente, pero las cifras todavía hoy quedan bastante lejos del esfuerzo en gasto en la materia que realizan los países más avanzados de nuestro entorno próximo.

Hemos reconocido públicamente y lo hacemos de nuevo ahora el esfuerzo presupuestario de la Generalitat Valenciana para con sus Universidades, al situarnos en los primeros puestos de financiación del Estado. Pero también debemos afirmar que las Universidades han hecho los deberes y han sacado partido a los talentos recibidos. Baste señalar que dos Universidades valencianas aparecen entre las cinco mejores de España en el mencionado Ranking de Shangai, además de situarse entre las primeras en ingresos totales por I+D.

Desde esta perspectiva, agradecemos la prórroga de la financiación para el 2008 en los términos explicitados en el acuerdo suscrito en su día con la Generalitat y que confiamos se atienda en tiempo y forma.

Dicho esto, apelamos a que se agilice la elaboración de un nuevo plan plurianual de financiación que contemple nuestras necesidades de cara a afrontar los nuevos retos que supone el Espacio Europeo de Educación Superior e Investigación y que este plan recoja como indicadores el nivel de actividad y resultados.

Deseamos felicitar a todos aquellos alumnos que finalizaron sus estudios de Grado y Posgrado, como egresados de esta Universidad, son nuestros mejores embajadores. También a nuestros profesores y personal que han promocionado en su carrera académica y profesional, como a aquellos que han obtenido un nuevo sexenio de reconocimiento a su actividad investigadora. Sus éxitos profesionales a nivel individual son el éxito de nuestra Universidad como totalidad; felicidades y gracias por sus logros y esfuerzos.

Nuestra más calurosa bienvenida a quienes de nuevo se incorporan a esta comunidad universitaria: Profesores, Personal de Administración y Servicios, y Alumnos. Sepan que se incorporan a una gran institución académica, que les abre sus brazos y espera de ellos lo mejor y que les dará en justa correspondencia lo mejor de si misma.

En este punto, queremos dejar constancia del agradecimiento y el reconocimiento a la labor desarrollada por aquellos compañeros que cesan en sus actividades por su jubilación –sea de oficio o voluntariamente anticipada– y un recuerdo emocionado para aquellos que nos abandonaron.

Estos últimos meses han sido especialmente dolorosos por la pérdida de tres queridos compañeros, el profesor José Luis Roig, de la Facultad de BB.AA.; el profesor Camilo Miró, de la ETSMRE, y el profesor José Luis Carretero, de la ETSIA. Pero la vida sigue y el mejor tributo que se puede rendir a la memoria y al trabajo de estos compañeros y de los que junto a ellos hicieron y han hecho que nuestra Universidad sea lo que es hoy, pasa por continuar trabajando por mejorar día a día y alcanzar nuevas metas.

Este año próximo celebraremos los 40 años del nacimiento de nuestra Universidad, ya que en el 1968 se creó el Instituto Politécnico y años más tarde, en 1971, se constituyó como Universidad Politécnica de Valencia.

DISCURSO DE APERTURA —CURSO 2007-2008—

Discurso del Sr. Rector Magnífico

Desde aquí les emplazo y convoco a participar activamente en los diferentes eventos y acciones que con tal motivo se programarán. Estamos convencidos de que ésta será una magnífica oportunidad para reforzar, mediante el conocimiento de lo que hacemos y somos, nuestra presencia en la Comunidad Valenciana. Siendo la Universidad Politécnica de Valencia, una institución pública, nuestro patrimonio es de todos los valencianos y deseamos que nos perciban como suya y se sientan orgullosos de ella.

La Universidad Politécnica de Valencia afronta con optimismo y confianza el futuro. Somos conscientes de los importantes desafíos y cambios que se aproximan, y vemos en ellos la oportunidad de seguir mejorando. Para esta Universidad, emprendedora y orgullosa de su trayectoria, el futuro es un proyecto colectivo que tiene que crecer desde su compromiso con la sociedad.

Muchas gracias a todos.

I.2. Discurso del Sr. Secretario General

SR. RECTOR MAGFCO.

HONORABLE SR. CONSELLER DE EDUCACIÓN

SR. RECTOR MAGFCO. DE LA UNIVERSITAT DE VALÈNCIA

SR. PRESIDENTE DEL CONSEJO SOCIAL

DIGNÍSIMAS AUTORIDADES

PAS, PDI Y ALUMNADO

SEÑORAS Y SEÑORES

En un curso en el que se ha modificado parcialmente la Ley Orgánica de Universidades, se ha aprobado la Ley de Coordinación del Sistema Universitario Valenciano y se han publicado los proyectos de ordenación de las enseñanzas universitarias oficiales y de regulación del régimen de los concursos de acceso a los cuerpos docentes universitarios, la Universidad Politécnica de Valencia ha continuado con su intensa actividad al servicio de la sociedad valenciana.

Una universidad que tiene la voluntad de llevar a cabo las reformas necesarias para encarar con éxito las demandas de la sociedad, que tiene el compromiso de rendir regularmente cuentas a la sociedad valenciana, así como el de evaluación de los resultados docentes, de investigación y de gestión de las unidades y las personas.

Por todo ello, ha elaborado y aprobado durante este curso un **Plan Estratégico** para los años 2007-2014, en el que han participado cerca de 200 personas.

Un plan articulado entorno a cinco ejes que incluye 16 objetivos estratégicos con los indicadores correspondientes, 35 líneas estratégicas, 53 planes de acción y una visión muy clara: la Universidad Politécnica de Valencia es una universidad innovadora al servicio de la sociedad y su progreso; excelente en la formación de profesionales y la investigación.

Durante el curso 2006-2007 se han incorporado por primera vez a nuestra universidad 5.151 **alumnos** de los más de 34 mil que han cursado alguna de las 47 titulaciones de primer y segundo ciclos o alguno de los 33 programas de posgrado oficial que se imparten en una universidad estructurada entorno a 15 Centros Docentes, 44 Departamentos, 15 Institutos Universitarios de Investigación y 28 Estructuras Propias de Investigación.

Un total de 2.193 alumnos han seguido los estudios de **doctorado**. Se han defendido 197 tesis doctorales y 337 alumnos han acreditado la suficiencia investigadora.

Ante el proceso de adaptación al Espacio Europeo de Educación Superior y de la implantación de los nuevos títulos de grado, las Escuelas de Agrónomos y del Medio Rural y Enología, con el apoyo del Rectorado, formalizaron la voluntad de integrarse en un único centro.

DISCURSO DE APERTURA —CURSO 2007-2008—

Discurso del Sr. Secretario General

El protocolo y el cronograma de la integración, basado en la adecuación de nuevos espacios al campus de Vera que posibilitarán el traslado de la actual Escuela del Medio Rural y Enología, los ha aprobado el Consejo de Gobierno y el Consejo Social.

La Facultad de Informática y la Escuela de Informática Aplicada han acordado también iniciar el proceso al objeto de la integración en un único Centro docente.

Con la finalidad básica de complementar la formación del alumnado mediante la experiencia laboral para fortalecer su empleabilidad, se ha creado la **Fundación Servipoli**, una entidad sin ánimo de lucro de la Universidad Politécnica de Valencia, que desarrollará sus actividades, preferentemente, en el ámbito de la misma universidad y en el territorio de la Comunidad Valenciana.

El programa de **cátedras de empresa**, puesto en funcionamiento ahora hace dos años, se ha incrementado considerablemente durante el curso pasado. Actualmente, son 33 las cátedras de empresa en funcionamiento, con una aportación económica anual de cerca de 1.2 millones de euros.

Las cátedras de empresa son un modo de establecer una amplia y continuada colaboración entre las empresas y entidades y la Universidad Politécnica de Valencia, para desarrollar objetivos de docencia, investigación, transferencia y divulgación de la tecnología y el conocimiento.

La **formación permanente** ha continuado creciendo durante el pasado curso. Se han impartido más de 60 mil horas de formación a más de 45 mil alumnos. Ello ha supuesto unos ingresos de 8.6 millones de euros.

El Consejo Social premia, desde hace años, la excelencia en materia de estudios, docencia y cooperación universidad-sociedad. Cabe destacar en la edición de este año del premio a Francisco Ros Casares, en la categoría de empresas; a la Facultad de Medicina y Odontología de la Universitat de València-Estudí General, en la categoría de Centros de Investigación, y al Ayuntamiento de Valencia, en la categoría de entidades.

Las **actividades de I+D+i** han experimentado durante 2006, en términos generales, un aumento del 27.2 %, lo que sitúa en más de 53 millones de euros el conjunto de las actividades con financiación externa. Este fuerte crecimiento se debe principalmente a la investigación contratada y de apoyo tecnológico.

La **I+D contratada**, que incluye proyectos bajo demanda de empresas públicas y privadas, supone cerca de 30 millones de euros, de los que el 61 % proviene de empresas y el 26 % de la Administración.

Durante 2006 nuestra universidad ha colaborado, en materia de investigación, con cerca de 2.000 empresas, que suponen el 62 % del total de entidades colaboradoras. Dos terceras partes de éstas tienen su origen en la Comunidad Valenciana.

La **investigación competitiva**, basada en un proceso de evaluación y selección en régimen de concurrencia con otras propuestas, supone más de 20 millones de euros, de los que el 59 % provienen de la Administración del Estado, el 22 % de la Unión Europea y el 16 % de la Generalitat, en un total de 732 acciones.

DISCURSO DE APERTURA —CURSO 2007-2008—

Discurso del Sr. Secretario General

Durante el curso pasado se ha investido Doctor Honoris Causa al destacado empresario valenciano Don Juan Roig. En los próximos meses, se procederá a la investidura de los nombrados en el presente curso: Don Enrique Iglesia y Don Valentín Fuster.

En el mes de marzo de 2007, y en un acto celebrado en este mismo Paraninfo, 186 miembros de nuestra comunidad universitaria recibieron por primera vez la Medalla xxv Años de servicio a la Universidad.

El pasado 20 de junio, en un emotivo acto que tuvo lugar en el campus de Vera, se entregó la medalla concedida por el Consejo de Gobierno a Doña Juana Portaceli, nuestra querida médica durante 32 años, y se descubrió la escultura conmemorativa realizada por el escultor Esteve Edo.

El **presupuesto** aprobado por el Consejo Social para el ejercicio de 2007 supera los 354 millones de euros. Cabe destacar entre los programas de mejora docente y de I+D+i los referentes a la dotación para la transformación de hasta 300 plazas de Profesor Titular de Escuela Universitaria en Titular de Universidad, la ampliación de la dotación del Plan de Equipamiento Docente y el programa para potenciar la actividad de I+D+i con investigadores de excelencia.

En materia de **infraestructuras docentes y de investigación**, se hallan en ejecución en este preciso momento las últimas obras que completarán el plan director, como el nuevo edificio de la Facultad de Bellas Artes y el aparcamiento subterráneo; el edificio para la Escuela del Medio Rural y Enología; la rehabilitación de la Escuela de Arquitectura; la ampliación de la Escuela de Teleco y el Centro de Lenguas; la biblioteca, aparcamiento y urbanización del campus de Gandia; la urbanización y aparcamientos del campus de Alcoi, así como la tercera fase del edificio principal de la Ciudad Politécnica de la Innovación y los laboratorios de nanofotónica.

En diciembre de 2006 se publicó el número 0 del **Boletín Oficial de la Universidad Politécnica de Valencia**, una publicación de carácter mensual con el objetivo de alcanzar una mayor transparencia en la información y garantizar seguridad jurídica a los miembros de nuestra universidad.

El Boletín, que se publica en formato electrónico y en papel, incluye los acuerdos de los órganos de gobierno de la Universidad, así como otras resoluciones y disposiciones de interés general para nuestra comunidad universitaria.

También, se ha puesto en funcionamiento este año el **Registro Oficial de Convenios de la UPV**, con la intención de recoger los que firma nuestra universidad con otras instituciones públicas y privadas. Actualmente, se encuentra en su última fase de implantación y ha registrado ya más de 400 convenios nuevos.

Pegasus es el programa de mejora en la gestión de la administración y los servicios universitarios que nuestra universidad puso en funcionamiento en el año 2006. Despues de identificar, definir y diagramar los procesos clave y los procedimientos asociados, durante este curso se han elaborado y publicado las cartas de servicios de las 21 unidades participantes.

De modo inevitablemente esquemático y resumido, éstas han sido algunos de los datos más relevantes del pasado curso académico. Hoy empezamos otro en el que nuestra universidad celebrará su 40 aniversario con una amplia variedad de actos, donde esperamos la máxima participación de todos los miembros de la comunidad universitaria. Muchas gracias.

ÓRGANOS DE GOBIERNO 02

2.1. Equipo de Gobierno del curso académico 2007-2008

Rector

Juan Juliá Igual

Vicerrector de Coordinación y Planificación Económica

Francisco José Mora Mas

Vicerrector de Tecnologías de la Información y de las Comunicaciones

Miguel Ferrando Bataller

(hasta el 23 de julio de 2008)

Vicente Juan Botti Navarro

(desde el 24 de julio de 2008)

Vicerrector de Infraestructura y Mantenimiento

Arturo Martínez Boquera

Vicerrector de los Campus

Juan Manuel Gisbert Blanquer

Vicerrector de Ordenación Académica y Profesorado

José Luis Berné Valero

Vicerrector de Estudios y Convergencia Europea

Vicent Esteban Chapapría

(hasta el 23 de julio de 2008)

Miguel Ángel Fernández Prada

(desde el 24 de julio de 2008)

Vicerrector de Alumnado e Intercambio

(Este Vicerrectorado fue suprimido el 23 de julio de 2008)

Juan Miguel Martínez Rubio

ÓRGANOS DE GOBIERNO

Equipo de Gobierno del curso académico 2007-2008

Vicerrector de Alumnado

(Este Vicerrectorado fue creado el 24 de julio de 2008)

Eduardo Vicens Salort

Vicerrectora de Postgrado y Formación Permanente

(Este Vicerrectorado fue suprimido el 23 de julio de 2008)

Amparo Chiralt Boix

Vicerrector de Investigación, Desarrollo e Innovación

(Este Vicerrectorado fue suprimido el 23 de julio de 2008)

Eduardo Vicens Salort

Vicerrectora de Investigación

(Este Vicerrectorado fue creado el 24 de julio de 2008)

Amparo Chiralt Boix

Vicerrector de Cultura

Juan Bautista Peiró López

Vicerrector de Cooperación y Proyectos de Desarrollo

(Este Vicerrectorado fue suprimido el 23 de julio de 2008)

Francisco Morant Anglada

Vicerrector de Deportes

Ángel Francisco Benito Bearlegui

Vicerrectora de Asuntos Sociales y Cooperación

(Este Vicerrectorado fue creado el 24 de julio de 2008)

María Pilar Santamarina Siurana

Vicerrector de Relaciones Institucionales e Intercambio Académico

(Este Vicerrectorado fue creado el 24 de julio de 2008)

Juan Miguel Martínez Rubio

Directora Delegada de Relaciones Institucionales y Asuntos Sociales

(Esta Dirección Delegada fue suprimida el 23 de julio de 2008)

María Pilar Santamarina Siurana

ÓRGANOS DE GOBIERNO

Equipo de Gobierno del curso académico 2007-2008

Director Delegado de Acción Internacional

Gumersindo Verdú Martín

Director Delegado de Comunicación e Imagen

Antonio Hervás Jorge

Director Delegado de Políticas de Empleo

José Carlos Ayats Salt

Director Delegado de Formación Permanente y a Distancia

(Esta Dirección Delegada fue creada el 24 de julio de 2008)

Miguel Ferrando Bataller

Secretario General

Vicent Castellano i Cervera

Gerente

José Antonio Pérez García

2.2. Claustro Universitario

Rector

Juan Juliá Igual

Secretario General

Vicent Castellano i Cervera

Gerente

José Antonio Pérez García

Vicerrectores

Ángel Francisco Benito Beorlegui

Arturo Martínez Boquera

Juan Miguel Martínez Rubio

Francisco José Morant Anglada *(hasta el 23 de julio de 2008)*

Miguel Ángel Fernández Prada *(desde el 24 de julio de 2008)*

Directores de Centro

José Aguilar Herrando *(hasta el 6 de julio de 2008)*

Vicent de Esteban Chapapriá *(desde el 7 de julio de 2008)*

Enrique Ballester Sarriás

Ignacio Bosch Reig *(hasta el 6 de julio de 2008)*

Ana Llopis Reyna *(desde el 7 de julio de 2008)*

Juan Jaime Cano Hurtado *(hasta el 6 de julio de 2008)*

Miguel Andrés Martínez Irazo *(desde el 7 de julio de 2008)*

Rafael Capuz Lladró *(hasta el 6 de julio de 2008)*

Rafael Sánchez Grandía *(desde el 7 de julio de 2008)*

Nemesio Fernández Martínez

Mª Manuela Fernández Méndez

Francisco García García

Santiago Guillem Picó

Enrique Juan Masiá Buades

Ismael Moya Clemente

Elías Miguel Pérez García

Elías de los Reyes Davó *(hasta el 6 de julio de 2008)*

Juan Vicente Balbastro Tejedor *(desde el 7 de julio de 2008)*

Antonio Robles Martínez

Emilio Sanchis Arnal

Delegado de Alumnos

Juan Carlos González López

Profesores Funcionarios Doctores

Javier Alcaraz Soria

Joaquín Aldás Ruiz

Ana Belén Anquela Julián

Pablo Aragonés Beltrán

Fernando Aranda Navarro

José Manuel Barat Baviera

Vicente Barón Linares

María Inmaculada Bautista Carrascosa

Francisco Belmar Ibáñez

Javier Benlloch Marco

José Luis Berné Valero

José Antonio Bonet Solves

Federico Jesús Bonet Zapater

Vicente Juan Botti Navarro

Rafael Bru García

Fernando Brusola Simón

Juan Manuel Buitrago Vera

Enrique Cabrera Marçet

Luis Javier Cañada Ribera

Salvador Fernando Capuz Rizo

Mª Desamparados Carbonell Tatay

José Carles Genovés

Andrés Carrión García

ÓRGANOS DE GOBIERNO

Claustro Universitario

Francisco Javier Cases Iborra	Eliseo Gómez-Senent Martínez
Matilde Celma Giménez	Alberto González Salvador
Mª Amparo Chiralt Boix	Francisco de Asís Gozálvez Benavente
Francisco Javier Claramunt Busó	Carlos Gracia López
María Dolores Climent Morató	José Luis Gutiérrez Montes
José Vicente Colomer Ferrández	Francisco Ángel Izquierdo Silvestre
Vicente Conejero Tomás	Lucas Antonio Jódar Sánchez
Rafael Cortés Gimeno	María Concepción Jordá Gutiérrez
Julio Delgado Gomis	Miguel Jover Cerdá
José Mª Desantes Fernández	Manuel Ramón Lecuona López
Mª Teresa Doménech Carbó	Vicente León Martínez
Ismael Vicente Escrivá Piqueras	Juan Llavería Arasa
Vicent de Esteban Chapapriá	Jaime Llinares Galiana
Carmen Femenía Ribera	Jorge Llopis Verdú
Miguel Ferrando Bataller	M. Carmen Lloret Ferrández
José Vicente Ferrando Corell	María Nuria Lloret Romero
Alberto José Ferrer Riquelme	Salvador Vicente López Galarza
Emilio Figueres Amorós	Jaime Lora García
Pedro Fito Maupoey	José María Lozano Velasco
Mariano Fos Causera	Vicente Macián Martínez
Francisco Javier Fuenmayor Fernández	José Antonio Madrid García
Vicente Galvañ Llopis	Juan Bautista Marco Segura
Gabriel Garcerá Sanfeliu	Albert Marín Sanchis
Ángela García Codoñer	Miguel Martín Monerris
Mª Desamparados García Luis	Emilio José Martínez Arroyo
Hermenegildo Gil Gómez	Miguel Andrés Martínez Iranzo
Miguel Ángel Gil Sauri	Ana Martínez Pastor
Pedro Joaquín Gil Vicente	Vicente Mas Llorens
Eduardo José Gilabert Pérez	Vicente Mata Amela
Ana Mª Gimeno Sanz	José María Meseguer Dueñas
Damián Ginestar Peiró	María Blanca de Miguel Molina
Juan Manuel Gisbert Blanquer	Pedro Miguel Sosa
Carmen Gómez Benito	Mª del Carmen Millán González
José Luis Gómez Riballes	Mª Pilar Molina Pons

ÓRGANOS DE GOBIERNO

Claustro Universitario

José Juan Monfort Lleonart	Ángel Sebastiá Cortés
Amparo Violeta Montoliu Soler	Encarnación Segarra Soriano
Rafael Montoya Villena	Baldomero Segura García del Río
José M ^a Monzó Balbuena	Luis Segura Gomis
Francisco José Mora Mas	Juan José Serrano Martín
Adolfo Muñoz García	Ricardo José Server Izquierdo
Pablo José Navarro Esteve	Manuel Silvestre Visa
Juan Francisco Noguera Giménez	Víctor Manuel Soto Francés
Fernando Nuez Viñals	Andrés Martín Terrasa Barrena
M ^a Dolores Ortolá Ortolá	Silvia M ^a Terrasa Barrena
Enric Palau Martín-Portugués	Luisa María Tolosa Robledo
Bernardo Pascual España	Luis María José Val Manterola
Oscar Pastor López	José Joaquín Vallés Prada
Jorge Juan Payá Bernabeu	Eduardo Vendrell Vidal
Francisco Payri González	Gumersindo Jesús Verdú Martín
Juan Bautista Peiró López	Eduardo Vicens Salort
M ^a Cristina Pérez Guillot	Frances Irene Watts Hooge
Valentín Pérez Herranz	Resto de Profesores
Alfredo Peris Manguillot	Lucía Agud Albesa
Vicent Josep Pla Boscà	Miguel Ardid Ramírez
Marcial Pla Torres	José Carlos Ayats Salt
Carlos Plasencia Climent	Marilda Azulay Tapiero
Ana Pont Sanjuán	Sergio Baselga Moreno
Manuel Jesús Ramírez Blanco	Sara Blanc Clavero
Miguel Jorge Reig Pérez	José Salvador Blanes Doménech
Vicent Miquel Rodrigo Peñarrocha	Teodomiro Boronat Vitoria
José Roger Folch	Juan Antonio Canales Hidalgo
Luis Antonio Roig Picazo	Roberto Capilla Lladró
M. Pilar Roig Picazo	María Luisa Collado López
Fernando Romero Saura	José Alberto Conejero Casares
José Luis Ros Andreu	Josefa Contreras Fernández
Juan Antonio Rovira Soler	Antonio Cucala Félix
Julián José Salt Llobregat	Ernesto Jesús Fenollosa Forner
Antonio José Samo Lumbreras	

ÓRGANOS DE GOBIERNO

Claustro Universitario

Antonia Ferrer Sapena	Jorge Álvarez Carrillo
Gabriel García Martínez	Virginia Barrilero Sanchis
Vicent Giner Bosch	José Esteban Calabuig Castro
Juan Francisco Giner Gonzálbez	Mercedes Campillo Pascual
Luis Gómez Moya	Juan Castellanos Ferrer
Pablo González Altozano	Joaquín Catalá Lloret
David Jornet Casanova	Tomas Diande Da Costa Lopes
Andrés Lapuebla Ferri	Joaquim Egea Maño
José Vicente Lidón Roger	Damián Esteve Soriano
José Ramón López Yeste	Adrián Ferrer Gomar
Víctor David Martínez Gómez	Francesc Xavier Ferri Fayos
Mª del Rosario de Miguel Molina	Raúl Font Rodríguez
Cristóbal Javier Miralles Insa	Carlos Gahete Arias
Ignacio Miró Orozco	Francisco Javier Ganau Martínez
Ricardo Pérez Herrerías	Miriam García Ibáñez
José Luis Poza Luján	Federico José García López
José Enrique Priego de los Santos	Sandra Gimena Avellán
Eduardo Rojas Briales	Rafael Manuel Gorgues Tortola
Juan Ángel Saiz Jiménez	Diego José Hernández García
Almanzor Sapena Piera	David Jovani Sales
Vicente de Vicente Valiente	Laura Juan López

Ayudantes y Personal de Investigación

Luis Antonio Búrdalo Rapa	Yun Joi Kwan Fernández
Abel García Bernabé	Andrea Llorca Navarro
Jaime Gimeno García	Ismael Llorens Marquina
Xandra Marcelle Margot	Antonio Lloret Vidal
Jaime Martín Díaz	Manuel Llupart Sancho
Ana María Navarro Bosch	José Luis López Campos
Paula Santiago Martín de Madrid	Pedro Ramón López García
José María Seguí Simarro	María del Pilar Lucena Rodríguez

Alumnos

Taisa Alemany Asensi	Ignacio Martínez Soler
Gemma Alfonso Sánchez	Giorgiana Eliza Matei

ÓRGANOS DE GOBIERNO

Claustro Universitario

Enric Miralles Navarro
Rubén Moreno Prosper
David Muñoz Andrés
Luis David Murillo Valero
Juan Pablo Navarro Batet
Santiago Palacios Guillem
María Luisa Pérez Vergara
Mercedes Piedras Hidalgo
Rodrigo Platero Montero
David Raga Rojas
Lucia Rodríguez Condes
Iván Rodríguez Sastre
Paula Roig Chirivella
Janire Lourdes Roldán Arberas
Juan Rubio Máñez
Francisco Javier Salar Sotillos
Inés Sánchez Giner
Susana Micaela Santonja Marí
Andrea Gisele Siscar Cordero
Marta Subh López
Eva Lorena Tur García
María del Carmen Vivó Muñoz

Personal de Administración y Servicios
Alberto Adalid Huerta
Antonio Aparisi Miralles
Mª Cristina Blasco Solsona
Josep Lluís Bustos i Mateo
José Ricardo Canet Aranda
Jesús Cano Calvo
Isabel Chiner Signes
Francisco Rafael Domínguez Gómez
Ramiro Fernando Ejarque Terrádez
Amparo Escribá Casa
Sergio Fernández Burguete
Vicente Gómez Sabater
Jerónimo Illueca Cuesta
Juana Oliver Talens
Vicente Javier Ortiz Gallart
Alonso Pérez Tébar
Julia Sánchez Córdoba
José Segovia Rueda
Bartolomé Soler Arnau
Antonio Terrones Server
Consuelo Vallés Prima

2.3. Consejo Social

Presidente

Rafael Ferrando Giner

Vocales Académicos

Juan Juliá Igual (*Rector Magnífico - miembro nato*)

Vicent Castellano i Cervera (*Secretario General - miembro nato*)

José Antonio Pérez García (*Gerente - miembro nato*)

Vicente Mas Llorens (*Representante del Consejo de Gobierno*)

Jesús Cano Calvo (*Representante del Consejo de Gobierno*)

Juan Carlos González López (*Representante del Consejo de Gobierno*)

Vocales Sociales

Damián Frontera Roig (*designado por asociaciones empresariales*)

Juan Cámara Gil (*designado por asociaciones empresariales*)

Vicente Lafuente Martínez (*designado por asociaciones empresariales*)

Albert Taberner Ferrer (*designado por asociaciones sindicales*)

Guillermo Martí Peris (*designado por asociaciones sindicales*)

Josep Manuel Picó Tormo (*designado por asociaciones sindicales*)

Emilio del Toro Gálvez (*designado por el Ayuntamiento de Valencia*)

Fernando Zárraga Quintana (*designado por las cámaras oficiales*)

Francisco Garzón Cuevas (*designado por los colegios profesionales*)

Alfredo Quesada Ibáñez (*designado por el Conseller de Educación*)

Juan Vicente Lladró Roig (*designado por el Conseller de Educación*)

Rafael Aznar Garrigues (*designado por el Conseller de Educación*)

Florentino Pérez Juste (*designado por el Conseller de Empresa*)

Purificación Martí Fenollosa (*designada por la Diputación de Valencia*) (*hasta noviembre de 2007*)

José Manuel Haro Gil (*designado por la Diputación de Valencia*) (*a partir de noviembre de 2007*)

F. Javier Zabaleta Merí (*designado por el Presidente del Consejo Social*)

Silvino Navarro Casanova (*designado por el Presidente del Consejo Social*)

Vicente Alapont Raga (*designado por las Cortes Valencianas*)

Ricard Pérez i Casado (*designado por las Cortes Valencianas*)

ÓRGANOS DE GOBIERNO

Consejo Social

Secretaría

Déborah Salom Ciscar

2.3.1. Actividades del Consejo Social en 2007

2.3.1.1. **XXXI Jornadas de Consejos Sociales de las Universidades Públicas Españolas**

- Fecha: 22 y 23 de noviembre de 2007
- Lugar de celebración: Universidad de Córdoba
- Organiza: Conferencia Nacional de los Consejos Sociales de las Universidades Públicas Españolas, Foro de Consejos Sociales de las Universidades Públicas Andaluzas y el Consejo Social de la Universidad de Córdoba
- Las jornadas fueron inauguradas por D. José Manuel Roldán Nogueras, Rector de la Universidad de Córdoba; D^a Rosa Aguilar Rivero, Alcaldesa de Córdoba; D. Francisco Vallejo Serrano, Consejero de Innovación, Ciencia y Empresa de la Junta de Andalucía; D. Javier Vidal García, Director General de Universidades del Ministerio de Educación y Ciencia; D. José María Fluxá Ceva, Presidente de la Conferencia de Presidentes de los Consejos Sociales; D. Julio Revilla Saavedra, Presidente-Coordinador del Foro de Consejos Sociales de Andalucía, y D^a Anabel Carrillo Lafuente, Presidenta del Consejo Social de la Universidad de Córdoba.
- Los temas que se trataron:
 - El cometido cívico y cultural de las universidades públicas
 - La Universidad frente a la cultura de innovación emergente
 - Impacto de la internacionalización en las universidades
 - Situación de las enseñanzas universitarias en el marco de la convergencia europea

2.3.1.2. **Encuentro Técnico de Secretarios de Consejos Sociales de las Universidades Públicas Españolas**

- Fecha: 9 de mayo
- Lugar de celebración: Sala de prensa de la Facultad de Ciencias Jurídicas de la UCLM, edificio San Pedro Mártir, Toledo
- Organiza: Consejo Social de la Universidad de Castilla-La Mancha
- Temas que se trataron:
 - Efectos que se derivan, para los Consejos Sociales, de la reciente reforma de la LOU, con mayor concreción en nuestro papel en la implantación de *nuevas titulaciones*

2.3.2. Actividades del Consejo Social en 2008

2.3.2.1. **Jornadas de Financiación de las Universidades Públicas Españolas**

- Fecha: 27 y 28 de enero de 2008
- Lugar de celebración: Universidad de Las Palmas de Gran Canaria
- Organiza: Consejo Social de la Universidad de Las Palmas de Gran Canaria

- Las jornadas fueron inauguradas por Dª Milagros Lis Brito, Consejera de Educación, Universidades, Cultura y Deportes del Gobierno de Canarias; D. José Regidor García, Rector de la Universidad de Las Palmas de Gran Canaria; D. Javier Vidal García, Director General de Universidades del Ministerio de Educación y Ciencia; D. Lothar Siemens Hernández, Presidente del Consejo Social de la Universidad de Las Palmas de Gran Canaria, y D. José María Fluxá Cева, Presidente de la Conferencia de Consejos Sociales de las Universidades Públicas Españolas.
- Temas que se trataron:
 - La financiación universitaria desde la perspectiva de las administraciones educativas
 - La financiación universitaria desde la perspectiva de los agentes sociales demandantes de servicios universitarios
 - La eficiencia del gasto universitario. El papel de los Consejos Sociales

2.3.2.2. Jornadas de Presidentes y Secretarios de Consejos Sociales de las Universidades Públicas Españolas

- Fecha: 29, 30 y 31 de mayo de 2008
- Lugar de celebración: Universitat Jaume I de Castelló
- Organiza: Consejo Social de la Universitat Jaume I
- Las jornadas fueron inauguradas por D. Francisco Camps Ortiz, Molt Honorable President de la Generalitat Valenciana; D. Rafael Benavent Adrián, Excmo. Sr. Presidente del Consejo Social de la Universitat Jaume I de Castelló; D. Francisco Toledo Lobo, Rector Magnífico de la Universitat Jaume I de Castelló; D. Alberto Fabra Part, Excmo. Sr. Alcalde del Excmo. Ayuntamiento de Castellón; D. Carlos Fabra Carreras, Ilmo. Sr. Presidente de la Excma. Diputación de Castellón; D. José María Fluxá Cева, Excmo. Sr. Presidente del Consejo Social de la Universidad Autónoma de Madrid y Presidente de la Conferencia de Presidentes de Consejos Sociales de las Universidades Públicas Españolas.
- Temas que se trataron:
 - Problemática de implantación de las nuevas titulaciones de Grado, Máster y Doctorado
 - La necesidad de una mayor cooperación entre la Universidad y la Empresa

2.3.2.3. Universidad a la carta. Universidad corporativa y universidad pública

- Fecha: 10 de junio
- Lugar de celebración: Biblioteca Marqués de Valdecilla, Madrid
- Las jornadas fueron inauguradas por D. Carlos Berzosa Alonso-Martínez, Rector de la Universidad Complutense de Madrid; Fernando Bécker Zuazúa, Director de Recursos Humanos y Servicios de Iberdrola, y Carlos Mayor Oreja, Presidente del Consejo Social de la Universidad Complutense de Madrid.
- Temas que se trataron:
 - Experiencias de formación de las Universidades Corporativas en los sectores
 - Experiencias de formación de las Universidades Corporativas en los Sectores de Comunicación y Banca
 - Formarse después de las Universidades. Los Consejos Sociales como puente entre Universidades y Empresas
 - La experiencia de la Universidad en la formación continua de profesionales. Vías de colaboración entre Universidades y Empresas

2.3.3. Premios del Consejo Social en 2007

2.3.3.1. Premio del Consejo Social de la Universidad Politécnica de Valencia al Estudiante Universitario

Reunido el jurado de la vii edición de los premios del Consejo Social de la Universidad Politécnica de Valencia al Estudiante Universitario, cuyo objetivo es reconocer la trayectoria del estudiante no sólo en su aspecto académico sino resaltando también el aspecto humano o social del mismo, y una vez analizados todos los datos aportados por los diferentes Centros de la UPV para dicho premio, acordó por unanimidad otorgar el premio al estudiante a los siguientes alumnos:

- Escuela Técnica Superior de Ingeniería del Diseño: Betina Piqueras Fiszman
- Escuela Técnica Superior de Ingenieros de Caminos Canales y Puertos: Carles Colomer Segura
- Facultad de Bellas Artes: Ana Esteve Llorens
- Escuela Técnica Superior de Ingenieros Industriales: José Marín Gómez
- Escuela Técnica Superior del Medio Rural y Enología: José Miguel Pons Gómez
- Escuela Politécnica Superior de Gandia: Daniel Robles Cepero
- Facultad de Administración y Dirección de Empresas: Francisca de Paula Serrano Montesinos
- Escuela Técnica Superior de Ingenieros de Telecomunicaciones: Antonio Sánchez Matías
- Escuela Técnica Superior de Informática Aplicada: Adoración López Nieves
- Escuela Politécnica Superior de Alcoy: Santiago Seguí Richart
- Escuela Técnica Superior de Ingeniería Geodésica, Cartográfica y Topográfica: Sergio Navarro Martínez
- Facultad de Informática: Natalia Criado Pacheco
- Escuela Técnica Superior de Arquitectura: Ricardo Carcelén González
- Escuela Técnica Superior de Gestión en la Edificación: Marta Braulio Gonzalo
- Escuela Técnica Superior de Ingenieros Agrónomos: Sara Santiago Felipe

2.3.3.2. Premio del Consejo Social al Mejor Doctorando de la Universidad Politécnica de Valencia

Reunido el jurado de la vii edición del Premio al Mejor Doctorando de la UPV, cuyo objetivo es reconocer las tesis doctorales realizadas durante el curso académico 2005-2006, que se distingan especialmente por la transferencia de resultados así como por su impacto científico, tecnológico y/o de innovación. Se trata de premiar las iniciativas encaminadas a la ampliación del conocimiento, así como a satisfacer las necesidades de las empresas e instituciones contribuyendo con ello a aumentar los recursos de la Universidad Politécnica de Valencia y de la sociedad valenciana.

Una vez analizadas todas las tesis presentadas a dicho premio, se acordó por unanimidad otorgar el mismo a las tesis presentadas bajo los siguientes títulos:

- “**LA RESPONSABILIDAD SOCIAL EN EL COOPERATIVISMO DE CRÉDITO. BASES Y PARÁMETROS PARA SU MODELIZACIÓN.**

EL CASO-ESTUDIO DEL FONDO DE EDUCACIÓN Y PROMOCIÓN”

- Nombre del Doctor: Inmaculada Villalonga Grañana

- Nombre del Departamento: Economía y Ciencias Sociales
 - Área de conocimiento: Administración y Dirección de Empresas
- “**LA ELIMINACIÓN DEL BROMURO DE METILO EN PROTECCIÓN DE CULTIVOS COMO MODELO MUNDIAL PARA LA CONSERVACIÓN DEL MEDIO AMBIENTE”**
- Nombre del Doctor: María Teresa Barrés Benlloch
 - Nombre del Departamento: Ecosistemas Agroforestales
 - Área de conocimiento: Agrónomos
- “**FREI OTTO Y EL INSTITUTO DE ESTRUCTURAS LIGERAS DE STUTTGART: UNA EXPERIENCIA DE SISTEMATIZACIÓN EN LA BÚSQUEDA DE LA FORMA RESISTENTE”**
- Nombre del Doctor: Juan María Songel González
 - Nombre del Departamento: Composición Arquitectónica
 - Área de conocimiento: Arquitectura
- “**ESTUDIO DE LA IDONEIDAD DE LAS MASILLAS DE RELLENO EN EL TRATAMIENTO DE LAS PINTURAS SOBRE LIENZO. EVOLUCIÓN HISTÓRICO-TÉCNICA Y ANÁLISIS FÍSICO-MECÁNICO”**
- Nombre del Doctor: Laura Fuster López
 - Nombre del Departamento: Conservación y Restauración de Bienes Culturales
 - Área de conocimiento: Bellas Artes
- “**CARACTERIZACIÓN ESTOCÁSTICA DE LA REALIZACIÓN ESPACIO-TEMPORAL DE EVENTOS HIDROLÓGICOS EXTERNOS DE SEQUÍAS”**
- Nombre del Doctor: Javier González Pérez
 - Nombre del Departamento: Ingeniería Hidráulica y Medio Ambiente
 - Área de conocimiento: Caminos Canales y Puertos
- “**TÉCNICAS DE CONTROL Y FUSIÓN SENSORIAL MULTIFRECUENCIALES Y SU APLICACIÓN A LA ROBÓTICA MÓVIL”**
- Nombre del Doctor: Leopoldo Armesto Ángel
 - Nombre del Departamento: Ingeniería de Sistemas y Automática
 - Área de conocimiento: Industriales
- “**MOMO: UNA INFRAESTRUCTURA BASADA EN GRIDS PARA MUSEOS HÍBRIDOS”**
- Nombre del Doctor: Francisco Javier Jaén Martínez
 - Nombre del Departamento: Sistemas Informáticos y de Computación
 - Área de conocimiento: Informática

Consejo Social

- “**ARQUITECTURA DE INTERCONEXIÓN DE REDES P2P PARCIALMENTE CENTRALIZADAS**”

- Nombre del Doctor: Jaime Lloret Mauri
- Nombre del Departamento: Comunicaciones
- Área de conocimiento: Telecomunicaciones

2.3.4. Premio Cooperación Universidad-Sociedad del Consejo Social de la Universidad Politécnica de Valencia

El Premio Cooperación Universidad–Sociedad, de carácter honorífico, pretende galardonar a las personas, empresas, institutos y centros tecnológicos y entidades o fundaciones sin ánimo de lucro, ajenas a la Universidad Politécnica de Valencia, que han contribuido al desarrollo de las relaciones entre la UPV y la sociedad, dando a conocer las actuaciones de la Universidad en la sociedad y de la sociedad en la Universidad.

- En esta ocasión, el galardón Cooperación Universidad–Sociedad en la categoría de empresa ha recaído en la empresa Dimensión Informática. Carlos Pujadas, Director Gerente de la compañía ha recogido el galardón con el que se quiere agradecer el compromiso de la empresa con la formación práctica de los estudiantes de la Universidad Politécnica de Valencia.
- En la categoría de centro tecnológico, el Consejo Social UPV ha premiado al Instituto Tecnológico para la Construcción de la Comunidad Valenciana (AIDICO) por su estrecha colaboración mantenida con institutos y grupos de investigación de la Universidad Politécnica de Valencia en materia de I+D+i. Ramón Congos, Director Gerente de AIDICO ha recogido el galardón.
- Finalmente, D. Vicente Silvestre Montesinos y Dª Consuelo Julián Mártires han recibido el premio Cooperación Universidad–Sociedad en la categoría de persona. Con este galardón, el Consejo Social de la Politécnica quiere reconocer la donación realizada a esta institución de unos terrenos rústicos situados en el término municipal de Llíria para la docencia e investigación en el campo de la ingeniería agraria.

2.4. Consejo de Gobierno

2.4.1. Composición hasta el 23 de julio de 2008

Rector

Juan Juliá Igual

Secretario General

Vicent Castellano i Cervera

Gerente

José Antonio Pérez García

Miembros designados por el Rector

José Luis Berné Valero

Ignacio Bosch Reig

Mª Amparo Chiralt Boix

Vicent Esteban Chapapriá

Miguel Ferrando Bataller

Alberto González Salvador

Enrique Herrero Ballester

Juan Miguel Martínez Rubio

Francisco José Mora Mas

Juan Bautista Peiró López

Carlos Plasencia Climent

Francisco Javier Saiz Rodríguez

Mª Pilar Santamarina Siurana

José M. del Valle Villanueva

Eduardo Vicens Salort

Representantes del Claustro

Federico Jesús Bonet Zapater

Rafael Capuz Lladró

María Manuela Fernández Méndez

Francisco Javier Fuenmayor Fernández

Vicente Mas Llorens

Óscar Pastor López

Alfredo Peris Manguillot

Marcial Pla Torres

M. Pilar Roig Picazo

Ángel Sebastiá Cortés

José Alberto Conejero Casares

Mª del Rosario de Miguel Molina

Ricardo Pérez Herrerías

Jaime Martín Díaz

Jordi Arjona Aroca

Jaume Garrigós i Méndez

Juan Carlos González López

Marcelino Pelayo Valero

Jesús Cano Calvo

Antonio Terrones Server

Representantes de Centros, Departamentos e Institutos Universitarios de Investigación

José Aguilar Herrando

Enrique Ballester Sarrias

Francisco Javier Cases Iborra

José María Desantes Fernández

Nemesio Fernández Martínez

Pedro Fito Maupoey

Santiago Guillem Picó

Pedro Miguel Sosa

Antonio Mocholí Salcedo

Juan Francisco Noguera Giménez

Francisco Payri González

Elías Miguel Pérez García

Elías de los Reyes Davó

ÓRGANOS DE GOBIERNO

Consejo de Gobierno

Luis Antonio Roig Picazo

Emilio del Toro Gálvez

Ricardo José Server Izquierdo

Silvino Navarro Casanova

Representantes del Consejo Social

Juan Francisco Cámara Gil

2.4.2. Composición desde el 24 de julio de 2008

Rector

Juan Juliá Igual

Francisco Javier Fuenmayor Fernández

Secretario General

Vicent Castellano i Cervera

Eliseo Gómez-Senent Martínez

Gerente

José Antonio Pérez García

Alberto González Salvador

Miembros designados por el Rector

José Luis Berné Valero

Vicente Mas Llorens

Vicente Juan Botti Navarro

Óscar Pastor López

M. Amparo Chiralt Boix

Alfredo Peris Manguillot

Miguel Ángel Fernández Prada

Carlos Plasencia Climent

Ana Llopis Reyna

M. Pilar Roig Picazo

Miguel Andrés Martínez Iranzo

Ángel Sebastiá Cortés

Enrique Juan Masiá Buades

José Alberto Conejero Casares

Francisco José Mora Mas

Mª del Rosario de Miguel Molina

Ismael Moya Clemente

Ricardo Pérez Herrerías

José Ismael Pastor Gimeno

Jaime Martín Díaz

Juan Bautista Peiró López

Francesc Xavier Ferri Fayos

Inés Sánchez Giner

Carlos Gahete Arias

Mª Pilar Santamarina Siurana

Juan Carlos González López

José M. del Valle Villanueva

Santiago Palacios Guillem

Eduardo Vicens Salort

Jesús Cano Calvo

Representantes del Claustro

Antonio Terrones Server

Enrique Cabrera Marçet

Representantes de Centros, Departamentos e Institutos Universitarios de Investigación

Enrique Ballester Sarriás

José Manuel Barat Baviera

José Capmany Francoy

José María Desantes Fernández

Vicent Josep de Esteban Chapapría	Elías Miguel Pérez García
Nemesio Fernández Martínez	Antonio Robles Martínez
Emilio Figueres Amorós	Ricardo José Server Izquierdo
Pedro Fito Maupoey	Representantes del Consejo Social
Santiago Guillem Picó	Juan Francisco Cámara Gil
Pedro Juan López Rodríguez	Emilio del Toro Gálvez
Pedro Miguel Sosa	Silvino Navarro Casanova
Francisco Payri González	

2.4.3. Comisión Permanente

2.4.3.1. Composición

- **Presidente:** Rector
- **Vocales:**
 - Dos Vicerrectores designados por el Rector, Francisco Mora Mas y Juan Bautista Peiró López
 - Los coordinadores de los Directores de Centro, Departamento e Instituto Universitario de Investigación
 - Un PDI: Enrique Ballester Sarriás
 - Un PAS: José M. del Valle Villanueva
 - Un alumno: Juan Carlos González López
- **Secretario:** Secretario General

2.4.3.2. Ámbito de actuación

- Sesiones del Consejo de Gobierno: calendario, orden del día y actuaciones preparatorias
- Comisiones del Consejo de Gobierno: estructura, composición y modificación. Otras comisiones
- Representantes del Consejo de Gobierno en otros órganos colegiados
- Convocatorias de elecciones y calendario
- Distinciones de la Universidad
- Participación de la Universidad en empresas y entidades públicas o privadas
- Todas aquellas que no hayan sido asignadas a ninguna otra Comisión

ÓRGANOS DE GOBIERNO

Consejo de Gobierno

2.4.4. Comisión Económica y de Recursos Humanos

2.4.4.1. Composición

- **Presidente:** Vicerrector de Coordinación y Planificación Económica
- **Vocales:**
 - El Vicerrector de Infraestructuras
 - El Gerente
 - Un miembro del Consejo Social: Emilio del Toro Gálvez
 - Los coordinadores de los Directores de Centro, Departamento e Instituto Universitario de Investigación
 - Un Director de Centro: Santiago Guillem Picó
 - Un Director de Departamento: Pedro Miguel Sosa
 - Un PAS: Antonio Terrones Server
 - Un alumno: Juan Carlos González López
- **Secretario:** Secretario General

2.4.4.2. Ámbito de actuación

- Gestión económico-financiera de la Universidad
- Patrimonio de la Universidad
- Infraestructuras de la Universidad
- Relación de puestos de trabajo del PDI y del PAS
- Cualquier otra competencia de contenido económico o en materia de personal al servicio de la Universidad

2.4.5. Comisión de Promoción del Profesorado

2.4.5.1. Composición

- **Presidente:** Vicerrector de Ordenación Académica
- **Vocales:**
 - El Vicerrector de I+D+i
 - Diez profesores representantes de diferentes áreas de conocimiento de la Universidad, que tengan, como mínimo, dos tramos de investigación reconocidos:
 - José Duato Marín
 - Nemesio Fernández Martínez
 - José Vicente Benajes Calvo
 - Miguel Ángel Fernández Prada
 - Carmen Jordá Such
 - Miguel Ferrando Bataller

- Ismael Moya Clemente
- Miguel Molina Alarcón
- Carlos M. Álvarez Bel
- José Bonet Solves
- **Secretario:** Un funcionario de la Secretaría General, con voz pero sin voto: Gonzalo López Belenguer

2.4.5.2. Ámbito de actuación

- Promoción del profesorado
- Evaluación de tramos docentes

2.4.6. Comisión Académica

2.4.6.1. Composición

- **Presidente:** Vicerrector de Estudios y Convergencia Europea
- **Vocales:**
 - El Vicerrector de Alumnado e Intercambio
 - Cuatro Directores de Centro:
 - Ignacio Bosch Reig
 - Enrique Ballester Sarriás
 - Enrique Masiá Buades
 - Nemesio Fernández Martínez
 - Dos Directores de Departamento:
 - Luis Roig Picazo
 - F. Javier Fuenmayor Fernández
 - Un Director de Instituto Universitario de Investigación: Antonio Mocholí Salcedo
 - Dos alumnos:
 - Juan Pablo Navarro Batet
 - Juan Rubio Mañez
- **Secretario:** Secretario General o persona en quien delegue

2.4.6.2. Ámbito de actuación

- Normativas académicas
- Convergencia europea
- Estudios de grado
- Estructuras de la Universidad: Centros

ÓRGANOS DE GOBIERNO

Consejo de Gobierno

- Convalidaciones, adaptaciones y libre elección
- Equipamiento docente
- Asuntos referentes al alumnado
- Cualquier otra competencia en materia académica no asignada a ninguna otra Comisión

2.4.7. Comisión de I+D+i

2.4.7.1. Composición

- **Presidente:** Vicerrector de I+D+i
- **Vocales:**
 - El Vicerrector de Tecnologías de la Información y de las Comunicaciones
 - Tres Directores de Departamento:
 - Óscar Pastor López
 - Pilar Roig Picazo
 - Ángel Sebastiá Cortés
 - Un Director de Centro: Elías de los Reyes Davó
 - Dos Directores de Instituto Universitario de Investigación:
 - José M. Desantes Fernández
 - José Ferrer Polo
 - Un Director de Entidad Propia de Investigación: Manuel Agustí Fonfría
 - Un ayudante o personal de investigación: Jaime Martín Díaz
 - Un PDI que tenga, como mínimo, dos tramos de investigación reconocidos: Marcial Pla Torres
- **Secretario:** Secretario General o persona en quien delegue

2.4.7.2. Ámbito de actuación

- I+D+i
- Estructuras de la Universidad: Departamentos, Institutos Universitarios de Investigación y Estructuras Propias de Investigación
- Programas de ayuda. Convocatorias. Premios. Resultados de la investigación. Transferencia de tecnología
- Cualquier otra competencia en materia de I+D+i no asignada a ninguna otra Comisión

2.4.8. Comisión de Postgrado

2.4.8.1. Composición

- **Presidenta:** Vicerrectora de Postgrado y Formación Permanente

- **Vocales:**

- El Vicerrector de Estudios y Convergencia Europea
 - Dos Directores de Centro:
 - Rafael Capuz Lladró
 - Elías Miguel Pérez García
 - Tres Directores de Departamento:
 - Alberto González Salvador
 - Alfredo Peris Manguillot
 - F. Javier Cases Iborra
 - Un Director de Instituto Universitario de Investigación: José M. Desantes Fernández
 - Un alumno: Francisco Javier Ganau Martínez
- **Secretario:** Secretario General o persona en quien delegue

2.4.8.2. Ámbito de actuación

- Estudios de postgrado
- Formación permanente

2.4.9. Comisión de Normativa

2.4.9.1. Composición

- **Presidente:** Vicerrector de Coordinación y Planificación Económica
- **Vocales:**
 - El Secretario General
 - El Gerente
 - Un Director de Centro: Ismael Moya Clemente
 - Un Director de Departamento: Marcial Pla Torres
 - Un Director de Instituto Universitario: Lucas Jódar Sánchez
 - Dos PDI pertenecientes a áreas de conocimiento de Derecho:
 - Juan Bataller Grau
 - F. Javier Company Carretero
- **Secretario:** Un funcionario designado por el Secretario General, con voz pero sin voto: Gonzalo López Belenguer

2.4.9.2. Ámbito de actuación

- Normas de carácter general de la Universidad
- Normas de los centros, departamentos, institutos universitarios de investigación y otras estructuras

Consejo de Gobierno

2.4.10. Comisión de Extensión Universitaria

2.4.10.1. Composición

- **Presidente:** Vicerrector de Cultura
- **Vocales:**
 - El Vicerrector de Deportes
 - Dos Directores de Centro:
 - Manuela Fernández Méndez
 - Antonio Robles Martínez
 - Un Director de Departamento: Vicente Mas Llorens
 - Un Director de Instituto Universitario de Investigación o de Estructura Propia de Investigación: M. Teresa Doménech Carbó
 - Un PAS: Jesús Cano Calvo
 - Dos alumnos:
 - Sergio Aleixandre Somoza
 - Juan Noguera Cámara
- **Secretario:** El Secretario General o persona en quien delegue: Àlvar Gómez i Moreno

2.4.10.2. Ámbito de actuación

- Cultura
- Promoción lingüística
- Deportes
- Servicios universitarios
- Estructuras de la Universidad: servicios universitarios, colegios mayores y residencias universitarias

2.4.11. Subcomisión de Rendimiento Académico y Evaluación Curricular

2.4.11.1. Composición

- **Presidente:** Vicerrector de Alumnado e Intercambio
- **Vocales:**
 - Cinco profesores del Consejo de Gobierno:
 - Santiago Guillem Picó
 - Federico Bonet Zapater
 - F. Javier Saiz Rodríguez
 - Juan Francisco Noguera Jiménez
 - Ricardo Pérez Herrerías

- **Secretaria:** La directora del Área de Rendimiento Académico y Evaluación Curricular, con voz pero sin voto

2.4.11.2. Ámbito de actuación

- Rendimiento académico y evaluación curricular

2.4.12 Subcomisión de Acción Social

El Consejo de Gobierno, en sesión de 14 de diciembre de 2006, adoptó el acuerdo de aprobar la creación de la Subcomisión de Acción Social, así como su composición y su ámbito de actuación.

2.4.12.1. Composición

- Miembros fijos:
 - Presidenta: Vicerrectora de Asuntos Sociales y Cooperación
 - Vocales: un representante del Consejo Social
- Miembros para asuntos de acción social a estudiantes:
 - Un alumno miembro del Consejo de Gobierno
 - Un Director de Centro miembro del Consejo de Gobierno
 - El Jefe del Servicio de Alumnado
 - Secretario: Jefe de la Sección de Becas
- Miembros para asuntos de acción social a PAS y PDI:
 - Un PAS miembro del Consejo de Gobierno
 - Un PDI miembro del Consejo de Gobierno
 - La Jefa del Servicio de Recursos Humanos
 - Secretario: Jefe de la Sección de Nóminas

2.4.12.2. Funciones

Efectuar las convocatorias de ayudas de carácter social dirigidas a la comunidad universitaria, que están comprendidas en la línea de acción social del presupuesto de la Universidad Politécnica de Valencia, así como efectuar las propuestas de resolución de las mismas por el Rector.

Estudiar y gestionar las solicitudes presentadas.

Efectuar las propuestas de concesión y/o denegación de solicitudes al Rector.

ÓRGANOS DE GOBIERNO

Consejo de Gobierno

2.4.12.3. Programas de Acción Social

• **AYUDA FONDO SOCIAL**

Objetivo: Fondo de ayuda social para el PAS y PDI que haya prestado servicios en la Universidad Politécnica de Valencia durante más de seis meses en el año para el cual se convoca la ayuda, y que se encuentre en activo en el momento de la publicación de la convocatoria. Gastos realizados durante el año natural que estén debidamente justificados.

La ayuda del Fondo Social 2007 comprende: Fondo Educativo, Fondo Asistencia Social (prótesis, intervenciones...), Fondo Ayudas a Discapacitados Psíquicos, Físicos o Sensoriales, Fondo Ayudas para la Atención de Ascendientes a Cargo y Fondo Ayudas para Adopciones Internacionales.

En la convocatoria del Fondo Social 2006 se presentaron 593 solicitudes y se resolvieron favorablemente 522.

La ayuda del Fondo Social 2007 se ha convocado en junio de 2008.

Presupuesto: 137.000 euros.

• **AYUDA MATRÍCULA PAS/PDI**

Objetivo: Compensar gastos de matrícula por estudios universitarios del personal de la Universidad Politécnica de Valencia, cónyuge e hijos/as, en primer, segundo y tercer ciclo en centros públicos o privados, correspondientes al curso académico de la convocatoria.

Se ha resuelto la convocatoria del curso 2007-2008 presupuestada con 166.207,02 euros.

Las solicitudes presentadas fueron 330 y admitidas 306.

• **AYUDA ACCIÓN SOCIAL ALUMNOS UPV**

Comprende:

- Ayuda matrícula alumnos de primer y segundo ciclo y másteres oficiales que cumplen los requisitos de la convocatoria.
 - Objetivo: Atender mediante una convocatoria general las demandas de aquellos alumnos de la Universidad Politécnica de Valencia que acrediten una situación personal o familiar de especial necesidad económica y no disfruten de otras becas o ayudas al estudio.
 - Se ha resuelto la convocatoria de ayudas Acción Social Alumnos UPV 2007-2008 por un importe total de 155.000 euros. Se han presentado 372 solicitudes y han sido concedidas 105.
- Ayuda por causas sobrevenidas
 - Objetivo: Dar respuesta a situaciones sobrevenidas en la unidad familiar o en el propio solicitante y que, a juicio de la Subcomisión de Acción Social, sea causante de un perjuicio económico grave que pueda dificultar al alumno la continuación de sus estudios. Se puede solicitar en cualquier momento del curso académico.

- Durante el curso 2007-2008 y hasta julio de 2008 se han presentado 14 solicitudes y han sido concedidas 11.
- Presupuesto: 35.700,00 euros.
- Se ha convocado la ayuda Acción Social Alumnos UPV 2008-2009.

• **AYUDA PARA ALUMNOS DISCAPACITADOS**

Objetivo: Facilitar las ayudas técnicas necesarias para el estudio, el transporte y la comunicación a los alumnos de la Universidad Politécnica de Valencia con necesidades educativas asociadas a condiciones personales de discapacidad, con la finalidad de facilitarles el acceso a la formación universitaria y el desarrollo de sus estudios en condiciones de igualdad.

Estas ayudas incluyen emisoras, grabadoras, sistemas informáticos (ordenadores portátiles, programas específicos...), así como ayudas para el transporte, acompañamiento, asistencia de intérpretes de lengua de signos...

Presupuesto: 6.716,88 euros.

Durante el curso 2007-2008 se han presentado y concedido cinco solicitudes.

Se ha convocado la ayuda para el curso 2008-2009.

• **BECAS COMEDOR**

Objetivo: convocar becas de comedor dirigidas a los alumnos de primer y segundo ciclo y másteres oficiales de la Universidad Politécnica de Valencia.

A partir del curso 2006-2007 se ha incrementado el número de becas a 500 y la distribución por campus se realiza en función del número de alumnos matriculados.

Presupuesto del curso 2007-2008: 130.847,29 euros.

Se han presentado 1.781 solicitudes y se han concedido 508.

• **RESIDENCIAS DE VERANO**

Objetivo: Ofrecer estancias gratuitas durante siete noches en régimen de alojamiento o alojamiento y desayuno en Residencias Universitarias y Colegios Mayores al PAS y PDI de la Universidad Politécnica de Valencia.

743 plazas concedidas en la convocatoria 2007

Presupuesto año 2008: 112.470,78 euros.

• **COLABORACIÓN CON DIVERSAS ASOCIACIONES E INSTITUCIONES:**

- Fundación Tolerancia Cero de la Conselleria de Bienestar Social con motivo del Día Internacional de la Mujer 2008; mercadillo solidario a favor de la Fundación Proyecto Vivir, bajo el lema "Por la igualdad de oportunidades" y con la

ÓRGANOS DE GOBIERNO

Consejo de Gobierno

colaboración con toda la comunidad universitaria; elaboración del informe de datos estadísticos de la UPV con la evolución académica y profesional de las mujeres; mesa redonda.

- Adhesión de la UPV a la campaña promovida por la Conselleria de Bienestar Social contra la violencia de género, por la igualdad y la conciliación de la vida familiar y laboral.
- Apoyo a las actividades de Cooperación Social Universitaria de la UPV, que ayuda a menores y adultos de etnias minoritarias en situaciones marginales en los barrios del Cabañal y Malvarrosa.
- Ayuda a las actividades de PayaSOSospital con la impresión de publicaciones.
- Casal de la Pau, asociación que atiende y acompaña en todo el proceso de integración a aquellas personas que, dentro o fuera de la prisión, se encuentran en una situación de indefensión social a causa de sus carencias familiares. Ayuda a la impresión de la revista trimestral.
- Colaboración con la Falla Av. Tarongers–Universitat Politècnica.
- Proyecto del Ayuntamiento de Valencia para favorecer el acogimiento de los alumnos Erasmus en el curso 2007-2008: participación en las fiestas falleras y visita al Centro Histórico.
- Asociación Española Contra el Cáncer, cuestación pública anual y mesas informativas con el fin de promover hábitos de vida saludables.
- Apoyo a las actividades del Día del Antiguo Alumno de la Asociación de Antiguos Alumnos de la UPV.
- Colaboración con la Asociación de Clavarios de Benimaclet en la celebración de la tradicional romería de los Santos de la Piedra desde Benimaclet a la ermita de Vera, situada en el campus de la UPV: celebración el 15 de septiembre de la misa en acción de gracias por el 40 aniversario de la UPV.
- Participación en el Premio a la Empresa Solidaria de la Comunitat Valenciana de la Conselleria de Bienestar Social.
- Punto de venta de Comercio Solidario en el campus de Vera de objetos realizados en centros ocupacionales, en colaboración con la Fundación CEDAT.

• OTRAS ACTUACIONES:

- Realización del Plan Especial de Actuación en Materia de Accesibilidad Integral de la UPV, por parte de la Fundación CEDAT, con motivo del convenio de colaboración entre el IMSERSO, la Fundación ONCE y la Universidad Politécnica.
- Actuaciones encaminadas a conseguir la certificación AENOR en materia de accesibilidad integral en algunas dependencias de la UPV dentro del marco de la política de accesibilidad global de la UPV.
- Participación de la UPV en el proyecto Valencia ciudad Poliédrica–Comisión Mediadora y de Valores del Centro de Estrategias y Desarrollo de Valencia, dependiente de la Concejalía de Bienestar Social e Integración, en temas de inmigración y ciudadanía.
- Participación de la UPV como vocal en el Consejo de Ciudadanía de la Comunitat Valenciana, órgano dependiente de la Conselleria de Inmigración y Ciudadanía.
- Participación de la UPV como vocal en el Consejo Asesor de la Generalitat Valenciana en materia de drogodependencias y otros trastornos adictivos dependiente de la Conselleria de Sanidad.

ÓRGANOS DE GOBIERNO

Consejo de Gobierno

- Participación de la UPV en el Consejo Valenciano de Bienestar Social dependiente de la Conselleria de Bienestar Social.
- Coordinación de los estudiantes que participan en el programa intergeneracional Viure i Conviure, obra social de Caixa Catalunya, alojamiento y convivencia de estudiantes con personas mayores.
- Edición del libro *Valencia, colores de una ciudad*.

La Universidad Politécnica cuenta además con los servicios sociales de Escuela Infantil, Centro de Salud Laboral Juana Portaceli, Universidad Senior, Escola d'Estiu y Fundación CEDAT, que ofrece información y asesoramiento a los miembros de la comunidad universitaria con discapacidad.

2.5. Junta Consultiva

Rector

Juan Juliá Igual

Secretario General

Vicent Castellano i Cervera

Vocales

José Aguilar Herrando

Manuel Agustín Fonfría

Pedro Alberto Pérez

Carlos Álvarez Bel

Manuel Baselga Izquierdo

Herminio Boira Tortajada

José Antonio Bonet Solves

Vicente Caballer Mellado

José Capmany Francoy

Mª Amparo Chiralt Boix

Vicente Conejero Tomás

Avelino Corma Canós

Ricardo Díaz Calleja

José Francisco Duato Marín

Julio Fernández Carmona

Miguel Ángel Fernández Prada

José Ferrer Polo

Pedro Fito Maupoey

Fco. Javier Fuenmayor Fernández

José García Antón

Ana Mª Gimeno Sanz

José Luis Guardiola Bárcena

José Luis Guiñón Segura

Vicente Hernández García

Carmen Jordá Such

Jaime Llinares Galiana

José Vicente Maroto Borrego

Emilio José Martínez Arroyo

Vicente Montesinos Santalucía

Fernando Nuez Viñals

Francisco Payri González

Bernardo Perepérez Ventura

Ángel Pérez-Navarro Gómez

Rosa Puchades Pla

Isidro Ramos Salavert

Luis Miguel Rivera Vilas

Juan José Serrano Martín

Antonio Tomás Sanmartín

Luis Vergara Domínguez

Eduardo Vicens Salort

DOCENCIA 03

3.1. Equipos Directivos

Durante el curso académico 2007-2008 se celebraron elecciones a Juntas de Centro y Consejo de Departamento en la mayor parte de los centros y departamentos de la Universidad.

Finalizado ese proceso se celebraron las elecciones a Direcciones de Centro y Departamento, con la consiguiente renovación de los equipos directivos.

Así pues, se detallan los cambios producidos en los equipos directivos, como consecuencia de las elecciones celebradas.

3.1.1. Centros

EQUIPOS DIRECTIVOS EN CENTROS QUE HAN CELEBRADO ELECCIONES

CARGO	COMPOSICIÓN HASTA EL 06.07.2008	COMPOSICIÓN DESDE EL 07.07.2008
ESCUELA POLITÉCNICA SUPERIOR DE ALCOY		
Director	Enrique Juan Masiá Buades	Enrique Juan Masiá Buades
Secretario	Juan José Rico Esteve	Juan José Rico Esteve
Subdirector 1º / Jefe de Estudios	José Ignacio Sirvent Mira	Juan Ignacio Torregrosa López
Subdirectora 2º / Alumnado	Georgina Blanes Nadal	Georgina Blanes Nadal
Subdirector / Calidad e Innovación Educativa	Keith Douglas Charles Stuart	
Subdirector / Cátedras de Empresa (2006)	Antonio Abellán García	Emilio Jesús Golf Laville
Subdirectora / Cultura, Deporte, Sociedad y Colegio Mayor		
Subdirectora / de I+D+i	Lucía Agud Albesa	Lucía Agud Albesa
Subdirector/a / Formación Permanente	Ana Mª Amat Payá	Ana Mª Amat Payá
Subdirector / Infraestructuras y Servicios	Eduardo José Gilabert Pérez	Ana María García Bernabeu
Subdirectora / Nuevos Títulos Oficiales, Innovación Educativa y Calidad (2006)	Juan Ignacio Torregrosa López	Antonio Abellán García
Subdirector / Promoción y Diseño de Nuevos Títulos		Josefa Mula Bru
Subdirectora / Relaciones Internacionales	Lluís Francesc Narcís Garrigós Otra	Elena Pérez Bernabeu
ESCUELA POLITÉCNICA SUPERIOR DE GANDÍA		
Director/a	Mª Manuela Fernández Méndez	José Ismael Pastor Gimeno
Secretario/a	Trinidad Mª Sansaloni Balaguer	Jesús Alba Fernández
Subdirector 1º / Jefe Estudios	Juan Luis Corral González	Juan Luis Corral González
Subdirectora 2º / Infraestructura	Carmen Gómez Benito	Carmen Gómez Benito
Subdirector / Área Ambiental	Miguel Rodilla Alama	Juan Andrés González Romero
Subdirector / Área Comunicación Audiovisual	Antonio Forés López	Antonio Forés López
Subdirector/a / Área de Telecomunicaciones	Jesús Alba Fernández	Trinidad Mª Sansaloni Balaguer
Subdirector/a / Área de Turismo	Bernat Roig Merino	Lourdes Canós Darós
Subdirector / Empleo y Proyecto Ideas (2006)	Jordi Joan Mauri Castelló	Francisco Camarena Femenia
Subdirectora / Promoción y Eventos (2006)	Anna Vidal Meló	Anna Vidal Meló

DOCENCIA

Equipos Directivos

CARGO	COMPOSICIÓN HASTA EL 06.07.2008	COMPOSICIÓN DESDE EL 07.07.2008
ETS DE ARQUITECTURA		
Director/a	Ignacio Bosch Reig	Ana Llopis Reyna
Secretario/a	Adolfo Alonso Durá	María del Carmen Blasco Sánchez
Subdirector 1º / Jefe de Estudios	Pablo José Navarro Esteve	Agustín José Pérez García
Subdirectora 2º / Planificación y Calidad		Vicenta Calvo Roselló
Subdirector / Cátedras de Empresas (2006)	José Mª Fran Bretones	Francisco Juan Vidal
Subdirector / Coordinación Docente y Plan de Estudios	Ignacio Magro de Orbe	
Subdirectora / Cultura	Amparo Tarín Martínez	Victoria Eugenia Bonet Solves
Subdirector/a / Infraestructura	Manuel Lillo Navarro	Luisa Basset Salom
Subdirector / Ordenación Docente		Guillermo González Pérez
Subdirector / Relaciones con la Empresa e Instituciones	Vicente García Ros	
Subdirector/a / Relaciones Internacionales y Erasmus	Luis Alonso de Armiño Pérez	María Carmen Ferrer Ribera
ESCUELA TÉCNICA SUPERIOR DE GESTIÓN EN LA EDIFICACIÓN		
Director	Rafael Capuz Lladró	Rafael Sánchez Grandía
Secretaria	Juana Mercedes Cerdán Soriano	Juana Mercedes Cerdán Soriano
Subdirector 1º / Jefe de Estudios		Pablo Rodríguez Navarro
Subdirectora / Alumnado y Relaciones Internacionales	Isabel Tort Ausina	Isabel Tort Ausina
Subdirectora / Convenios y Empresas		María Begoña Fuentes Giner
Subdirector / Coordinación Titulación Grado	Francisco Hidalgo Delgado	
Subdirector / Cultura y Deportes	Enrique Ruá López	
Subdirector / Empresa y Calidad	Vicente Monzó Hurtado	
Subdirector / Infraestructuras y Mantenimiento	José Miguel Sanchis León	José Miguel Sanchis León
Subdirector / Ordenación Académica y Prospectiva	Rafael Sánchez Grandía	Rafael Marín Sánchez
Subdirector Postgrado e Investigación		Jesús Mené Aparicio
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DEL DISEÑO		
Director	Enrique Ballester Sarrias	Enrique Ballester Sarrias
Secretario	Antonio Juan Ramírez Fernández	Antonio Juan Ramírez Fernández
Jefe de Estudios	Bernardo Álvarez Valenzuela	Bernardo Álvarez Valenzuela
Subdirector 1º / Ordenación Académica	José Martí Dolz	José Martí Dolz
Subdirectora 2º / Innovación Educativa	Laura Contat Rodrigo	Laura Contat Rodrigo
Subdirector/a / Actividades Profesionales y Empleo (2006)	María Teresa Pardo Vicente	Arturo Gil Gil
Subdirector / Alumnado	Francisco Javier Camacho Vidal	Francisco Javier Camacho Vidal
Subdirector / Cátedras Empresas y Recursos (2006)	Emilio Ramón Iribarren Navarro	Emilio Ramón Iribarren Navarro
Subdirector / Calidad	Ricardo Pérez Herrerías	Ricardo Pérez Herrerías
Subdirector / Infraestructura	Ángel Montes Hernando	Ángel Montes Hernando

DOCENCIA

Equipos Directivos

CARGO	COMPOSICIÓN HASTA EL 06.07.2008	COMPOSICIÓN DESDE EL 07.07.2008
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA DEL DISEÑO (CONTINUACIÓN)		
Subdirector / Relaciones con la Empresa	Arturo Gil Gil	Víctor Andrés Cloquell Ballester
Subdirector / Relaciones Internacionales	Houcine Hassan Mohamed	Houcine Hassan Mohamed
ESCUELA TÉCNICA SUPERIOR DE INGENIEROS DE CAMINOS, CANALES Y PUERTOS		
Director	José Aguilar Herrando	Vicent Josep de Esteban Chapapria
Secretario/a	José Cristóbal Serra Peris	Isabel Salinas Marín
Subdirector 1º / Jefe de Estudios	Federico Jesús Bonet Zapater	Pedro Antonio Calderón García
Subdirector/a 2º / Alumnado	Miguel Ángel Eguíbar Galán	María Amalia Sanz Benlloch
Subdirector / Infraestructura	Guillermo Cobos Campos	José Rocío Martí Vargas
Subdirector / Ordenación Académica	José Luis Bonet Senach	Francisco José Vallés Morán
Subdirector / Relaciones Institucionales	Eugenio Pellicer Armiñana	
Subdirector/a / Relaciones Internacionales	María Boquera Matarredona	José Alberto González Escriva
ESCUELA TÉCNICA SUPERIOR DE INGENIEROS DE TELECOMUNICACIÓN		
Director	Elías de los Reyes Davó	Juan Vicente Balbastre Tejedor
Secretario	Lorenzo Rubio Arjona	Lorenzo Rubio Arjona
Subdirector/a 1º / Jefe de Estudios	Valeriana Naranjo Ornedo	Juan Ramón Torregrosa Sánchez
Subdirector 2º / Innovación y Equipamiento Docente		Francisco Javier Oliver Villarroya
Subdirector / Calidad	Pablo García Escalle	Fulgencio Montilla Meoro
Subdirectora / Extensión Universitaria (2006)	Alicia Roca Martínez	María Ángeles Lence Guilabert
Subdirector / Infraestructura	Rafael Domínguez Peñalosa	
Subdirectora / Organización Académica	Pilar Candelas Valiente	Pilar Candelas Valiente
Subdirector / Relaciones Empresas (2006)	Francisco José Ballester Merelo	Vicente Traver Salcedo
Subdirector / Relaciones Externas	Antonio Arnau Vives	
Subdirector / Relaciones Internacionales		Felipe Laureano Peñaranda Foix
ESCUELA TÉCNICA SUPERIOR DE INGENIEROS INDUSTRIALES		
Director	Juan Jaime Cano Hurtado	Miguel Andrés Martínez Irazo
Secretario/a	Maria Mercedes Álvaro Rodríguez	Juan José Pérez Martínez
Subdirector/a 1º / Jefe de Estudios	Pablo Aragón Beltrán	Rosa Esperanza Tormos Faus
Subdirector 2º / Innovación, Promoción e Imagen		Enrique Cabrera Rochera
Subdirector / Acción Cultural y C. al D.	Andrés Lapuebla Ferri	
Subdirector / Alumnado	Carlos Manuel Dema Pérez	
Subdirector / Alumnado y Extensión Universitaria		Fernando Naya Sanchis
Subdirector / Asuntos Económicos e Infraestructura	Carlos Roldán Porta	
Subdirector / Calidad y Planificación	Alfonso Cristóbal Cárcel González	David Jerónimo Busquets Mataix
Subdirector / Coordinación de Estudios	José Antonio Mendoza Roca	

DOCENCIA

Equipos Directivos

CARGO	COMPOSICIÓN HASTA EL 06.07.2008	COMPOSICIÓN DESDE EL 07.07.2008
ESCUELA TÉCNICA SUPERIOR DE INGENIEROS INDUSTRIALES (CONTINUACIÓN)		
Subdirector / Infraestructura y Asuntos Económicos		José Vicente Salcedo Romero de Ávila
Subdirectora / Ordenación Docente	Petra Amparo López Jiménez	
Subdirector / Planes de Estudios	Enrique Domingo Guijarro Estellés	
Subdirector / Planes de Estudios-I		Jorge García-Serra García
Subdirector / Planes de Estudios-II		José Antonio Mendoza Roca
Subdirector / Planes de Estudios-III		Carlos Manuel Dema Pérez
Subdirector / Relaciones con el Exterior	Antonio Reig Fabado	
Subdirector / Relaciones con Empresas	José Pedro García Sabater	
Subdirectora / Relaciones Internacionales e Idiomas		Anna Neus Igual Muñoz
FACULTAD DE BELLAS ARTES		
Decano	Elías Miguel Pérez García	Elías Miguel Pérez García
Secretaria	María Luisa Pérez Rodríguez	Mercedes Sánchez Pons
Vicedecano/a 1º / Ordenación Académica	Sara Alvarez Sarrat	José Luis Cueto Lominchar
Vicedecano 2º / Infraestructura	Vicente Barón Linares	Vicente Barón Linares
Vicedecana / Cátedras de Empresas (2006)	Mercedes Sánchez Pons	María Angeles López Izquierdo
Vicedecano / Cultura	José Luis Cueto Lominchar	Ricardo Javier Forriols González
Vicedecano/a / Relaciones Internacionales	Ricardo Javier Forriols González	María Isabel Tristán Tristán

EQUIPOS DIRECTIVOS EN CENTROS QUE NO CELEBRARON ELECCIONES

CARGO	COMPOSICIÓN
ESCUELA TÉCNICA SUPERIOR DE INFORMÁTICA APLICADA	
Director	Antonio Robles Martínez
Secretario	Ferran Pla Santamaría
Jefe de Estudios	Francisco Marqués Hernández
Subdirector / Cátedras de Empresa (2006)	José Enrique Simó Ten (cesó el 31.03.2008)
Subdirectora / Ordenación Académica y Alumnado	María José Vicent López
Subdirector / Planificación e Infraestructura	Vicente del Olmo Muñoz
Subdirector / Relaciones con Empresas	Miguel Sánchez López
Subdirector / Relaciones Internacionales	José Hernández Orallo
ESCUELA TÉCNICA SUPERIOR DEL MEDIO RURAL Y ENOLOGÍA	
Director	Santiago Guillem Picó
Secretaria	Ana María Albors Sorolla
Jefa de Estudios	Mª Dolores Raigón Jiménez
Subdirector / Cátedras de Empresas (2006)	Pedro Beltrán Medina
Subdirector / Espacio Europeo de Educación Superior	José Vicente Turégano Pastor
Subdirector / Infraestructura, Promoción Lingüística y Cultura	José Juan Bernad Godina
Subdirector / Relaciones Externas	Vicente Castell Zeising
Subdirectora / Segundos Ciclos	María Inmaculada Álvarez Cano

CARGO	COMPOSICIÓN
ESCUELA TÉCNICA SUPERIOR DE INGENIEROS AGRÓNOMOS	
Director	Nemesio Fernández Martínez
Secretario	Fernando Fornes Sebastiá
Jefe de Estudios	Juan Manuel Buitrago Vera
Subdirectora / Cooperación y Relaciones Internacionales	Rosa Puchades Pla
Subdirector / Coordinación Académica	Eduardo Rojas Briales
Subdirector / Infraestructura y Calidad	Carlos Adrados Blaise-Ombrecht
Subdirector / Relaciones Institucionales y Empresa	José Luis Pérez-Salas Sagreras
ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA GEODÉSICA, CARTOGRÁFICA Y TOPOGRÁFICA	
Director	Francisco García García
Secretario	Jesús María Irigoyen Gaztelumendi
Jefa de Estudios	Laura Sebastiá Tarín (<i>Cesó el 31.03.2008</i>)
Subdirectora / Jefe de Estudios, de Ordenación Académica y Departamentos	Peregrina Eloína Coll Aliaga (<i>Nombrada el 01.04.2008</i>)
Subdirector / Relaciones con Empresas	Fernando Francisco Buchón Moragues
Subdirector / Relaciones Exteriores	Luis Ángel Ruiz Fernández
Subdirector / Personal, Asuntos Económicos e Infraestructuras	Ricardo López Albiñana
FACULTAD DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	
Decano	Ismael Moya Clemente
Secretaria	Mª Teresa Solaz Benavent
Jefe de Estudios	Sergio Marí Vidal
Vicedecana / Alumnado	Gabriela Ribes Giner
Vicedecano / Infraestructura	Carlos Vicente García Gallego
Vicedecana / Intercambio Académico y Convergencia Europea	Virginia Vega Carrero
FACULTAD DE INFORMÁTICA	
Decano	Emilio Sanchis Arnal
Secretario	Antonio Molina Marco
Jefe de Estudios	Eduardo Vendrell Vidal
Vicedecano / Cátedras de Empresa (2006)	Juan Carlos Ruiz García
Vicedecano / Infraestructura	José Alberto Conejero Casares
Vicedecano / Ordenación Académica	Andrés Martín Terrasa Barrena (<i>Cesó el 06.07.2008</i>)
Vicedecana / Ordenación Académica	María José Castro Bleda (<i>Nombrada el 07.07.2008</i>)
Vicedecano / Relaciones con el Exterior	Pietro Manzoni

Equipos Directivos

3.1.2. Departamentos

EQUIPOS DIRECTIVOS EN DEPARTAMENTOS QUE HAN CELEBRADO ELECCIONES		
DEPARTAMENTO	COMPOSICIÓN HASTA EL 29.06.2008	COMPOSICIÓN DESDE EL 30.06.2008
BIOLOGÍA VEGETAL		
Director	José Luis Guardiola Barcena	José Luis Guardiola Barcena
Secretaria	Rosa Victoria Molina Romero	Rosa Victoria Molina Romero
Subdirector	Enrique José Sanchis Duato	Enrique José Sanchis Duato
BIOTECNOLOGÍA		
Director	Luis Antonio Roig Picazo	Jaime Prohens Tomás
Secretario/a	José M. Bellés Albert	M. Antonia Ferrús Pérez
Subdirector/a	M. Antonia Ferrús Pérez	José M. Bellés Albert
CIENCIA ANIMAL		
Director	Marcial Pla Torres	Miguel Jover Cerdá
Secretaria	María Antonia Santacreu Jerez	Luz María Pérez Igualada
Subdirector	Miguel Jover Cerdá	Juan José Pascual Amorós
Subdirector/a	Mª Pilar Molina Pons	Salvador Calvet Sanz
COMPOSICIÓN ARQUITECTÓNICA		
Director	Juan Francisco Noguera Giménez	Juan Francisco Noguera Giménez
Secretario	Juan María Songel González	Javier Poyatos Sebastián
Subdirector/a	Gaspar Muñoz Cosme	Camilla Miletó
COMUNICACIÓN AUDIOVISUAL, DOCUMENTACIÓN E HISTORIA DEL ARTE		
Directora	María Nuria Lloret Romero	María Nuria Lloret Romero
Secretaria	María Fernanda Peset Mancebo	Luisa María Tolosa Robledo
Subdirector	Adolfo Muñoz García	Adolfo Muñoz García
Subdirector	Miguel Corella Lacasa	Miguel Corella Lacasa
COMUNICACIONES		
Director	Alberto González Salvador	Alberto González Salvador
Secretario	Vicent José Pla Boscà	Vicent José Pla Boscà
Subdirector	Juan Carlos Guerri Cebollada	Héctor Esteban González
Subdirector	Salvador Sales Maicas	Pablo García Escalle
Subdirector	Vicenç Almenar Terre	Vicenç Almenar Terre
CONSERVACIÓN Y RESTAURACIÓN DE BIENES		
Directora	M. Pilar Roig Picazo	M. Pilar Roig Picazo
Secretaria	Mª Julia Osca Pons	Mª Julia Osca Pons
Subdirector	José Antonio Madrid García	José Antonio Madrid García
CONSTRUCCIONES ARQUITECTÓNICAS		
Director	Javier Benlloch Marco	Manuel Octavio Valcuende Payá
Secretaria	María Luisa Collado López	María Luisa Collado López
Subdirector/a	Liliána Palaia Pérez	José Mª Fran Bretones
Subdirector	Luis Manuel Palmero Iglesias	Luis Vicente García Ballester

DEPARTAMENTO	COMPOSICIÓN HASTA EL 29.06.2008	COMPOSICIÓN DESDE EL 30.06.2008
DIBUJO		
Director/a	Miguel Ángel Guillem Romeu	Mª Blanca Rosa Pastor Cubillo
Secretario/a	María Desamparados Berenguer Wieden	Alberto José March Ten
Subdirector/a 1º	Mª Blanca Rosa Pastor Cubillo	Fernando Evangelio Rodríguez
Subdirectora 2º	Beatriz García Prosper	Beatriz García Prosper
ECONOMÍA Y CIENCIAS SOCIALES		
Director	Ricardo José Server Izquierdo	Ricardo José Server Izquierdo
Secretaria	Marta García Molla	Ana Blasco Ruiz
Subdirector	Baldomero Segura García Del Río	José Serafín Clemente Ricolfe
Subdirector/a	Luis Miguel Rivera Vilas	Marta García Molla
ECOSISTEMAS AGROFORESTALES		
Director	Herminio Boira Tortajada	José García Jiménez
Secretario	Francisco Prieto Jiménez	Francisco Prieto Jiménez
Subdirector	José García Jiménez	Josep Armengol Fortí
ESCRITURA		
Director/a	Emilio José Martínez Arroyo	Marina Pastor Aguilar
Secretario/a	Vicente Ortíz Sausor	María Pilar Crespo Ricart
Subdirector	Jaime Chornet Roig	Jaime Chornet Roig
Subdirector	José Francisco Romero Gómez	Moisés Mañas Carbonell
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA		
Director	Andrés Carrión García	Andrés Carrión García
Secretaria	Elena Vázquez Barrachina	Elena Vázquez Barrachina
Subdirectora	Ana Isabel Sánchez Galdón	Ana Isabel Sánchez Galdón
EXPRESIÓN GRÁFICA ARQUITECTÓNICA		
Director	Jorge Llopis Verdú	Jorge Llopis Verdú
Secretario	Julio Antonio Albert Ballester	Julio Antonio Albert Ballester
Subdirectora	Marina Sender Contell	Marina Sender Contell
FÍSICA APLICADA		
Director	Jorge Curiel Esparza	Jorge Curiel Esparza
Secretario	Francisco Gálvez Martínez	Francisco Gálvez Martínez
Subdirector	Manuel Salmerón Sánchez	Manuel Salmerón Sánchez
Subdirectora	María del Carmen Muñoz Roca	María del Carmen Muñoz Roca
Subdirector	Patricio Ramírez Hoyos	Patricio Ramírez Hoyos
INFORMÁTICA DE SISTEMAS Y COMPUTADORES		
Director	Pedro Joaquín Gil Vicente	Pedro Juan López Rodríguez
Secretario	Juan Carlos Cano Escrivá	Juan Carlos Cano Escrivá
Subdirector	Jorge Vicente Real Sáez	Juan Luis Posadas Yagüe
Subdirectora/a	Vicente Santonja Gisbert	María Engracia Gómez Requena
Subdirector	Ángel Rodas Jordá	Ángel Rodas Jordá

DOCENCIA

Equipos Directivos

DEPARTAMENTO	COMPOSICIÓN HASTA EL 29.06.2008	COMPOSICIÓN DESDE EL 30.06.2008
INGENIERÍA ELECTRÓNICA		
Director	Ángel Sebastiá Cortés	Emilio Figueres Amorós
Secretario	Antonio Guill Ibáñez	Antonio Guill Ibáñez
Subdirector	Emilio Figueres Amorós	José Francisco Toledo Alarcón
Subdirector	Marcos Antonio Martínez Peiró	Raul Esteve Bosch
INGENIERÍA ELÉCTRICA		
Director	José Roger Folch	José Roger Folch
Secretario	Salvador Conrado Año Villalba	Salvador Conrado Año Villalba
Subdirector	Vicente León Martínez	Vicente León Martínez
INGENIERÍA GRÁFICA		
Director	Fernando Brusola Simón	Fernando Brusola Simón
Secretaria	Marina Gascón Martínez	Marina Gascón Martínez
Subdirector	Bernabé Hernandis Ortúño	Bernabé Hernandis Ortúño
Subdirector	Ignacio Tortajada Montañana	José María Gomis Martí
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE		
Director	Jorge García-Serra García	Juan Bautista Marco Segura
Secretario/a	Eduardo Fabián Cassiraga .	Petra Amparo López Jiménez
Subdirector	Ignacio Escuder Bueno	Eduardo Fabián Cassiraga
Subdirector	Miguel Martín Monerris	Miguel Martín Monerris
INGENIERÍA MECÁNICA Y DE MATERIALES		
Director	Francisco Javier Fuenmayor Fernández	Alfonso Cristóbal Cárcel González
Secretario	Pedro Rosado Castellano	Pedro Rosado Castellano
Subdirector	Miguel Jorge Reig Pérez	Juan José Ródenas García
Subdirector	Vicente Amigó Borrás	Rafael Antonio Balart Gimeno
INGENIERÍA QUÍMICA Y NUCLEAR		
Director	Jaime Lora García	Sebastián Salvador Martorell Alsina
Secretaria	María Isabel Alcaina Miranda	Sofía Carlos Alberola
Subdirector/a	José Ródenas Diago	María Isabel Alcaina Miranda
Subdirector	Valentín Pérez Herranz	Valentín Pérez Herranz
INGENIERÍA RURAL Y AGROALIMENTARIA		
Director	Eugenio García Mari	Eugenio García Mari
Secretario	Ismael Vicente Escrivá Piqueras	Ismael Vicente Escrivá Piqueras
Subdirector	Francisco Galiana Galán	Álvaro Royuela Tomás
INGENIERÍA TEXTIL Y PAPELERA		
Director	Francisco Javier Cases Iborra	Francisco Javier Cases Iborra
Secretario	Antonio Arqués Sanz	Antonio Arqués Sanz
Subdirector	Pablo Díaz García	Pablo Díaz García
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA		
Director	Julián José Salt Llobregat	José Luis Navarro Herrero
Secretario	Ramón Manuel Blasco Giménez	Ramón Manuel Blasco Giménez
Subdirector	Antonio Sala Piqueras	Antonio Sala Piqueras
Subdirector	Ricardo Pizá Fernández	Francesc Xavier Blasco Ferragud

DEPARTAMENTO	COMPOSICIÓN HASTA EL 29.06.2008	COMPOSICIÓN DESDE EL 30.06.2008
INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL		
Director	Pedro Miguel Sosa	Pedro Miguel Sosa
Secretario	Héctor Saura Arnau	Héctor Saura Arnau
Subdirector	Jorge Juan Payá Bernabeu	Jorge Juan Payá Bernabeu
Subdirector	Pedro Antonio Calderón García	Pedro Serna Ros
INGENIERÍA DEL TERRENO		
Director	Francisco Ángel Izquierdo Silvestre	Rafael Cortés Gimeno
Secretario/a	Isidro Cantarino Martí	Mª Elvira Garrido de la Torre
Subdirector	José Bernardo Serón Gáñez	Juan Antonio Botella Torres
INGENIERÍA E INFRAESTRUCTURA DEL TRANSPORTE		
Director	Alfredo García García	José Cristóbal Serra Peris
Secretario	José Alberto González Escrivá	Tomás Ruiz Sánchez
Subdirector/a	Antonio José Torres Martínez	Ana María Pérez Zuriaga
MATEMÁTICA APLICADA		
Director	Alfredo Peris Manguillot	Alfredo Peris Manguillot
Secretario	Fernando Giménez Palomares	Fernando Giménez Palomares
Subdirector/a	Almanzor Sapena Piera	Ana Martínez Pastor
Subdirector	Félix Martínez Jiménez	Félix Martínez Jiménez
Subdirectora	Josefa Marín Molina	Josefa Marín Molina
Subdirector/a	Luis Miguel García Raffi	María del Carmen Gómez Collado
MECANIZACIÓN Y TECNOLOGÍA AGRARIA		
Director	Carlos Gracia López	Carlos Gracia López
Secretario	Enrique Ortí García	José Mª Molina Hidalgo
Subdirector	José Mª Molina Hidalgo	Francisco Rovira Mas
MECÁNICA DE LOS MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS		
Director	Juan Antonio Rovira Soler	Juan Antonio Rovira Soler
Secretario	Pedro Efrén Martín Concepción	Pedro Efrén Martín Concepción
Subdirector/a	José Ramón Cervera López	Ana Isabel Almerich Chuliá
MÁQUINAS Y MOTORES TÉRMICOS		
Director	Francisco Payri González	Francisco Payri González
Secretario	Antonio José Torregrosa Huguet	José Vicente Pastor Soriano
Subdirector	Jesús Vicente Benajes Calvo	Jaime Alberto Broatch Jacobi
Subdirector	Vicente Macián Martínez	José Galindo Lucas
ORGANIZACIÓN DE EMPRESAS		
Director	Ignacio Gil Pechuán	Ignacio Gil Pechuán
Secretaria	Marta Elena Palmer Gato	Marta Elena Palmer Gato
Subdirector	Joan Josep Baixauli i Baixauli	Joan Josep Baixauli i Baixauli
Subdirector	José Miguel Albarracín Guillem	José Miguel Albarracín Guillem
Subdirector	Julián Manuel Marcelo Cocho	Juan Antonio Marín García

DOCENCIA

Equipos Directivos

DEPARTAMENTO	COMPOSICIÓN HASTA EL 29.06.2008	COMPOSICIÓN DESDE EL 30.06.2008
PRODUCCIÓN VEGETAL		
Director	Bernardo Pascual España	Bernardo Pascual España
Secretario	José María Osca Lluch	José María Osca Lluch
Subdirector	José Vicente Maroto Borrego	José Vicente Maroto Borrego
Subdirector	Vicente Almela Orenga	Vicente Almela Orenga
PROYECTOS ARQUITECTÓNICOS		
Director	Vicente Mas Llorens	Vicente Mas Llorens
Secretario	José Ramón López Yeste	José Ramón López Yeste
Subdirector	Carlos José Gómez Alfonso	Carlos José Gómez Alfonso
Subdirector	Juan María Moreno Seguí	Juan María Moreno Seguí
PROYECTOS DE INGENIERÍA		
Director	Eliseo Gómez-Senent Martínez	Eliseo Gómez-Senent Martínez
Secretario	José Antonio Diego Mas	José Antonio Diego Mas
Subdirector	Jorge Alcaide Marzal	Jorge Alcaide Marzal
Subdirectora	María Carmen González Cruz	María Carmen González Cruz
QUÍMICA		
Directora	María Dolores Climent Morato	María Dolores Climent Morato
Secretaria	María Teresa Vidal Gandía	María Teresa Vidal Gandía
Subdirectora	María Inmaculada Bautista Carrascosa	María Asunción Herrero Villen
Subdirectora	Pilar Aragón Revuelta	Pilar Aragón Revuelta
SISTEMAS INFORMÁTICOS Y COMPUTACIÓN		
Director	Óscar Pastor López	Juan Carlos Casamayor Ródenas
Secretario/a	Francisco Javier Oliver Villarroya	Laura Mota Herranz
Subdirector/a	José Miguel Benedí Ruiz	Alicia Villanueva García
Subdirector	Juan Carlos Casamayor Ródenas	Andrés Martín Terrasa Barrena
Subdirector/a	María José Castro Bleda	Germán Francisco Vidal Oriola
Subdirector (4º)		Vicente Blasco Escriche
TECNOLOGÍA DE ALIMENTOS		
Director/a	Mª Dolores Ortolá Ortolá	José Manuel Barat Baviera
Secretario/a	Isabel Mª Pérez Munuera	José Javier Benedito Fort
Subdirectora	Ana María Andrés Grau	Isabel Mª Pérez Munuera
Subdirectora	Nuria Martínez Navarrete	Nuria Martínez Navarrete
TERMODINÁMICA APLICADA		
Director	Víctor Manuel Soto Francés	Luis Javier Cañada Ribera
Secretario/a	María Jesús Sanchis Sánchez	Enrique Torrella Alcaraz
Subdirector	Antonio García Laespada	José Miguel Corberán Salvador
Subdirector	Ricardo Díaz Calleja	
URBANISMO		
Director	José Vicente Ferrando Corell	José Vicente Ferrando Corell
Secretario	Luis Segura Gomis	Luis Segura Gomis
Subdirector	Fernando Romero Saura	Fernando Romero Saura

EQUIPOS DIRECTIVOS EN DEPARTAMENTOS QUE NO HAN CELEBRADO ELECCIONES

DEPARTAMENTO	COMPOSICIÓN
INGENIERÍA CARTOGRÁFICA, GEODESIA Y FOTOGRAFÍA	
Directora	Ana Belén Anquela Julián
Secretario	Ramón Pons Crespo
Subdirector	Jorge Padín Devesa
Subdirector	Josep Eliseu Pardo Pascual
LINGÜÍSTICA APLICADA	
Directora	M ^a Luisa Carrió Pastor
Secretaria	Carmen Soler Monreal
Subdirectora	Inmaculada Teresa Tamarit Vallés
Subdirector	Miguel Ángel Candel Mora <i>(Cesó el 31.08.2008)</i>
Subdirectora	María Boquera Matarredona <i>(Nombrada el 01.09.2008)</i>
PINTURA	
Director	Joaquín Aldás Ruiz
Secretario	Luis Armand Buendía
Subdirector	David Pérez Rodrigo
Subdirector	Francisco Javier Claramunt Busó

3.2. Titulaciones por Centros

3.2.1. Centros propios

CENTRO/TITULACIÓN	COMIENZO	CICLO
ESCUELA POLITÉCNICA SUPERIOR DE ALCYON		
Ingeniería de Materiales (2º ciclo)	2000	2º
Ingeniería en Organización Industrial (2º ciclo)	2000	2º
Ingeniería Técnica en Diseño Industrial	2000	1º
Ingeniería Técnica Industrial, esp. Electricidad	1993	1º
Ingeniería Técnica Industrial, esp. Electrónica Industrial	1993	1º
Ingeniería Técnica Industrial, esp. Mecánica	1993	1º
Ingeniería Técnica Industrial, esp. Química Industrial	1993	1º
Ingeniería Técnica Industrial, esp. Textil	1993	1º
Ingeniería Técnica en Informática de Gestión	2003	1º
Ingeniería Técnica en Telecomunicación, esp. Telemática	1998	1º
Licenciatura en Administración y Dirección de Empresas	1997	1º+ 2º
ETS DE ARQUITECTURA		
Arquitecto	1975	1º+ 2º
ETS DE GESTIÓN EN LA EDIFICACIÓN		
Arquitecto Técnico	1999	1º
Ingeniería de Materiales	2002	2º
ETS DE INFORMÁTICA APLICADA		
Ingeniería Técnica en Informática de Gestión	1993	1º
Ingeniería Técnica en Informática de Sistemas	1993	1º
ETS DE INGENIERÍA DEL DISEÑO		
Ingeniería en Organización Industrial (2º ciclo)	2004	2º
Ingeniería Técnica en Diseño Industrial	1998	1º
Ingeniería Técnica Industrial, esp. Electrónica Industrial	1992	1º
Ingeniería Técnica Industrial, esp. Mecánica	1998	1º
Ingeniería Técnica Industrial, esp. Química Industrial	1992	1º
Ingeniería Técnica Industrial esp. Electricidad	1998	1º
Ingeniero Aeronáutico	2005	1º+ 2º
ETS DEL MEDIO RURAL Y ENOLOGIA		
Ingeniería Técnica Agrícola, esp. Explotaciones Agropecuarias	1999	1º
Ingeniería Técnica Agrícola, esp. Hortofruticultura y Jardinería	1999	1º
Ingeniería Técnica Agrícola, esp. Industrias Agrarias y Alimentarias	1999	1º
Ingeniería Técnica Agrícola, esp. Mecanización y Construcciones Rurales	1999	1º
Licenciatura en Enología (2º ciclo)	2002	2º

CENTRO/TITULACIÓN	COMIENZO	CICLO
ETSI AGRÓNOMOS		
Ingeniero Agrónomo	1965	1º+ 2º
Ingeniero de Montes	1999	1º+ 2º
Licenciatura en Ciencia y Tecnología de Alimentos (2º ciclo)	2000	2º
Licenciatura en Biotecnología	2005	1º+ 2º
ETSI CAMINOS, CANALES Y PUERTOS		
Ingeniería Técnica en Obras Públicas, esp. Construcciones Civiles	1997	1º
Ingeniería de Caminos, Canales y Puertos	1969	1º+ 2º
Ingeniero Geólogo (2º ciclo)	2002	2º
Ingeniería Técnica en Obras Públicas, esp. Hidrología	1997	1º
Ingeniería Técnica en Obras Públicas, esp. Transportes y Servicios Urbanos	1997	1º
Licenciatura en Ciencias Ambientales (2º ciclo)	1996	2º
ETSI DE TELECOMUNICACIÓN		
Ingeniería en Telecomunicación	1996	1º+ 2º
ETSI GEODÉSICA, CARTOGRÁFICA Y TOPOGRÁFICA		
Ingeniería en Geodesia y Cartografía (2º ciclo)	1999	2º
Ingeniería Técnica en Topografía	2001	1º
ETSI INDUSTRIALES		
Ingeniería Automática y Electrónica Industrial (2º ciclo)	1995	2º
Ingeniería Industrial	1968	1º+ 2º
Ingeniería en Materiales (2º ciclo)	1999	2º
Ingeniería en Organización Industrial (2º ciclo)	1994	2º
Ingeniero Químico	1997	1º+ 2º
Ingeniero Industrial (Desde IT Diseño Industrial)	1997	2º
Ingeniero Químico (Desde ITI Químico)	1999	2º
ESCUELA POLITÉCNICA SUPERIOR DE GANDÍA		
Diplomatura en Turismo	1997	1º
Ingeniería Técnica Forestal, esp. Explotaciones Forestales	1993	1º
Ingeniería Técnica en Telecomunicación, esp Sistemas Telecomunicación	1994	1º
Ingeniería Técnica en Telecomunicación, esp. Sistemas Electrónicos	1996	1º
Ingeniería Técnica en Telecomunicación, esp. Sonido e Imagen	1993	1º
Licenciatura en Ciencias Ambientales	2001	1º+ 2º
Licenciatura en Comunicación Audiovisual	2001	1º+ 2º
Licenciatura en Ciencias Ambientales	1997	2º
FACULTAD DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS		
Diplomatura en Gestión y Administración Pública	2002	1º
Licenciatura en Administración y Dirección de Empresas	1998	1º+ 2º
FACULTAD DE BELLAS ARTES		
Licenciatura en Bellas Artes	1993	1º+ 2º
FACULTAD DE INFORMÁTICA		
Ingeniero Informático	1995	1º+ 2º
Licenciatura en Documentación (2º ciclo)	1996	2º

DOCENCIA

Titulaciones por Centros

TITULACIONES	47
Titulaciones de 1º Ciclo	24
Titulaciones de 1º + 2º Ciclo	14
Titulaciones de 2º Ciclo	9

3.2.2. Centros adscritos

CENTRO/TITULACION	COMIENZO	CICLO
ESCUELA UNIVERSITARIA FORD ESPAÑA		
Ingeniero Técnico Industrial (Especialidad Mecánica)	1995	1º
FACULTAD DE ESTUDIOS DE LA EMPRESA		
Licenciado en Administración y Dirección de Empresas	1995	1º+ 2º
Diplomado en Ciencias Empresariales	2001	1º
ESCUELA LA FLORIDA		
Ingeniero Técnico Industrial (Especialidad Mecánica)	1998	1º
Ingeniero Técnico Industrial (Especialidad Electrónica Industrial)	2002	1º
ESCUELA DE TURISMO PAX		
Diplomado en Turismo	2002	1º

En este curso académico, la Escuela de Turismo PAX, y por motivos de la estructuración del Centro, no ofertó plazas para la matriculación de alumnos de primer curso, efectuando la docencia sólo de segundo y tercer curso de la Diplomatura.

3.3. Alumnos matriculados y alumnos de nuevo ingreso

3.3.1. Centros propios

CENTRO/TITULACIÓN	MATRICULADOS	NUEVOS
ESCUELA POLITÉCNICA SUPERIOR DE ALCYON	2.056	469
Ingeniería en Materiales (2º ciclo)	50	10
Ingeniería en Organización Industrial (2º ciclo)	89	25
Ingeniería Técnica en Diseño Industrial	430	88
Ingeniería Técnica Industrial, esp. Electricidad	207	36
Ingeniería Técnica Industrial, esp. Electrónica Industrial	1336	33
Ingeniería Técnica Industrial, esp. Mecánica	331	81
Ingeniería Técnica Industrial, esp. Química Industrial	129	34
Ingeniería Técnica Industrial, esp. Textil	44	4
Ingeniería Técnica Informática de Gestión	171	30
Ingeniería Técnica en Telecomunicación, esp. Telemática	138	27
Licenciatura en Administración y Dirección de Empresas	331	101
ETS DE ARQUITECTURA	3.324	384
Arquitecto	3.324	384
ETS DE GESTIÓN EN LA EDIFICACIÓN	2.719	393
Arquitecto Técnico	2.719	393
ETS DE INFORMÁTICA APLICADA	1.843	274
Ingeniería Técnica en Informática de Gestión	992	136
Ingeniería Técnica en Informática de Sistemas	851	138
ETS DE INGENIERÍA DEL DISEÑO	4.175	741
Ingeniería en Organización Industrial (2º ciclo)	429	122
Ingeniería Técnica en Diseño Industrial	793	133
Ingeniería Técnica Industrial, esp. Electrónica Industrial	839	132
Ingeniería Técnica Industrial, esp. Mecánica	995	131
Ingeniería Técnica Industrial, esp. Química Industrial	416	68
Ingeniería Técnica Industrial, esp. Electricidad	416	74
Ingeniero Aeronáutico	287	81
ETS DEL MEDIO RURAL Y ENOLOGÍA	980	135
Ingeniería Técnica Agrícola, esp. Explotaciones Agropecuarias	158	20
Ingeniería Técnica Agrícola, esp. Hortofruticultura y Jardinería	335	31
Ingeniería Técnica Agrícola, esp. Industrias Agrarias y Alimentarias	238	45
Ingeniería Técnica Agrícola, esp. Mecanización y Construcciones Rurales	176	21
Licenciatura en Enología (2º ciclo)	73	18
ETSI AGRÓNOMOS	1.615	316
Ingeniero Agrónomo	849	124
Ingeniero de Montes	301	55
Licenciatura en Ciencia y Tecnología de Alimentos (2º ciclo)	147	49
Licenciatura en Biotecnología	318	88

DOCENCIA

Alumnos matriculados y alumnos de nuevo ingreso.

CENTRO/TITULACIÓN	MATRICULADOS	NUEVOS
ETSI CAMINOS, CANALES Y PUERTOS	2.853	422
Ingeniería Técnica en Obras Públicas, esp. Construcciones Civiles	635	100
Ingeniería de Caminos, Canales y Puertos	1.429	166
Ingeniero Geólogo (2º ciclo)	35	9
Ingeniería Técnica en Obras Públicas, esp. Hidrología	254	58
Ingeniería Técnica en Obras Públicas, esp. Transportes y Servicios Urbanos	284	54
Licenciatura en Ciencias Ambientales (2º ciclo)	216	35
ETSI DE TELECOMUNICACIÓN	1.173	142
Ingeniería en Telecomunicación	1.173	142
ETSI GEODÉSICA, CARTOGRÁFICA Y TOPOGRÁFICA	918	156
Ingeniería en Geodesia y Cartografía (2º ciclo)	133	34
Ingeniería Técnica en Topografía	785	122
ETSI INDUSTRIALES	2.988	597
Ingeniería Automática y Electrónica Industrial (2º ciclo)	107	24
Ingeniería Industrial	2.187	445
Ingeniería en Materiales (2º ciclo)	43	11
Ingeniería en Organización Industrial (2º ciclo)	246	38
Ingeniero Químico	405	79
ESCUELA POLITÉCNICA SUPERIOR DE GANDÍA	2.074	300
Diplomatura en Turismo	399	69
Ingeniería Técnica Forestal, esp. Explotaciones Forestales	289	30
Ingeniería Técnica en Telecomunicación, esp Sistemas Telecomunicación	190	19
Ingeniería Técnica en Telecomunicación, esp. Sistemas Electrónicos	116	9
Ingeniería Técnica en Telecomunicación, esp. Sonido e Imagen	262	37
Licenciatura en Ciencias Ambientales	334	51
Licenciatura en Comunicación Audiovisual	484	85
FACULTAD DE BELLAS ARTES	1.906	373
Licenciatura en Bellas Artes	1.906	373
FACULTAD DE INFORMÁTICA	1.143	212
Ingeniero Informático	1.007	195
Licenciatura en Documentación (2º ciclo)	136	17
FACULTAD DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	1.935	297
Diplomatura en Gestión y Administración Pública	688	138
Licenciatura en Administración y Dirección de Empresas	1.247	159
TOTAL	31.702	5.211

3.3.2. Centros adscritos

CENTROS ADSCRITOS/ TITULACIONES	MATRICULADOS	NUEVOS
EUITI - FORD	97	24
Ingeniero Técnico Industrial (Mecánica)	97	24
FACULTAD DE ESTUDIOS DE LA EMPRESA	185	0
Licenciado en Administración y Dirección de Empresas	95	0
Diplomado en Ciencias Empresariales	52	0
FLORIDA — CENTRE DE FORMACIÓ	246	64
Ingeniero Técnico Industrial (Especialidad Mecánica)	165	38
Ingeniero Técnico Industrial (Especialidad Electrónica Industrial)	81	26
ESCUELA DE TURISMO PAX	93	0
Diplomado en Turismo	93	0

Siguiendo el proceso de desadscripción, la Facultad de Estudios de la Empresa impartió docencia del tercer curso de la Diplomatura en Ciencias Empresariales como Centro Adscrito a la UPV, terminando en este curso así su adscripción en esta titulación. Respecto a la Licenciatura en Administración y Dirección de Empresas, sólo se impartió docencia en los dos últimos cursos de carrera.

3.4. Distribución por edad de los alumnos

Edades a 31 de diciembre de 2007.

3.5. Evolución del número de alumnos matriculados

Alumnos DNI = Alumnos que ocupan plaza en los centros (es decir, matriculados en una o más titulaciones de un mismo centro). Datos a final de los cursos.

Incluidos los alumnos procedentes de programas movilidad.

3.6. Vicerrectorado de Postgrado y Formación Permanente

DATOS DE DOCTORADO

Número de alumnos: 1.603

Tesis leídas: 236

ACTIVIDADES DE POSTGRADO: Máster y Doctorado

Durante el presente curso las acciones en el ámbito de Postgrado (Máster y Doctorado) se han llevado a cabo desde Vicerrectorado de Postgrado y Formación Permanente. Desde este Vicerrectorado se han mantenido y potenciado diversas acciones tendentes a la mejora de la calidad de los estudios de Doctorado, así como las destinadas a la progresiva implantación de los estudios oficiales de Postgrado en el marco de adaptación de las enseñanzas al Espacio Europeo de Educación Superior, según estable el Real Decreto 56/2005.

Entre las acciones destinadas a la mejora de la calidad de los estudios de postgrado y doctorado, merece destacarse las siguientes acciones, algunas de las cuales son continuación de las emprendidas en cursos anteriores:

1. Reconocimiento al profesorado de las cursos Máster y de Doctorado, tesis de Máster y trabajos de investigación y la dirección de tesis doctorales en el Plan de Ordenación Docente, en coordinación con el Vicerrectorado de Ordenación Académica y Profesorado, en el que se han computado para el curso 2007-2008 un total de 3.913,03 créditos.
2. Con el objetivo de facilitar a los profesores no doctores la terminación de su tesis doctoral, y en coordinación con el Vicerrectorado de Ordenación Académica y Profesorado, se mantiene la reducción de la carga lectiva a todos aquellos que estando con dedicación completa están comprometidos a terminar en el plazo de dos años.
3. Oferta de un programa de Doctorado multidisciplinar denominado de Promoción del Conocimiento, coordinado por el Instituto de Ciencias de la Educación que pone a disposición de los estudiantes de Doctorado una oferta de asignaturas que pueden ser de interés común. Al propio tiempo permite que puedan integrarse en este aquellos programas con tradición que cuenten con menos de diez alumnos.
4. Publicación de las tesis doctorales mediante el convenio con Bell and Howell Information and Learning (BHIL, antigua UMI), para aquellos doctores que así lo deseen. Los registros bibliográficos junto con los *abstracts* son incluidos en los servicios bibliográficos de BHIL, tanto en soporte papel (Masters Abstracts International, Dissertation Abstracts International), como electrónico (Dissertation Abstracts on-disc, ProQuest Digital Dissertations). A su vez todas las tesis reciben ISBN. BHIL gestionará la venta de estas tesis doctorales de las que los autores recibirán sus correspondientes regalías anualmente. Las tesis digitalizadas pueden consultarse desde la página <<http://wwwlib.global.umi.com/cr/upv/main>>. Durante el curso 2007-2008 se han remitido para su publicación un total de 17 tesis.
5. Promoción de la Mención de Calidad, otorgada por el Ministerio de Educación y Ciencia a aquellos programas de Doctorado que, por su excelencia acreditada tras un proceso de evaluación, se hagan merecedores de la misma.

Para el curso 2007-2008 un total de 18 programas coordinados por la Universidad Politécnica mantuvieron su obtuvieron la Mención de Calidad. Destacar que otros 3 programas de doctorado coordinados por otras Universidades, pero con participación de nuestra Universidad también mantuvieron dicha mención.

DENOMINACIÓN DEL PROGRAMA	MENCIÓN	LEGISLACIÓN	PERÍODO MC
AUTOMÁTICA, ROBÓTICA E INFORMÁTICA			
INDUSTRIAL	MCD2006-00424	RD 56/2005	07/08
BIOTECNOLOGÍA	MCD2006-00536	RD 56/2005	07/08
CIENCIA Y TECNOLOGÍA DE LA PRODUCCIÓN			
ANIMAL	MCD2006-00522	RD 56/2005	07/08
CONSERVACIÓN Y RESTAURACIÓN DEL			
PATRIMONIO, HISTÓRICO-ARTÍSTICO	MCD2006-00513	RD 56/2005	07/08
INGENIERÍA DEL AGUA Y MEDIOAMBIENTAL	MCD2006-00408	RD 56/2005	07/08
MÚSICA	MCD2006-00521	RD 56/2005	07/08
SISTEMAS PROPULSIVOS EN MEDIOS DE			
TRANSPORTE	MCD2006-00406	RD 56/2005	07/08
RECURSOS Y TECNOLOGÍAS AGRÍCOLAS	MCD2006-00524	RD 56/2005	07/08
INFORMÁTICA	MCD2006-00340	RD 56/2005	07/08
CIENCIA Y TECNOLOGÍA DE LA GESTIÓN			
ALIMENTARIA	MCD2006-00412	RD 56/2005	07/08
TELECOMUNICACIÓN	MCD2006-00410	RD 56/2005	07/08
INGENIERÍA Y PRODUCCIÓN INDUSTRIAL	MCD2006-00338	RD 56/2005	07/08
INGENIERÍA ELECTRÓNICA	MCD2007-00130	RD 56/2005	07/08 a 10/11
INGENIERÍA TEXTIL	MCD2007-00164	RD 56/2005	07/08 a 10/11
ESTADÍSTICA Y OPTIMIZACIÓN	MCD2006-00243	RD 778/1998	07/08 A 10/11
	MCD 2006-00350		
MARKETING	INTERUNIVERSITARIO	RD 56/2005	07/08
QUÍMICA ORGÁNICA EN LA INDUSTRIA QUÍMICO	MCD 2004-00280		
FARMACÉUTICA	INTERUNIVERSITARIO	RD 778/1998	07/08 a 10/11
	MCD2006-00331		
QUÍMICA SOSTENIBLE	INTERUNIVERSITARIO	RD 56/2005	07/08
	MCD2007-00029		
MATEMÁTICAS (INVESTMAT)	INTERUNIVERSITARIO	RD56/2005	07/08 a 10/11
LENGUAS Y TECNOLOGÍA	MCD2007-00165	RD 778/1998	07/08 a 10/11
ARTE: PRODUCCIÓN E INVESTIGACIÓN	MCD2007-00185	RD 56/2005	07/08 a 10/11

6. Promoción de la movilidad de los programas de postgrado con un programa propio de ayudas a la movilidad (complementario con el MEC) para la incorporación de profesores de reconocido prestigio a los programas, así como incentivando la solicitud de ayudas a la movilidad dentro de la convocatoria del Ministerio para Másteres programas de Doctorado con mención de calidad.

Este curso el Ministerio ha dotado de las siguientes ayudas a programas de doctorado (RD 778/1998) y a los másteres oficiales (RD 56/2005):

DOCENCIA

Vicerrectorado de Postgrado y Formación Permanente

Programas de Doctorado:

MOVILIDAD PROFESORES (DOCTORADO)		
REF. M.C.	NOMBRE PROGRAMA	CONCEDIDO
MCD2006-00338	INGENIERÍA Y PRODUCCIÓN INDUSTRIAL	8.551,00
MCD2006-00408	INGENIERÍA DEL AGUA Y MEDIOAMBIENTAL	7.270,00
MCD2006-00406	SISTEMAS PROPULSIVOS EN MEDIOS DE TRANSPORTE	6.676,00
MCD2006-00424	AUTOMÁTICA, ROBÓTICA E INFORMÁTICA INDUSTRIAL	17.176,00
MCD2006-00243	ESTADÍSTICA Y OPTIMIZACIÓN	1.800,00
MCD2007-00165	LENGUAS Y TECNOLOGÍAS	5.831,00
TOTAL		47.304,00

Másteres Oficiales:

DENOMINACIÓN MÁSTER	MOVILIDAD PROFESORADO	DIFUSIÓN
ACUICULTURA	4.727,89	2.000,00
CIENCIA E INGENIERÍA DE LOS ALIMENTOS	1.500,00	1.000,00
COMPUTACIÓN PARALELA Y DISTRIBUIDA	5.452,24	1.000,00
CONSERVACIÓN Y RESTAURACIÓN BIENES CULTURALES	6.182,73	1.000,00
CONT. Y ASPECTOS LEGALES SOCIEDAD	10.158,16	0,00
ING. AVANZ. PRODUC. LOGIS. CADENA SUMINISTROS	11.703,03	1.000,00
INGENIERÍA BIOMEDICA	1.351,08	2.000,00
INGENIERÍA DEL SOFTWARE. MÉTODOS FORMALES Y SISTEMAS DE INFORMACION	4.870,66	1.000,00
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	6.718,14	1.000,00
INGENIERÍA MECÁNICA Y MATERIALES	11.795,59	0,00
INTELIGENCIA ARTIFICIAL RECONOCIMIENTO DE FORMAS E IMAGEN DIGITAL	19.606,65	1.000,00
MEJORA GENÉTICA VEGETAL	9.028,25	2.000,00
MOTORES DE COMBUSTIÓN INTERNA ALTERNATIVOS	7.200,00	1.000,00
MÚSICA	9.153,25	0,00
PRODUCCIÓN ANIMAL	1.800,00	1.000,00
PRODUCCIÓN VEGETAL ECOSISTEMAS AGROFORESTALES	2.000,00	0,00
SEGURIDAD INDUSTRIAL Y MEDIO AMBIENTE	11.725,14	1.000,00
TECNOLOGÍAS, SISTEMAS Y REDES DE COMUNICACIÓN	24.877,67	1.000,00
ARTES VISUALES Y MULTIMEDIA	4.351,30	1.000,00
INGENIERÍA DEL HORMIGÓN	7.012,50	0,00
MEJORA GENÉTICA ANIMAL Y BIOTECNOLOGÍA DE LA REPRODUCCIÓN	15.000,00	2.000,00
TOTAL	176.214,28	20.000,00

La ayuda concedida por el Vicerrectorado de Postgrado y Formación Permanente para complementar las ayudas concedidas por el Ministerio a los másteres oficiales y doctorados que en su momento presentaron solicitud de ayuda al MEC ascendió a 84.857,23 euros con la siguiente distribución:

DENOMINACIÓN MÁSTER	CONCEDIDO VPFP
ACUICULTURA	2.984,10
CIENCIA E INGENIERÍA DE LOS ALIMENTOS	5.089,30
COMPUTACIÓN PARALELA Y DISTRIBUIDA	1.299,40
CONSERVACIÓN Y RESTAURACIÓN BIENES CULTURALES	15.409,80
CONT. Y ASPECTOS LEGALES SOCIEDAD	2.526,20
ING. AVANZ. PRODUC. LOGIS. CADENA SUMINISTROS	3.454,30
INGENIERÍA BIOMÉDICA	409,5
INGENIERÍA DEL SOFTWARE. MÉTODOS FORMALES Y SISTEMAS DE INFORMACIÓN	1.768,80
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	2.977,70
INGENIERÍA MECÁNICA Y MATERIALES	2.479,60
INTELIGENCIA ARTIFICIAL RECONOCIMIENTO DE FORMAS E IMAGEN DIGITAL	7.275,20
MEJORA GENÉTICA VEGETAL	2.413,20
MOTORES DE COMBUSTIÓN INTERNA ALTERNATIVOS	1.388,80
MUSICA	2.462,30
PRODUCCIÓN ANIMAL	347,2
PRODUCCIÓN VEGETAL ECOSISTEMAS AGROFORESTALES	385,8
SEGURIDAD INDUSTRIAL Y MEDIO AMBIENTE	2.536,50
TECNOLOGÍAS, SISTEMAS Y REDES DE COMUNICACIÓN	7.520,90
ARTES VISUALES Y MULTIMEDIA	1.288,00
INGENIERÍA DEL HORMIGÓN	1.840,10
MEJORA GENÉTICA ANIMAL Y BIOTECNOLOGÍA DE LA REPRODUCCIÓN	8.143,30
TOTAL	74.000,00
DOCTORADO	CONCEDIDO
INGENIERÍA Y PRODUCCIÓN INDUSTRIAL	1.904,47 €
INGENIERÍA DEL AGUA Y MEDIOAMBIENTAL	1.722,49 €
AUTOMÁTICA, ROBÓTICA E INFORMÁTICA INDUSTRIAL	4.050,13 €
ESTADÍSTICA Y OPTIMIZACIÓN	369,53 €
LENGUAS Y TECNOLOGÍA	1.216,07 €
SISTEMAS PROPULSIVOS DE TRANSPORTE	1.594,54 €
TOTAL	10.857,23 €

7. Concesión de Premios Extraordinarios de Tesis Doctorales con objeto de premiar la calidad de las tesis doctorales defendidas en la Universidad Politécnica. En la edición de 2008, se han otorgado Premio Extraordinario de Tesis Doctoral a un total de 20 tesis leídas durante los cursos 2005-2006 o 2006-2007.

DOCENCIA

Vicerrectorado de Postgrado y Formación Permanente

CANDIDATO/A PRESELECCIONADO/A	TÍTULO DE LA TESIS	DEPARTAMENTO	DIRECTOR/ES
AGUSTÍ FELIU, JAVIER	Análisis genómico del proceso de abscisión de las hojas de cítricos: el transcriptoma de la zona de abscisión laminar.	BIOTECNOLOGÍA	Talon Cubillo, Manuel
SALVADOR VIDAL, IGNACIO	Factores que afectan a la inseminación artificial en un programa de mejora genética de la raza caprina murciano-granadina.	CIENCIA ANIMAL	Silvestre Camps, Miguel Ángel
CAVA CABALLERO, DAVID	Desarrollo de metodologías basadas en FTIR e IGC para la caracterización de las propiedades de transporte de masa de sustancias de bajo peso molecular en polímeros de aplicación en envases de alimentos.	TECNOLOGÍA DE ALIMENTOS	Lagaron Cabello, José María
GALLART JORNET, LORENA	La salazón tradicional del pescado. Influencia del método de salado y almacenamiento en salmón y bacalao.	TECNOLOGÍA DE ALIMENTOS	Fito Maupoey, Pedro
GARCÍA PÉREZ, JOSÉ VICENTE	Contribución al estudio de la aplicación de ultrasonidos de potencia en el secado convectivo de alimentos.	TECNOLOGÍA DE ALIMENTOS	Mulet Pons, Antonio
SÁNCHEZ MEDRANO, FRANCISCO JOSÉ	El arquitecto Fray Domingo de Petrés: Vida, Formación y Obra. El oficio a través de la Mudanza.	COMPOSICIÓN ARQUITECTÓNICA	Arnau Amo, Joaquín
MAS BARBERÁ, XAVIER	Estudio y caracterización de morteros compuestos, para su aplicación en intervenciones de sellados, reposiciones y réplicas, de elementos pétreos escultórico-ornamentales.	CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	Doménech Carbó, Mª Teresa
VÁZQUEZ DE AGREDOS PASCUAL, MARÍA LUISA	Caracterización químico-analítica de azul maya en la pintura mural de las tierras bajas mayas.	CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	Roig Picazo, M. Pilar
DÍAZ GARCÍA, DIEGO JOSÉ	De la plaza al chat: análisis de las transformaciones del espacio público desde la práctica artística neomedial.	ESCULTURA	Doménech Ibáñez, Isabel
MARTÍNEZ CANET, JOSEP MANUEL	Photonic logic-gates: boosting all-optical header processing in future packet-switched networks.	COMUNICACIONES	Ramos Pascual, Francisco
OLIVER GIL, JOSÉ SALVADOR	On the design of fast and efficient wavelet image coders with reduced memory usage.	INFORMÁTICA DE SISTEMAS Y COMPUTADORES	Pérez Malumbres, Manuel José

DOCENCIA

Vicerrectorado de Postgrado y Formación Permanente

CANDIDATO/A PRESELECCIONADO/A	TÍTULO DE LA TESIS	DEPARTAMENTO	DIRECTOR/ES
GRACIA CALANDÍN, LUIS IGNACIO	Modelado cinemático y control de robots móviles con ruedas	INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	Tornero Montserrat, José
INGOLOTTI HETTER, LAURA PAOLA	Modelos y métodos para la optimización y eficiencia de la programación de horarios ferroviarios.	SISTEMAS INFORMÁTICOS Y COMPUTACIÓN	Barber Sanchis, Federico
GIMÉNEZ CARBÓ, ESTER	Estudio experimental y numérico de soportes de hormigón armado reforzados con perfiles metálicos sometidos a esfuerzos de compresión simple.	INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL	Calderón García, Pedro Antonio
GIL SÁNCHEZ, LUIS	Diseño de lenguas electrónicas potenciométricas construidas con electrodos metálicos y con tecnología de capa gruesa para análisis de medios complejos.	INGENIERÍA ELECTRÓNICA	Soto Camino, Juan
GARCÍA GARCÍA, DIONISIO MIGUEL	Influencia de la cavitación sobre el comportamiento electroquímico de soldaduras de aceros inoxidables dúplex en máquinas de absorción de LIBR mediante técnicas electroquímicas y análisis de imagen.	INGENIERÍA QUÍMICA Y NUCLEAR	García Antón, José
VICENTE CANDELA, RAFAEL	Evolución de toxicidad y la biodegradabilidad de contaminantes persistentes en medios acuosos durante un proceso de fotocatálisis solar empleando diferentes técnicas analíticas.	INGENIERÍA TEXTIL Y PAPELERA	Amat Payá, Ana M ^a
DOLZ RUIZ, VICENTE	Contribución al modelado de la transmisión de calor en los Mcia y su aplicación en el aprovechamiento energético de los gases de escape durante los transitorios de carga.	MAQUINAS Y MOTORES TÉRMICOS	Serrano Cruz, José Ramón
LÓPEZ GRESA, MARÍA DEL PILAR	Aislamiento, purificación y caracterización estructural de nuevos principios bioactivos a partir de extractos fúngicos.	QUÍMICA	Primo Milló, Jaime
GARCÍA ESPALLARGAS, SANTIAGO JUAN	Formulación de imprimaciones epoxi en polvo de curado a bajas temperaturas basadas en triflatos de lantánido. Desarrollo de una técnica electroquímica para la evaluación acelerada de la protección anticorrosiva de recubrimientos orgánicos.	TERMODINAMICA APLICADA	Suay Anton, Julio José

DOCENCIA

Vicerrectorado de Postgrado y Formación Permanente

8. Se ha puesto en marcha un sistema de encuestas para el seguimiento de los egresados Máster y Doctor, a través de las cuales se pretende identificar el grado de satisfacción de los mismos en cuanto a la formación recibida, el impacto de la misma en su nivel de inserción doctoral así como en el nivel del puesto de trabajo realizado y sus ventajas para la empresa/organización empleadora.

9. Para los doctorandos que se encuentran en fase de elaboración de tesis, se ha establecido la inscripción anual obligatoria de la tesis para formalizar su vinculación a la UPV en ese período.

10. Se ha puesto en marcha el repositorio de tesis doctorales de la UPV generando una base de datos de tesis doctorales leídas, de forma que permite el acceso a los textos completos de las mismas.

11. Se ha continuado con la adaptación de las enseñanzas de Doctorado iniciadas en el marco del Real Decreto 778/1998 a la normativa establecida en el RD 56/2005, de 21 de enero, por el que se regulan los estudios universitarios oficiales de postgrado.

No obstante, la acción más destacable desde el Vicerrectorado de Postgrado y Formación Permanente durante el presente curso ha sido seguir con la coordinación del proceso de implantación de los 50 Másteres oficiales que componen el total de la oferta de postgrado oficial de la Universidad y de los 27 Doctorados y la puesta en marcha de un sistema de evaluación de la calidad de los mismos que facilite el proceso de su futura acreditación. La oferta actual de títulos de Máster y Doctorado que están en disposición de verificarse para adaptarse al RD 1393/2007 que regula las enseñanzas universitarias, es la siguiente:

PROGRAMA DE POSTGRADO/DOCTORADO	MÁSTER OFICIAL
Administración y Dirección de Empresas	Dirección Financiera y Fiscal Gestión de Empresas, Productos y Servicios
Arquitectura, Edificación, Urbanística y Paisaje	Conservación del Patrimonio Arquitectónico Edificación Arquitectura Avanzada, Paisaje, Urbanismo y Diseño
Arte: Producción e Investigación	Producción Artística Artes Visuales y Multimedia
Automática, Robótica e Informática Industrial	Automática e Informática Industrial
Biotecnología	Biotecnología Molecular y Celular de Plantas Mejora Genética Vegetal
Ciencia y Restauración del Patrimonio Histórico-Artístico	Conservación y Restauración de Bienes Culturales
Ciencia, Tecnología y Gestión Alimentaria	Ciencia e Ingeniería de los Alimentos Gestión y Seguridad Alimentaria Viticultura, Enología y Gestión de la Empresa Vitivinícola
Ciencia y Tecnología de la Producción Animal	Acuicultura Mejora Genética Animal y Biotecnología de la Reproducción Producción Animal

DOCENCIA

Vicerrectorado de Postgrado y Formación Permanente

PROGRAMA DE POSTGRADO/DOCTORADO

Diseño, Fabricación y Gestión de Proyectos Industriales

Informática

Ingeniería del Agua y Medioambiental

Ingeniería Civil y Urbanismo

Ingeniería de la Construcción

Ingeniería Electrónica

Ingeniería y Producción Industrial

Ingeniería Textil

Las Industrias Culturales y de la Comunicación

Marketing e Investigación de Mercados

Matemáticas

Música

Química Sostenible

Recursos y Tecnologías Agrícolas

Sistemas Propulsivos en Medios de Transporte

Tecnologías para la Salud y el Bienestar

Telecomunicación

Ingeniería Acústica

Materiales y Sistemas Sensores para Tecnologías Ambientales

Telecomunicación

MÁSTER OFICIAL

Dirección y Gestión de Proyectos.

Diseño y Fabricación Integrada Asistidos por Computador

Ingeniería del Diseño

Computación Paralela y Distribuida

Ingeniería de Computadores

Ingeniería del Software, Métodos Formales y Sistemas de Información

Inteligencia Artificial, Reconocimiento de Formas e Imagen Digital

Ingeniería Hidráulica y Medio Ambiente

Ingeniería Ambiental

Master en Transporte, Territorio y Urbanismo

Planificación y Gestión en Ingeniería Civil

Ingeniería del Hormigón

Ingeniería de Sistemas Electrónicos

Ingeniería Avanzada de Producción, Logística y Cadena de Suministro

Ingeniería Mecánica y Materiales

Seguridad Industrial y Medio Ambiente

Tecnología Energética para el Desarrollo Sostenible

Construcciones e Instalaciones Industriales

Ingeniería Textil

Contenidos y Aspectos Legales en la Sociedad de la Información

Gestión Cultural

Marketing e Investigación de Mercados

Investigación Matemática

Música

Química Sostenible

Producción Vegetal y Ecosistemas Agroforestales

Ingeniería del Mantenimiento

Motores de Combustión Interna Alternativos

Prevención de Riesgos Laborales

Ingeniería Biomédica

Tecnologías, Sistemas y Redes de Comunicaciones

Ingeniería Acústica

Materiales y Sistemas Sensores para Tecnologías Medioambientales

Tecnologías, Sistemas y Redes de Comunicaciones

3.7. Formación permanente

3.7.1. Objetivos del Centro de Formación Permanente

El Centro de Formación Permanente se crea en 1991 para proporcionar ayuda y colaboración en la puesta en marcha y gestión de los cursos de formación no reglada de la Universidad Politécnica de Valencia. Sus objetivos son los siguientes:

- Impulsar y colaborar con los departamentos, centros y otros órganos propios de la UPV para la creación y desarrollo de proyectos formativos facilitando su difusión y promoción en el entorno socioeconómico.
- Analizar la demanda social existente, transfiriendo estas necesidades formativas a la comunidad universitaria para organizar y promover una respuesta ágil y flexible.
- Servir de escaparate de la oferta formativa de la Universidad, promoviendo la imagen corporativa de la Universidad de cara a la sociedad.
- Mantener una oficina permanente que facilite información en materia de formación y ofrezca un servicio de matriculación y expedición de certificados centralizado.
- Realizar un seguimiento de los cursos en marcha, su adecuación y calidad docente y servir de apoyo administrativo a los cursos que se promuevan.

3.7.2. Tipos de cursos

La oferta de formación permanente de la Universidad se divide en los siguientes tipos de cursos:

- Títulos propios: Son los cursos de mayor duración y se caracterizan por facilitar una formación especializada a titulados universitarios y otros profesionales. Existen tres tipos de títulos propios: El Máster Universitario y el Especialista Universitario están dirigidos principalmente a titulados universitarios y tienen una duración mínima de 500 horas y 200 horas respectivamente. El Especialista Profesional está dirigido a personas con nivel de acceso a la universidad que normalmente están completando sus estudios universitarios. Tienen una duración mínima de 400 horas.
- Los cursos de formación específica son otra serie de actividades docentes no regladas ofertadas por la Universidad, destinadas al perfeccionamiento y actualización de conocimientos. Estos cursos tienen, normalmente, una duración entre 20 y 100 horas.
- Los cursos bajo demanda se crean a medida para empresas y/o entidades. Así, los alumnos son los designados por la empresa y la labor docente se lleva a cabo por el personal de la Universidad. Esta relación se materializa en la firma de un contrato/convenio entre la Universidad y la empresa.

3.7.3. Datos 2008. Evolución

En el año 2008 se incrementa considerablemente el número de alumnos frente al año anterior. Como datos más significativos se han impartido 65.000 horas de formación a más de 56.000 alumnos. Toda esta actividad ha supuesto para la Universidad unos ingresos globales de alrededor de 8,8 millones de euros.

DOCENCIA

Formación permanente

Durante los últimos años la evolución ha sido la siguiente:

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Alumnos	20.368	23.455	26.768	28.899	27.127	38.000	38.864	45.761	56.578	60.116
Cursos	934	1.080	1.330	1.358	1.300	1.436	1.601	1.633	1.656	1.724

NÚMERO DE ALUMNOS

NÚMERO DE CURSOS

3.7.4. Títulos Propios

3.7.4.1. Másteres

ÁREA	TITULACIÓN
AGROALIMENTACIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN CIENCIA E INGENIERÍA DE LOS ALIMENTOS
AGROALIMENTACIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN VITICULTURA, ENOLOGÍA Y GESTIÓN DE LA EMPRESA VITIVINÍCOLA
AGROALIMENTACIÓN	MÁSTER UNIVERSITARIO EN DIRECCIÓN DE COOPERATIVAS AGRARIAS Y MÁSTER UNIVERSITARIO EN DIRECCIÓN Y MARKETING DE EMPRESAS AGROALIMENTARIAS
AGROALIMENTACIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN TECNOLOGÍA DE ENVASES Y EMBALAJES
AGROALIMENTACIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN GESTIÓN Y SEGURIDAD ALIMENTARIA
ARTE	MÁSTER UNIVERSITARIO EN CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES
ARTE	MÁSTER UNIVERSITARIO EN FOTOGRAFÍA, ARTE Y TÉCNICA
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO EN PLANIFICACIÓN TERRITORIAL, MEDIOAMBIENTAL Y URBANA
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO EN CONSERVACIÓN DEL PATRIMONIO ARQUITECTÓNICO
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO EN CONSULTORÍA DE INGENIERÍA CIVIL
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO EN FERROCARRILES Y TRANSPORTE FERROVIARIO
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO EN JARDINERÍA Y PAISAJE
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL DE LA CONSTRUCCIÓN
CONSTRUCCIÓN	MÁSTER UNIVERSITARIO EN PREVENCIÓN DE RIESGOS LABORALES. HIGIENE INDUSTRIAL
GESTIÓN	MÁSTER UNIVERSITARIO EN DIRECCIÓN Y GESTIÓN DE PROYECTOS 'Project Management'
GESTIÓN	MÁSTER UNIVERSITARIO EN DIRECCIÓN Y ORGANIZACIÓN DE HOSPITALES Y SERVICIOS DE SALUD
GESTIÓN	MÁSTER UNIVERSITARIO EN ECONOMÍA Y GESTIÓN DE LA SALUD
GESTIÓN	MÁSTER UNIVERSITARIO EN GESTIÓN CULTURAL DEL PATRIMONIO
GESTIÓN	MÁSTER UNIVERSITARIO EN GESTIÓN CULTURAL
GESTIÓN	MÁSTER UNIVERSITARIO EN GESTIÓN DE ACTIVIDADES CULTURALES Y TURÍSTICAS
GESTIÓN	MÁSTER UNIVERSITARIO EN GESTIÓN DE SERVICIOS SOCIALES
GESTIÓN	MÁSTER UNIVERSITARIO EN ORGANIZACIÓN, GESTIÓN Y ADMINISTRACIÓN DE ENTIDADES Y ORGANIZACIONES DEPORTIVAS
GESTIÓN	MÁSTER UNIVERSITARIO EN TURISMO CULTURAL
GESTIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN CIENCIAS INMOBILIARIAS
GESTIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN INGENIERÍA DE LA TASACIÓN Y VALORACIÓN
GESTIÓN	MÁSTER UNIVERSITARIO INTERNACIONAL EN TURISMO Y HOSTELERÍA
INDUSTRIA	MÁSTER UNIVERSITARIO EN ESTILO (STYLING) Y DISEÑO DE CONCEPTO EN EL AUTOMÓVIL
INDUSTRIA	MÁSTER UNIVERSITARIO EN ARTES GRÁFICAS

ÁREA	TITULACIÓN
INDUSTRIA	MÁSTER UNIVERSITARIO EN DISEÑO, GESTIÓN Y DESARROLLO DE NUEVOS PRODUCTOS
INDUSTRIA	MÁSTER UNIVERSITARIO EN PREVENCIÓN DE RIESGOS LABORALES, SEGURIDAD EN EL TRABAJO-CONSTRUCCIÓN
INDUSTRIA	MÁSTER UNIVERSITARIO EN PREVENCIÓN DE RIESGOS LABORALES, ERGONOMÍA Y PSICOSOCIOLOGÍA APLICADA
INFORMÁTICA	MÁSTER UNIVERSITARIO EN INGENIERÍA DEL SOFTWARE
INFORMÁTICA	MÁSTER UNIVERSITARIO EN APLICACIONES MULTIMEDIA PARA INTERNET
INFORMÁTICA	MÁSTER UNIVERSITARIO EN COMUNICACIONES Y DESARROLLO DE SERVICIOS MÓVILES
INFORMÁTICA	MÁSTER UNIVERSITARIO EN CONTENIDOS Y ASPECTOS LEGALES EN LA SOCIEDAD DE LA INFORMACIÓN
INFORMÁTICA	MÁSTER UNIVERSITARIO EN REDES CORPORATIVAS E INTEGRACIÓN DE SISTEMAS
INFORMÁTICA	MAITRÍSE EN SISTEMAS DE POTENCIA Y CONTROL ELECTRÓNICO

3.7.4.2. Especialistas universitarios

ÁREA	TITULACIÓN
AGROALIMENTACIÓN	ESPECIALISTA PROFESIONAL EN TECNOLOGÍA DE ALIMENTOS
CONSTRUCCIÓN	ESPECIALISTA PROFESIONAL EN TEORÍA Y DISEÑO DEL PAISAJE
GESTIÓN	ESPECIALISTA PROFESIONAL EN ASESORÍA FINANCIERA EUROPEA
GESTIÓN	ESPECIALISTA PROFESIONAL EN ESTUDIOS INMOBILIARIOS
GESTIÓN	ESPECIALISTA PROFESIONAL EN ESTUDIOS INMOBILIARIOS EN DERECHO Y FISCALIDAD
GESTIÓN	ESPECIALISTA PROFESIONAL EN ESTUDIOS INMOBILIARIOS EN PROMOCIÓN INMOBILIARIA Y ADMINISTRACIÓN DE EDIFICIOS
GESTIÓN	ESPECIALISTA PROFESIONAL EN ESTUDIOS INMOBILIARIOS EN ECONOMÍA
GESTIÓN	ESPECIALISTA PROFESIONAL EN GESTIÓN INTERNACIONAL
GESTIÓN	ESPECIALISTA PROFESIONAL EN TURISMO EN ESPACIOS NATURALES Y RURALES
INDUSTRIA	ESPECIALISTA PROFESIONAL EN CAD / CAM
INDUSTRIA	ESPECIALISTA PROFESIONAL EN INGENIERÍA DEL MANTENIMIENTO
INDUSTRIA	ESPECIALISTA PROFESIONAL EN SEGURIDAD INDUSTRIAL. INTENSIFICACIÓN INSTALACIONES
INDUSTRIA	ESPECIALISTA PROFESIONAL EN SEGURIDAD INDUSTRIAL INTENSIFICACIÓN ELÉCTRICA
INDUSTRIA	ESPECIALISTA PROFESIONAL EN SEGURIDAD INDUSTRIAL INTENSIFICACIÓN PETROQUÍMICA
INDUSTRIA	ESPECIALISTA PROFESIONAL EN SEGURIDAD INDUSTRIAL INTENSIFICACIÓN ELECTROMECÁNICA
INDUSTRIA	ESPECIALISTA PROFESIONAL EN SISTEMAS AUTOMÁTICOS
INFORMÁTICA	ESPECIALISTA PROFESIONAL EN APLICACIONES INFORMÁTICAS
INFORMÁTICA	ESPECIALISTA PROFESIONAL EN PRODUCCIÓN MULTIMEDIA

3.7.4.3. Especialistas profesionales

ÁREA	TITULACIÓN
AGROALIMENTACIÓN	ESPECIALISTA UNIVERSITARIO EN HORTICULTURA INTENSIVA Y PROTEGIDA
AGROALIMENTACIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN DE COOPERATIVAS AGRARIAS Y SATs
AGROALIMENTACIÓN	ESPECIALISTA UNIVERSITARIO EN DIRECCIÓN DE MARKETING DE EMPRESAS AGROALIMENTARIAS
AGROALIMENTACIÓN	ESPECIALISTA UNIVERSITARIO EN CIENCIA E INGENIERÍA DE LOS ALIMENTOS
AGROALIMENTACIÓN	ESPECIALISTA UNIVERSITARIO EN VITICULTURA Y ENOLOGIA
AGROALIMENTACIÓN	ESPECIALISTA UNIVERSITARIO EN TECNOLOGÍA DE ENVASES Y EMBALAJES
ARTE	ESPECIALISTA UNIVERSITARIO EN FOTOGRAFÍA Y ARTE
ARTE	ESPECIALISTA UNIVERSITARIO EN FOTOGRAFÍA PROFESIONAL
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN INSTALACIONES TÉCNICAS EN LA EDIFICACIÓN
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN INSTALACIONES URBANAS DE AGUA
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN PROYECTO Y OBRA DE FERROCARRILES
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN ORDENACIÓN DEL TERRITORIO Y MEDIO AMBIENTE
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN URBANÍSTICA Y TERRITORIAL
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN INSTALACIONES TÉCNICAS EN LA EDIFICACIÓN
CONSTRUCCIÓN	ESPECIALISTA UNIVERSITARIO EN MOVILIDAD Y TRANSPORTE FERROVIARIO
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN DIRECCIÓN DE EMPRESAS
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN Y CONTROL DE CALIDAD
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN DEL TURISMO CULTURAL
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN CULTURAL DEL PATRIMONIO
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN DE ACTIVIDADES CULTURALES
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN INGENIERÍA DE LA TASACIÓN Y VALORACIÓN
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN DIRECCIÓN Y ORGANIZACIÓN DE HOSPITALES Y SERVICIOS DE SALUD
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN DE CENTROS PARA PERSONAS MAYORES
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN DE SERVICIOS SOCIALES
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN GESTIÓN DE MUSEOS
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN EXHIBICIÓN MUSEOGRÁFICA
GESTIÓN	ESPECIALISTA UNIVERSITARIO INTERNACIONAL EN ALIMENTOS Y BEBIDAS. NUEVOS SISTEMAS DE RESTAURACIÓN
GESTIÓN	ESPECIALISTA UNIVERSITARIO INTERNACIONAL EN DIRECCIÓN Y GESTIÓN DEL ALOJAMIENTO
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN ASESORÍA FINANCIERA EUROPEA
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN DIDÁCTICA DE LENGUAS
GESTIÓN	ESPECIALISTA UNIVERSITARIO EN DIRECCIÓN Y GESTIÓN DE PROYECTOS
GESTIÓN	ESPECIALISTA UNIVERSITARIO INTERNACIONAL EN MARKETING Y NUEVOS PRODUCTOS TURÍSTICOS
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN DIRECCIÓN DE ESTACIONES DEPURADORAS DE AGUAS RESIDUALES
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN SEGURIDAD EN EL TRABAJO - CONSTRUCCIÓN

ÁREA	TITULACIÓN
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN PREVENCIÓN DE RIESGOS LABORALES
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN HIGIENE INDUSTRIAL
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN ERGONOMÍA Y PSICOSOCIOLOGÍA APLICADA
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN DISEÑO GRÁFICO EDITORIAL
INDUSTRIA	ESPECIALISTA UNIVERSITARIO EN INSTALACIONES DE ENERGÍA SOLAR, FOTOVOLTAICA Y FOTOTÉRMICA
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN PROGRAMACIÓN DE INTRANETS E INTERNET
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN DESARROLLO DE CONTENIDOS PARA INTERNET. E-CONTENTS
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN ASESORÍA LEGAL EN TECNOLOGÍAS DE LA INFORMACIÓN
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN INGENIERÍA DEL SOFTWARE: CONSTRUCCIÓN E IMPLANTACIÓN DE SISTEMAS
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN INGENIERÍA DEL SOFTWARE: PLANIFICACIÓN, ANÁLISIS Y DISEÑO DE SISTEMAS INFORMÁTICOS
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN REDES CORPORATIVAS E INTEGRACIÓN DE SISTEMAS
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN COMUNICACIONES MÓVILES
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN DESARROLLO DE SOLUCIONES E-COMMERCE
INFORMÁTICA	ESPECIALISTA UNIVERSITARIO EN INTEGRACIÓN DE PLATAFORMAS DE E-COMMERCE

3.7.4.4. Distribución de las distintas modalidades de títulos propios

3.7.5. Otros temas de interés

El Centro de Formación Permanente ha realizado un fuerte esfuerzo encaminado a dar a conocer los títulos de postgrado de la Universidad Politécnica de Valencia a sus potenciales usuarios.

Durante los últimos años se ha detectado un incremento paulatino de alumnos de postgrado procedentes de países latinoamericanos.

3.8. Alumnado de postgrado oficial matriculado en el curso 2007-2008

ALUMNOS MATRICULADOS POR TITULACIÓN	TOTAL
DOCTORADO DEL POSTGRADO DE AUTOMÁTICA, ROBÓTICA E INFORMÁTICA INDUSTRIAL	3
DOCTORADO DEL POSTGRADO DE BIOTECNOLOGÍA	9
DOCTORADO DEL POSTGRADO DE CIENCIA Y RESTAURACIÓN DEL PATRIMONIO HISTÓRICO-ARTÍSTICO	6
DOCTORADO DEL POSTGRADO DE CIENCIA Y TECNOLOGÍA DE LA PRODUCCIÓN ANIMAL	4
DOCTORADO DEL POSTGRADO DE CIENCIA, TECNOLOGÍA Y GESTIÓN ALIMENTARIA	6
DOCTORADO DEL POSTGRADO DE DISEÑO, FABRICACIÓN Y GESTIÓN DE PROYECTOS INDUSTRIALES	1
DOCTORADO DEL POSTGRADO DE INFORMÁTICA	4
DOCTORADO DEL POSTGRADO DE INGENIERÍA DEL AGUA Y MEDIOAMBIENTAL	7
DOCTORADO DEL POSTGRADO DE INGENIERÍA TEXTIL	1
DOCTORADO DEL POSTGRADO DE INGENIERÍA Y PRODUCCIÓN INDUSTRIAL	8
DOCTORADO DEL POSTGRADO DE LAS INDUSTRIAS CULTURALES Y DE LA COMUNICACIÓN	2
DOCTORADO DEL POSTGRADO DE MATEMÁTICAS	1
DOCTORADO DEL POSTGRADO DE MÚSICA	3
DOCTORADO DEL POSTGRADO DE SISTEMAS PROPULSIVOS EN MEDIOS DE TRANSPORTE	5
DOCTORADO DEL POSTGRADO DE TECNOLOGÍAS PARA LA SALUD Y EL BIENESTAR	6
DOCTORADO DEL POSTGRADO DE TELECOMUNICACIÓN	10
MÁSTER EN ACUICULTURA	26
MÁSTER EN ARTES VISUALES Y MULTIMEDIA	36
MÁSTER EN AUTOMÁTICA E INFORMÁTICA INDUSTRIAL	32
MÁSTER EN BIOTECNOLOGÍA MOLECULAR Y CELULAR DE PLANTAS	24
MÁSTER EN CIENCIA E INGENIERÍA DE LOS ALIMENTOS	42
MÁSTER EN COMPUTACIÓN PARALELA Y DISTRIBUIDA	22
MÁSTER EN CONSERVACIÓN DEL PATRIMONIO ARQUITECTÓNICO	120
MÁSTER EN CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	90
MÁSTER EN CONTENIDOS Y ASPECTOS LEGALES EN LA SOCIEDAD DE LA INFORMACIÓN	28
MÁSTER EN DIRECCIÓN FINANCIERA Y FISCAL	49
MÁSTER EN DIRECCIÓN Y GESTIÓN DE PROYECTOS	51
MÁSTER EN DISEÑO Y FABRICACIÓN INTEGRADA ASISTIDOS POR COMPUTADOR (CAD-CAM-CIM)	25
MÁSTER EN EDIFICACIÓN	63
MÁSTER EN GESTIÓN CULTURAL	63
MÁSTER EN GESTIÓN Y SEGURIDAD ALIMENTARIA	22
MÁSTER EN GESTIÓN Y SEGURIDAD ALIMENTARIA (ITINERARIO INTERNACIONAL)	11
MÁSTER EN INGENIERÍA AMBIENTAL	53
MÁSTER EN INGENIERÍA AVANZADA DE PRODUCCIÓN, LOGÍSTICA Y CADENA DE SUMINISTRO	28
MÁSTER EN INGENIERÍA BIOMÉDICA	54
MÁSTER EN INGENIERÍA DE COMPUTADORES	34

DOCENCIA

Alumnado de posgrado oficial matriculado en el curso 2007-2008

ALUMNOS MATRICULADOS POR TITULACIÓN	TOTAL
MÁSTER EN INGENIERÍA DE SISTEMAS ELECTRÓNICOS	28
MÁSTER EN INGENIERÍA DEL DISEÑO	104
MÁSTER EN INGENIERÍA DEL HORMIGÓN	31
MÁSTER EN INGENIERÍA DEL MANTENIMIENTO	42
MÁSTER EN INGENIERÍA DEL SOFTWARE, MÉTODOS FORMALES Y SISTEMAS DE INFORMACIÓN	80
MÁSTER EN INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	83
MÁSTER EN INGENIERÍA MECÁNICA Y MATERIALES	26
MÁSTER EN INGENIERÍA TEXTIL	24
MÁSTER EN INTELIGENCIA ARTIFICIAL, RECONOCIMIENTO DE FORMAS E IMAGEN DIGITAL	68
MÁSTER EN INVESTIGACIÓN MATEMÁTICA	16
MÁSTER EN MARKETING E INVESTIGACIÓN DE MERCADOS	42
MÁSTER EN MEJORA GENÉTICA ANIMAL Y BIOTECNOLOGÍA DE LA REPRODUCCIÓN	21
MÁSTER EN MEJORA GENÉTICA VEGETAL	24
MÁSTER EN MOTORES DE COMBUSTIÓN INTERNA ALTERNATIVOS	30
MÁSTER EN MÚSICA	25
MÁSTER EN PREVENCIÓN DE RIESGOS LABORALES	75
MÁSTER EN PRODUCCIÓN ANIMAL	17
MÁSTER EN PRODUCCIÓN ARTÍSTICA	135
MÁSTER EN PRODUCCIÓN VEGETAL Y ECOSISTEMAS AGROFORESTALES	25
MÁSTER EN QUÍMICA SOSTENIBLE	19
MÁSTER EN SEGURIDAD INDUSTRIAL Y MEDIO AMBIENTE	13
MÁSTER EN TECNOLOGÍAS, SISTEMAS Y REDES DE COMUNICACIÓN	112
MÁSTER EN TRANSPORTE, TERRITORIO Y URBANISMO	24
MÁSTER EN VITICULTURA, ENOLOGÍA Y GESTIÓN DE LA EMPRESA VITIVINÍCOLA	29
TOTAL GENERAL	2.042

PROGRAMAS DE DOCTORADO RD 778/98	TOTAL
ACEPTADO TRASLADO A EFECTOS DE LECTURA	28
AGROINGENIERÍA	13
ALUMNO CURSANDO PROGRAMA EN OTRA UNIVERSIDAD	3
ANÁLISIS AVANZADO EN INGENIERÍA DEL TERRENO Y ESTRUCTURAS	13
ARQUITECTURA DE LOS SISTEMAS INFORMÁTICOS EN RED Y SISTEMAS EMPOTRADOS	4
ARQUITECTURA Y TECNOLOGÍA DE LOS SISTEMAS INFORMÁTICOS	16
ARTE PÚBLICO	13
ARTE Y ENTORNO - RETÓRICA VISUAL Y TÉCNICAS Y LENGUAJES PICTÓRICOS	1
ARTES PLÁSTICAS (CHILE)	1
ARTES VISUALES E INTERMEDIA	44
ARTES VISUALES E INTERMEDIA (MÉXICO)	28
ARTES VISUALES: PRODUCCIÓN, GESTIÓN Y RESTAURACIÓN (MÉXICO)	2
AUTOMÁTICA E INFORMÁTICA INDUSTRIAL	10
BIOINGENIERÍA CON ÉNFASIS EN BIOELECTRÓNICA (MÉXICO Y COLOMBIA)	4
BIOTECNOLOGÍA	62

DOCENCIA

Alumnado de posgrado oficial matriculado en el curso 2007-2008

ALUMNOS MATRICULADOS POR TITULACIÓN	TOTAL
CIENCIA ANIMAL	18
CIENCIA ANIMAL (ARGENTINA-FCA-UNLZ)	1
CIENCIA Y TECNOLOGÍA DE LA INGENIERÍA GEODÉSICA Y CARTOGRÁFICA	1
COMPONENTES EXPRESIVOS, FORMALES Y ESPACIO-TEMPORALES DE LA ANIMACIÓN	10
COMPONENTES EXPRESIVOS, FORMALES Y ESPACIO-TEMPORALES DE LA ANIMACIÓN (PORTUGAL)	4
COMPUTACIÓN PARALELA Y DISTRIBUIDA	7
COMUNICACIÓN AUDIOVISUAL	13
CONSERVACIÓN DE MUSEOS. MUSEOLOGÍA Y CULTURA CONTEMPORÁNEA	8
CONSERVACIÓN Y RESTAURACIÓN DEL PATRIMONIO HISTÓRICO-ARTÍSTICO	21
CONSERVACIÓN Y RESTAURACIÓN DEL PATRIMONIO PICTÓRICO	12
CORRIENTES EXPERIMENTALES EN LA ESCULTURA CONTEMPORÁNEA	18
CORRIENTES EXPERIMENTALES EN LA ESCULTURA DEL SIGLO XX	2
CULTURA ARTÍSTICA CONTEMPORÁNEA Y MUSEO	1
DESARROLLO, SOSTENIBILIDAD Y ECODISEÑO	3
DISEÑO DE SISTEMAS DIGITALES (MÉXICO)	3
DISEÑO Y COMUNICACIÓN: NUEVOS FUNDAMENTOS	12
ECONOMÍA AGROALIMENTARIA Y DEL MEDIO AMBIENTE	18
ECONOMÍA Y CIENCIAS SOCIALES	1
ECONOMÍA Y GESTIÓN DE LA SALUD	22
EL DIBUJO Y SUS TÉCNICAS DE EXPRESIÓN	19
EL DIBUJO Y SUS TÉCNICAS DE EXPRESIÓN (PORTUGAL)	35
EL PERSONAJE EN LA ANIMACIÓN	1
ESTADÍSTICA BAYESIANA, ESTADÍSTICA INDUSTRIAL Y OPTIMIZACIÓN	2
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA APLICADAS Y CALIDAD	3
ESTADÍSTICA Y OPTIMIZACIÓN	18
EXPRESIÓN GRÁFICA DE LA ARQUITECTURA Y DE LA INGENIERÍA	3
FOTOGRAFÍA Y NUEVOS MEDIOS AUDIOVISUALES: DE LO ANALÓGICO A LO DIGITAL	13
GEODESIA, CARTOGRAFÍA Y SISTEMAS DE INFORMACIÓN GEOGRÁFICA	1
GEODESIA, CARTOGRAFÍA Y SISTEMAS DE INFORMACIÓN GEOGRÁFICA	28
GESTIÓN DE EMPRESAS	54
GESTIÓN DE LA CADENA DE SUMINISTRO E INTEGRACIÓN EMPRESARIAL	1
GESTIÓN DE LA CADENA DE SUMINISTRO EN EL CONTEXTO DE EMPRESA VIRTUAL, INGENIERÍA Y MODELIZACIÓN EMPRESARIAL	2
GRABADO Y ESTAMPACIÓN	17
HISTORIA, COMPOSICIÓN Y PATRIMONIO ARQUITECTÓNICO	2
HISTORIA, TEORÍA Y CRÍTICA DEL ARTE	1
INFORMACIÓN Y DOCUMENTACIÓN	2
INGENIERÍA DE LA CONSTRUCCIÓN Y GESTIÓN AMBIENTAL	43
INGENIERÍA DE TELECOMUNICACIÓN (COL)	2
INGENIERÍA ELECTRÓNICA	36
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	43

DOCENCIA

Alumnado de posgrado oficial matriculado en el curso 2007-2008

ALUMNOS MATRICULADOS POR TITULACIÓN	TOTAL
INGENIERIA MECÁNICA Y DE MATERIALES	29
INGENIERÍA TEXTIL	24
INNOVACIÓN, DESARROLLO TERRITORIAL Y COMPETITIVIDAD (ARGENTINA)	11
INTEGRACIÓN DE LAS TECNOLOGÍAS DE LA INFORMACIÓN EN LAS ORGANIZACIONES	39
LA CIUDAD, EL TERRITORIO Y EL PAISAJE EN LA ERA DE LA GLOBALIZACIÓN	16
LA CULTURA MEDITERRÁNEA EN EL MUNDO MEDIEVAL Y MODERNO	3
LENGUAS Y TECNOLOGÍA	23
MARKETING	1
MATEMÁTICA APLICADA	3
MATEMÁTICAS MULTIDISCIPLINARES	25
MATERIALES POLIMÉRICOS (MATPOL)	7
MECANIZACIÓN Y TECNOLOGÍA AGRARIA	1
MECANIZACIÓN Y TECNOLOGÍA AGRARIA	1
MÉTODOS Y TÉCNICAS DEL DISEÑO INDUSTRIAL Y GRÁFICO	12
MODELOS AVANZADOS PARA LA DIRECCIÓN DE OPERACIONES Y LA GESTIÓN DE LA CADENA DE SUMINISTRO	8
MÚSICA	44
PATOLOGÍA DE LA EDIFICACIÓN	8
PATRIMONIO ARQUITECTÓNICO: HISTORIA, COMPOSICIÓN Y ESTUDIOS GRÁFICOS	10
PLANIFICACIÓN Y GESTIÓN EMPRESARIAL	23
PROCESOS TERMOFLUIDODINÁMICOS EN MOTORES DE COMBUSTIÓN INTERNA ALTERNATIVOS	6
PRODUCCIÓN VEGETAL Y ECOSISTEMAS AGROFORESTALES	38
PROGRAMA DE PROMOCIÓN DEL CONOCIMIENTO	55
PROGRAMACIÓN DECLARATIVA E INGENIERÍA DE LA PROGRAMACIÓN	22
PROYECTAR DESDE EL TERRITORIO UNA MIRADA MODERNA	68
PROYECTOS ARQUITECTÓNICOS. VALORACIÓN E INTERVENCIÓN EN EL PATRIMONIO CONSTRUIDO	1
PROYECTOS DE INGENIERÍA (CHILE)	14
PROYECTOS DE INGENIERÍA (EDICIÓN VENEZUELA)	21
PROYECTOS DE INGENIERÍA E INNOVACIÓN	24
PROYECTOS DE PINTURA	20
QUÍMICA	36
QUÍMICA ORGÁNICA EN LA INDUSTRIA QUÍMICO-FARMACÉUTICA	19
RECONOCIMIENTO DE FORMAS E INTELIGENCIA ARTIFICIAL	29
RÉGIMEN JURÍDICO, ORDENACIÓN Y GESTIÓN DEL TERRITORIO, EL MEDIO AMBIENTE Y EL URBANISMO	19
TÉCNICAS Y MÉTODOS ACTUALES EN INFORMACIÓN Y DOCUMENTACIÓN	5
TECNOLOGÍA DE ALIMENTOS	53
TECNOLOGÍA DE ALIMENTOS (ARGENTINA)	32
TECNOLOGÍA DE MEMBRANAS, ELECTROQUÍMICA Y MEDIO AMBIENTE, SEGURIDAD NUCLEAR	10
TECNOLOGÍA ELÉCTRICA. MATERIALES, GENERACIÓN Y DISTRIBUCIÓN	16
TECNOLOGÍA ENERGÉTICA	31
TECNOLOGÍAS DE CLIMATIZACIÓN Y EFICIENCIA ENERGÉTICA EN EDIFICIOS (TCE3)	4

DOCENCIA

Alumnado de posgrado oficial matriculado en el curso 2007-2008

ALUMNOS MATRICULADOS POR TITULACIÓN	TOTAL
TELECOMUNICACIÓN	28
URBANISMO	1
URBANISMO, TERRITORIO Y SOSTENIBILIDAD	6
VALORACIÓN DE ACTIVOS	6
TOTAL	1.603

DEPARTAMENTO	TOTAL DE TESIS LEÍDAS
BIOTECNOLOGÍA	20
CIENCIA ANIMAL	10
COMPOSICIÓN ARQUITECTÓNICA	4
CONSTRUCCIONES ARQUITECTÓNICAS	1
DIBUJO	6
ECONOMÍA Y CIENCIAS SOCIALES	3
ESCULTURA	2
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA APLICADAS Y CALIDAD	1
INGENIERÍA GRÁFICA	3
FÍSICA APLICADA	2
LINGÜÍSTICA APLICADA	2
INGENIERÍA CARTOGRÁFICA, GEODESIA Y FOTOGRAFÍA	1
INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL	4
INFORMÁTICA DE SISTEMAS Y COMPUTADORES	5
INGENIERÍA ELECTRÓNICA	8
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	10
INGENIERÍA MECÁNICA Y DE MATERIALES	6
INGENIERÍA QUÍMICA Y NUCLEAR	2
INGENIERÍA TEXTIL Y PAPELERA	5
MÁQUINAS Y MOTORES TÉRMICOS	5
MATEMÁTICA APLICADA	6
ORGANIZACIÓN DE EMPRESAS	5
PINTURA	5
PRODUCCIÓN VEGETAL	3
QUÍMICA	9
SISTEMAS INFORMÁTICOS Y COMPUTACIÓN	21
TECNOLOGÍA DE ALIMENTOS	19
URBANISMO	2
COMUNICACIÓN AUDIOVISUAL, DOCUMENTACIÓN E HISTORIA DEL ARTE	8
PROYECTOS ARQUITECTÓNICOS	1
CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	4
MECANIZACIÓN Y TECNOLOGÍA AGRARIA	3
COMUNICACIONES	11
TERMODINÁMICA APLICADA	1

DOCENCIA

Alumnado de posgrado oficial matriculado en el curso 2007-2008

DEPARTAMENTO	TOTAL
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	2
PROYECTOS DE INGENIERÍA	4
ECOSISTEMAS AGROFORESTALES	6
TOTAL TESIS LEÍDAS	210

3.9. Relación de becas con importe

DENOMINACIÓN	Nº SOLICITUDES	Nº BECARIOS	IMPORTE
BECAS PROPIAS-UPV			
BECAS COLABORACIÓN TIPO A	3.193	872	1.161.724,73
AYUDAS ACCIÓN SOCIAL ALUMNOS UPV	372	107	78.020,14
AYUDAS ACCIÓN SOCIAL-CAUSA SOBREVENIDA	14	8	16.808,50
COMEDOR	1.781	507	1.901,25
BECAS MEC			
CARÁCTER GENERAL/INICIO	9.761	5600	
COLABORACIÓN	115	69	166.359
BECAS GV			
TOTAL	5.920	675	542.539,79
	21.156	7838	1.967.353,41

3.10. Títulos emitidos durante el curso 2007-2008

TÍTULOS DE PRIMERO Y SEGUNDO CICLO	3.713
TÍTULOS DE TERCER CICLO	167
DIPLOMAS DE ESTUDIOS AVANZADOS	292
TÍTULOS PROPIOS	1.584
SUPLEMENTO EUROPEO AL TÍTULO	3.850
<u>TOTAL TÍTULOS/DIPLOMAS EMITIDOS</u>	<u>9.606</u>

3.II. Convalidaciones del curso 2007-2008

CENTROS	SOLICITUDES PRESENTADAS
ETSI AGRÓNOMOS	13
ETS DE ARQUITECTURA	108
ETSI DE CAMINOS, CANALES Y PUERTOS	122
ETSI INDUSTRIALES	28
ETS DE INGENIERÍA DEL DISEÑO	397
ETS MEDIO RURAL Y ENOLOGÍA	62
ETS GEODÉSICA, CARTOGRÁFICA Y TOPOGRÁFICA	14
ETS GESTIÓN EN LA EDIFICACIÓN	51
ETS INFORMÁTICA APLICADA	71
EPS DE ALCOY	140
F. DE BELLAS ARTES	34
F. DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	37
F. DE INFORMÁTICA	26
EPS DE GANDÍA	67
ETSI DE TELECOMUNICACIONES	30
FLORIDA UNIVERSITARIA	9
FORD ESPAÑA	2
TOTAL	1.211

Este cuadro contempla tanto las convalidaciones automáticas (497 solicitudes) como las convalidaciones resueltas por la Subcomisión (714 solicitudes).

3.12. Acceso universitario

JUNIO 2007

ALUMNOS MATRICULADOS EN LAS PAU JUNIO 2007	3.539
ALUMNOS PRESENTADOS	3.532
APROBADOS	3.389
% APROBADOS	95,95%
PRESENTADOS POR DOS VÍAS	55
% APTOS (MUJERES)	57,93%
% APTOS (HOMBRES)	38,02%
CALIFICACIÓN MEDIA DE LAS PAU	5,96
CALIFICACIÓN MEDIA DE LAS PAU (MUJERES)	5,96
CALIFICACIÓN MEDIA DE LAS PAU (HOMBRES)	5,79
Nº SOLITUDES PREINSCRIPCIÓN JUNIO 2007	6.500

SEPTIEMBRE 2007

ALUMNOS MATRICULADOS EN LAS PAU SEPTIEMBRE 2007	872
ALUMNOS PRESENTADOS	864
APROBADOS	695
% APROBADOS	80,43%
PRESENTADOS POR DOS VÍAS	5
% APTOS (MUJERES)	40,97%
% APTOS (HOMBRES)	39,46%
CALIFICACIÓN MEDIA DE LAS PAU	4,79
CALIFICACIÓN MEDIA DE LAS PAU (MUJERES)	4,7
CALIFICACIÓN MEDIA DE LAS PAU (HOMBRES)	4,8
Nº SOLICITUDES PREINSCRIPCIÓN SEPTIEMBRE 2007	1.120

INVESTIGACIÓN 04

4.I. Resultados de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

4.I.I Consideraciones generales

Las actividades de investigación, desarrollo tecnológico e innovación (I+D+i) experimentaron durante el año 2007, en términos generales, un gran crecimiento respecto al año anterior, concretamente el 24,8 %, situando en 65.94781 miles de euros la cifra económica del conjunto de las actividades de I+D+i que se realizaron en la UPV con financiación externa. Dicho valor no incluye los ingresos por formación, tanto los convenios con entidades como la contratación con empresas y particulares, la cual se refleja en las cifras reportadas por el Centro de Formación Permanente. Tampoco se incluyen en la cifra mencionada aquellas actividades de I+D+i desarrolladas en institutos de investigación concertados o mixtos con otras entidades y que se gestionan bajo la titularidad jurídica y la gestión económica de nuestros socios de dichos institutos (CSIC y asociaciones empresariales de investigación). Finalmente, no se incluyen tampoco las actividades financiadas por la propia UPV, los Programas de Apoyo a la Investigación y a la Innovación, ni las ayudas para la dotación de infraestructura científica (equipos de investigación) así como tampoco las ayudas a grandes infraestructuras de investigación (edificios).

ILUSTRACIÓN I: EVOLUCIÓN DE LA FINANCIACIÓN EXTERNA DE LA ACTIVIDAD DE I+D+i

En el gráfico anterior se observa un crecimiento sostenido de la captación de recursos externos en la última década con el notable incremento (superior al 50%) de los dos últimos años. Esta evolución muestra una estructura sólida y rodada para generar y transferir conocimiento y con capacidad para aprovechar las oportunidades que se presenten, pero debe ser analizada en detalle para identificar tanto las fortalezas como las debilidades de la actividad de I+D+i de la UPV.

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

4.1.2. Distribución de la actividad en I+D+i según el tipo de trabajo

Un análisis de la distribución de la actividad de I+D+i según su clasificación por diversos “tipos” de trabajo muestra que tanto la investigación contratada como la competitiva han experimentado un fuerte incremento (ver gráfico siguiente); la primera se ha situado en los 34.519 miles de euros, con un crecimiento del 15 % mientras que la competitiva, que ha pasado de los algo más de 20.000, a 31.428 ha tenido un crecimiento superior al 50 % (en este incremento ha influido notablemente un cambio de criterio en la distribución por anualidades de los pagos del Plan Nacional, que se han concentrado fuertemente en el primer año de los proyectos). En cuanto al apartado de “otros”, dada su escasa importancia cuantitativa, hemos decidido no incluirlo en el informe (sus datos, no obstante sí se han desagregado e imputado a uno de los dos grandes apartados).

ILUSTRACIÓN 2: DISTRIBUCIÓN DE LA I+D+i POR MODO DE ACCESO A LA FINANCIACIÓN

Así, el crecimiento de la financiación externa experimentado en 2007 se debe, en primer lugar (tanto en términos absolutos como en porcentaje), a la investigación competitiva y, en segundo lugar, a la investigación contratada y de apoyo tecnológico. Deteniéndonos ya en los diversos subapartados del epígrafe I+D contratada (ver Tabla 1) vemos que los mayores porcentajes relativos de crecimiento se dan en los Convenios y Contratos de I+D con un 22% de crecimiento y que son los de mayor nivel científico y tecnológico. Mientras los trabajos calificados como de Apoyo Tecnológico (que, en general, son los demandados por las pequeñas y medianas empresas) y los de Licencias de Tecnología bajan ligeramente respecto al 2006, aunque cabe recordar que ese año su crecimiento fue *anormal* (crecieron el 31% y el 135% respectivamente).

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

TABLA 1: CAPTACIÓN POR TIPO DE TRABAJO

IMPORTE CAPTADO PARA ACTIVIDADES DE I+D+i (DERECHOS RECONOCIDOS EN MILES DE EUROS)

	2001	2002	2003	2004	2005	2006	2007
Investigación Competitiva ¹	8.522	13.369	12.033	14.875	13.999	20.258	31.428
I+D Contratada ²	16.690	16.332	21.656	21.746	22.798	29.984	34.519
Contratos y Convenios de I+D	5.908	5.682	7.481	8.192	8.198	10.502	12.807
Apoyo Tecnológico	9.148	8.866	12.468	11.826	12.707	16.632	15.437
Licencias de Tecnología	595	357	383	451	484	1.147	547
Servicios y Ensayos	811	1.218	1.111	1.102	1.174	1.525	1.417
Venta de productos Tecnológicos	228	209	213	175	235	178	152
Otros ³	1.070	1.588	1.336	1.633	5.080	3.039	4.159
TOTAL	26.282	31.289	35.025	38.254	41.877	53.281	65.947

¹ Subvenciones recibidas en Proyectos competitivos, sujetos a evaluación y selección externa.

² Facturación de Contratos y Convenios suscritos en Actividades I+D+i.

³ Otras Actividades, contratadas, conveniadas o subvencionadas, no incluidas en los epígrafes anteriores.

En lo que respecta al número de “acciones” o trabajos diferentes efectuados, podemos observar en la Tabla 2 que los crecimientos relativos son algo menores en casi todos los subapartados; ello es, en cualquier caso positivo puesto que significa que el valor medio de las acciones es mayor en todos los apartados (puesto que el valor absoluto sí que se ha incrementado significativamente), lo que nos permite deducir que su calidad media es también superior.

TABLA 2: ACCIONES DE I+D+i

NÚMERO DE ACCIONES EN I+D+i EN VIGOR, QUE GENERAN INGRESOS

	2001	2002	2003	2004	2005	2006	2007
Investigación Competitiva ¹	312	360	400	538	579	732	727
I+D Contratada ²	3.392	3.523	3.753	4.171	3.801	3.947	3.805
Contratos de I+D	245	210	244	274	313	387	406
Apoyo Tecnológico	1.449	1.598	1.529	1.709	1.665	1.926	1.781
Licencias de Tecnología	115	118	155	44	94	103	65
Servicios y Ensayos	1.216	1.288	1.541	1.861	1.440	1.297	1.171
Venta de productos Tecnológicos	367	309	290	283	289	234	206
Otros ³	67	62	68	87	162	100	176
TOTAL	3.771	3.945	4.227	4.796	4.542	4.779	4.532

¹ Subvenciones recibidas en Proyectos competitivos, sujetos a evaluación y selección externa.

² Facturación de Contratos y Convenios suscritos en Actividades I+D+i.

³ Otras Actividades, contratadas, conveniadas o subvencionadas, no incluidas en los epígrafes anteriores.

4.1.3. Distribución de las actividades de I+D+i según origen de los fondos. Actividad global

Si analizamos la actividad de I+D+i de la UPV según la naturaleza jurídica de la entidad financiadora (ver ilustración 3) podemos observar que la Administración Central, con unos 25.000 miles de euros (38% del total), ha sido nuestro primer financiador, en parte debido al efecto ya comentado del cambio en la forma de efectuar los pagos adelantados por parte del Ministerio. Las empresas ocupan el segundo lugar como fuente de financiación de nuestra actividad investigadora con

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

unos 20.700 miles de euros, casi un 10% más que el año 2006, aunque porcentualmente sobre el total sea algo menos que el año pasado (31% por 35%); la Administración Autonómica (9.892 miles de euros y el 15%) y la europea (3.957 miles de euros y 6%) se sitúan en tercer y cuarto lugar. La primera de estas dos mantiene su aportación en términos absolutos, aunque baja ligeramente en términos porcentuales, mientras que los fondos europeos bajan también ligeramente tanto en términos absolutos como porcentuales (estamos en la parte final del 6º PM). La Ilustración 3 recoge la distribución total.

4.1.3.1. Investigación competitiva

Un análisis en mayor profundidad de la investigación competitiva de la UPV, es decir, aquella que ha pasado por un proceso de evaluación y selección en régimen de concurrencia con otras propuestas, pone de manifiesto que hay, en los últimos años, un crecimiento acusado de la cuantía y del número de acciones o proyectos que se llevan a cabo en la UPV (ver Tablas 3 y 4). Destacan las acciones financiadas por la Administración General del Estado, mayoritariamente encuadradas en el Plan Nacional de I+D+i. Tras el gran aumento acumulado en el periodo 2000-2006, con un incremento de los recursos obtenidos superior al 120%, este año 2007 se ha estabilizado el número de acciones y duplicado los recursos captados (estimamos que en un 50% debido al ya comentado cambio de sistema de pagos anticipados y en el otro 50% a un crecimiento "real"). En lo que se refiere a las acciones y recursos captados de fuentes europeas, por lo general encuadradas en el Programa Marco de I+D, han descendido ligeramente, tras el fuerte incremento de los últimos años. Por último, en cuanto a la financiación procedente de la Administración Autonómica el crecimiento del año 2007 respecto del anterior ha sido notable, en concreto algo más del 20%, superando a lo captado de la UE.

TABLA 3: IMPORTE CAPTADO EN I+D+i COMPETITIVA

	IMPORTE CAPTADO EN I+D+i COMPETITIVA (DERECHOS RECONOCIDOS EN MILES DE EUROS)						
	2001	2002	2003	2004	2005	2006	2007
Generalitat Valenciana	913	2.222	2.317	3.364	2.017	3.150	3.837
Administración Central	5.163	7.961	6.846	8.459	8.248	12.019	24.033
Unión Europea	2.332	3.057	2.606	2.923	3.131	4.485	3.066
Otros	114	129	264	129	603	604	492
TOTAL	8.522	13.369	12.033	14.875	13.999	20.258	31.428

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

TABLA 4: ACCIONES DE I+D+i COMPETITIVA

NÚMERO DE ACCIONES DE I+D+i COMPETITIVA EN VIGOR

	2001	2002	2003	2004	2005	2006	2007
Generalitat Valenciana	114	94	91	198	199	174	247
Administración Central	148	208	226	264	309	471	391
Unión Europea	41	50	70	69	64	78	68
Otros	9	8	13	7	7	9	21
TOTAL	312	360	400	538	579	732	727

El gráfico siguiente representa el balance general de la I+D+i Competitiva

ILUSTRACIÓN 4: DISTRIBUCIÓN DE LA I+D+i COMPETITIVA, SEGÚN ORIGEN DE FONDOS

En lo que respecta al tipo de ayudas solicitadas y como muestra la Ilustración 5, el tipo de propuesta más habitual fue el dirigido a obtener ayudas para asistencia a congresos (25%) y para proyectos de investigación, con un 22%; a continuación figuran las solicitudes dirigidas a obtener ayudas para medidas de acompañamiento (12%), infraestructura y equipamiento científico (10%) y apoyo a la transferencia (8%). Todos estos indicadores muestran también el nivel de dinamización en materia de actividades de I+D competitiva por parte de la comunidad académica de la UPV.

ILUSTRACIÓN 5: PORCENTAJE DE SOLICITUDES DE AYUDAS PÚBLICAS A LA I+D+i SEGÚN TIPO DE PETICIÓN

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

4.1.3.2. Investigación contratada

Respecto al otro gran “tipo” de actividad de I+D+i, la investigación contratada, las cifras (ver Tablas y gráfico) muestran que la participación de las empresas en la contratación de trabajos de carácter científico y técnico, con un 60% del total, sigue siendo la más importante, lo que pone de manifiesto, una vez más, la facilidad de los profesores de la UPV para colaborar con nuestras empresas en un contexto de mercado.

TABLA 5: IMPORTE CAPTADO EN CONTRATOS Y CONVENIOS, EN MILES DE EUROS. INCLUYE LAS PRESTACIONES DE SERVICIO

	CONTRATOS Y CONVENIOS EN VIGOR (DERECHOS RECONOCIDOS EN MILES DE EUROS)						
	2001	2002	2003	2004	2005	2006	2007
Administración	4.784	3.339	6.778	5.885	5.485	7.648	9.854
Empresas	8.294	8.817	12.457	13.407	13.215	18.331	20.729
Otros	3.612	4.176	2.421	2.454	4.098	4.005	3.936
TOTAL	16.690	16.332	21.656	21.746	22.798	29.984	34.519

¹ Incluye contratos singulares y de gran volumen firmados con entidades clasificadas dentro de esta categoría que sitúan esta cifra en niveles atípicos.

² Los datos ofrecidos a partir del año 2000 asignan al grupo “otros” aquellas actividades, numerosas, pero de pequeño volumen, realizadas por encargo de particulares, pero que en estadísticas de años anteriores venían siendo asignadas al grupo de “empresas”.

TABLA 6: ACCIONES EN CONTRATOS Y CONVENIOS. INCLUYE PRESTACIONES DE SERVICIO

	NÚMERO DE ACCIONES DE CONTRATOS Y CONVENIOS EN VIGOR						
	2001	2002	2003	2004	2005	2006	2007
Administración	342	308	289	346	304	348	465
Empresas	1.987	2.128	3.197	3.511	2.283	3.190	2.978
Otros	1.063	1.087	273	314	1.214	409	362
TOTAL	3.392 ^(*)	3.523	3.759	4.171	3.801	3.947	3.805

Incluidas las Prestaciones de Servicio por importe inferior a 12.000 euros (IVA incluido)

^(*) En algunas ocasiones en las acciones participa más de una empresa.

Entrando ya en detalle podemos ver (Tabla 5) que el importe captado procedente de empresas se ha incrementado en más de un 13%, superando los 20 millones de euros, mientras que el captado de las diferentes Administraciones Públicas ha subido casi un 29%, acercándose a los 10 millones de euros en términos absolutos. Si nos fijamos en el número de acciones de investigación contratadas por las empresas observamos un ligero descenso, tras el incremento cercano al 40% del año pasado; en cambio los convenios y contratos con las empresas tienen un notable incremento, superior al 33%. La variabilidad de la cantidad de acciones contratadas por el grupo de “otros” es gran parte debida a que se agrupan aquí gran diversidad de “terceros” (particulares fundamentalmente, asociaciones...) cuya relación de trabajo con la universidad tiene un gran componente coyuntural. Los resultados comentados aparecen en forma gráfica en la ilustración 6.

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

ILUSTRACIÓN 6: VOLUMEN I+D CONTRATADA, SEGÚN ORIGEN

4.1.4. Dinamización de la I+D+i en la UPV

Junto al volumen de actividad de la I+D+i (medido en términos económicos o de número de actividades y clasificado según diferentes criterios, como se indica más arriba), un parámetro importante para valorar el comportamiento de la universidad en investigación, desarrollo e innovación es el número y la proporción de su personal docente e investigador que se encuentra implicado en dichas actividades. Igualmente, el número de empresas para las que se realiza algún tipo de actividad de I+D+i, muestra la amplitud de la inserción de la UPV en su entorno y su contribución en la dinamización de sus actividades innovadoras.

ILUSTRACIÓN 7: NÚMERO DE PROFESORES EN PROYECTOS

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

Así, el año 2007 muestra un fuerte incremento en el número de profesores en actividades de I+D+i (excluida la formación de postgrado), que se sitúa en torno a los 1.900 (ver Ilustración 7). Esta proporción podemos afirmar que es la esperable, dado el perfil técnico de las carreras de la UPV y alcanza en cualquier caso un importante valor absoluto, mostrando una aceptación y práctica generalizada de la cultura de la investigación y la innovación en nuestra universidad. Además, el crecimiento que, con respecto al año 2004, ha tenido el número total de profesores en de la plantilla de la UPV durante estos últimos años permite esperar una incorporación futura de una cifra significativa de los nuevos profesores a las actividades de I+D+i.

Desde el punto de vista de la dinamización de las empresas, la Ilustración 8 muestra la distribución de entidades con las que la UPV ha colaborado durante el año 2007. Merece la pena destacar no sólo la proporción de empresas, el 65% del total, tres puntos más que el año anterior, sino los números absolutos, que elevan a cerca de 3000 las empresas con contratos y/o convenios en vigor con la UPV durante el pasado año. El alto número de “particulares” que demandan servicios de la UPV se explica por pequeñas actividades del tipo de análisis y ensayos de laboratorio y de trabajos profesionales que se contratan bien con trabajadores autónomos o con personas físicas.

Fijándonos en la distribución por “origen” vemos que prácticamente las dos terceras partes de las entidades privadas con las que la UPV mantenía contratos o convenios vivos durante 2007, tienen su origen en nuestra Comunidad, lo que demuestra una vez más la intensa y continuada relación que mantenemos con nuestro entorno socioeconómico.

ILUSTRACIÓN 8: PORCENTAJE DE ENTIDADES COLABORADORAS EN EL AÑO 2007

INVESTIGACIÓN

Resultado de las actividades de Investigación, Desarrollo e Innovación durante el año 2007

ILUSTRACIÓN 9: ORIGEN ENTIDADES PRIVADAS FINANCIADORAS

INVESTIGACIÓN

4.2. Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
CENTRO AVANZADO DE MICROBIOLOGÍA DE ALIMENTOS		
BOTELLA GRAU, Mª SALUT	DETECCIÓN Y CARACTERIZACIÓN DE MICROORGANISMOS PATÓGENOS EMERGENTES Y DE INTERÉS EN SEGURIDAD ALIMENTARIA (2007)	ADMINISTRACIÓN AUTONÓMICA
CENTRO DE BIOMATERIALES		
GALLEGU FERRER, GLORIA	DISEÑO DE NUEVOS CONSTRUCTOS POLIMÉRICOS BIODEGRADABLES PARA LA REGENERACIÓN OSTEOCONDRAL	ADMINISTRACIÓN CENTRAL
MAS ESTELLES, JORGE	ESTUDIO DE RENDIMIENTO ACADÉMICO DE LOS ESTUDIOS DE INFORMÁTICA EN DISTINTOS CENTROS ESPAÑOLES	ADMINISTRACIÓN CENTRAL
GOMEZ RIBELLES, JOSE LUIS	NUEVOS SUBSTRATOS POLIMÉRICOS BIORREABSORBIBLES PARA LA REGENRACIÓN DEL CARTÍLAGO ARTICULAR	ADMINISTRACIÓN CENTRAL
CENTRO DE ESPECIALIZACIÓN EN GESTIÓN DE EMPRESAS AGROALIMENTARIAS		
MELIA MARTI, ELENA	ANÁLISIS ESTRATÉGICO DE LAS COOPERATIVAS AGRARIAS VALENCIANAS	ADMINISTRACIÓN AUTONÓMICA
CENTRO DE GESTIÓN DE LA CALIDAD Y EL CAMBIO		
MORA RUIZ, JOSE GINES	ANÁLISIS DE LAS COMPETENCIAS DE LOS JÓVENES GRADUADOS UNIVERSITARIOS ESPAÑOLES: ESTUDIO COMPARATIVO CON GRADUADOS EUROPEOS Y JAPONESES Y SU EVOLUCIÓN DE 1990 A 2005	ADMINISTRACIÓN CENTRAL
MORA RUIZ, JOSE GINES	LA GOBERNANZA DE LAS UNIVERSIDADES ESPAÑOLAS EN LA SOCIEDAD DEL CONOCIMIENTO	ADMINISTRACIÓN CENTRAL
MORA RUIZ, JOSE GINES	EL PROFESIONAL FLEXIBLE EN LA SOCIEDAD DEL CONOCIMIENTO	ADMINISTRACIÓN EUROPEA
CENTRO DE INVESTIGACIÓN, ARTE Y ENTORNO		
ALDAS RUIZ, JOAQUIN	LA INTERVENCIÓN ARTÍSTICA COMO INSTRUMENTO DE ANÁLISIS URBANO. VALENCIA: DISTRITO ABIERTO (2007)	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
CENTRO DE INVESTIGACIÓN EN TECNOLOGÍA DE VEHÍCULOS		
FUENMAYOR FERNANDEZ, FRANCISCO JAVIER	ANÁLISIS DEL EFECTO DE LAS VIBRACIONES SOBRE EL CUERPO HUMANO EN VEHÍCULOS DE TRANSPORTE ON ROAD	ADMINISTRACIÓN AUTONÓMICA
DENIA GUZMAN, FRANCISCO DAVID	DESARROLLO DE HERRAMIENTAS DE MODELADO Y TÉCNICAS EXPERIMENTALES PARA EL DISEÑO DE SILENCIADORES DE ESCAPE HÍBRIDOS	ADMINISTRACIÓN AUTONÓMICA
BAEZA GONZALEZ, LUIS MIGUEL	DESARROLLO DE TÉCNICAS DE SIMULACIÓN Y EXPERIMENTALES ASOCIADAS A LA DINÁMICA DE VEHÍCULOS FERROVIARIOS EN EL RANGO DE BAJAS Y MEDIAS FRECUENCIAS	ADMINISTRACIÓN CENTRAL
CENTRO DE INVESTIGACIÓN EN TECNOLOGÍAS GRÁFICAS		
PERIS FAJARNES, GUILLERMO	HERRAMIENTA TELEMÁTICA PARA LA REALIZACIÓN DE PRUEBAS DE ACCESO A LA UNIVERSIDAD	ADMINISTRACIÓN CENTRAL
CENTRO DE TECNOLOGÍAS FÍSICAS: ACÚSTICA, MATERIALES Y ASTROFÍSICA		
MONSORIU SERRA, JUAN ANTONIO	DISEÑO E IMPLEMENTACIÓN DE PLACAS ZONALES BASADAS EN GEOMETRÍAS CUASIPERIÓDICAS	ADMINISTRACIÓN AUTONÓMICA
SATORRE AZNAR, MIGUEL ANGEL	HIELOS INTERESTELARES DE LABORATORIO EN INFRARROJO LEJANO	ADMINISTRACIÓN CENTRAL
CENTRO VALENCIANO DE ESTUDIOS DEL RIEGO		
ROYUELA TOMAS, ALVARO	CARACTERIZACIÓN HIDRODINÁMICA DE LOS DISPOSITIVOS QUE COMPONEN UNA SUBUNIDAD DE RIEGO LOCALIZADO MEDIANTE TÉCNICAS CFD Y VALIDACIÓN EXPERIMENTAL (2007)	ADMINISTRACIÓN AUTONÓMICA
GONZALEZ ALTOZANO, PABLO	ESTUDIO DE LA CAVITACIÓN EN VENTURIS Y VÁLVULAS DE REGULACIÓN, EN FUNCIÓN DE SU GEOMETRÍA, MEDIANTE TÉCNICAS COMPUTACIONALES DE FLUIDOS (CFD)	ADMINISTRACIÓN AUTONÓMICA
INSTITUTO AGROFORESTAL MEDITERRÁNEO		
PRIMO MILLO, JAIME	DESARROLLO DE NUEVOS EMISORES DE SEMIOQUÍMICOS PARA LA DETECCIÓN PRECOZ Y LA CAPTURA MASIVA DE <i>RHYNCHOPHORUS FERRUGINEUS</i> (OLIVER)	ADMINISTRACIÓN CENTRAL
INSTITUTO DE APLICACIONES DE LAS TECNOLOGÍAS DE LA INFORMACIÓN		
MANJON HERRERA, JOSE VICENTE	BRAINSEG: DESARROLLO DE UN SISTEMA AUTOMÁTICO PARA LA SEGMENTACIÓN DE TEJIDOS CEREBRALES A PARTIR DE IMÁGENES DE RESONANCIA MAGNÉTICA NUCLEAR	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO UNIVERSITARIO DE APLICACIONES DE LAS TECNOLOGÍAS DE LA INFORMACIÓN (CONTINUACIÓN)		
TORMOS FERRANDO, ALVARO	CREACIÓN DE HETEROGENEIDADES ELECTROFISIOLÓGICAS MEDIANTE MODIFICACIONES SELECTIVAS DE LA TEMPERATURA MIOCÁRDICA (2007)	ADMINISTRACIÓN AUTONÓMICA
SERRANO MARTIN, JUAN JOSE	ESTUDIO DEL COMPORTAMIENTO Y DETECCIÓN PRECOZ DEL PICUDO ROJO DE LAS PALMERAS. PROYECTO 1: DESARROLLO DE SISTEMAS BASADOS EN REDES DE SENSORES INALÁMBRICAS PARA EL SEGUIMIENTO Y DETECCIÓN PRECOZ DEL PICUDO	ADMINISTRACIÓN AUTONÓMICA
GADEA GIRONES, RAFAEL	IMPLEMENTACIÓN DE UN ASIC MIXTO ANALÓGICO DIGITAL ACONDICIONADOR PARA PMT SENSIBLE A POSICIÓN	ADMINISTRACIÓN AUTONÓMICA
BUSQUETS MATAIX, JOSE VICENTE	OPTIMIZACIÓN DE SISTEMAS DE TIEMPO REAL BASADOS EN PROCESADORES CON MEMORIAS CACHE	ADMINISTRACIÓN AUTONÓMICA
ROMAN MOLTO, JOSE ENRIQUE	TÉCNICAS DE ACELERACIÓN PARA ALGORITMOS DE CÁLCULO DE VALORES PROPIOS EN SLEPC (2007)	ADMINISTRACIÓN AUTONÓMICA
SERRANO MARTIN, JUAN JOSE	DEPENDABLE DESIGN AND MANUFACTURING FOR EMBEDDED SYSTEMS: D2MEMSYS-EURIPIDES EURIPIDES PROJECT NUMBER: EUR-06.113	ADMINISTRACIÓN CENTRAL
HERNANDEZ GARCIA, VICENTE	FINANCIACIÓN COMPLEMENTARIA AL GRUPO DE REDES Y COMPUTACIÓN DE ALTAS PRESTACIONES PARA EL PROYECTO EGEE-II	ADMINISTRACIÓN CENTRAL
CASARES GINER, VICENTE	INTEGRACIÓN DE REDES AD-HOC, MESH Y CELULARES	ADMINISTRACIÓN CENTRAL
ROBLES VIEJO, MONSERRAT	MOTOR DE INTEGRACIÓN UNIVERSAL PARA APLICACIONES SANITARIAS	ADMINISTRACIÓN CENTRAL
ROBLES VIEJO, MONSERRAT	PLATAFORMA PARA LA ADQUISICIÓN Y COMPARTICIÓN DE INFORMACIÓN Y CONOCIMIENTO PARA COMUNIDADES DE INVESTIGACIÓN CLÍNICA EN RED-I	ADMINISTRACIÓN CENTRAL
GIL VICENTE, PEDRO JOAQUIN	RED (REACTION AFTER DETECTION)	ADMINISTRACIÓN CENTRAL
SEBASTIA CORTES, ANGEL	SISTEMA DE ADQUISICIÓN Y PROCESADO DE DATOS PARA UN SISTEMA DE DIAGNÓSTICO PET PARA ENFERMEDADES NEUROLÓGICAS	ADMINISTRACIÓN CENTRAL
NUÑO FERNANDEZ, LUIS	VALORIZACION Y REUTILIZACIÓN SIN RIESGO SANITARIO DE LA FRACCIÓN LÍQUIDA DE RESIDUOS ANIMALES MEDIANTE TRATAMIENTOS FÍSICOS	ADMINISTRACIÓN CENTRAL
TRAVER SALCEDO, VICENTE	CONTROLLING CHRONIC DISEASES RELATED TO METABOLIC DISORDERS	ADMINISTRACIÓN EUROPEA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO UNIVERSITARIO DE AUTOMÁTICA E INFORMÁTICA INDUSTRIAL		
BERNABEU SOLER, ENRIQUE J.	ACCIONAMIENTO DE UN VEHÍCULO TIPO QUAD PARA SU NAVEGACIÓN AUTOMÁTICA (2007)	ADMINISTRACIÓN AUTONÓMICA
HERNANDEZ ORALLO, ENRIQUE	ANÁLISIS ESTADÍSTICO DE TRÁFICO DE REDES Y SERVIDORES. APLICACIÓN A LA GESTIÓN DE LA CALIDAD DE SERVICIO	ADMINISTRACIÓN AUTONÓMICA
SANCHIS SAEZ, JAVIER	UN NUEVO SISTEMA DE PRODUCCIÓN INTELIGENTE: OPTIMIZACIÓN MULTIOBJETIVO DE PROCESOS PRODUCTIVOS CON PHYSICAL PROGRAMMING (2007)	ADMINISTRACIÓN AUTONÓMICA
BLASCO GIMENEZ, RAMON	CONTROL AVANZADO DE SISTEMAS DE GENERACIÓN EÓLICA OFF-SHORE BASADOS EN GENERADORES SÍNCRONOS	ADMINISTRACIÓN CENTRAL
BONDÍA COMPANY, JORGE	CONTROL DE GLEUCEMIA EN LAZO CERRADO EN PACIENTES CON DIABETES MELLITUS 1 Y PACIENTES CRÍTICOS	ADMINISTRACIÓN CENTRAL
ANDREU GARCIA, GABRIELA	INSPECCIÓN Y DETECCIÓN DE DEFECTOS EN MATERIALES Y PRODUCTOS CON TEXTURAS DE COLOR ALEATORIAS	ADMINISTRACIÓN CENTRAL
CRESPO I LORENTE, ALFONS	TRUSTED EMBEDDED COMPUTIN	ADMINISTRACIÓN CENTRAL
INSTITUTO DE CIENCIA Y TECNOLOGÍA ANIMAL		
PEREZ IGUALADA, LUZ MARIA	ESTUDIO DE LA EXPRESIÓN GÉNICA DE LAS GONADOTROPINAS HIPOFISARIAS DURANTE LA MADURACIÓN GONADAL DE MACHOS DE ANGUILA Y DE HEMBRAS DE ANGUILA SOMETIDAS A DOS RÉGIMENES TÉRMICOS	ADMINISTRACIÓN AUTONÓMICA
ASTURIANO NEMESIO, JUAN FRANCISCO	PROCESO DE EVALUACIÓN DE LOTES DE REPRODUCTORES PARA LA MEJORA GENÉTICA DE DORADA EN BASE A SU RESISTENCIA AL ESTRÉS, SU TASA DE CRECIMIENTO Y SU CALIDAD DE CARNE	ADMINISTRACIÓN CENTRAL
INSTITUTO DE CIENCIA Y TECNOLOGÍA DEL HORMIGÓN		
BORRACHERO ROSADO, MARIA VICTORIA	ACTIVACIÓN DEL HUMO DE SÍLICE MEDIANTE TÉCNICAS DE ULTRASONIDOS PARA EL DESARROLLO DE NUEVOS CONGLOMERANTES EN EL CAMPO DE LA CONSTRUCCIÓN	ADMINISTRACIÓN CENTRAL
INSTITUTO DE DISEÑO PARA LA FABRICACIÓN Y PRODUCCIÓN AUTOMATIZADA		
MANJON HERRERA, FRANCISCO JAVIER	MATERIA A ALTA PRESIÓN	ADMINISTRACIÓN CENTRAL
GARCIA MANRIQUE, JUAN ANTONIO	OPTIMIZACIÓN DE LA FABRICACIÓN DE COMPOSITES CON MOLDE FLEXIBLE EN LOS PROCESOS DE INFUSIÓN DE RESINA	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO UNIVERSITARIO DE INGENIERÍA DE ALIMENTOS PARA EL DESARROLLO		
CHAFER NACHER, MARÍA TERESA	APLICACIÓN DE FORMULACIONES A PARTIR DEL ACEITE ESENCIAL DEL ÁRBOL DEL TÉ EN LA CONSERVACIÓN DE FRUTAS	ADMINISTRACIÓN AUTONÓMICA
PAGAN MORENO, MARÍA JESÚS	APLICACIÓN DE TÉCNICAS DE BIOCONSERVACIÓN EN FILETES DE DORADA (<i>SPARUS AURATA</i>) PROCEDENTE DE ACUICULTURA (BIOAC)	ADMINISTRACIÓN AUTONÓMICA
ESCRICHE ROBERTO, MARÍA ISABEL	ESTUDIO DE LOS FACTORES DE CALIDAD CARACTERÍSTICOS DE LA MIEL DE AZAHAR DE LA COMUNIDAD VALENCIANA	ADMINISTRACIÓN AUTONÓMICA
BARAT BAVIERA, JOSE MANUEL	DESARROLLO DE MÉTODOS RÁPIDOS DE CONTROL DE CALIDAD Y SEGURIDAD DEL PROCESO DE FABRICACIÓN DEL JAMÓN CURADO	ADMINISTRACIÓN CENTRAL
CHIRALT BOIX, DESAMPARADOS	DESARROLLO DE RECUBRIMIENTOS COMESTIBLES CON MEZCLAS POLISACÁRIDO-PROTEÍNA-LÍPIDO. ANÁLISIS DE LA INFLUENCIA DE LAS PROPIEDADES DE LA EMULSIÓN EN LA FUNCIONALIDAD DEL FILM	ADMINISTRACIÓN CENTRAL
INSTITUTO UNIVERSITARIO DE INGENIERÍA DEL AGUA Y MEDIO AMBIENTE		
SOLERA SOLERA, ABEL	DESARROLLO DE HERRAMIENTAS PARA GESTIÓN DE DATOS SOBRE SISTEMAS DE RECURSOS HÍDRICOS MEDIANTE ENTORNO DE SISTEMAS DE INFORMACIÓN GEOGRÁFICA	ADMINISTRACIÓN AUTONÓMICA
GARCIA USACH, MARÍA FRANCISCA	ESTUDIO DE LA ELIMINACIÓN DE DISRUPTORES ENDOCRINOS DE LAS AGUAS RESIDUALES MEDIANTE REACTORES BIOLÓGICOS DE MEMBRANA	ADMINISTRACIÓN AUTONÓMICA
PAREDES ARQUIOLA, JAVIER	MODELACIÓN Y MEJORA DE LA GESTIÓN A DIFERENTES ESCALAS TEMPORALES DE EMBALSES EUTROFIZADOS	ADMINISTRACIÓN AUTONÓMICA
INSTITUTO DE INGENIERÍA ENERGÉTICA		
MONTERO REGUERA, ALVARO ENRIQUE	MODELADO DEL COMPORTAMIENTO DE INTERCAMBIADORES DE CALOR ENTERRADOS Y VALIDACIÓN EXPERIMENTAL	ADMINISTRACIÓN AUTONÓMICA
INSTITUTO DE INVESTIGACIÓN E INNOVACIÓN EN BIOINGENIERÍA		
GARCIA CASADO, FRANCISCO JAVIER	DESARROLLO Y EXPERIMENTACIÓN DE UN ELECTRODO LAPLACIANO PARA EL REGISTRO NO INVASIVO DE LA SEÑAL MIOLÉCTRICA INTESTINAL	ADMINISTRACIÓN AUTONÓMICA
ALCAÑIZ RAYA, MARIANO LUIS	DESARROLLO DE UN SISTEMA AVANZADO DE DISEÑO, SIMULACIÓN Y FABRICACIÓN FLEXIBLE DE PRÓTESIS DENTALES IMPLANTOSOORTADAS	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO DE INVESTIGACIÓN E INNOVACIÓN EN BIOINGENIERÍA (CONTINUACIÓN)		
ALCAÑIZ RAYA, MARIANO LUIS	DESARROLLO DE UN SISTEMA DE JUEGO INTERACTIVO BASADO EN LA COMBINACIÓN DEL EJERCICIO FÍSICO CON TECNOLOGÍAS AVANZADAS DE VISUALIZACIÓN Y COMUNICACIÓN PARA LA PROMOCIÓN DE HÁBITOS DE VIDA SALUDABLES	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	DESARROLLO DE UN SISTEMA LÚDICO-DIDÁCTICO TRIDIMENSIONAL PARA PLANETARIOS Y ENTORNOS DE AUDIOVISUALES DE GRAN FORMATO	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	DESARROLLO DE UNA METODOLOGÍA PARA LA EVALUACIÓN VIRTUAL DEL AJUSTE DE CASCOS Y GUANTES PARA PROTECCIÓN INDIVIDUAL	ADMINISTRACIÓN CENTRAL
GARCIA CASADO, FRANCISCO JAVIER	DESARROLLO, CARACTERIZACIÓN Y EXPERIMENTACIÓN DE UN SENSOR LAPLACIANO ACTIVO PARA LA MONITORIZACIÓN INCRUENTA DE LA ACTIVIDAD GASTROINTESTINAL	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	GENERACIÓN DE CONOCIMIENTOS SOBRE LA INTERACCIÓN MULTISENSORIAL DEL SER HUMANO CON LOS ENTORNOS PARA EL DESARROLLO DE NUEVOS PRODUCTOS Y SERVICIOS EN EL SECTOR CERÁMICO	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	INVESTIGACIÓN Y VALIDACIÓN DE UN SISTEMA DE TERAPIA DIGITAL UBICUA PARA ANCIAÑOS	ADMINISTRACIÓN CENTRAL
MONTOYA BAIDES, ANGEL	OPTIMIZACIÓN DE BIOSENSORES PARA LA PREVENCIÓN DEL GOLPE DE CALOR DURANTE LA PRÁCTICA DEPORTIVA	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	SISTEMA AVANZADO DE DISEÑO Y SIMULACIÓN BIOMECÁNICA DE PRÓTESIS DENTALES IMPLANTOSOORTADAS	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	SISTEMA DE E-TERAPIA INTELIGENTE PARA EL TRATAMIENTO DE LA OBESIDAD	ADMINISTRACIÓN CENTRAL
ALCAÑIZ RAYA, MARIANO LUIS	SISTEMA DE REALIDAD VIRTUAL PARA LA REHABILITACIÓN COGNITIVA DE PACIENTES CON DAÑO CEREBRAL	ADMINISTRACIÓN CENTRAL
INSTITUTO DE INVESTIGACIÓN EN QUÍMICA MOLECULAR APLICADA		
SANCENON GALARZA, FELIX	SÍNTESIS DE SISTEMAS SENSORES CROMO-FLUOROGÉNICOS PARA LA DETECCIÓN DE ANIONES Y ESPECIES NEUTRAS DE INTERÉS BIOLÓGICO (2007)	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO DE INVESTIGACIÓN PARA LA GESTIÓN INTEGRADA DE ZONAS COSTERAS		
BELDA PEREZ, EDUARDO JORGE	CONSERVACIÓN DEL ESCRIBANO PALUSTRE IBEROORIENTAL EMBERIZA SCHOENICLUS WHITHERBYI EN CASTILLA-LA MANCHA: ESTUDIO DE LA VIABILIDAD GENÉTICA DE SUS POBLACIONES, SU DISTRIBUCIÓN Y EL USO DEL HÁBITAT	ADMINISTRACIÓN AUTONÓMICA
CAMARENA FEMENIA, FRANCISCO	CONSTRUCCIÓN DE UN PROTOTIPO ULTRASÓNICO PORTÁTIL PARA LA EVALUACIÓN DE LA CALIDAD EN CÍTRICOS (2007)	ADMINISTRACIÓN AUTONÓMICA
MAYORAL GARCÍA-B., OLGA	ELABORACIÓN DEL CATÁLOGO DE FLORA VASCULAR DEL ALTO CABRIEL, PROVINCIA DE CUENCA	ADMINISTRACIÓN AUTONÓMICA
ALBA FERNANDEZ, JESUS	MODELADO DEL RUIDO TRANSMITIDO POR FLANCOS EN LA EDIFICACIÓN	ADMINISTRACIÓN CENTRAL
ARDID RAMIREZ, MIGUEL	POSICIONAMIENTO ACÚSTICO PARA EL TELESCOPIO DE NEUTRINOS ANTARES	ADMINISTRACIÓN CENTRAL
INSTITUTO UNIVERSITARIO DE RESTAURACIÓN DEL PATRIMONIO		
ROIG PICAZO, PILAR	ARCHIVO HISTÓRICO DE LOS RESTAURADORES VALENCIANOS	ADMINISTRACIÓN AUTONÓMICA
LLOPIS VERDU, JORGE	DESARROLLO DE UNA NUEVA METODOLOGÍA PARA LA CATALOGACIÓN Y ANÁLISIS DEL PATRIMONIO ARQUITECTÓNICO Y URBANÍSTICO DE LA VALENCIA HISTÓRICA	ADMINISTRACIÓN AUTONÓMICA
ROIG PICAZO, PILAR	ARCHIVO HISTÓRICO DE LOS RESTAURADORES ESPAÑOLES	ADMINISTRACIÓN CENTRAL
INSTITUTO DE SEGURIDAD INDUSTRIAL, RADIOFÍSICA Y MEDIOAMBIENTAL		
CARDONA NAVARRETE, SALVADOR	APLICACIONES DE LOS ULTRASONIDOS A LA CARACTERIZACIÓN DE REACTORES QUÍMICOS HETEROGÉNEOS GAS-LÍQUIDO (2007)	ADMINISTRACIÓN AUTONÓMICA
GOZALVEZ ZAFRILLA, JOSE MARCIAL	ESTUDIO DEL POTENCIAL DE LA NANOFILTRACIÓN EN LA POTABILIZACIÓN DE AGUAS CON EXCESO DE NITRATOS	ADMINISTRACIÓN AUTONÓMICA
IBORRA CLAR, MARIA ISABEL	REALIZACIÓN DE EFLUENTES INDUSTRIALES MEDIANTE COMBINACIÓN DE REACTORES BIOLÓGICOS SECUENCIADOS Y TECNOLOGÍAS DE MEMBRANA (2007)	ADMINISTRACIÓN AUTONÓMICA
IGUAL MUÑOZ, ANNA	ESTUDIO DE LAS TÉCNICAS DE TRIBOCORROSIÓN EN EL PROCESO DE SELECCIÓN DE NUEVOS BIOMATERIALES PARA LA FABRICACIÓN DE IMPLANTES QUIRÚRGICOS. APLICACIÓN A PRÓTESIS DE CADERA METAL-METAL	ADMINISTRACIÓN CENTRAL
ALCAINA MIRANDA, MARIA ISABEL	OPTIMIZACIÓN DEL TRATAMIENTO DE EFLUENTES SEGREGADOS DE LA INDUSTRIA TEXTIL MEDIANTE TECNOLOGÍAS DE MEMBRANA PARA LA VALORACIÓN DE SUSTANCIAS Y REUTILIZACIÓN DE AGUA	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO DE TECNOLOGÍA DE MATERIALES		
HERNANDEZ FENOLLOSA, M ^a ANGELES	ESTUDIO Y CARACTERIZACIÓN DE PROCESOS DE BAJO COSTE EN LA FORMACIÓN DE INTERFACES EN CÉLULAS FOTOVOLTAICAS COMERCIALES (2007)	ADMINISTRACIÓN AUTONÓMICA
BALART GIMENO, RAFAEL ANTONIO	HILATURA DE FIBRAS ISLAS EN EL MAR Y FRAGMENTADAS COMO PRECURSOR PARA LA OBTENCIÓN DE NANOFIBRAS	ADMINISTRACIÓN AUTONÓMICA
BALART GIMENO, RAFAEL ANTONIO	INVESTIGACIÓN DE LA MODIFICACIÓN DE FIBRAS DE POLIPROPILENO POR ADICIÓN DE NANOARCILLAS. II AÑO	ADMINISTRACIÓN AUTONÓMICA
BALART GIMENO, RAFAEL ANTONIO	INVESTIGACIÓN Y DESARROLLO DE NUEVOS MATERIALES COMPUESTOS BASADOS EN PLASTISOLES DE BAJA TOXICIDAD CON LA INCORPORACIÓN DE CARGAS CELULÓSICAS (2007)	ADMINISTRACIÓN AUTONÓMICA
LOPEZ MARTINEZ, JUAN	PREP. NUEVAS SUST. COLOREADAS (NANOPIGMENTOS) INCORP. ESCALAS NANOMÉTRICA DE COLORANTES EN ESTRUC. INORG.	ADMINISTRACIÓN AUTONÓMICA
HERNANDEZ FENOLLOSA, M ^a ANGELES	CRECIMIENTO Y ESTUDIO DE MATERIALES SEMICONDUCTORES PARA SU APLICACIÓN EN LA ELABORACIÓN DE CÉLULAS SOLARES FOTOVOLTAICAS SOBRE MATERIALES CERÁMICOS	ADMINISTRACIÓN CENTRAL
BALART GIMENO, RAFAEL ANTONIO	INVESTIGACIÓN DE LOS MECANISMOS DE ACTUACIÓN DE TRATAMIENTOS SUPERFICIALES, PARA LA CUANTIFICACIÓN DE LA HIDROFILIDAD Y DURABILIDAD, APLICADOS SOBRE MATERIALES TEXTILES	ADMINISTRACIÓN CENTRAL
INSTITUTO DE TECNOLOGÍA ELÉCTRICA		
GARCIA BERNABE, ABEL	COMPORTAMIENTO TÉRMICO, DIELÉCTRICO, CONDUCTIVO Y REOLÓGICO DE POLIELECTROLITOS HIPERRAMIFICADOS	ADMINISTRACIÓN AUTONÓMICA
INSTITUTO UNIVERSITARIO DE TELECOMUNICACIÓN Y APLICACIONES MULTIMEDIA		
MUÑOZ MUÑOZ, PASCUAL	ACTIVE PASSIVE RINGS INTEGRATED AND LAYERED (APRIL)	ADMINISTRACIÓN AUTONÓMICA
ESTEBAN GONZALEZ, HECTOR	ANÁLISIS Y DISEÑO AUTOMATIZADO DE FILTROS AVANZADOS PARA COMUNICACIONES DE ALTA FRECUENCIA (2007)	ADMINISTRACIÓN AUTONÓMICA
CARBONELL OLIVARES, JORGE JUAN	COMPONENTES PASIVOS DE MICROONDAS BASADOS EN METAMATERIALES Y PROPAGACIÓN DE ONDAS REGRESIVAS (LEFT-HANDE)	ADMINISTRACIÓN AUTONÓMICA
SANSALONI BALAGUER, TRINIDAD MARIA	HARDWARE RECONFIGURABLE EN SISTEMAS DE COMUNICACIONES DE BANDA ANCHA (2007)	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO UNIVERSITARIO DE TELECOMUNICACIÓN Y APLICACIONES MULTIMEDIA (CONTINUACIÓN)		
RUBIO ARJONA, LORENZO	MODELADO DEL CANAL RADIO MIMO Y EVALUACIÓN DE SU IMPACTO SOBRE LA CAPACIDAD EN SISTEMAS DE COMUNICACIONES MÓVILES DE BANDA ANCHA (2007)	ADMINISTRACIÓN AUTONÓMICA
BORIA ESBERT, VICENTE ENRIQUE	ADQUISICIÓN DE EQUIPAMIENTO CIENTÍFICO-TÉCNICO PARA EL LABORATORIO EXPERIMENTAL DE EFECTOS NO LINEALES EN APLICACIONES DE ALTA FRECUENCIA PARA SISTEMAS ESPACIALES	ADMINISTRACIÓN CENTRAL
VALERO NOGUEIRA, ALEJANDRO	ANTENAS DE BANDA ANCHA Y MULTIBANDA PARA OLATAFORMAS MÓVILES	ADMINISTRACIÓN CENTRAL
SALES MAICAS, SALVADOR	DESARROLLO DE NUEVOS DISPOSITIVOS Y APLICACIONES BASADAS EN FBGS Y SOAS	ADMINISTRACIÓN CENTRAL
BORIA ESBERT, VICENTE ENRIQUE	EQUIPAMIENTO DE RF PARA DETECCIÓN DE EFECTOS DE DESCARGA Y NO LINEALES EN COMPONENTES EMBARCADOS EN SATÉLITE	ADMINISTRACIÓN CENTRAL
GUERRI CEBOLLADA, JUAN CARLOS	EVENT-TUR: SISTEMA INTEGRAL DE DISTRIBUCIÓN DE CONTENIDOS Y COMUNICACIÓN HETEROGRÉNEA COMO SOPORTE A UNA GESTIÓN CENTRADA EN EL USUARIO DE EVENTOS Y CENTROS DE CONGRESO	ADMINISTRACIÓN CENTRAL
BORIA ESBERT, VICENTE ENRIQUE	NUEVAS TECNOLOGÍAS COMPACTAS DE FILTROS Y MULTIPLEXORES EN GUÍA DE ONDAS PARA APLICACIONES ESPACIALES	ADMINISTRACIÓN CENTRAL
CARDONA MARCET, NARCIS	PERSONALIZACIÓN DE SERVICIOS Y GESTOR DE MODELOS DE NEGOCIO EN TV MÓVIL	ADMINISTRACIÓN CENTRAL
GUERRI CEBOLLADA, JUAN CARLOS	SISTEMA MULTIMEDIA SOBRE ENTORNOS INALÁMBRICOS APLICADO A LOS TRASTORNOS DEL SISTEMA MÚSCULO-ESQUELÉTICO	ADMINISTRACIÓN CENTRAL
ORTEGA TAMARIT, BEATRIZ	ARCHITECTURES FOR FLEXIBLE PHOTONIC HOME AND ACCESS NETWORKS	ADMINISTRACIÓN EUROPEA
SALES MAICAS, SALVADOR	BUILDING THE FUTURE OPTICAL NETWORK IN EUROPE: THE E-PHOTON/ONE NETWORK	ADMINISTRACIÓN EUROPEA
INSTITUTO DEL TRANSPORTE Y TERRITORIO		
RUIZ SANCHEZ, TOMAS	EVALUACIÓN DE PROGRAMAS DE CAMBIO DE MOVILIDAD DE PERSONAS EN ÁMBITOS URBANOS	ADMINISTRACIÓN CENTRAL
GARCIA GARCIA, ALFREDO	METODOLOGÍA PARA EL DISEÑO E IMPLANTACIÓN DE SISTEMAS DE MODERACIÓN DE TRÁFICO	ADMINISTRACIÓN CENTRAL
FERRER PEREZ, VICENTE MELCHOR	VIDA ÚTIL DE LAS INFRAESTRUCTURAS VIARIAS. EVOLUCIÓN DE LAS PROPIEDADES ESTRUCTURALES DE LAS CAPAS DEL FIRME	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
INSTITUTO UNIVERSITARIO MIXTO TECNOLÓGICO DE INFORMÁTICA		
CUESTA FRAU, DAVID	INTEGRACIÓN DE DISPOSITIVOS ELECTROCRÓMICOS EN JUGUETES	ADMINISTRACIÓN AUTONÓMICA
CUESTA FRAU, DAVID	DETECCIÓN PRECOZ DE INCENDIOS FORESTALES MEDIANTE REDES DE SENsoRES INALÁMBRICOS	ADMINISTRACIÓN CENTRAL
SEMPERE PAYA, VICTOR MIGUEL	ESPECIFICACIÓN, EVALUACIÓN E IMPLEMENTACIÓN DE SERVICIOS SOBRE UNA PLATAFORMA REAL DE TESTBED CONSTITUIDA POR UNA TRONCAL HETEROGRÉA Y REDES AD-HOC	ADMINISTRACIÓN CENTRAL
VIDAL RUIZ, ENRIQUE	MULTIMODAL INTERACTION IN PATTERN RECOGNITION AND COMPUTER VISION	ADMINISTRACIÓN CENTRAL
INSTITUTO UNIVERSITARIO DE MOTORES TÉRMICOS		
PAYRI GONZALEZ, FRANCISCO	ESTUDIO DE LOS MECANISMOS RELEVANTES DEL PROCESO DE INYECCIÓN-COMBUSTIÓN DIÉSEL DI AL USAR INYECCIÓN MÚLTIPLE	ADMINISTRACIÓN AUTONÓMICA
PAYRI GONZALEZ, FRANCISCO	ESTUDIO DE NUEVAS FORMAS DE COMBUSTIÓN EN MOTORES DIÉSEL DE INYECCIÓN DIRECTA	ADMINISTRACIÓN AUTONÓMICA
PAYRI GONZALEZ, FRANCISCO	ESTUDIO Y MODELADO DEL PROCESO DE BOMBEO EN COMPRESORES DE MOTORES DE AUTOMOCIÓN CON SISTEMA DE SOBREALIMENTADO	ADMINISTRACIÓN AUTONÓMICA
PAYRI GONZALEZ, FRANCISCO	INVESTIGACIÓN DE LA TRANSMISIÓN DE CALOR EN LOS PISTONES DE UN MOTOR DE COMBUSTIÓN INTERNA ALTERNATIVO	ADMINISTRACIÓN AUTONÓMICA
PAYRI GONZALEZ, FRANCISCO	ANÁLISIS DEL RUIDO DE ESCAPE Y DESARROLLO DE DISEÑOS ALTERNATIVOS PARA SILENCIADORES DE MOTORES DE LOCOMOTORA	ADMINISTRACIÓN CENTRAL
PAYRI GONZALEZ, FRANCISCO	CARACTERIZACIÓN EXPERIMENTAL DE LA CAVITACIÓN EN EL FLUJO INTERNO E INFLUENCIA SOBRE MODELOS DE CHORRO DIÉSEL	ADMINISTRACIÓN CENTRAL
PAYRI GONZALEZ, FRANCISCO	FENÓMENOS TRANSITORIOS EN TURBOCOMPRESORES DE SOBREALIMENTACIÓN DE MOTORES DE COMBUSTIÓN INTERNA	ADMINISTRACIÓN CENTRAL
PAYRI GONZALEZ, FRANCISCO	OPTIMIZACIÓN DE NUEVOS CONCEPTOS DE COMBUSTIÓN EN MOTORES DIÉSEL PARA REDUCIR LAS EMISIÓNES DE CO ₂ Y CONTAMINANTES. ESTUDIOS EN MOTOR MONOCILÍNDRICO EQUIPADO CON SISTEMAS FLEXIBLES	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE BILOGÍA VEGETAL		
MOLINA ROMERO, ROSA VICTORIA	REGULACIÓN DE LA FOTOSÍNTESIS POR LA DEMANDA DE FOTOASIMILADOS EN <i>CITRUS SINENSIS</i> (L.) OSBECK	ADMINISTRACIÓN AUTONÓMICA
GUARDIOLA BARCENA, JOSE LUIS	BIOREGULATORS. IDENTIFICATION OF MOLECULAR MARKERS FOR THE DETECTION OF BIOREGULATORS THAT ENHANCE PLANT PRODUCTIVITY AND QUALITY	ADMINISTRACIÓN CENTRAL
GUARDIOLA BARCENA, JOSE LUIS	CARACTERIZACIÓN MORFOLÓGICA Y AGRONÓMICA DEL AZAFRÁN DEL JILOCA, MEJORA DE LAS TÉCNICAS DE CULTIVO Y DEL SISTEMA DE PRODUCCIÓN	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE COMUNICACIONES		
PALAU SALVADOR, CARLOS ENRIQUE	MULTINET - ENABLER FOR NEXT GENERATION SERVICE DELIVERY	ADMINISTRACIÓN AUTONÓMICA
PALAU SALVADOR, CARLOS ENRIQUE	AYUDA COMPLEMENTARIA DEL MEC AL PROYECTO MULTINET-UPV	ADMINISTRACIÓN CENTRAL
PALAU SALVADOR, CARLOS ENRIQUE	EXPESHARE: DESARROLLO DE UNA PLATAFORMA PARA COMPARTIR EXPERIENCIAS EN COMUNIDADES P2P	ADMINISTRACIÓN CENTRAL
ESTEVE DOMINGO, MANUEL	INTEGRACIÓN DE REDES DE SENsoRES EN UN SISTEMA C4ISR MULTIMEDIA PARA GESTIÓN DE EMERGENCIAS	ADMINISTRACIÓN CENTRAL
PALAU SALVADOR, CARLOS ENRIQUE	METODOLOGÍA Y HERRAMIENTA DE GESTIÓN INTRA E INTER EMPRESARIAL BASADA EN ARQUITECTURAS DE SERVICIOS DISTRIBUIDOS	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE CONSTRUCCIONES ARQUITECTÓNICAS		
BENLOCH MARCO, JAVIER	INTEGRACIÓN DE TÉCNICAS AVANZADAS NO DESTRUCTIVAS DE EVALUACIÓN DE MADERA ESTRUCTURAL EN LA REHABILITACIÓN Y CONSERVACIÓN DE EDIFICIOS PATRIMONIALES	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE INFORMÁTICA DE SISTEMAS Y COMPUTADORES		
SAHUQUILLO BORRAS, JULIO	DISEÑO DE CACHES MULTINIVEL PARA LA REDUCCIÓN DEL CONSUMO DE ENERGÍA CON TOLERANCIA A FALLOS (2007)	ADMINISTRACIÓN AUTONÓMICA
GONZALEZ TELLEZ, ALBERTO FLICH CARDÓ, JOSE	PARALELIZACIÓN DE COMPRESORES DE VÍDEO H.264 SOBRE CLUSTERS Y GRIDS (2007) TÉCNICAS EFICIENTES DE ENCAMINAMIENTO Y CALIDAD DE SERVICIO EN REDES EN CHIP	ADMINISTRACIÓN AUTONÓMICA ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE INFORMÁTICA DE SISTEMAS Y COMPUTADORES (CONTINUACIÓN)		
CANO ESCRIBA, JUAN CARLOS	TOC-TOC: DISEÑO E IMPLEMENTACIÓN DE UNA ARQUITECTURA DE RED INALÁMBRICA BASADA EN LA UTILIZACIÓN DE PORTALES CAUTIVOS PARA PROPORCIONAR SERVICIOS DE ACCESO A INTERNET Y LOCALIZACIÓN EN LA COMUNIDAD VALENCIANA	ADMINISTRACIÓN AUTONÓMICA
DEPARTAMENTO DE INGENIERÍA CARTOGRÁFICA, GEODESIA Y FOTOGRAFETRÍA		
QUINTANILLA GARCIA, ISRAEL	INTEGRACIÓN DE TECNOLOGÍAS DE POSICIONAMIENTO/NAVEGACIÓN POR SATÉLITE (GNSS), CON SISTEMAS DE GESTIÓN DE LA INFORMACIÓN (SIG/IDE) Y SISTEMAS DE COMUNICACIONES (GPRS/UMTS) PARA EL DESARROLLO DE APLICACIONES MEDIOAMBIENTALES ORIENTADAS A LA GESTIÓN EN TIERRA	ADMINISTRACIÓN AUTONÓMICA
DEPARTAMENTO DE INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL		
CATALA ALIS, JOAQUIN	ANÁLISIS DE EQUIPOS DE PROTECCIÓN INDIVIDUAL (EPI) EN EL SECTOR DE LA CONSTRUCCIÓN: MODELIZACIÓN DE UNA FUNCIÓN DE USO	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE INGENIERÍA ELECTRÓNICA		
RIETA IBÁÑEZ, JOSE JOAQUÍN	ESTUDIO DE LAS CONTRACCIONES AURICULARES NORMALES Y PREMATURAS PARA LA PREVENCIÓN DE ARRITMIAS SUPRAVENTRICULARES POSTOPERATORIAS DE CIRUGÍA CARDIACA (2007)	ADMINISTRACIÓN AUTONÓMICA
SANCHEZ-DEHESA MORENO, JOSE	NUEVOS DISPOSITIVOS BASADOS EN CRISTALES FOTÓNICOS Y ELÁSTICOS	ADMINISTRACIÓN AUTONÓMICA
SANCHEZ-DEHESA MORENO, JOSE	NUEVOS DISPOSITIVOS BASADOS EN CRISTALES FOTÓNICOS Y ACUSTOELÁSTICOS	ADMINISTRACIÓN CENTRAL
RIETA IBÁÑEZ, JOSE JOAQUÍN	SINERGIA DE MÉTODOS LINEALES Y NO LINEALES PARA EL ANÁLISIS, ESTRATIFICACIÓN Y PREDICCIÓN DEL COMPORTAMIENTO DE LA FIBRILACIÓN AURICULAR	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE INGENIERÍA GRÁFICA		
CONTERO GONZALEZ, MANUEL- ROBERTO	SISTEMAS DE BOCETOS PRESCRIPTIVOS ASISTIDO POR ORDENADOR PARA DISEÑO EN INGENIERÍA	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE		
BENEDITO DURA, VICENT	ESTUDIO Y CARACTERIZACIÓN DE LOS DESCARTES DE LA PESCA DE ARRASTRE DE FONDO EN EL GOLFO DE VALENCIA	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE INGENIERÍA MECÁNICA Y DE MATERIALES		
ROSADO CASTELLANO, PEDRO	INTEGRACIÓN DE LA PLANIFICACIÓN DE PROCESOS CON LA PROGRAMACIÓN, SECUENCIACIÓN Y CONTROL DE ÓRDENES EN REDES DE FABRICACIÓN COLABORATIVA	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE INGENIERÍA TEXTIL Y PAPELERA		
BONET ARACIL, MARIA ANGELES	ANÁLISIS DEL COMPORTAMIENTO DE HILOS CONDUCTORES CUANDO SE INTRODUCEN EN TEXTILES	ADMINISTRACIÓN AUTONÓMICA
BONET ARACIL, MARIA ANGELES	CARACTERIZACIÓN DE LAS VARIACIONES DEL COMPORTAMIENTO DE TEJIDOS MUY VARIADA. COMPOSICIÓN Y ESTRUCTURA TRATADOS	ADMINISTRACIÓN AUTONÓMICA
ARQUES SANZ, ANTONIO	COMPARACIÓN Y MODELIZACIÓN DE DIFERENTES PARÁMETROS ANALÍTICOS PARA OPTIMIZAR EL ACOPLAMIENTO FOTOCATÁLISIS SOLAR-REACTOR BIOLÓGICO (2007)	ADMINISTRACIÓN AUTONÓMICA
AMAT PAYA, ANA MARIA	NUEVAS TÉCNICAS PARA EL TRATAMIENTO DE METALES PESADOS, NITRATOS Y SULFATOS EN VERTIDOS METALMECÁNICOS	ADMINISTRACIÓN AUTONÓMICA
QUIJADA TOMAS, CESAR	SÍNTESIS Y CARACTERIZACIÓN DE NUEVOS POLÍMEROS CONDUCTORES FUNCIONALIZADOS (2007)	ADMINISTRACIÓN AUTONÓMICA
CASES IBORRA, FRANCISCO JAVIER	ESTUDIO DEL TRATAMIENTO ELECTROQUÍMICO DE COLORANTES REACTIVOS TANTO MONOFUNCIONALES COMO BIFUNCIONALES Y OPTIMIZACIÓN DE LOS MATERIALES ELECTRÓDICOS EMPLEADOS	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE LINGÜÍSTICA APLICADA		
GARCIA LABORDA, JESUS	SELECTOR: DISEÑO DE UNA HERRAMIENTA INFORMÁTICA PARA LA AUTOMATIZACIÓN Y DISTRIBUCIÓN POR INTERNET DE LA PRUEBA ESCRITA DE ACCESO A LA UNIVERSIDAD	ADMINISTRACIÓN AUTONÓMICA
ENRIQUEZ CARRASCO, EMILIA VICTORIA	ESTUDIO DE LOS PROCESOS DE CAMBIO Y AUTOMATIZACIÓN DE LAS PRUEBAS DE ACCESO A LA UNIVERSIDAD EN MATERIA DE LENGUAS EXTRANJERAS A PARTIR DEL DESARROLLO DE HERRAMIENTAS ESPECÍFICAS A TRAVÉS DE INTERNET	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE MECÁNICA DE LOS MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS		
JIMENEZ MOCHOLI, ANTONIO JOSE	DETERMINACIÓN DE CARACTERÍSTICAS DINÁMICAS DE CAMPANARIOS DE MAMPOSTERÍA (2007)	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE MECANIZACIÓN Y TECNOLOGÍA AGRARIA		
VELAZQUEZ MARTI, BORJA	ADAPTACIÓN DE LOS SISTEMAS DE EXTRACCIÓN Y LOGÍSTICA DE BIOMASA RESIDUAL AGRÍCOLA A LAS CONDICIONES DE LOS CULTIVOS MEDITERRÁNEOS PARA SU APROVECHAMIENTO ENERGÉTICO, VALORACIÓN Y CARACTERIZACIÓN	ADMINISTRACIÓN CENTRAL
VAL MANTEROLA, LUIS	REDUCCIÓN DEL USO DE PRODUCTOS FITOSANITARIOS EN CULTIVOS ARBÓREOS. OPTIMIZACIÓN DE LA DOSIS DE APLICACIÓN EN CÍTRICOS, FRUTALES Y VID	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE ORGANIZACIÓN DE EMPRESAS		
HERVAS OLIVER, JOSE LUIS	ADAPTACIÓN DE LOS CLUSTERS INDUSTRIALES VALENCIANOS A LA GLOBALIZACIÓN: ANÁLISIS Y REDEFINICIÓN DE LAS ESTRUCTURAS DE COORDINACIÓN EN LAS NETWORKS Y GESTIÓN DE LA ADAPTACIÓN HACIA MODELOS EFICIENTES	ADMINISTRACIÓN AUTONÓMICA
CANOS DAROS, LOURDES	EL PROCESO DE INNOVACIÓN Y DE GESTIÓN DEL CONOCIMIENTO EN EL MARCO DEL SISTEMA EUROPEO DE PATENTES. ASPECTOS JURÍDICOS Y ECONÓMICOS	ADMINISTRACIÓN AUTONÓMICA
CARDOS CARBONERAS, MANUEL JAVIER	MODELOS Y HERRAMIENTAS PARA EL DISEÑO ESTRATÉGICO DE ALMACENES	ADMINISTRACIÓN AUTONÓMICA
GIL PECHUAN, IGNACIO	NUEVOS ALGORITMOS BIO-INSPIRADOS EN LOGÍSTICA AVANZADA	ADMINISTRACIÓN AUTONÓMICA
MIRALLES INSA, CRISTOBAL JAVIER	TRENCADÍS - TREBALL D'ENGINYERIA PER A LA COL·LOCACIÓ ADAPTADA DE PERSONES AMB DISCAPACITATS	ADMINISTRACIÓN AUTONÓMICA
CARDOS CARBONERAS, MANUEL JAVIER	GESTIÓN DE EXISTENCIAS BAJO DEMANDA ESPORÁDICA CON APLICACIÓN AL MANTENIMIENTO EN AVIACIÓN	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE PINTURA		
GALINDO MATEO, INOCENCIO	PARÁMETROS DE PRODUCCIÓN Y REPRODUCCIÓN DE LA IMAGEN FUNCIONAL (2007)	ADMINISTRACIÓN AUTONÓMICA
DEPARTAMENTO DE PRODUCCIÓN VEGETAL		
OSCA LLUCH, JOSE MARIA	DECIPHERING THE GENETIC BASIS OF FIELD RESISTANCE TO BLAST IN EUROPEAN RICE VARIETIES TO IMPROVE BREEDING FOR DURABLE RESISTANCE	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE PROYECTOS DE INGENIERÍA		
GARCIA MELON, MONICA	ADECUACIÓN, MEJORA Y EXTENSIÓN DE LOS MODELOS DE VALORACIÓN BASADOS EN EL ANÁLISIS DE DECISIONES MULTICRITERIO (MCDA) Y EL ANÁLISIS DE REGRESIÓN ESPACIAL A LA VALORACIÓN DE BIENES INMUEBLES	ADMINISTRACIÓN CENTRAL
BONI ARISTIZABAL, ALEJANDRA	ANÁLISIS DE COMPETENCIAS PARA EL APRENDIZAJE ÉTICO DE LOS ESTUDIANTES UNIVERSITARIOS DE GRADO Y POSTGRADO EN EL MARCO DEL EEEES. PROPUESTAS PARA SU DESARROLLO	ADMINISTRACIÓN CENTRAL
CAPUZ RIZO, SALVADOR FERNANDO	IDENTIFICACIÓN Y ESTUDIO DE LOS PARÁMETROS CRÍTICOS EN LAS TECNOLOGÍAS DISPONIBLES DE GESTIÓN DE RESIDUOS DE ENVASES PLÁSTICOS Y DE CARTÓN PROCEDENTES DE LA DISTRIBUCIÓN ALIMENTICIA A TRAVÉS DE INDICADORES AMBIENTALES	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE QUÍMICA		
LIDON CEREZUELA, ANTONIO LUIS	EFFECTO DE DIFERENTES SISTEMAS DE ACLAREO DE MASA FORESTAL SOBRE LA DISPONIBILIDAD DE AGUA, NUTRIENTES Y LA REGENERACIÓN DE LA MASA ARBÓREA Y ARBUSTIVA EN PARCELAS DE PINAR (2007)	ADMINISTRACIÓN AUTONÓMICA
JIMENEZ MOLERO, MARIA CONSUELO	ESTADOS EXCITADOS DE FÁRMACOS COMO SONDAS PARA EL ESTUDIO DE LOS CENTROS ACTIVOS DE PROTEÍNAS (2007)	ADMINISTRACIÓN AUTONÓMICA
ALVARO RODRIGUEZ, MARIA MERCEDES	FUNCIONALIZACIÓN DE NANOTURBOS DE CARBONO DE ÚNICA PARED PARA SU APLICACIÓN EN CATALISIS Y COMO SENSORES	ADMINISTRACIÓN AUTONÓMICA
ALVARO RODRIGUEZ, MARIA MERCEDES	APLICACIÓN DE NUEVOS DERIVADOS DEL PPV ENCAPSULADOS EN MATRICES DE SÍLICE EN LA PREPARACIÓN DE TRANSITORES DE CAMPO ELÉCTRICO Y RECTIFICADORES A ESCALA MICROMÉTRICA	ADMINISTRACIÓN CENTRAL
JIMENEZ MOLERO, MARIA CONSUELO	ESPECIES TRANSITORIAS COMO HERRAMIENTAS EN QUÍMICA BIOORGÁNICA	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE SISTEMAS INFORMÁTICOS Y COMPUTACIÓN		
LOPEZ RODRIGUEZ, DAMIAN	APLICACIÓN DE TÉCNICAS DE INFERNICIA GRAMATICAL A LA BIOINFORMÁTICA (2007)	ADMINISTRACIÓN AUTONÓMICA
JULIAN INGLADA, VICENTE JAVIER	DESARROLLO DE ORGANIZACIONES BASADAS EN AGENTES PARA LA GESTIÓN INTELIGENTE DE ACTIVIDADES DE OCIO (2007)	ADMINISTRACIÓN AUTONÓMICA
SALIDO GREGORIO, MIGUEL ANGEL	DESARROLLO DE TÉCNICAS DISTRIBUIDAS DE SATISFACCIÓN DE RESTRICCIONES: APLICACIÓN AL PROBLEMA DEL TRANSPORTE FERROVIARIO EN LA BÚSQUEDA DE SOLUCIONES ROBUSTAS	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE SISTEMAS INFORMÁTICOS Y COMPUTACIÓN (CONTINUACIÓN)		
GARRIDO TEJERO, ANTONIO	DESARROLLO DE UN MODELO DE INTEGRACIÓN DE PLANIFICACIÓN Y SCHEDULING PARA SU APLICACIÓN A PROBLEMAS REALES (2007)	ADMINISTRACIÓN AUTONÓMICA
SOLER BAYONA, JOSE VICENTE	SISTEMA INTELIGENTE PARA LA NAVEGACIÓN DE EMBARCACIONES A VELA	ADMINISTRACIÓN AUTONÓMICA
PELECHANO FERRAGUD, VICENTE	CONSTRUCCIONES DE SERVICIOS SOFTWARE A PARTIR DE MODELOS (SESAMO)	ADMINISTRACIÓN CENTRAL
BARBER SANCHIS, FEDERICO	DESARROLLO DE TÉCNICAS DE SATISFACCIÓN DE RESTRICCIONES PARA LA OBTENCIÓN DE SOLUCIONES ROBUSTAS EN ENTORNOS DINÁMICOS Y DISTRIBUIDOS	ADMINISTRACIÓN CENTRAL
LUCAS ALBA, SALVADOR	TECHNOLOGICS-UPV	ADMINISTRACIÓN CENTRAL
GARCIA GOMEZ, PEDRO	TÉCNICAS DE INFERENCIA GRAMATICAL Y APLICACIÓN AL PROCESAMIENTO DE BIOSECUENCIAS	ADMINISTRACIÓN CENTRAL
BOTTI NAVARRO, VICENTE JUAN	TECNOLOGÍAS DEL ACUERDO	ADMINISTRACIÓN CENTRAL
JAEN MARTINEZ, FRANCISCO J.	UNA PLATAFORMA EDUCATIVA BASADA EN ECOSISTEMAS HÍBRIDOS AUMENTADOS Y AFECTIVOS	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE TECNOLOGÍA DE ALIMENTOS		
SANJUAN PELLICER, MARIA NIEVES	DESARROLLO DE UNA METODOLOGÍA BASADA EN EL ANÁLISIS DEL CICLO DE VIDA (ACV) PARA MEJORAR LA ECOEFICIENCIA	ADMINISTRACIÓN AUTONÓMICA
SANJUAN PELLICER, MARIA NIEVES	DESARROLLO DE UNA METODOLOGÍA BASADA EN ACV PARA MEJORA DE LA ECOEFICIENCIA DE LOS SISTEMAS AGRARIOS. APLICACIÓN A CULTIVOS TÍPICOS VALENCIANOS	ADMINISTRACIÓN AUTONÓMICA
BENEDITO FORT, JOSE JAVIER	LIBERACIÓN DE COMPUESTOS OLOR-ACTIVOS EN JAMÓN IBÉRICO LONCHEADO: EFECTO DEL CONTENIDO Y CARACTERÍSTICAS DE LA GRASA MEDIDAS MEDIANTE ULTRASONIDOS	ADMINISTRACIÓN CENTRAL
PEREZ MUNUERA, ISABEL	MEJORA DE LA TECNOLOGÍA POSTCOSECHA DEL CAQUI CV. ROJO BRILLANTE PARA CONSUMO EN FRESCO	ADMINISTRACIÓN CENTRAL
BON CORBIN, JOSE	PRODUCTOS CÁRNICOS PARA EL SIGLO XXI: SEGUROS, NUTRITIVOS Y SALUDABLES (SUBPROYECTO FUNCIOCA)	ADMINISTRACIÓN CENTRAL
SANJUAN PELLICER, MARIA NIEVES	PRODUCTOS CÁRNICOS PARA EL SIGLO XXI: SEGUROS, NUTRITIVOS Y SALUDABLES (SUBPROYECTO NITRARED)	ADMINISTRACIÓN CENTRAL
BENEDITO FORT, JOSE JAVIER	PRODUCTOS CÁRNICOS PARA EL SIGLO XXI: SEGUROS, NUTRITIVOS Y SALUDABLES (SUBPROYECTO PROCARTE)	ADMINISTRACIÓN CENTRAL

INVESTIGACIÓN

Proyectos de investigación desarrollados durante 2007

NOMBRE	TÍTULO	DESCRIPCIÓN
DEPARTAMENTO DE TERMODINÁMICA APLICADA		
CAÑADA RIBERA, LUIS JAVIER	DOSIS DE RADIACIÓN SOLAR UVB EN ESCOLARES VALENCIANOS	ADMINISTRACIÓN CENTRAL
DEPARTAMENTO DE URBANISMO		
COLOMER VIADEL, ANTONIO	PROYECTO DE INVESTIGACIÓN SOBRE LA PARTICIPACIÓN CIUDADANA EN LAS COMUNIDADES, EN LAS REGIONES DE LA UNIÓN EUROPEA Y EN ALGUNOS CASOS SINGULARES DE PAÍSES EXTRACOMUNITARIOS	ADMINISTRACIÓN AUTONÓMICA
GIMENEZ BALDRES, ENRIQUE	PROYECTO EXPERIMENTAL DE APLICACIÓN DE LAS NUEVAS TECNOLOGÍAS DE LA COMUNICACIÓN A LOS PROCEDIMIENTOS DE PARTICIPACIÓN PÚBLICA EN EL PLANEAMIENTO	ADMINISTRACIÓN AUTONÓMICA

INVESTIGACIÓN

4.3. Patentes

INVESTIGADOR PRINCIPAL	TÍTULO DE LA PATENTE	FECHA SOLICITUD
EDUARDO PRIMO YUFERA	UN CEBO ALIMENTARIO CON ATRAYENTE ESPECÍFICO PARA COMBATIR INSECTOS TEFRITIDOS	11.03.04
ABELINO CORMA CANOS	MÉTODO DE OXIDACIÓN SELECTIVA DE MONÓXIDO DE CARBONO	23.12.03
ABELINO CORMA CANOS	PROCEDIMIENTO Y CATALIZADOR PARA TRANSALQUILACIÓN/DEALQUILACIÓN DE COMPUESTOS ORGÁNICOS	28.05.04
ABELINO CORMA CANOS	PROCEDIMIENTO PARA LA OBTENCIÓN DE COMPUESTOS ORGÁNICOS POLI-OXIGENADOS	11.06.04
SALVADOR CAPUZ RIZO	MÉTODO Y DISPOSITIVO DE INSPECCIÓN AUTOMÁTICA	01.04.04
JOSÉ HERRAEZ BOQUERA	PROCEDIMIENTO DE MODELADO TRIDIMENSIONAL UTILIZANDO CONDICIONES DE BORDE	13.08.04
ABELINO CORMA CANOS	UN MATERIAL AMORFO MICROPOROSO, PROCEDIMIENTO DE PREPARACIÓN Y SU USO EN LA CONVERSIÓN CATÁLITICA DE COMPUESTOS ORGÁNICOS	07.04.04
ABELINO CORMA CANOS	ZEOLITA ITQ-30	28.05.04
RAMÓN MARTÍNEZ MAÑEZ	MÉTODO PARA LA ELIMINACIÓN DE BORO EN MEDIO ACUOSO	28.05.04
ABELINO CORMA CANOS	MATERIAL ELECTROLUMINISCENTE QUE ESTÁ CONSTITUIDO POR UN SÓLIDO MESOPOROSO CONTENIENDO COMPUESTOS ORGÁNICOS COVALENTEMENTE ENLAZADOS QUE CONFIERE PROPIEDADES ELECTROLUMINISCENTES	21.10.04
FRANCISCO JUAN ESPINOS GUTIÉRREZ	DRAGA INDUSTRIAL PARA LA EXTRACCIÓN DE MOLUSCOS DE FONDO	01.10.02
FRANCISCO JUAN ESPINOS GUTIÉRREZ	RASTRILLO PARA LA EXTRACCIÓN DE MACROALGAS	01.10.02
ABELINO CORMA CANOS	UN PROCEDIMIENTO PARA LA CONVERSIÓN DE CITRONELAL USANDO UN TAMIZ MOLECULAR COMO CATALIZADOR	14.10.03
MANUEL CONTERO GONZÁLEZ	SILLA DE RUEDAS ELÉCTRICA	25.11.03
GABRIEL GARCERA SANFELIU	MÉTODO Y CIRCUITO DE CONTROL ROBUSTO BASADO EN MODELO DE REFERENCIA DE CONVERTIDORES CONMUTADOS	05.02.04

INVESTIGACIÓN

Patentes

INVESTIGADOR PRINCIPAL	TÍTULO DE LA PATENTE	FECHA SOLICITUD
ABELINO CORMA CANOS	MATERIAL CRISTALINO MICROPOROSO DE NATURALEZA ZEOLÍTICA CON ESTRUCTURA LTA (ITQ-29), SU PROCEDIMIENTO DE PREPARACIÓN Y USOS DEL MISMO EN PROCESOS DE TRANSFORMACIÓN Y SEPARACIÓN DE COMPUESTOS ORGÁNICOS	11.03.04
JAVIER MARTÍ SENDRA	MÉTODO Y DISPOSITIVO DE MEDIDA DEL ESTADO DE POLARIZACIÓN DE LA DISPERSIÓN MODAL POR POLARIZACIÓN EN SISTEMAS FOTÓNICOS DE TRANSMISIÓN	05.03.05
JOSÉ CAPMANY FRANCOY	DISPOSITIVO AMPLIFICADOR ÓPTICO DE SEMICONDUCTOR	16.03.05
ABELINO CORMA CANOS	SÍNTESIS DE LA ZEOLITA ITQ-33	17.01.05
GUILLERMO PERIS FAJARNES	MÉTODO Y DISPOSITIVO PARA LA MEDICIÓN DE TRAYECTORIAS DE OBJETOS DE GEOMETRÍA CONOCIDA	28.05.04
JOSÉ CAPMANY FRANCOY	INTERFERÓMETRO ÓPTICO	19.04.05
ABELINO CORMA CANOS	USO DE MATERIAL CRISTALINO MICROPOROSO DE NATURALEZA ZEOLÍTICA CON ESTRUCTURA LTA (ITQ-29) EN PROCESOS DE ADSORCIÓN Y SEPARACIÓN DE COMPUESTOS ORGÁNICOS	15.09.04
FRANCISCO MESEGUE RICO	CELULAS SOLARES FOTOELECTROQUÍMICAS BASADAS EN ESPONJAS FOTÓNICAS	03.06.05
ABELINO CORMA CANOS	SISTEMA CATALÍTICO PARA LA FIJACIÓN DE IOXISO DE CARBONO POR REACCIÓN CON ACETALES, ORTOESTERES Y EPÓXIDOS CON FORMACIÓN DE CARBONATOS	25.08.04
CARLOS SÁNCHEZ DÍAZ	MODULADOR SIGMA-DELTA ADAPTATIVO PARA EL CONTROL DE LA ETAPA DE POTENCIA DE UN CONVERTIDOR DE CONTINUA A ALTERNA	24.11.04
ABELINO CORMA CANOS	MATERIAL CRISTALINO MICROPOROSO DE NATURALEZA ZEOLÍTICA, ZEOLITA ITQ-32, PROCEDIMIENTO DE PREPARACIÓN Y USO	02.02.05
ABELINO CORMA CANOS	PROCEDIMIENTO Y CATALIZADORES PARA LA EPOXIDACIÓN DE COMPUESTOS OLEFÍNICOS EN PRESENCIA DE OXÍGENO	19.04.05
JUAN LÓPEZ MARTÍNEZ	PROCEDIMIENTO DE FABRICACIÓN DE UN MATERIAL ALTERNATIVO A LA MADERA Y MATERIAL ASÍ OBTENIDO	19.04.05
RAMÓN MIRALLES RICÓS	UNIDAD DE DETECCIÓN DE CUERPOS EXTRAÑOS EN PRODUCTOS VISCOSOS Y PROCEDIMIENTO DE DETECCIÓN	16.06.05

RECURSOS HUMANOS 05

5.I. Evolución del personal docente e investigador

5.2. Distribución del personal docente e investigador por departamento y área de conocimiento

DEPARTAMENTO/ ÁREA DE CONOCIMIENTO	Nº DE PROFESORES
BIOLOGÍA VEGETAL	12
Fisiología Vegetal	12
BIOTECNOLOGÍA	43
Bioquímica y Biología Molecular	15
Genética	14
Microbiología	14
CIENCIA ANIMAL	31
Nutrición y Bromatología	4
Producción Animal	25
Zoología	2
COMPOSICIÓN ARQUITECTÓNICA	25
Composición Arquitectónica	25
COMUNICACIÓN AUDIOVISUAL, DOCUMENTACIÓN E HISTORIA DEL ARTE	67
Biblioteconomía y Documentación	17
Comunicación Audiovisual y Publicidad	33
Historia del Arte	17
COMUNICACIONES	99
Ingeniería Telemática	28
Teoría de la Señal y Comunicaciones	71
CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	32
Pintura	32
CONSTRUCCIONES ARQUITECTÓNICAS	96
Construcciones Arquitectónicas	96
DIBUJO	66
Dibujo	66
ECONOMÍA Y CIENCIAS SOCIALES	109
Comercialización e Investigación de Mercados	12
Derecho Mercantil	5
Economía Aplicada	21
Economía Financiera y Contabilidad	26
Economía, Sociología y Política Agraria	45
ECOSISTEMAS AGROFORESTALES	31
Botánica	12
Ecología	1
Ingeniería Agroforestal	2

DEPARTAMENTO/ ÁREA DE CONOCIMIENTO	Nº DE PROFESORES
Producción Vegetal	16
ESCULTURA	49
Escultura	49
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA APLICADAS Y CALIDAD	53
Estadística e Investigación Operativa	53
EXPRESIÓN GRÁFICA ARQUITECTÓNICA	74
Expresión Gráfica Arquitectónica	74
FÍSICA APLICADA	114
Física Aplicada	114
INFORMÁTICA DE SISTEMAS Y COMPUTADORES	96
Arquitectura y Tecnología de Computadores	96
INGENIERÍA CARTOGRÁFICA, GEODESIA Y FOTOGRAFETRÍA	55
Geografía Física	2
Ingeniería Cartográfica, Geodesia y Fotogrametría	53
INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL	50
Ingeniería de la Construcción	43
Proyectos de Ingeniería	7
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	47
Ingeniería de Sistemas y Automática	47
INGENIERÍA DEL TERRENO	25
Ingeniería del Terreno	24
Petrología y Geoquímica	1
INGENIERÍA E INFRAESTRUCTURA DE LOS TRANSPORTES	27
Ingeniería e Infraestructura de los Transportes	27
INGENIERÍA ELÉCTRICA	47
Ingeniería Eléctrica	47
INGENIERÍA ELECTRÓNICA	91
Tecnología Electrónica	91
INGENIERÍA GRÁFICA	54
Expresión Gráfica en la Ingeniería	54
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	69
Ecología	1
Ingeniería Hidráulica	38

RECURSOS HUMANOS

Distribución del personal docente e investigador por departamento y área de conocimiento

DEPARTAMENTO/ ÁREA DE CONOCIMIENTO	Nº DE PROFESORES	DEPARTAMENTO/ ÁREA DE CONOCIMIENTO	Nº DE PROFESORES
Mecánica de Fluidos	8	ORGANIZACIÓN DE EMPRESAS	133
Tecnología del Medio Ambiente	22	Organización de Empresas	133
INGENIERÍA MECÁNICA Y DE MATERIALES	87	PINTURA	47
Ciencia de los Materiales e Ingeniería		Pintura	47
Metalúrgica	29	PRODUCCIÓN VEGETAL	41
Ingeniería de los Procesos de Fabricación	20	Producción Vegetal	41
Ingeniería Mecánica	38	PROYECTOS ARQUITECTÓNICOS	105
INGENIERÍA QUÍMICA Y NUCLEAR	58	Proyectos Arquitectónicos	105
Ingeniería Nuclear	13	PROYECTOS DE INGENIERÍA	44
Ingeniería Química	45	Filosofía Moral	1
INGENIERÍA RURAL Y AGROALIMENTARIA	40	Proyectos de Ingeniería	43
Ingeniería Agroforestal	40	QUÍMICA	56
INGENIERÍA TEXTIL Y PAPELERA	18	Edafología y Química Agrícola	7
Ingeniería Textil y Papelera	9	Química Analítica	23
Química Física	9	Química Inorgánica	9
LINGÜÍSTICA APLICADA	97	Química Orgánica	17
Filología Alemana	11	SISTEMAS INFORMÁTICOS Y COMPUTACIÓN	157
Filología Catalana	11	Ciencias de la Computación e Inteligencia Artificial	21
Filología Francesa	14	Lenguajes y Sistemas Informáticos	136
Filología Inglesa	49	TECNOLOGÍA DE ALIMENTOS	56
Filología Italiana	1	Tecnología de Alimentos	56
Lengua Española	10	TERMODINÁMICA APLICADA	18
Lengua y Cultura del Extremo Oriente	1	Ciencia de los Materiales e Ingeniería	
MÁQUINAS Y MOTORES TÉRMICOS	41	Metalúrgica	1
Ingeniería Aeroespacial	9	Máquinas y Motores Térmicos	17
Máquinas y Motores Térmicos	32	URBANISMO	82
MATEMÁTICA APLICADA	165	Derecho Administrativo	14
Matemática Aplicada	165	Derecho Civil	3
MECÁNICA DE LOS MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS	58	Derecho Constitucional	5
Mecánica de los Medios Continuos y Teoría de Estructuras	58	Derecho del Trabajo y de la Seguridad Social	4
MECANIZACIÓN Y TECNOLOGÍA AGRARIA	13	Sociología	2
Ingeniería Agroforestal	13	Urbanística y Ordenación del Territorio	54
Total UPV		Total UPV	2.778

5.3. Distribución del personal docente e investigador por centros

CENTRO	Nº DE PROFESORES
Escuela Técnica Superior de Ingenieros Industriales	362
Escuela Técnica Superior de Arquitectura	290
Escuela Técnica Superior de Ingenieros Agrónomos	268
Escuela Técnica Superior de Ingeniería del Diseño	231
Escuela Técnica Superior de Ingenieros de Caminos, Canales y Puertos	221
Facultad de Bellas Artes	213
Escuela Politécnica Superior de Alcoy	189
Escuela Politécnica Superior de Gandia	185
Facultad de Informática	156
Escuela Técnica Superior de Ingenieros de Telecomunicación	138
Escuela Técnica Superior de Gestión en la Edificación	136
Escuela Técnica Superior de Informática Aplicada	133
Facultad de Administración y Dirección de Empresas	109
Escuela Técnica Superior del Medio Rural y Enología	84
Escuela Técnica Superior de Ingeniería Geodésica, Cartográfica y Topográfica	63
Total UPV	2.778

5.4. Distribución del personal docente e investigador por categorías

5.5. Distribución del personal de administración y servicios

GRUPO									
A	A1	A2	B	C	C1	C2	D	E	TOTAL
418	284	259	99	70	495	272	182	9	2.088

SITUACIÓN CONTRACTUAL					
FUNCIONARIO DE CARRERA	FUNCIONARIO INTERINO	LABORAL EVENTUAL	LABORAL FIJO	LABORAL INVESTIGACIÓN	TOTAL
949	365	212	32	530	2.088

GESTIÓN ECONÓMICA 06

6.1. Criterios básicos para la elaboración del presupuesto de la Universidad Politécnica de Valencia 2008

6.1.1. Marco normativo

El artículo 3, de la Ley 2/2003, 28 de enero, de la Generalitat, de Consejos Sociales de las Universidades Públicas Valencianas, recoge, en su letra *a*, la competencia de los mismos para “conocer, con anterioridad a su aprobación por el Consejo de Gobierno, los criterios básicos previstos para la elaboración del presupuesto de la universidad y formular propuestas al respecto”.

El apartado 2 del artículo 138 del Decreto 25/2003, de 19 de diciembre, del Consell de la Generalitat, por el que se aprueban los Estatutos de la Universidad Politécnica de Valencia, señala que “El Gerente, de acuerdo con las directrices del Rector, confeccionará el anteproyecto de presupuesto. El Rector lo presentará al Consejo de Gobierno que lo elevará para su aprobación al Consejo Social.”

De acuerdo con lo señalado anteriormente, y habiendo delegado el Consejo Social la competencia señalada en el párrafo primero en la Comisión de Asuntos Económicos, se presentan a la misma los criterios básicos para la elaboración del Presupuesto de la Universidad Politécnica de Valencia para el ejercicio 2008.

6.1.2. Antecedentes

El Acuerdo de 14 de octubre de 2005, entre la Generalitat y las Universidades Públicas de la Comunidad Valenciana sobre financiación de las universidades públicas valencianas en el periodo 2006-2007, dispone en su apartado segundo lo siguiente: “Para la planificación de los ejercicios presupuestarios 2006 y 2007, la Generalitat consolidará la aplicación íntegra del acuerdo suscrito entre el Molt Honorable President de la Generalitat y los Rectores de las Universidades Públicas Valencianas en fecha 3 de diciembre de 2004, y calculará la Subvención Básica de cada universidad actualizando la liquidada en el ejercicio anterior, conforme a lo previsto en el párrafo primero, con la tasa de variación del Producto Interior Bruto nominal acumulada para cada ejercicio, tomando como referencia la subvención básica liquidada en el ejercicio 2004.”

En esa misma fecha, el Molt Honorable President de la Generalitat y el Rector de la Universidad Politécnica de Valencia firmaron sendos protocolos denominados “Protocolo a suscribir entre la Generalitat y la Universidad Politécnica de Valencia para la puesta en marcha del Plan de Infraestructuras Docentes” y “... del Plan de Infraestructuras Científico-tecnológicas”, en el que la Generalitat Valenciana se compromete a financiar “con cargo al presupuesto de la Conselleria de Empresa, Universidad y Ciencia, empresas o entidades dependientes de ésta, fondos provenientes de FEDER y/o mecanismos de Colaboración Público-Privada (CPP)” 35.263.868 euros en concepto de infraestructuras docentes, y 11.550.000 euros en concepto de infraestructuras científico-tecnológicas.

Para dar cumplimiento al mencionado protocolo de financiación de infraestructuras docentes, se firmó el 27 de septiembre de 2006 un Convenio entre la Conselleria de Empresa, Universidad y Ciencia y la Universidad Politécnica de Valencia, mediante el cual la Generalitat se obliga a financiar el importe comprometido de 35.263.868 euros, mediante su pago en diez anualidades, a partir de la anualidad 2009 (inclusive).

GESTIÓN ECONÓMICA

Criterios básicos para la elaboración del presupuesto de la Universidad Politécnica de Valencia 2008

Por decisión del Gobierno Valenciano, comunicado verbalmente, la totalidad de los citados acuerdos y compromisos continúan vigentes para el ejercicio 2008, en los mismos términos que lo fueron para 2007, quedando aplazado al ejercicio 2008 la elaboración de un nuevo plan de financiación universitaria. De acuerdo con lo anterior, el Capítulo III del Proyecto de Ley de Presupuestos de la Generalitat Valenciana señala lo siguiente:

“ CAPÍTULO III

Gestión de los presupuestos universitarios

Artículo 14. Régimen de la subvención por gasto corriente a las Universidades Públicas dependientes de la Generalitat.

1. La gestión de los créditos consignados para la financiación de los gastos corrientes de las universidades públicas dependientes de la Generalitat para el ejercicio 2008 se regirá por lo establecido en el presente artículo.

2. La subvención para gasto corriente que corresponde a cada universidad será la establecida en el Anexo II de la presente ley, que se abonará a las universidades en pagos mensuales. Por acuerdo del Consell, podrá modificarse el importe de la subvención que corresponda a cada universidad, de acuerdo con lo que resulte de la aplicación del Plan Plurianual para la Financiación de las Universidades de la Comunitat Valenciana.

3. De conformidad con lo dispuesto en el artículo 81.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, para el ejercicio 2008, el coste autorizado por todos los conceptos retributivos del personal docente funcionario y contratado, y del personal no docente, será fijado, para cada una de las universidades públicas dependientes de la Generalitat, por el Consell, una vez conocidos los créditos matriculados en cada una de las enseñanzas oficiales de las universidades mencionadas, a fecha 31 de diciembre de 2007.

4. El Capítulo I de los presupuestos de gastos de cada universidad para el ejercicio 2008, correspondiente a las plazas y puestos del personal funcionario y contratado docente e investigador y del personal de administración y servicios, no podrá superar el coste autorizado que se establezca por el Consell. (...)

Artículo 15. Financiación de los Planes de Inversiones de infraestructuras docentes y científico-tecnológicas de las Universidades.

1. La financiación de las inversiones de las universidades públicas de la Comunitat Valenciana, incluidas en los Planes de Inversión, aprobados por el Consell, puede realizarse mediante la inversión directa de la administración o de sus entidades o empresas públicas, transferencias de capital a favor de las universidades, operaciones de crédito de las universidades autorizadas por el Consell, y cualquier otra fórmula financiera de cooperación público-privada.

2. Las operaciones de crédito de las universidades, autorizadas o que autorice el Consell para la ejecución de los Planes de Inversión aprobados o que se aprueben, serán subvencionadas por el Presupuesto de la Generalitat, por el importe de la carga financiera correspondiente al interés, amortización del capital y gastos de las operaciones de crédito.

3. El Consell, a propuesta de las personas que tengan asignada la titularidad de las Consellerías de Economía, Hacienda y Empleo y de Educación, puede determinar la modificación, la nueva financiación y la sustitución de las operaciones de crédito de las universidades, autorizadas para financiar inversiones.”

6.1.3. Elaboración del presupuesto de la UPV para 2008

Considerado el marco de financiación para el ejercicio, es preceptivo acometer la elaboración del Presupuesto 2008 y de acuerdo con la totalidad de lo señalado anteriormente, se propone la adopción los siguientes criterios básicos para la elaboración del Presupuesto de la UPV para 2008:

6.1.3.1. Estado de ingresos

Los créditos del Estado de Ingresos del Presupuesto de la Universidad Politécnica de Valencia para el ejercicio 2008 se presupuestarán atendiendo a los siguientes criterios:

- Tasas y Precios Públicos por servicios de Educación superior de grado: se estimarán en función de la demanda esperada por titulaciones oficiales ofertadas (grado, postgrado y doctorado) y la actualización aprobada por el Gobierno Valenciano de los precios públicos de las tasas académicas para el curso 2007-2008 (5,1%).
- Subvención Básica: de conformidad con el Acuerdo de 14 de octubre de 2005, entre la Generalitat y las Universidades Públicas de la Comunidad Valenciana sobre financiación de las universidades públicas valencianas en el periodo 2006-2007, prorrogado a 2008, se actualizarán la estimación de los ingresos liquidados en el ejercicio 2007 con la previsión oficial de crecimiento del PIB nominal, adicionando el importe previsto de los conceptos de coste de la normativa estatal autonómica incurrida en 2007 y actualizada a 2008, tal y como prevé la propuesta de Prórroga 2006-2007 del PPF. En este último aspecto, la cláusula tercera del citado protocolo prevé explícitamente el compromiso de atender –en el actual ejercicio 2007, y lógicamente en los siguientes– a los costes derivados de las retribuciones por antigüedad de las plantillas de personal.
- Subvención Condicionada a cumplimiento de Objetivos: se estimarán de acuerdo con la proporción establecida en el Programa Plurianual de Financiación 99-03, y con el mismo nivel de cumplimiento que en 2007.
- Financiación de Inversiones en Infraestructuras: los ingresos provenientes de fondos de anticipos reintegrables del Ministerio de Educación y Ciencia, se presupuestarán de acuerdo con la programación plurianual prevista en los correspondientes planes.
- Los ingresos procedentes de la Generalitat para financiación de inversiones se estimarán por el importe contemplado en los Protocolos firmados el 14 de octubre de 2005, considerando la periodificación derivada de la ejecución de las infraestructuras financiadas.
- Ingresos por financiación de proyectos de I+D+i y desarrollo de las actividades amparadas en el artículo 83 de la LOU: se estimarán de acuerdo con la previsión del CTT y el CFP, sobre el volumen de actividad desarrollado y su distribución por tipologías de actividad y contratación.
- Resto de Ingresos: Se estimarán actualizándose con la variación de la previsión oficial de inflación y las variaciones de actividad, que dan lugar a su percepción.

6.1.3.2. Cuenta financiera del presupuesto

La Universidad Politécnica de Valencia ha mantenido durante los últimos ejercicios un objetivo de saneamiento pleno de la cuenta financiera de su presupuesto basada en el mantenimiento de un ahorro bruto consolidado (ingresos corrientes consolidados - gastos corrientes consolidados) de signo positivo y superior al 15 % de sus ingresos corrientes propios consolidados. La continuidad de esta política dirigirá también la elaboración del estado de gastos de la institución para el Presupuesto 2008.

6.1.3.3. Estado de gastos

Los créditos del Estado de Gastos del Presupuesto de la Universidad Politécnica de Valencia para el ejercicio 2008 se presupuestarán atendiendo a los siguientes criterios:

- Gastos de Personal:

Dentro del contexto general de paulatina reducción de la demanda de estudios universitarios de grado, la UPV ha mantenido una pauta de estabilidad en la evolución de su demanda durante los dos últimos ejercicios. De acuerdo con ello, y considerando las condiciones de prestación de los servicios educativos de enseñanza superior previstas en el Plan de Financiación, se propone como objetivo acompañar la evolución del tamaño de su plantilla a la evolución de la demanda de enseñanzas universitarias, procurando la estabilidad de la misma durante el próximo ejercicio 2008, todo ello sin perjuicio de las variaciones limitadas requeridas por la implantación de nuevas titulaciones y la calidad de la prestación académica de sus servicios de educación superior.

De acuerdo con lo anterior, las previsiones de los gastos de personal contemplarán:

- La valoración anual completa de la totalidad de las plazas de la relación de puestos de trabajo de PDI y PAS aprobadas con anterioridad al 31 de diciembre de 2007, que será actualizada considerando la resultante de los procesos de transformación de plazas LRU en plazas LOU y LOMLOU desarrollados y concluidos, la adecuación de la adscripción de las plazas a la estructura organizativa actual de las unidades y la ampliación de plazas de personal docente e investigador que haya requerido la adecuada cobertura de las necesidades docentes del curso 2007-2008.
- La actualización retributiva prevista, con carácter normativo, para el ejercicio 2008, y las variaciones retributivas derivadas de los acuerdos retributivos suscritos de obligado cumplimiento, el vencimiento temporal de los complementos retributivos asociados a la antigüedad, los méritos docentes y de productividad investigadora.
- La previsión de contratos temporales de sustitución o refuerzo de actividad.
- La dotación de una aportación a un “fondo de pensiones UPV” por un importe del 0,5% de la masa salarial.
- Los gastos sociales derivados de los cálculos efectuados en los apartados anteriores.
- Gastos de Funcionamiento Ordinario e Inversiones Menores:
 - Los créditos de funcionamiento ordinario e inversiones menores de los Centros, Departamentos e Institutos, de las Oficinas Gestoras Centralizadas, Servicios Universitarios y Servicios generales se actualizarán –con carácter general– con la previsión oficial de inflación prevista en el cuadro macroeconómico de los Presupuestos del

Estado 2008. Este criterio de actualización se entenderá sin perjuicio de la actualización de las variables objetivas que dan lugar a la determinación de los presupuestos de Centros y Departamentos, ni de las reorganizaciones competenciales que determine el Rector.

- Los créditos de funcionamiento para atender a los gastos generales de la Universidad, que tengan relación directa con la superficie construida puesta en servicio, entendiendo como tales: suministros, limpieza, seguridad y vigilancia y mantenimiento se incrementarán proporcionalmente a la ampliación de la misma.
- Gastos Financieros y Amortizaciones: se actualizarán de acuerdo con las previsiones de gastos financieros y amortizaciones previstas para el ejercicio 2008, derivadas de las operaciones de endeudamiento autorizadas en vigor.
- Gastos asociados a los Programas de Apoyo a la Mejora Docente y de I+D+i: se actualizarán con la previsión oficial de inflación respecto al gasto liquidado 2007, la distribución interna por programas y acciones se adecuará a la organización competencial que determine el Rector.
- Gastos destinados a la ejecución de la programación de la Inversión en Infraestructuras: su dotación se determinará mediante la agregación del importe de tres conceptos:
 - Previsión para el pago de las certificaciones de obras que se encuentran licitadas y en ejecución.
 - Previsión para el pago de las certificaciones derivadas de las necesidades de inversiones en urbanización y acondicionamiento, reposición, ampliación y mejora (RAM), así como las de equipamiento general, requeridas por la entrada en servicio de nuevos espacios docentes, de investigación y de servicios.
 - Previsión de la anualidad 2008 de obras incluidas en el Programa de Infraestructuras de la UPV 2007-2010, pendientes de licitación.
- Gasto en desarrollo de las actividades previstas en el artículo 83 de la LOU: se presupuestarán como contrapartida en gastos de la previsión de ingresos del CTT y el CFP, sobre el volumen de actividad desarrollado y su distribución por tipologías.

Para la determinación de la totalidad de los gastos no estructurales del Presupuesto de la UPV 2008, se analizará su relación con los objetivos y planes de acción del Plan Estratégico de la UPV 2007-2014, estableciéndose de este modo el nivel de coherencia y alineamiento entre ambos.

6.1.3.4. Normas de funcionamiento

Las Normas de Funcionamiento del Presupuesto 2008 se elaborarán sobre la base de las aprobadas para el ejercicio 2007, incorporando –al menos– los siguientes aspectos:

- La adecuación, en su caso, a todos aquellos aspectos que se deriven de la normativa legal de aplicación al ejercicio 2008, en materia presupuestaria.
- La articulación de los mecanismos de tesorería necesarios para compensar los desfases en la liquidación efectiva de la Subvención Ordinaria y garantizar la aplicabilidad del Programa de Infraestructuras de la UPV 2007-2010.
- Todos aquellos otros aspectos que redunden en una mejora de la eficiencia y la eficacia de la gestión del gasto y del ingreso en el presupuesto de la UPV.

GESTIÓN ECONÓMICA

Criterios básicos para la elaboración del presupuesto de la Universidad Politécnica de Valencia 2008

6.1.3.5. Información del proyecto de presupuestos 2008

La información constitutiva del Proyecto de Presupuestos de la Universidad Politécnica de Valencia para 2008 estará integrada por:

- Las Normas de Funcionamiento del Presupuesto 2008.
- La Clasificación Económica, Orgánica y Funcional de aplicación.
- La Relación de Puesto de Trabajo de PDI y PAS.
- La Memoria descriptiva de los importes presupuestados en los diferentes conceptos de ingresos y de gastos.

6.2. El presupuesto de ingresos para 2008

La financiación del presupuesto de gastos de la Universidad Politécnica de Valencia para 2008 asciende a 385.742.020,42 euros, atendiendo a su clasificación económica pasamos a describir el comportamiento previsto de las fuentes de ingresos más relevantes y a especificar el cálculo de sus estimaciones para el ejercicio 2008.

6.2.1. Ingresos por tasas, precios públicos y otros ingresos

Bajo este concepto se agrupan tanto los precios públicos por los servicios docentes oficiales, la compensación por becas que realiza el Ministerio de Educación y Ciencia, y los ingresos por matrículas del Curso de Adaptación Pedagógica que se imparte en el Instituto de Ciencias de la Educación (ICE) de la UPV. Las tasas constituyen la fuente de ingresos propios de carácter recurrente más importante de la Universidad. El cuadro siguiente muestra la evolución de esta fuente de ingresos en el ejercicio precedente y su previsión para 2008.

CONCEPTOS DE INGRESOS	PRESUPUESTO DE INGRESOS		
	LIQUIDACIÓN EJERCICIO 2007	Pr. INICIAL 2008	% VARIACIÓN 2008/2007
3.1 Tasas y Otros ingresos	27.429.245,51	28.525.107,71	4,00%
* Matrículas y tasas de secretaría	25.135.696,38	26.474.812,92	4,05%
* Matrículas Curso Adaptación Pedagógica	320.854,50		
* Publicaciones	1.450.861,25	1.500.190,53	3,40%
* Escola d'Estiu	317.932,80	328.217,98	3,24%
* Escuela Infantil	203.900,58	221.886,28	8,82%

La previsión de ingresos por matrículas y tasas de secretaría presenta un crecimiento del 4,05%, y se estima considerando la reducción de un 2% de créditos matriculados de 1º y 2º ciclo, un saldo neto de crecimiento de un 88 % de créditos matriculados en enseñanzas de tercer ciclo y el incremento del 5,1 % del precio normativo de las tasas de grado y un 2% de las de postgrado.

En el apartado de otros ingresos se recogen los correspondientes a venta de publicaciones, ingresos de la Escola d'Estiu, e ingresos de la Escuela Infantil. Estos ingresos tienen una estimación de crecimiento en el entorno del 3%, a excepción de los ingresos de la Escuela Infantil que reflejan un crecimiento superior, derivado de la ampliación de plazas en servicio y la actualización de los precios de matrícula.

6.2.2. Ingresos por transferencias corrientes

Con el fin de establecer certidumbre en el marco financiero que permita planificar a las universidades sus actividades, el 14 de octubre de 2005 se firmó un Acuerdo entre la Generalitat Valenciana y las Universidades Públicas de la Comunidad Valenciana sobre financiación de las mismas en el periodo 2006-2007. En el mismo se preveía que la elaboración del nuevo Marco Plurianual de Financiación concluya una vez se concrete la reforma de las enseñanzas universitarias iniciadas por la Administración General del Estado y, en todo caso, antes del último trimestre del ejercicio 2007.

El presupuesto de ingresos para 2008

De acuerdo con el mismo, la Generalitat aplicará, para los ejercicios presupuestarios 2006 y 2007, el acuerdo suscrito entre el Molt Honorable President de la Generalitat y los Rectores de las Universidades Públicas Valencianas en fecha 3 de diciembre de 2004, y calculará la Subvención Básica de cada universidad actualizando la liquidada en el ejercicio anterior con la tasa de variación del Producto Interior Bruto Nominal acumulada para cada ejercicio tomando como referencia inicial la Subvención Básica liquidada en el ejercicio 2004.

De conformidad con el mencionado Acuerdo de 14 de octubre de 2005, prorrogado a 2008, se actualizarán la estimación de los ingresos liquidados en el ejercicio 2007 con la previsión oficial de crecimiento del PIB nominal, adicionando el importe previsto de los conceptos de coste de la normativa estatal autonómica incurrida en 2007 y actualizada a 2008, tal y como prevé la propuesta de Prórroga 2006-2007 del PPF. En este último aspecto, la cláusula tercera del citado protocolo prevé explícitamente el compromiso de atender –en el actual ejercicio 2007, y lógicamente en los siguientes– a los costes derivados de las retribuciones por antigüedad de las plantillas de personal.

La Subvención Condicionada a cumplimiento de Objetivos se estima de acuerdo con la metodología establecida en el Programa Plurianual de Financiación 99-03, que permanecerá vigente para el ejercicio 2008, tal y como señala el artículo 14 del Proyecto de ley de presupuesto de la Generalitat Valenciana para 2008, y con el mismo nivel de cumplimiento que el obtenido en el último ejercicio liquidado, es decir el 2006.

CONCEPTOS DE INGRESOS	PRESUPUESTO DE INGRESOS		
	LIQUIDACIÓN EJERCICIO 2007	Pr. INICIAL 2008	%VARIACIÓN 2008/2007
4.1 Transferencias corrientes	232.860.663,92	246.717.882,08	5,95%
* Subvención Ordinaria	203.953.436,00	217.611.770,60	6,70%
* Financiación por cumplimiento de objetivos	15.250.243,00	16.182.397,34	6,11%
* Financiación compensación gastos financieros.			
Deuda	10.294.879,19	8.283.441,14	-19,54%
* Becas Erasmus Generalitat Valenciana	150.000,00	150.000,00	0,00%
* Normalització Lingüística	35.000,00	35.001,00	0,00%
* Convenios Instituciones F.	1.280.000,00	1.280.000,00	0,00%
* Becas Erasmus/Leonardo	1.897.105,73	3.175.272,00	67,37%

El resto de ingresos por trasferencias corrientes se estima de acuerdo con los convenios vigentes con las diferentes entidades. En este conjunto destaca el fuerte impulso de la financiación del MEC a las actividades de intercambio académico, concretado en un contrato de subvención firmado con el Organismo Autónomo de Programas Educativos Europeos y en los recursos derivados de la aplicación de la Orden ECI/2229/2007, de 13 de julio, de bases reguladoras de la aportación complementaria a las universidades e instituciones de enseñanza superior para el desarrollo del programa Erasmus.

6.2.3. Ingresos patrimoniales

Dentro del capítulo económico de ingresos patrimoniales se integran los ingresos por concesiones de servicios de la universidad por empresas, las rentas que genera el patrimonio de la universidad y los ingresos financieros derivados de los depósitos bancarios generados por las posiciones de tesorería de la caja de la universidad.

En relación con estos últimos, la estimación para el próximo presupuesto de la UPV opta, como en los ejercicios precedentes, por el criterio de no consignar inicialmente cuantía alguna, dado que su posición de tesorería depende del flujo de ingresos que genere la Generalitat Valenciana, integrando su aportación en la liquidación de cada ejercicio.

De acuerdo con lo anterior, la cuantía estimada para el ejercicio 2008 de los ingresos por concesiones de servicios de la universidad por empresas asciende a 598.584,31 euros y las rentas que genera el patrimonio de la universidad a 198.484,59 euros.

6.2.4. Ingresos por transferencias de capital

Por financiación externa de los gastos de capital, adicional a la obtenida con cargo a los recursos propios de universidad, se prevé obtener en el ejercicio 2008 recursos provenientes de la Generalitat Valenciana por importe de 8.009.280,34 euros resultante de la agregación de los siguientes conceptos:

- 5.500.000 euros para la anualidad 2008, para financiar el traslado de la Escuela del Medio Rural y Enología, con el fin de liberar los espacios necesarios para la ampliación del Hospital Clínico Universitario de Valencia.
- 2.509.280,34 euros como compensación de la anualidad 2008 de amortización de las operaciones de endeudamiento vivas autorizadas.

6.2.5. Ingresos por pasivos financieros

La Ciudad Politécnica de la Innovación (CPI) es el proyecto de Parque Científico de la Universidad Politécnica de Valencia, cuyo objetivo básico es favorecer la generación de conocimiento tecnológico en distintas áreas, a partir de la integración de intereses científicos, tecnológicos e industriales y la correspondiente transferencia del mismo a los sectores productivos.

La UPV está promoviendo en la actualidad una fundación específica que actúe como entidad gestora de la CPI y que tiene por finalidad gestionar el parque científico, e impulsar y coordinar las actuaciones de las empresas y la universidad en materia de ciencia y tecnología con el fin de mejorar, por vía de la transferencia los resultados de investigación, el desarrollo tecnológico, la innovación y la competitividad de las empresas de la Comunidad Valenciana.

La previsión de ingresos por pasivos financieros prevé obtener recursos por valor de 8.650.889,25 euros para la anualidad 2008 en concepto de anticipos reintegrables del Ministerio de Educación y Ciencia para la financiación de infraestructuras científico-tecnológicas encaminada al fomento de Parques Científicos y Tecnológicos.

La Conselleria de Empresa, Universidad y Ciencia y la Universidad Politécnica de Valencia suscribieron el 21 de septiembre de 2007 un convenio mediante el cual la Generalitat se obliga a financiar el importe comprometido en el Protocolo de 14 de septiembre de 2005 para financiación de infraestructuras docentes (35.263.868 €), mediante su pago en diez anualidades, a iniciar en la anualidad 2009 con sus correspondientes intereses.

De acuerdo con lo anterior, la Universidad Politécnica de Valencia procurará anticipar con cargo a sus recursos propios la financiación de las infraestructuras docentes correspondientes, ello dependerá tanto del ritmo de ejecución del conjunto

El presupuesto de ingresos para 2008

del programa de infraestructuras, como del cumplimiento del calendario de ingresos ordinarios por parte de la Generalitat Valenciana. Por todo ello, se establece –con carácter cautelar– una previsión de recurso a un anticipo reintegrable por el importe de 14.779.695,22 euros correspondiente a la anualidad 2008 de la ejecución de tales infraestructuras.

6.2.6. Ingresos por actividades de I+D+i y de formación permanente

En cumplimiento de sus fines institucionales, la Universidad Politécnica de Valencia desarrolla una intensa actividad de investigación, desarrollo e innovación, y dispone de una amplia oferta de formación permanente.

El ejercicio de tales actividades se financia mediante la aportación de recursos propios que cubren los gastos estructurales de personal docente e investigador y los gastos generales, y –para dar cobertura a los costes directos– mediante la captación de recursos externos de carácter competitivo, contratados o conveniados, así como mediante las matrículas de los alumnos de la formación permanente.

La Ley Orgánica 6/2001, de 21 de diciembre, de Universidades contempla en su artículo 83 la potestad de las mismas para “...celebrar contratos con personas, Universidades o entidades públicas y privadas, para la realización de trabajos de carácter científico, técnico o artístico, así como el desarrollo de enseñanzas de especialización o actividades de específicas de formación”.

Considerando los datos de previsión de liquidación del ejercicio económico 2007, en el que la universidad registrará una tasa de crecimiento de ingresos en el entorno del 20% respecto a los recursos liquidados en el ejercicio anterior, la financiación por origen de la misma se ha presupuestado con un crecimiento moderado inferior del PIB nominal, al considerar el cambio de estacionalidad en la financiación de algunas fuentes de recursos, así como una cierta desaceleración de la actividad económica en general. Ello no obstante, el presupuesto de esta fuente de recursos crece respecto a los presupuestados inicialmente en 2007, a una tasa del 30,42%, lo que muestra un comportamiento excelente en la captación de recursos propios de la UPV.

CONCEPTO DE INGRESOS	PRESUPUESTO DE INGRESOS		% VARIACIÓN 2008/2007
	LIQUIDACIÓN EJERCICIO 2007	PR. INICIAL 2008	
ACTIVIDAD CONTRATADA, CONVENIADA O SUBVENCIONADA DE F. PERMANENTE E I+D+I			
Contratos y Convenios I+D+i	58.609.100,00	60.818.553,35	3,77%
Matrícula de Cursos, Másteres, etc.	9.090.000,00	9.418.304,22	3,61%
Total	67.699.100,00	70.236.857,57	3,75%

GESTIÓN ECONÓMICA

El presupuesto de ingresos para 2008

INGRESOS LIQUIDADOS (€) POR I+D+i Y FORMACIÓN NO REGLADA. (2007, PREVISIÓN. 2008, PRESUPUESTO)

6.3. Cuenta financiera del presupuesto 2008

La cuenta financiera muestra las relaciones económicas de los recursos y aplicaciones de gastos previstas en el presupuesto y determinan la estructura de financiación entre los ingresos y los gastos corrientes, calculando el ahorro interno del ejercicio y la aplicación del mismo para financiar el esfuerzo inversor, y la necesidad de financiación que requiere el mismo.

La evolución del presupuesto 2008, respecto a 2007, es agregadamente, del 8,83%, pero tan sólo del 4,97% si deducimos del mismo el impulso derivado de las actividades de I+D+i y formación no reglada con financiación externa que prevén un crecimiento del 30,42%. Son, en consecuencia unos presupuestos elaborados con la prevención derivada de un escenario limitado en los ingresos, ante una financiación universitaria prorrogada y que el año próximo se someterá a revisión. En lógica contrapartida, el presupuesto de gastos ha seguido una senda de contención, sin menoscabar la dotación de las partidas necesarias para un funcionamiento de calidad de la actividad universitaria de la UPV, y aportando los recursos necesarios que requiere el despliegue de la primera anualidad del Plan Estratégico de la UPV.

Esta ampliación del 30,4 % de los recursos captados externamente muestran con claridad la excelente posición competitiva de la UPV y la apreciación externa de la calidad y utilidad de los servicios que presta a la sociedad en su conjunto, y ha de valorarse desde el ámbito presupuestario como una notable mejora de su estructura de financiación.

La Cuenta Financiera prevista en el Presupuesto de la UPV para 2008 obtiene un ahorro interno bruto de 77.639.768,36 euros, un 31,8 % de los ingresos corrientes, frente al 22,6 % del presupuesto 2007. Si excluimos de las magnitudes de ingreso y gastos las actividades de I+D+i y formación no reglada captadas externamente, el ahorro interno neto ascendería a 45.104.358,23 euros y representaría el 15,6%, de los ingresos propios consolidados, frente al 14,3 % del presupuesto 2007.

El ahorro interno bruto permite –junto con unos ingresos por transferencias de capital de 40.526.089,04 euros– afrontar la mayor parte del esfuerzo en infraestructuras total de 66.520.079,88 euros y de financiación de actividades de I+D+i y formación no reglada de 70.236.857,57 euros.

Como ya se señaló en el presupuesto del ejercicio 2007, también el ejercicio 2008 se caracteriza por la necesidad de afrontar un esfuerzo inversor atípico. Los sucesivos retrasos en la concreción de la financiación de los programas de infraestructuras por parte de la Generalitat Valenciana condujeron a una concentración de la licitación de las mismas en el ejercicio 2006, lo que ha acentuado las necesidades de disponibilidad de recursos líquidos en los ejercicios 2007 y 2008.

Por otro lado, la solución financiera aportada para las infraestructuras docentes (mediante un pago aplazado en diez años a efectuar por la Generalitat a iniciar en 2009) ha incrementado la presión sobre los recursos propios en los ejercicios 2007 y 2008, y no permite excluir la necesidad de acudir a la obtención de recursos externos de tesorería a corto plazo, que se estructurarían en 2009 para proceder a su devolución con las aportaciones aplazadas de la Generalitat Valenciana.

Tal y como muestra la cuenta financiera esta “necesidad de financiación” asciende en el ejercicio 2008 a 18.591.080,06 euros, y será cubierta por la contribución de anticipos reintegrables del Ministerio de Educación y Ciencia y, en su caso, mediante la formalización de financiación externa a corto plazo respaldada por el Acuerdo con la Generalitat Valenciana de 21 de septiembre de 2006.

La situación descrita para el conjunto de la cuenta financiera consolidada para 2008 revela –como en ejercicios anteriores– una situación presupuestaria saneada, con un notable margen de ahorro interno y capaz de sustentar con solvencia esfuerzos de financiación de inversiones de carácter plurianual como los que se han descrito.

DESARROLLO DE LA CUENTA FINANCIERA

CONCEPTOS DE INGRESOS Y GASTOS	€ 2008	% VAR.
	Pr. INICIAL 2008	2008/07
TOTAL INGRESOS	385.742.020,22	8,83%
TOTAL GASTOS	385.742.020,22	8,83%
		€ 2008
301 Entrega de Bienes	1.500.190,53	3,40%
302 Matrículas y tasas secretaría	31.659.451,67	3,22%
303 Prestaciones de Servicio I+D+i y Formación n.r.	29.910.383,95	25,92%
391 Indeterminados	550.104,26	-30,20%
4.1 Transferencias Corrientes Financiación Institucional	254.743.121,24	6,69%
4.2 Transferencias Corrientes I+D+i y Formación n.r.	2.625.026,18	22,42%
5 Ingresos Patrimoniales	797.068,90	24,64%
A1.TOTAL INGRESOS CORRIENTES	321.785.346,72	7,90%
1. Gastos de Personal	166.760.060,31	6,96%
2.1. Gastos de Funcionamiento, Inversiones Menores UU. Académicas	9.754.110,68	4,77%
Presupuesto Actividad Centros	2.242.358,93	1,89%
Presupuesto Actividad Departamentos	4.434.974,22	3,36%
Presupuesto Actividad IU y EPIs	283.889,94	14,06%
Presupuesto Actividad Postgrado Oficial	387.375,00	3,30%
Presupuesto Resultados Docentes	676.817,20	7,67%
Presupuesto Resultados I+D+i	676.943,01	7,69%
Servicios Científico-Técnicos	61.312,38	3,30%
Gastos Descentralizados UU. Académicas	990.440,00	12,74%
2.2. Gastos de Funcionamiento, Inversiones Menores Gobierno y Programas	31.772.046,27	8,84%
* Gobierno Universitario	3.487.298,96	13,64%
* Programas de Acción Social y Culturales	5.762.397,02	8,31%
* Programas de Apoyo a la Mejora Docente	12.686.433,40	9,38%
* Programas de Apoyo a la Mejora I+D+i	8.356.038,42	7,79%
* Programas Complementarios	1.479.878,47	2,00%
2.3. Servicios Generales	27.225.919,96	6,22%
3. Gastos Financieros	8.633.441,14	-17,91%
A2.TOTAL GASTOS CORRIENTES E I. MENORES	244.145.578,36	5,90%
AHORRO INTERNO	77.639.768,36	14,75%

GESTIÓN ECONÓMICA

Cuenta financiera del presupuesto 2008

CONCEPTOS DE INGRESOS Y GASTOS	€ 2008	% VAR.
		Pr. INICIAL 2008
7.1. Tr. Capital para Inv. Planes	8.009.280,34	-42,48%
7.2. Transferencias Capital I+D+i y Formación n.r.	32.516.808,70	43,14%
B1. TOTAL INGRESOS DE CAPITAL NO FINANCIEROS	40.526.089,04	10,60%
6.1 Inversiones en Infraestructura	66.520.079,88	-1,54%
6.2 Inversiones en Convenios, Contratos I+D+i y Gastos en Formación n. r.	70.236.857,57	30,42%
B2. TOTAL GASTOS DE CAPITAL NO FINANCIEROS	136.756.937,45	12,63%
CAPACIDAD (+) O NECESIDAD (-) DE FINANCIACIÓN	-18.591.080,05	8,63%
8 Activos Financieros	0,00	-
9 Pasivos Financieros	23.430.584,47	19,69%
C1. TOTAL INGRESOS FINANCIEROS	23.430.584,47	19,69%
9.- Pasivos Financieros	4.839.504,41	96,54%
B2. TOTAL DE GASTOS DE INVERSIÓN FINANCIEROS EN PLANES DE INFRAESTRUCTURA	4.839.504,41	96,54%
FINANCIACIÓN	18.591.080,06	8,63%
SALDO DE FINANCIACIÓN	0,00	

6.4. El presupuesto de gastos para 2008

Los créditos del presupuesto de gastos de la Universidad Politécnica de Valencia para 2008 ascienden a 385.742.020,22 euros. Atendiendo a su clasificación económica y funcional pasamos a describir las fuentes de gasto más relevantes y a especificar el cálculo de sus dotaciones para el ejercicio 2008.

6.4.1. Gastos de personal

El presupuesto de la UPV para el 2008 asciende a 166.760.060,31 euros y registra un crecimiento del 7,0 % respecto al presupuesto del ejercicio anterior, de dicha variación un 4,77% se deriva de la aplicación de la normativa presupuestaria aplicable a 2008 (actualización retributiva general, incorporación del complemento específico a las pagas extras, cumplimiento de trienios, méritos docentes y productividad investigadora), un 1,18 % se deriva de la aplicación de la normativa universitaria, respecto a los cambios de las categorías del profesorado universitario, y el restante 1,05 % a la aplicación de políticas de personal propias de la UPV (ampliación de plazas por implantación de nuevos estudios, captación de investigadores de prestigio, etc.).

Este capítulo de gastos recoge la valoración de los costes derivados de la asignación del personal por oficinas gestoras: Centros, Departamentos, Estructuras de I+D+i, Áreas y Servicios. Se adscribe a tales oficinas el coste de las retribuciones integrales (incluido las correspondientes a cargos académicos) y los costes de seguridad social asociados a los siguientes conceptos:

- Personal Docente e Investigador:
 - En cada Departamento, la plantilla del personal docente e investigador en activo en la nómina del mes de octubre de 2007 adscrito al mismo. La plantilla asignada a cada Departamento está en función de la carga docente impartida por sus profesores, y de acuerdo con la relación de Puesto de Trabajo que recoge el Anexo 3 de las Normas de Funcionamiento.

Adicionalmente a lo anterior, y en relación al personal docente e investigador en la oficina gestora Gestión de Plantillas, se consignan las siguientes dotaciones:

- El crédito necesario para proceder a la incorporación de nuevo personal docente e investigador cuya provisión está prevista en concepto ampliación para el curso 2007-2008, derivada de la implantación de nuevos cursos de títulos oficiales.
- De acuerdo con lo previsto en la Ley 4/2007, de 12 de abril, y su normativa de desarrollo, el crédito necesario para posibilitar la incorporación al cuerpo de catedráticos de universidad de los titulares de universidad, al cuerpo de titulares de universidad de los titulares de escuela universitaria, y a la figura de contratados doctores de los profesores colaboradores, de la totalidad de los profesores de la UPV que cumplan los requisitos exigidos reglamentariamente.
- El crédito necesario para el desarrollo de la política del personal de docente e investigador contratado, prevista para el ejercicio 2008 en cumplimiento de los acuerdos vigentes derivados de la negociación laboral.

El presupuesto de gastos para 2008

- El crédito necesario para atender a la cobertura del vencimiento temporal de los complementos retributivos asociados a la antigüedad, los méritos docentes, de productividad investigadora y conceptos de productividad aplicados de acuerdo con la normativa aprobada por el Consejo Social y en el marco del Decreto 174/2002 de la Generalitat Valenciana de complementos autonómicos.
- La previsión de contratos temporales de sustitución por enfermedad, licencias o refuerzo de actividad.
- Personal de Administración y Servicios:
 - En cada Oficina Gestora, la relación de puestos de trabajo de administración y servicios vigente en su correspondiente centro de trabajo y que recoge el Anexo 3 de las Normas de Funcionamiento.
 - El crédito necesario para el desarrollo de la política del personal de administración y servicios, prevista para el ejercicio 2008 en cumplimiento de los acuerdos vigentes derivados de la negociación laboral.
 - El crédito necesario para atender al reconocimiento de la antigüedad y los conceptos de productividad derivadas de la política salarial en vigor.
 - La previsión de contratos temporales de sustitución por enfermedad, licencias o refuerzo de actividad.

El artículo 23 del proyecto de ley de Presupuestos de la Generalitat Valenciana para 2008 determina las normas generales del régimen retributivo del Sector Público Valenciano, en tal sentido, incluyéndose la Universidad Politécnica de Valencia en el mismo, las retribuciones del ejercicio 2008 se ajustarán a lo que determine la ley presupuestaria en vigor.

De acuerdo con lo anterior, la proyección en valor anual de las magnitudes prevista anteriormente se actualizará de acuerdo con las siguientes normas:

- Actualización retributiva del 2,00%
- Ampliación de las pagas extras hasta incorporar el 100% del complemento específico en el periodo 2007-2009, con un coste estimado del 1,00% de la masa salarial anual.

Adicionalmente a lo anterior, la dotación del capítulo de gastos de personal para el ejercicio 2008 incluye:

- La dotación de una aportación a un Fondo de Pensiones del personal de la UPV por un importe del 0,50 % de la masa salarial.
- La previsión de los gastos sociales derivados de los cálculos efectuados en la totalidad de los apartados anteriores.

6.4.2. Gastos de funcionamiento, transferencias e inversiones menores

La asignación de gasto de funcionamiento, transferencias corrientes e inversiones menores en el presupuesto 2008 registra la siguiente variación por tipos de unidad:

PRESUPUESTO DE GASTOS

CONCEPTOS DE GASTOS	€ 2007		€ 2008	% VARIACIÓN 2008/2007
	P. BASE 2007	Pr. INICIAL 2008		
2.1- Gastos de Funcionamiento, Inversiones Menores UU. Académicas	9.310.429,80	9.754.110,68	4,8%	
2.2- Gastos de Funcionamiento, Inversiones Menores Programas mejora Docente e I+D+i	19.350.224,40	21.042.471,82	8,7%	
2.3- Gastos de Funcionamiento, Inversiones Menores Gobierno y Programas de Acción Social y Cultural	8.389.109,55	9.249.695,98	10,3%	
2.4- Servicios Generales	25.630.987,63	27.225.919,96	6,2%	
Total	62.680.751,38	67.272.198,44	7,3%	

Los apartados siguientes describen detalladamente los criterios y circunstancias que explican las variaciones de cada una de estas agrupaciones de oficinas gestoras del presupuesto de gastos corrientes de la UPV para 2008.

6.4.2.1. Gastos de funcionamiento e inversiones menores de las unidades académicas

La variación del 4,8% de las unidades académicas integra la variación de 1,89% de los gastos corrientes del presupuesto de actividad asignados a Centros Docentes, un 3,36% del presupuesto de actividad asignado a los Departamentos, y un 14,06% del presupuesto de actividad de las Estructuras de I+D+i; a lo anterior se añade una variación del 7,67% del presupuesto asignado por resultados docentes a los Centros y del presupuesto por resultados de I+D+i a los Departamentos y Estructuras de I+D+i.

El sistema de asignación de recursos para las unidades académicas incluido en el presupuesto 2008 mantiene la estructura y sistemática del ejercicio 2007, y permite distinguir entre los recursos que se asignan a los Centros, Departamentos y Estructuras de I+D+i por actividad de los asignados por reconocimiento de resultados. Los primeros se distribuyen en función de indicadores de actividad y los segundos mediante indicadores de resultados.

Los indicadores de actividad utilizados son los siguientes:

- Centros:
 - Créditos matriculados por los alumnos en asignaturas de los planes de estudio del Centro (Cmat).
 - Número de alumnos matriculados en el Centro (Al).
 - Créditos impartidos por los profesores de clases teóricas y prácticas en las asignaturas de los planes de estudio del Centro (CimpC).
 - Créditos impartidos por los profesores de clases prácticas de laboratorio o de campo (CimpL) gestionados por los Centros.
- Departamentos:
 - Créditos impartidos por los profesores del Departamento de clases teóricas y prácticas (CimpD).

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

- Créditos impartidos por los profesores de clases prácticas de laboratorio o de campo gestionados por los Departamentos (CimpL).
- Coeficiente de Experimentalidad de las prácticas de laboratorio o campo (Exp).
- Estructuras de I+D+i
 - Valores mínimos de VIAIP oficial 2006.

Los indicadores de resultados utilizados son los siguientes:

- Resultados Docentes (Centros):
 - TRDA Tasa de Rendimiento Discente de los Alumnos
 - TRDE Tasa de Rendimiento Discente de los Egresados
 - TABAN Tasa de Abandono de los Alumnos de sus Estudios
 - TAD2 Tasa de Admisión en 1^a y 2^a preferencia
 - ISAD Índice de Satisfacción de los Alumnos con la Docencia Recibida
 - TME Índice de meses de Intercambio de alumnos en programas internacionales
 - PEM Tasa de alumnos que realizan prácticas en empresas
- Resultados de I+D+i (Departamentos y Estructuras de I+D+i):
 - VIAIP Valor oficial del Índice de Actividad Investigadora de la UPV obtenido en 2006.

El presupuesto asignado por actividad a los Centros se determina de acuerdo con la siguiente expresión:

$$Pres.Ac.Cen = 19.256,17 + 0,27 * Cmat.ICAdm. + 19,30 * AI + 8,33 * CimpC + 21,01 * CimpL$$

En la que el Coste de CimpL es el coste asignado por crédito impartido en función del coeficiente de experimentalidad de prácticas.

El presupuesto asignado por actividad a los Departamentos se determina de acuerdo con la siguiente expresión:

$$Pres.Ac.Dep = 11.929,27 + 47,72 * CimpD + 17,60 * Exp * CimpL$$

El presupuesto asignado por actividad a las Estructuras de I+D+i se determina de acuerdo con los siguientes criterios:

- 5.356,45 € si VIAIP 2005 > 400 puntos
- 10.712,79 € si VIAIP 2005 > 1.500 puntos

El presupuesto asignado por reconocimiento de resultados en los Centros se determina mediante reparto proporcional de acuerdo con la siguiente expresión:

$$Pr.Resultados Centros = Pres.Act. 0,0582 * (TRDA + TRDE + TABAN + TAD2 + ISAD + TME + PEM)$$

calculando el valor de cada INDICADOR* como la posición relativa de cada Centro respecto al máximo de los Centros de la Universidad (incentivo 5,82 % sobre presupuesto de actividad del Centro).

El presupuesto asignado por reconocimiento de resultados en los Departamentos y Estructuras de I+D+i se determina de acuerdo con la siguiente expresión:

$$Pr.Resultados\ Unidades\ I+D+i = VIAP_i / \sum VIAP_i$$

calculando la contribución relativa de cada Unidad gestora de I+D+i (Departamentos, Institutos Universitarios y EPIs) respecto al total de la UPV.

La distribución de la dotación de 387.375 euros para presupuesto de actividad de la docencia de postgrado oficial se realizará una vez adaptado el POD de la docencia de postgrado, de acuerdo con la normativa aprobada al efecto en el Consejo de Gobierno de 27 de septiembre de 2007.

Para distribuir dicha dotación global entre los diferentes másteres se aplicará la siguiente expresión:

$$Pres.Ac.Másteres = 1.367,20 + 55,9 * CimpM + 17,54 * Exp * CimpL$$

En donde:

- CimpM son los créditos impartidos totales (teóricos y prácticos) para el desarrollo de la docencia de cada máster.
- CimpL son los créditos impartidos de clases prácticas para el desarrollo de la docencia de cada máster.
- Exp son los coeficientes de experimentalidad de las prácticas de laboratorio del máster, que se asimilarán a los del Departamento más afín.

Los cuadros siguientes muestran la aplicación de los criterios señalados a Centros, Departamentos y Estructuras de I+D+i:

DATOS RELATIVOS A ACTIVIDAD DE LOS CENTROS DOCENTES / CURSO 2006-2007

CENTRO	CRÉDITOS MATRICULADOS EN CONDICIÓN NORMAL	NÚMERO DE ALUMNOS DNI	CRÉDITOS IMPARTIDOS EN CENTROS	CRÉDITOS IMPARTIDOS DE LABORATORIO EN CENTROS	NÚMERO DE TITULACIONES	ÍNDICE DE INTENSIDAD ADMINISTRATIVA NORMALIZADA AL MÍNIMO
ETSI AGRÓNOMOS	108.467,6	1.867	3.357,6	239,8	4	1,15
ETS ARQUITECTURA	303.611,0	3.611	5.003,1	1.646,1	1	1,00
ETSI CAMINOS, CANALES Y PUERTOS	154.154,0	2.907	3.451,6	446,7	6	1,25
ETSI INDUSTRIALES	176.636,5	3.332	5.061,0	235,1	5	1,20
ETS INGENIERÍA DEL DISEÑO	258.142,3	4.505	4.565,7	971,1	7	1,30
ETS MEDIO RURAL Y ENOLOGÍA	72.302,5	1.237	1.612,8	268,4	5	1,20
ETSI GEODÉSICA, CARTOGRÁFICA Y T.	48.478,0	1.021	1.290,8	180,0	2	1,05
ETS GESTIÓN DE LA EDIFICACIÓN	159.257,0	2.791	2.949,0	526,3	2	1,05
ES INFORMÁTICA APLICADA	128.641,5	2.013	2.497,5	89,6	2	1,05
EPS ALCOY	112.351,9	2.001	3.277,5	428,4	11	1,50
F. BELLAS ARTES	140.519,0	2.072	3.465,0	195,4	1	1,00
F. ADMINISTRACIÓN Y DIRECCIÓN E.	94.928,3	2.000	1.864,0	504,2	2	1,05
F. INFORMÁTICA	86.621,0	1.435	2.134,5	232,7	2	1,05
EPS GANDIA	133.680,0	2.525	3.138,8	1.500,3	7	1,30
ETSI TELECOMUNICACIÓN	102.322,5	1.552	2.374,8	331,4	1	1,00
Total Variable	2.080.113,0	34.869	46.043,6	7.795,5	58	

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

CENTRO	PRESUPUESTO MÍNIMO	PRESUPUESTO POR ACTIVIDAD DE GASTOS DE FUNCIONAMIENTO E INVERSIONES MENORES DE CENTROS DOCENTES						DIFERENCIAL C. EXP. CON DEPARTAMENTOS	COSTE UNITARIO EN DEPARTAMENTOS
		CRÉDITO MATRICULADO	ALUMNO	CRÉDITO IMPARTIDO	CRÉDITO IMPARTIDO DE LABORATORIO	TASA DE ACTUALIZACIÓN			
Costes Unitarios	19.256,17	0,27	19,30	8,33	21,01	1,03	5,50	15,81	
ASIGNACIÓN POR CRÉDITO MATRICULADO E ÍNDICE DE COMPLEJIDAD ADMINISTRATIVA									
ETSI AGRÓNOMOS	19.256,17	33.190,89	36.037,43	27.954,10	5.036,99	121.475,58			121.475,58
ETS ARQUITECTURA	19.256,17	80.786,42	69.700,67	41.654,49	34.580,02	245.977,77			245.977,77
ETSI CAMINOS, CANALES Y PUERTOS	19.256,17	51.272,64	56.111,84	28.736,88	9.383,71	164.761,23			164.761,23
ETSI INDUSTRIALES	19.256,17	56.400,45	64.315,32	42.136,21	4.938,26	187.046,41			187.046,41
ETS INGENIERÍA DEL DISEÑO	19.256,17	89.294,21	86.956,94	38.012,50	20.398,59	253.918,41			253.918,41
ETS MEDIO RURAL Y ENOLOGÍA	19.256,17	23.086,36	23.876,97	13.427,22	5.638,21	85.284,92			85.284,92
ETSI GEODÉSICA, CARTOGRÁFICA Y T.	19.256,17	13.544,25	19.707,67	10.746,36	3.781,21	67.035,65			67.035,65
ETS GESTIÓN DE LA EDIFICACIÓN	19.256,17	44.494,74	53.872,77	24.552,40	11.054,79	153.230,87			153.230,87
ES INFORMÁTICA APLICADA	19.256,17	35.941,09	38.855,56	20.792,94	1.883,04	116.728,81			116.728,81
EPS ALCOY	19.256,17	44.842,76	38.623,94	27.286,96	9.000,12	139.009,96			139.009,96
F. BELLAS ARTES	19.256,17	37.390,04	39.994,40	28.848,44	4.104,30	129.593,35			129.593,35
F. ADMINISTRACIÓN Y DIRECCIÓN E.	19.256,17	26.521,96	38.604,63	15.519,05	10.591,17	110.492,99			110.492,99
F. INFORMÁTICA	19.256,17	24.201,00	27.698,82	17.771,14	4.887,43	93.814,57			93.814,57
EPS GANDIA	19.256,17	46.241,37	48.738,35	26.132,61	31.516,82	171.885,32	98.928,70		270.814,01
ETSI TELECOMUNICACIÓN	19.256,17	27.226,51	29.957,20	19.772,05	6.962,47	103.174,40			103.174,40
Total Presupuesto Distribuido	288.842,58	634.434,69	673.052,49	383.343,34	163.757,15	2.143.430,24	98.928,70	2.242.358,93	

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

PRESUPUESTO POR ACTIVIDAD DE GASTOS DE FUNCIONAMIENTO E INVERSIONES MENORES DE DEPARTAMENTOS

Tasa de actualización	1,03						
Valores Base 2008	11.929,27	47,72			17,60		
DEPARTAMENTOS	PRESUPUESTO MÍNIMO	CRÉDITOS IMPARTIDOS TOTALES	PRESUPUESTO ASIGNADO POR CRÉDITOS IMPARTIDOS TOTALES	COEFICIENTE DE EXPERIMENTALIDAD	CRÉDITOS IMPARTIDOS PRÁCTICAS	PRESUPUESTO ASIGNADO POR CRÉDITOS IMPARTIDOS LABORATORIO	PRESUPUESTO ACTIVIDAD BASE
BIOLOGÍA VEGETAL	11.929,27	183,48	8.755,51	12,00	70,55	14.902,94	35.587,72
BIOTECNOLOGÍA	11.929,27	681,12	32.502,48	18,00	238,95	75.713,47	120.145,21
CIENCIA ANIMAL	11.929,27	466,57	22.264,33	15,00	93,95	24.807,42	59.001,02
COMPOSICIÓN ARQUITECTÓNICA	11.929,27	415,77	19.840,20	6,50	6,00	686,53	32.455,99
COMUNICACIÓN AUDIOVISUAL, DOCUMENTACIÓN E HISTORIA DEL ARTE	11.929,27	1.077,53	51.418,83	9,00	109,20	17.300,50	80.648,60
COMUNICACIONES	11.929,27	1.706,58	81.436,57	8,00	328,41	46.248,75	139.614,58
CONSERVACIÓN Y RESTAURACIÓN DE BIENES	11.929,27	492,89	23.520,30	9,25	141,34	23.014,44	58.464,01
CONSTRUCCIONES ARQUITECTÓNICAS	11.929,27	2.028,58	96.802,14	3,50	261,95	16.139,13	124.870,53
DIBUJO	11.929,27	1.211,95	57.833,24	5,50	443,40	42.929,12	112.691,62
ECONOMÍA Y CIENCIAS SOCIALES	11.929,27	1.636,00	78.068,55	4,50	37,00	2.930,95	92.928,76
ECOSISTEMAS AGROFORESTALES	11.929,27	516,51	24.647,42	9,25	174,81	28.464,37	65.041,06
ESCULTURA	11.929,27	979,81	46.755,71	8,00	419,50	59.076,61	117.761,59
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA APLICADAS Y CALIDAD	11.929,27	990,20	47.251,51	5,50	157,98	15.295,31	74.476,10
EXPRESIÓN GRÁFICA ARQUITECTÓNICA	11.929,27	1.538,88	73.434,06	2,50	206,45	9.085,49	94.448,82
EXPRESIÓN GRÁFICA EN LA INGENIERÍA	11.929,27	1.113,40	53.130,52	3,50	77,80	4.793,37	69.853,16
FÍSICA APLICADA	11.929,27	2.073,86	98.962,86	6,50	501,90	57.428,06	168.320,19
INFORMÁTICA DE SISTEMAS Y COMPUTADORES	11.929,27	1.791,00	85.465,02	8,00	705,23	99.314,89	196.709,18

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

DEPARTAMENTOS	PRESUPUESTO MÍNIMO	CRÉDITOS IMPARTIDOS TOTALES	PRESUPUESTO ASIGNADO POR CRÉDITOS IMPARTIDOS TOTALES	COEFICIENTE DE EXPERIMENTALIDAD	CRÉDITOS IMPARTIDOS PRÁCTICAS	PRESUPUESTO ASIGNADO POR CRÉDITOS IMPARTIDOS LABORATORIO	PRESUPUESTO ACTIVIDAD BASE
INGENIERÍA CARTOGRÁFICA, GEODESIA Y FOTOGAMÉTRICA	11.929,27	1.194,58	57.004,36	5,50	574,60	55.631,65	124.565,27
INGENIERÍA DE CONSTRUCCIÓN Y DE PROYECTOS							
INGENIERÍA CIVIL	11.929,27	813,04	38.797,59	12,00	199,43	42.127,47	92.854,32
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	11.929,27	751,75	35.872,88	8,00	260,33	36.661,30	84.463,44
INGENIERÍA DEL TERRENO	11.929,27	413,93	19.752,39	6,50	119,22	13.641,31	45.322,97
INGENIERÍA E INFRAESTRUCTURA DEL TRANSPORTE	11.929,27	322,97	15.411,86	4,50	20,45	1.619,94	28.961,07
INGENIERÍA ELÉCTRICA	11.929,27	963,62	45.983,14	6,50	325,79	37.277,32	95.189,73
INGENIERÍA ELECTRÓNICA	11.929,27	1.669,42	79.663,32	9,25	546,43	88.975,38	180.567,97
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	11.929,27	974,18	46.487,05	6,50	126,80	14.508,62	72.924,94
INGENIERÍA MECÁNICA Y DE MATERIALES	11.929,27	1.656,59	79.051,09	9,25	586,07	95.429,98	186.410,33
INGENIERÍA QUÍMICA Y NUCLEAR	11.929,27	942,31	44.966,24	12,00	348,43	73.602,13	130.497,64
INGENIERÍA RURAL Y AGROALIMENTARIA	11.929,27	717,67	34.246,61	5,50	122,22	11.833,10	58.008,98
INGENIERÍA TEXTIL Y PAPELERA	11.929,27	315,36	15.048,71	12,00	97,03	20.496,56	47.474,54
LINGÜÍSTICA APLICADA	11.929,27	1.813,55	86.541,09	3,50	162,40	10.005,70	108.476,06
MÁQUINAS Y MOTORES TÉRMICOS	11.929,27	519,05	24.768,63	9,25	221,84	36.122,28	72.820,18
MATEMÁTICA APLICADA	11.929,27	3.075,00	146.736,42	5,50	87,31	8.453,18	167.118,87
MECÁNICA DEL MEDIO CONTINUO Y TEORÍA DE ESTRUCTURAS	11.929,27	1.192,98	56.928,01	3,50	86,90	5.354,04	74.211,31
MECANIZACIÓN Y TECNOLOGÍA AGRARIA	11.929,27	197,27	9.413,56	9,25	63,79	10.386,95	31.729,77
ORGANIZACIÓN DE EMPRESAS, ECONOMÍA FINANCIERA Y CONTABILIDAD	11.929,27	2.296,58	109.590,87	3,50	484,50	29.850,76	151.370,90
PINTURA	11.929,27	964,25	46.013,20	5,50	417,68	40.438,96	98.381,43
PRODUCCIÓN VEGETAL	11.929,27	699,79	33.393,39	12,00	217,94	46.037,51	91.360,17

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

DEPARTAMENTOS	PRESUPUESTO MÍNIMO	CRÉDITOS IMPARTIDOS TOTALES	PRESUPUESTO ASIGNADO POR CRÉDITOS IMPARTIDOS TOTALES	COEFICIENTE DE EXPERIMENTALIDAD	CRÉDITOS IMPARTIDOS PRÁCTICAS	PRESUPUESTO ASIGNADO POR CRÉDITOS IMPARTIDOS LABORATORIO	PRESUPUESTO ACTIVIDAD BASE
PROYECTOS ARQUITECTÓNICOS	11.929,27	1.788,40	85.340,95	5,50	524,52	50.783,00	148.053,22
PROYECTOS DE INGENIERÍA	11.929,27	759,82	36.257,97	5,50	191,75	18.564,86	66.752,10
QUÍMICA	11.929,27	950,15	45.340,36	18,00	312,68	99.075,49	156.345,11
SISTEMAS INFORMÁTICOS Y COMPUTACIÓN	11.929,27	3.004,80	143.386,54	5,50	1.037,48	100.446,78	255.762,59
TECNOLOGÍA DE ALIMENTOS	11.929,27	830,71	39.640,79	12,00	255,20	53.908,29	105.478,34
TERMODINÁMICA APLICADA	11.929,27	315,05	15.033,92	12,00	102,55	21.662,60	48.625,79
URBANISMO	11.929,27	1.178,57	56.240,37	4,50	0,75	59,41	68.229,05
Total Variable		49.225,52			11.468,51		
Total Presupuesto Distribuido	524.887,76		2.349.000,57			1.561.085,90	4.434.974,22

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

PRESUPUESTO POR ACTIVIDAD DE GASTOS DE FUNCIONAMIENTO E INVERSIONES MENORES A INSTITUTOS UNIVERSITARIOS Y ENTES PROPIOS DE INVESTIGACIÓN

Tasa de actualización	1,03
Valor Base 2007 400<VIAIP<900	5.185,33
Valor Base 2007 VIAIP<900	10.370,57

CATEGORÍA	DENOMINACIÓN	VIAIP 2006	TOTAL PRESUPUESTO 2008
			2008
EPI	Centro de Investigación Arte y Entorno	1.138,68	5.356,45
EPI	Centro Avanzado de Microbiología de Alimentos	327,67	0,00
EPI	Centro de Biomateriales	822,86	5.356,45
EPI	Centro de Ecología Química Agrícola	312,09	0,00
EPI	Centro de Especialización en Gestión de Empresas Agroalimentarias	569,94	5.356,45
EPI	Centro de Ingeniería Económica	253,11	0,00
EPI	Centro de Investigación e Innovación en Bioingeniería	1.235,36	5.356,45
EPI	Centro de Investigación de Gestión e Ingeniería de la Producción	904,96	5.356,45
EPI	Centro de Investigación en Tecnología de Vehículos	624,70	5.356,45
EPI	Centro Valenciano de Estudios sobre el Riego	1.014,48	5.356,45
IU	Instituto Universitario de Motores Térmicos	4.653,40	10.712,79
EPI	Instituto Agroforestal Mediterráneo	1.547,86	10.712,79
IU	Instituto Universitario de Aplicaciones de las Tecnologías de la Información	4.942,15	10.712,79
IU	Instituto Universitario de Automática e Informática Industrial	3.969,66	10.712,79
IU	Instituto Universitario Mixto de Biología Molecular y Celular de Plantas	2.100,17	10.712,79
IU	Instituto Universitario Mixto de Biomecánica de Valencia	1.282,80	5.356,45
EPI	Instituto de Ciencia y Tecnología del Hormigón	1.072,48	5.356,45
IU	Instituto Universitario de Conservación y Mejora de la Agrodiversidad Valenciana	1.473,46	5.356,45
EPI	Instituto de Diseño para la Fabricación y Producción Automatizada	1.523,10	10.712,79
IU	Instituto Universitario de Ingeniería de Alimentos para el Desarrollo	4.569,27	10.712,79
IU	Instituto Universitario de Ingeniería del Agua y Medio Ambiente	2.187,24	10.712,79
EPI	Instituto de Ingeniería Energética	1.280,05	5.356,45
EPI	Instituto de Investigación en Química Molecular Aplicada	1.539,25	10.712,79
IU	Instituto Universitario de Matemática Multidisciplinar	1.586,87	10.712,79
EPI	Instituto de Matemática Pura y Aplicada	2.021,68	10.712,79
IU	Instituto Universitario de Restauración del Patrimonio	4.346,23	10.712,79
EPI	Instituto de Seguridad Industrial, Radiofísica y Medioambiental	2.333,96	10.712,79
EPI	Instituto de Tecnología Eléctrica	439,18	5.356,45
IU	Instituto Universitario Mixto Tecnológico de Informática	2.777,92	10.712,79
IU	Instituto Universitario de Tecnología Nanofotónica	2.714,77	10.712,79
IU	Instituto Universitario Mixto de Tecnología Química	3.320,50	10.712,79
IU	Instituto Universitario de Telecomunicación y Aplicaciones Multimedia	4.742,36	10.712,79
EPI	Instituto del Transporte y Territorio	448,33	5.356,45
EPI	Instituto de Gestión e Innovación del Conocimiento	581,62	5.356,45
EPI	Instituto de Tecnología de Materiales	1.532,48	10.712,79
IU	Instituto de Ciencia y Tecnología Animal	1.457,36	5.356,45
EPI	Centro de Investigación en Tecnologías Gráficas	1.250,16	5.356,45
EPI	Centro Multidisciplinar de Modelación de Fluidos	885,92	5.356,45
Total Variable		66.190,64	
Total Presupuesto Distribuido		283.889,94	

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

INDICADORES RELATIVOS A RESULTADOS EN LOS CENTROS DOCENTES (EJERCICIO 2006*1+ EJERCICIO 2005*0,75)

CENTRO	TRDA TASA DE RENDIMIENTO DISCENTE DE LOS ALUMNOS	TRDE TASA DE RENDIMIENTO DISCENTE DE LOS EGRESADOS	TABAN TASA DE ABANDONO DE LOS ALUMNOS DE SUS ESTUDIOS	TAD2 TASA DE ADMISIÓN EN 1 ^a Y 2 ^a PREFERENCIA	ISAD ÍNDICE DE SATISFACCIÓN DE LOS ALUMNOS CON LA DOCENCIA RECIBIDA	TME ÍNDICE DE MESES DE INTERCAMBIO DE ALUMNOS EN PROGRAMAS INTERNACIONALES	PEM TASA DE ALUMNOS QUE REALIZAN PRÁCTICAS EN EMPRESAS
ETSI AGRÓNOMOS	62,52%	75,35%	5,08%	66,90%	7,04	37,00%	27,51%
ETS ARQUITECTURA	69,47%	62,98%	1,65%	98,21%	6,52	36,97%	28,78%
ETSI CAMINOS, CANALES Y PUERTOS	56,25%	66,85%	4,97%	80,30%	6,21	18,67%	29,95%
ETSI INDUSTRIALES	59,28%	70,38%	3,92%	90,35%	5,13	36,05%	27,33%
ETS INGENIERÍA DEL DISEÑO	64,82%	80,22%	7,71%	92,83%	6,78	24,43%	32,78%
ETS MEDIO RURAL Y ENOLOGÍA	60,51%	74,83%	5,28%	72,60%	6,83	12,70%	31,63%
ETSI GEODÉSICA, CARTOGRÁFICA Y T.	49,29%	73,72%	5,34%	51,65%	5,95	14,10%	36,44%
ETS GESTIÓN DE LA EDIFICACIÓN	58,91%	73,45%	3,45%	82,59%	6,97	7,84%	50,26%
ES INFORMÁTICA APLICADA	53,94%	75,74%	8,24%	84,39%	6,65	10,39%	33,39%
EPS ALCOY	64,00%	67,89%	3,70%	82,67%	7,01	15,09%	37,10%
F. BELLAS ARTES	85,30%	91,11%	5,30%	97,17%	6,38	37,96%	11,51%
F. ADMINISTRACIÓN Y DIRECCIÓN E.	67,16%	89,00%	7,95%	84,97%	6,86	29,53%	28,37%
F. INFORMÁTICA	66,66%	79,42%	4,96%	94,49%	6,54	22,85%	28,71%
EPS GANDIA	61,90%	67,20%	5,06%	77,59%	7,04	27,26%	21,25%
ETSI TELECOMUNICACIÓN	58,82%	73,85%	4,12%	80,61%	6,19	50,03%	16,03%
Total Variable	63,69%	73,19%	4,91%	83,47%	6,84	25,83%	29,58%

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

CÁLCULO DE VALORES RELATIVOS DE LOS CENTROS DOCENTES EN RELACIÓN AL MÁXIMO DE CADA INDICADOR

CENTRO	TRDA/ NIVEL RESPECTO AL MÁXIMO UPV	TRDE/ NIVEL RESPECTO AL MÁXIMO UPV	TABAN/ NIVEL RESPECTO AL MÁXIMO UPV	TAD2/ NIVEL RESPECTO AL MÁXIMO UPV	ISAD/ NIVEL RESPECTO AL MÁXIMO UPV	TME/ NIVEL RESPECTO AL MÁXIMO UPV	PEM/ NIVEL RESPECTO AL MÁXIMO UPV
ETSI AGRÓNOMOS	73,29%	82,70%	96,51%	68,12%	100,00%	73,95%	54,74%
ETS ARQUITECTURA	81,44%	69,12%	100,00%	100,00%	92,70%	73,89%	57,26%
ETSI CAMINOS, CANALES Y PUERTOS	65,94%	73,37%	96,62%	81,76%	88,18%	37,32%	59,59%
ETSI INDUSTRIALES	69,50%	77,25%	97,70%	92,00%	72,86%	72,06%	54,38%
ETS INGENIERÍA DEL DISEÑO	75,99%	88,05%	93,84%	94,52%	96,33%	48,84%	65,21%
ETS MEDIO RURAL Y ENOLOGÍA	70,94%	82,13%	96,32%	73,92%	97,05%	25,39%	62,94%
ETSI GEODÉSICA, CARTOGRÁFICA Y T.	57,78%	80,92%	96,25%	52,59%	84,48%	28,18%	72,50%
ETS GESTIÓN DE LA EDIFICACIÓN	69,06%	80,61%	98,17%	84,10%	99,01%	15,67%	100,00%
ES INFORMÁTICA APLICADA	63,23%	83,13%	93,30%	85,93%	94,46%	20,76%	66,44%
EPS ALCOY	75,02%	74,52%	97,92%	84,17%	99,62%	30,17%	73,82%
F. BELLAS ARTES	100,00%	100,00%	96,29%	98,95%	90,72%	75,87%	22,91%
F. ADMINISTRACIÓN Y DIRECCIÓN E.	78,73%	97,69%	93,59%	86,52%	97,46%	59,02%	56,45%
F. INFORMÁTICA	78,14%	87,18%	96,64%	96,21%	93,00%	45,66%	57,11%
EPS GANDIA	72,56%	73,76%	96,54%	79,01%	99,99%	54,49%	42,27%
ETSI TELECOMUNICACIÓN	68,95%	81,06%	97,49%	82,09%	88,00%	100,00%	31,90%

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

PRESUPUESTO POR RESULTADOS DOCENTES EN CENTROS

% INCENTIVO SOBRE PRESUPUESTO DE ACTIVIDAD	5,82%	5,82%	5,82%	5,82%	5,82%	5,82%	5,82%	5,82%
CENTRO	TRDA TASA DE RENDIMIENTO DISCENTE DE LOS ALUMNOS	TRDE TASA DE RENDIMIENTO DISCENTE DE LOS EGRESADOS	TABAN TASA DE ABANDONO DE LOS ALUMNOS DE SUS ESTUDIOS	TAD2 TASA DE ADMISIÓN EN 1 ^a Y 2 ^a PREFERENCIA	ISAD ÍNDICE DE SATISFACCIÓN DE LOS ALUMNOS CON LA DOCENCIA RECIBIDA	TME ÍNDICE DE MESES DE INTERCAMBIO DE ALUMNOS EN PROGRAMAS INTERNACIONALES	PEM TASA DE ALUMNOS QUE REALIZAN PRÁCTICAS EN EMPRESAS	PRESUPUESTO 2008
ETSI AGRÓNOMOS	5.181,31	5.846,89	6.823,38	4.815,78	7.069,88	5.228,35	3.870,08	38.835,67
ETS ARQUITECTURA	11.658,22	9.895,75	14.315,91	14.315,91	13.271,45	10.578,72	8.196,72	82.232,66
ETSI CAMINOS, CANALES Y PUERTOS	6.322,65	7.035,89	9.265,34	7.840,46	8.455,52	3.578,33	5.714,14	48.212,34
ETSI INDUSTRIALES	7.565,38	8.409,73	10.635,81	10.014,78	7.931,07	7.844,87	5.919,77	58.321,41
ETS INGENIERÍA DEL DISEÑO	11.229,52	13.012,50	13.868,18	13.968,09	14.235,76	7.217,27	9.636,78	83.168,08
ETS MEDIO RURAL Y ENOLOGÍA	3.521,00	4.076,46	4.780,67	3.669,18	4.817,15	1.260,42	3.123,95	25.248,82
ETSI GEODÉSICA, CARTOGRÁFICA Y T.	2.254,34	3.156,96	3.755,08	2.051,70	3.295,99	1.099,39	2.828,75	18.442,21
ETS GESTIÓN DE LA EDIFICACIÓN	6.159,12	7.189,20	8.754,92	7.499,82	8.829,87	1.397,78	8.918,04	48.748,76
ES INFORMÁTICA APLICADA	4.295,91	5.647,57	6.338,75	5.837,93	6.417,44	1.410,20	4.513,39	34.461,19
EPS ALCOY	6.069,35	6.028,56	7.922,07	6.810,02	8.059,44	2.440,51	5.972,37	43.302,32
F. BELLAS ARTES	7.542,33	7.542,33	7.262,75	7.462,90	6.842,29	5.722,42	1.727,69	44.102,71
F. ADMINISTRACIÓN Y DIRECCIÓN E.	5.062,93	6.281,87	6.018,75	5.563,89	6.267,54	3.795,67	3.630,16	36.620,81
F. INFORMÁTICA	4.266,57	4.759,77	5.276,53	5.253,25	5.077,56	2.493,14	3.118,35	30.245,17
EPS GANDIA	7.258,83	7.378,37	9.657,19	7.903,69	10.002,67	5.450,98	4.228,49	51.880,22
ETSI TELECOMUNICACIÓN	4.140,12	4.867,24	5.853,96	4.929,03	5.284,47	6.004,75	1.915,26	32.994,83
Total Presupuesto Distribuido	92.527,58	101.129,08	120.529,28	107.936,42	115.858,11	65.522,79	73.313,94	676.817,20

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

ASIGNACIÓN DE PRESUPUESTO POR RESULTADOS I+D+I A DEPARTAMENTOS, INSTITUTOS UNIVERSITARIOS Y ENTES PROPIOS DE INVESTIGACIÓN

Tasa de actualización		1,03
VIAP 2006		99.781,31
Valor Base 2008		676.943,01
CÓDIGO	DENOMINACIÓN	VIAPI 2006
		TOTAL PRESUPUESTO 2008
1	Biología Vegetal	199,40
2	Biotecnología	61,32
3	Ciencia Animal	183,17
4	Composición Arquitectónica	128,48
35	Comunicación Audiovisual, Documentación e Historia del Arte	339,38
39	Comunicaciones	926,34
37	Conservación y Restauración de Bienes Culturales	97,50
5	Construcciones Arquitectónicas	343,46
6	Dibujo	1.428,75
7	Economía y Ciencias Sociales	648,72
44	Ecosistemas Agroforestales	108,25
8	Escultura	2.443,60
9	Estadística e Investigación Operativa Aplicada y Calidad	1.337,10
10	Expresión Gráfica Arquitectónica	254,88
11	Expresión Gráfica en la Ingeniería	335,60
12	Física Aplicada	2.022,56
13	Lingüística Aplicada	713,80
17	Informática de Sistemas y Computadores	1.753,33
15	Ingeniería Cartográfica, Geodesia y Fotogrametría	593,47
16	Ingeniería de la Construcción y de Proyectos Ingeniería Civil	368,75
42	Ingeniería de Sistemas y Automática	116,75
18	Ingeniería del Terreno	47,87
40	Ingeniería e Infraestructura de los Transportes	57,70
19	Ingeniería Eléctrica	159,40
20	Ingeniería Electrónica	750,81
21	Ingeniería Hidráulica y Medio Ambiente	670,86
22	Ingeniería Mecánica y de Materiales	95,19
23	Ingeniería Química y Nuclear	720,94
14	Ingeniería Rural y Agroalimentaria	162,29
24	Ingeniería Textil y Papelera	602,02
25	Máquinas y Motores Térmicos	31,55
26	Matemática Aplicada	94,42
27	Mecánica de los Medios Continuos y Teoría de Estructuras	313,74
38	Mecanización y Tecnología Agraria	284,54
28	Organización de Empresas	1.299,11
29	Pintura	948,23
30	Producción Vegetal	267,91

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

CÓDIGO	DENOMINACIÓN	VIAIP 2006	TOTAL PRESUPUESTO 2008
36	Proyectos Arquitectónicos	614,17	4.166,69
43	Proyectos de Ingeniería	934,05	6.336,84
31	Química	620,90	4.212,35
32	Sistemas Informáticos y Computación	5.644,74	38.295,42
33	Tecnología de Alimentos	783,41	5.314,86
41	Termodinámica Aplicada	186,89	1.267,91
34	Urbanismo	301,88	2.048,03
	Subtotal Variables	29.997,23	
	Subtotal Presupuesto Distribuido		203.509,20
EPI	Centro de Investigación Arte y Entorno	1.138,68	7.725,11
EPI	Centro Avanzado de Microbiología de Alimentos	327,67	2.223,00
EPI	Centro de Biomateriales	822,86	5.582,50
EPI	Centro de Ecología Química Agrícola	312,09	2.117,30
EPI	Centro de Especialización en Gestión de Empresas Agroalimentarias	569,94	3.866,62
EPI	Centro de Ingeniería Económica	253,11	1.717,17
EPI	Centro de Investigación e Innovación en Bioingeniería	1.235,36	8.381,01
EPI	Centro de Investigación de Gestión e Ingeniería de la Producción	904,96	6.139,49
EPI	Centro de Investigación en Tecnología de Vehículos	624,70	4.238,13
EPI	Centro Valenciano de Estudios sobre el Riego	1.014,48	6.882,50
IU	Instituto Universitario de Motores Térmicos	4.653,40	31.569,91
EPI	Instituto Agroforestal Mediterráneo	1.547,86	10.501,09
IU	Instituto Universitario de Aplicaciones de las Tecnologías de la Información	4.942,15	33.528,86
IU	Instituto Universitario de Automática e Informática Industrial	3.969,66	26.931,23
IU	Instituto Universitario Mixto de Biología Molecular y Celular de Plantas	2.100,17	14.248,11
IU	Instituto Universitario Mixto de Biomecánica de Valencia	1.282,80	8.702,86
EPI	Instituto de Ciencia y Tecnología del Hormigón	1.072,48	7.275,99
IU	Instituto Universitario de Conservación y Mejora de la Agrodiversidad Valenciana	1.473,46	9.996,35
EPI	Instituto de Diseño para la Fabricación y Producción Automatizada	1.523,10	10.333,12
IU	Instituto Universitario de Ingeniería de Alimentos para el Desarrollo	4.569,27	30.999,15
IU	Instituto Universitario de Ingeniería del Agua y Medio Ambiente	2.187,24	14.838,82
EPI	Instituto de Ingeniería Energética	1.280,05	8.684,20
EPI	Instituto de Investigación en Química Molecular Aplicada	1.539,25	10.442,68
IU	Instituto Universitario de Matemática Multidisciplinar	1.586,87	10.765,75
EPI	Instituto de Matemática Pura y Aplicada	2.021,68	13.715,62
IU	Instituto Universitario de Restauración del Patrimonio	4.346,23	29.485,98
EPI	Instituto de Seguridad Industrial, Radiofísica y Medioambiental	2.333,96	15.834,21
EPI	Instituto de Tecnología Eléctrica	439,18	2.979,51
IU	Instituto Universitario Mixto Tecnológico de Informática	2.777,92	18.846,15
IU	Instituto Universitario de Tecnología Nanofotónica	2.714,77	18.417,72

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

CÓDIGO	DENOMINACIÓN	VIAIP 2006	TOTAL PRESUPUESTO 2008
IU	Instituto Universitario Mixto de Tecnología Química	3.320,50	22.527,16
IU	Instituto Universitario de Telecomunicación y Aplicaciones Multimedia	4.742,36	32.173,43
EPI	Instituto del Transporte y Territorio	448,33	3.041,59
EPI	Instituto de Gestión e Innovación del Conocimiento	581,62	3.945,87
EPI	Instituto de Tecnología de Materiales	1.532,48	10.396,75
IU	Instituto de Ciencia y Tecnología Animal	1.457,36	9.887,12
EPI	Centro de Investigación en Tecnologías Gráficas	1.250,16	8.481,42
EPI	Centro Multidisciplinar de Modelación de Fluidos	885,92	6.010,32
	Subtotal Variables	69.784,08	
	Subtotal Presupuesto Distribuido		473.433,80
	Total Variable	99.781,31	
	Total Presupuesto Distribuido		676.943,01

Los presupuestos correspondientes al reconocimiento individualizado de resultados de la docencia y la investigación están considerados en los programas ACE y ACI respectivamente y serán distribuidos posteriormente de acuerdo con los indicadores asociados a los mismos.

6.4.2.2 Gastos de Programas de Mejora Docente e I+D+i

La asignación de recursos del presupuesto 2008 a programas de apoyo a la mejora docente y de investigación, desarrollo tecnológico e innovación crece en términos agregados un 8,7%, y dentro del contexto de mantenimiento de la totalidad de los programas actuales, deben destacarse la puesta en marcha de las siguientes nuevas líneas o la permanencia de alguna ya existentes:

PRESUPUESTO DE GASTOS/ NUEVAS ACCIONES EN LOS PROGRAMAS DE MEJORA DOCENTE E I+D+I

ACCIONES	RESPONSABLE	DOTACIÓN EN PRESUPUESTO 2008
Dotación de crédito de gastos de personal para financiar la transformación de hasta 260 plazas de titular de universidad a catedrático de universidad, de titular de escuela universitaria a titular de universidad y de profesor colaborador a contratado doctor	V. de Ordenación Académica	798.469,55 €
Adecuación de la estructura retributiva de 86 dotaciones de la categoría de profesor ayudante. ⁽¹⁾	V. de Ordenación Académica	309.600,00 €
Dotación del Plan de mejora de la accesibilidad informática de los alumnos a los recursos docentes.	V. de Ordenación Académica	306.000,00 €
Ampliación de los Programas de Intercambio Académico.	V. de Alumnado e Intercambio	183.981,46 €
Ampliación de los programas de prácticas en empresas internacionales	Director Empleo	196.590,00 €
Dotación de un Programa Anual de captación de investigadores de excelencia, para potenciar la actividad de I+D+i de la UPV.	V. de I+D+i	300.000,00 €
Ampliación de los fondos para adquisiciones bibliográficas, especialmente la suscripción a revistas electrónicas.	V. de Alumnado e Intercambio	201.450,25 €
Ampliación del programa de creación de empresas de base tecnológica (financiación Bancaja).	Programa Ideas	205.328,00 €
Total Recursos netos asignados en Presupuesto 2008		2.501.419,26 €

⁽¹⁾ Crédito dotado en la oficina gestora Gestión de Plantillas

6.4.2.3. Gastos de Gobierno Universitario y Programas de Acción Social y Cultural

De acuerdo con el criterio de elaboración aprobado los créditos asignados a las oficinas gestoras correspondientes a las áreas de Gobierno Universitario y Programas de Acción Social y Cultural, se han presupuestado con el incremento de la estimación oficial inflación (2%) sobre los niveles asignados en el Presupuesto base 2007. A dicha actualización se han añadido las siguientes variaciones específicas:

PRESUPUESTO DE GASTOS/ NUEVAS ACCIONES EN LOS GASTOS DE GOBIERNO UNIVERSITARIO Y PROGRAMAS DE ACCIÓN SOCIAL Y CULTURAL

ACCIONES	RESPONSABLE	DOTACIÓN EN PRESUPUESTO 2008
Dotación para el diseño del Plan de Comunicaciones de la UPV y desarrollo de acciones de comunicación de la UPV en el ejercicio 2008.	Dirección de Comunicación e Imagen	150.000,00 €
Dotación para promoción de la oferta de estudios oficiales de 1º y 2º ciclo, y postgrado de la UPV	Dirección de Comunicación e Imagen	150.000,00 €
Dotación del Programa Commemorativo UPV 40 Años a celebrar en 2008	V. de Cultura	300.000,00 €
Dotación para el desarrollo del Plan de Identidad Corporativa de la UPV	V. de Cultura	120.000,00 €
Ampliación Fondo Acción Social y Ayudas Escuela Infantil	V. de Relaciones Institucionales	41.138,00 €
Ampliación de las dotaciones de gasto para actividad deportiva	V. de Deportes	72.492,88 €
Total Recursos netos asignados en Presupuesto 2008		833.630,88 €

6.4.2.4. Gastos de Servicios Generales

La presupuestación para el ejercicio 2008 del gasto de los servicios generales de la universidad se atiene al criterio de actualización incremento de la inflación prevista oficialmente (2%), de esta regla general se exceptúan los gastos generales, que se ajustan a la tasa prevista de variación del deflactor del PIB (3,3%) y aquellos conceptos de gasto que tienen como principal factor explicativo el incremento de los consumos (mejora de las condiciones de confort de clima) o la variable superficie, que evolucionan de acuerdo con la puesta en servicio de la misma.

En relación con la variable superficie, en el último cuatrimestre de 2007 se ha producido la entrada en funcionamiento de una dimensión aproximada de 4.982 m² (edificio ETSGE), lo que supone una variación del 1,6% de la superficie útil de la universidad, que repercutirá en el crecimiento de los gastos asociados,

Este incremento de superficie en servicio afecta a tres conceptos de gastos generales: mantenimiento, suministros energéticos y limpieza y seguridad, para los que la tasa de actualización base prevista se amplía hasta el 4,9%, a la que se adiciona la variación de consumos estimada.

Previendo la negativa evolución del mercado de suministros energéticos, se planteó –desde el inicio de 2006 y en colaboración con el Departamento de Ingeniería Eléctrica– un programa de ahorro energético (Programa DERD), consistente en la monitorización del sistema eléctrico de los diferentes edificios, y la programación y gestión de una gestión energética responsable, que puede generar un ahorro directo del consumo eléctrico entre el 13% y el 18% (según las características técnicas y las pautas de consumo de cada edificio), y en consecuencia una amortización de la inversión efectuada en un periodo de 2 años de pleno rendimiento del nuevo sistema de gestión.

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

Por ello, se dispuso en 2007 la aplicación del programa DERD a la totalidad de los edificios durante el periodo 2007-2008, con una inversión total de 1.116.000 euros. Para finalizar la aplicación del mismo se ha presupuestado una inversión de 780.000 euros para 2008 dotada en la oficina gestora de mantenimiento.

De acuerdo con lo señalado anteriormente, la estimación de necesidades de crédito presupuestario, para las oficinas gestoras de Mantenimiento y Servicios Generales, es la siguiente:

CONCEPTOS DE GASTOS	PRESUPUESTO DE GASTOS DE OFICINAS CENTRALIZADAS		VARIACIÓN 2008/2007	% VARIACIÓN 2008/2008
	€ 2007	€ 2008		
Servicios Generales	19.021.002,86	20.348.863,74	1.327.860,88	7,0%
Tributos	7.827,52	8.085,83	258,31	3,3%
Arrendamientos	273.444,11	282.467,77	9.023,66	3,3%
Reparación y conservación	63.294,09	65.382,79	2.088,70	3,3%
Suministros eléctrico, gas, agua, etc.	6.986.077,47	7.416.618,03	430.540,56	6,2%
Teléfono, correo y otros servicios: transporte	861.398,48	889.824,63	28.426,15	3,3%
Limpieza, seguridad y otros trabajos realizados por empresas	9.680.909,88	10.500.547,70	819.637,81	8,5%
Seguros	508.046,97	524.812,52	16.765,55	3,3%
Material oficina, fotocopias y otras compras	187.833,54	194.032,05	6.198,51	3,3%
Gastos diversos	275.575,98	284.669,99	9.094,01	3,3%
Gastos viajes, gestión e indemnizaciones	77.809,80	80.377,53	2.567,72	3,3%
Inversiones menores	98.785,00	102.044,90	3.259,90	3,3%
Mantenimiento	3.365.152,56	3.550.000,00	184.847,44	5,5%
Programa DERD	336.000,01	780.000,00	443.999,99	132,1%

4.4.3. Gastos de inversiones en infraestructuras

Las dotaciones de gastos destinados a la ejecución de la programación de la Inversión en Infraestructuras se determinan mediante la agregación del importe de tres conceptos:

- Previsión para el pago de las certificaciones de obras que se encuentran en ejecución.
- Previsión para el pago de las certificaciones derivadas de las necesidades del programa de inversiones RAM y de equipamiento general, a consecuencia de la entrada en servicio de nuevos espacios docentes, de investigación y de servicios.
- Previsión para el pago de las certificaciones de obras derivadas de la aplicación del Programa de Infraestructuras de la UPV 2007-2010.

La información que contiene el cuadro adjunto final muestra la información pormenorizada del Programa de Infraestructuras 2007-2010, y que las necesidades presupuestarias de pago, que se derivan de la ejecución de las obras en curso y programadas de infraestructuras docentes, de investigación y de reposición, ampliación y mejora, estimadas hasta la finalización del ejercicio 2008 ascienden a 65.541.179,88 euros.

A las señaladas dotaciones anteriores se añaden las correspondientes a la elaboración de dos acciones previstas en el Plan Estratégico de la UPV para 2008, 118.900,00 euros para llevar a cabo la Planificación del RAM y el mantenimiento de edificios a 5 años, y 80.000,00 euros para la elaboración del Plan Estratégico de nuevos espacios en la UPV.

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

RESUMEN DE INVERSIONES PROGRAMADAS/ EJECUTADO 31/12/2006, AVANCE DE EJECUCIÓN 2007 Y PROGRAMADAS 2008/2010

PROYECTO	IMPORTE PROYECTO	IMPORTE CONTRATADO	EJECUTADO A 31/12/2006	ANUALIDAD LIQUIDABLE 2007	ANUALIDAD 2008	ANUALIDAD 2009	ANUALIDAD 2010
PROYECTOS EN EJECUCIÓN							
Climatización sur, norte, centro ETSICCP 2ª planta	770.599,65	770.599,65	711.404,50	59.195,15			
Edificio ampliación ETSGE	7.141.304,94	6.539.787,36	3.692.660,62	3.448.644,32			
Reforma de laboratorios Dpto. de Química	1.105.574,53	1.005.067,75	1.005.067,75	100.506,78			
Fase II ETSA y Ampliación ETSA/ETSICCP	16.537.664,75	13.898.999,46	3.891.719,86	7.503.639,80	4.542.305,09	600.000,00	
Urbanización y aparcamientos EPSA	2.410.564,66	1.812.543,92	517.843,80	1.468.203,00	424.517,86		
Reforma ETSICCP Bloque D-5	1.352.786,04	1.310.637,87	655.318,94	697.467,10	0,00		
Remodelación Complejo F.BB.AA.	29.450.622,85	25.820.254,85	2.002.801,94	1.700.366,35	8.606.751,62	10.606.751,62	6.533.951,33
Biblioteca EPSG	10.997.660,46	9.382.104,14	0,00	4.307.527,71	4.674.576,43	2.015.556,32	
Reforma Departamento Mecanización Agraria	1.644.784,02	1.644.784,02	0,00	220.874,43	1.423.909,59		0,00
Sala de lectura ADE/Cartografía	1.170.007,13	1.170.007,13	0,00	170.007,13	1.000.000,00		0,00
Ampliación ETSIT, Idiomas, C. Lenguas y Aparcamiento	14.826.942,55		0,00	0,00	4.942.314,18	7.942.314,18	1.942.314,18
Totales Obras Docentes en Ejecución	87.408.511,58	63.354.786,15	12.476.817,41	19.676.431,77	25.614.374,77	21.164.622,12	8.476.265,51
PROYECTOS, URBANIZACIÓN, EQUIPAMIENTOS Y OBRAS MENORES							
Aparcamiento F.BB.AA.	13.499.781,24	13.499.781,24	1.215.591,08	6.111.246,56	6.172.943,60		
RAM Reformas y Obras Menores	25.293.035,46			6.000.000,00	6.000.000,00	6.646.517,73	6.646.517,73
RAM Urbanización y Calidad Ambiental	8.410.500,00			1.500.000,00	3.535.250,00	3.375.250,00	
Equipamiento	11.330.539,25			2.330.539,25	3.000.000,00	3.000.000,00	3.000.000,00
Proyectos	11.750.000,00			2.750.000,00	3.000.000,00	3.000.000,00	3.000.000,00
Esculturas	50.350,58			50.350,58	0,00	0,00	0,00
Telefonía	5.125,34			5.125,34	0,00	0,00	0,00
Totales RAM, Equipamiento, Asistencias Técnicas, etc.	70.339.331,87	13.499.781,24	1.215.591,08	18.747.261,73	21.708.193,60	16.021.767,73	12.646.517,73

GESTIÓN ECONÓMICA

El presupuesto de gastos para 2008

PROYECTO	IMPORTE PROYECTO	IMPORTE CONTRATADO	EJECUTADO A 31/12/2006	ANUALIDAD LIQUIDABLE 2007	ANUALIDAD 2008	ANUALIDAD 2009	ANUALIDAD 2010
OBRAS PENDIENTES DE LICITAR							
Edificio fase 5 ETSICCCP	5.500.000,00			0,00	1.000.000,00	3.000.000,00	1.500.000,00
Nueva sede ETSMRE	16.296.250,00			0,00	5.500.000,00	7.250.000,00	3.546.250,00
Nave Pesada Ing. Aeronáutica	3.150.000,00			0,00	650.000,00	2.500.000,00	
Ampliación ASIC y Biblioteca	4.320.000,00			0,00		0,00	4.320.000,00
Actuación ETSII Edificio 5D	2.160.000,00			0,00	1.000.000,00	1.560.000,00	-400.000,00
Totales Obras en Proyecto de carácter DOCENTE	31.426.250,00	0,00	0,00	0,00	8.150.000,00	14.310.000,00	8.966.250,00
Totales Generales Infraestructuras DOCENTES Y GENERALES	189.174.093,45	76.854.567,39	13.692.408,49	38.423.693,50	55.472.568,37	51.496.389,85	30.089.033,24
PROYECTOS EN EJECUCIÓN							
Laboratorio de Microscopía Electrónica	1.397.812,02	1.313.950,00	394.185,00	774.601,39	72.294,84		
Reforma Edificio 9B. Empresas	1.345.427,42				1.345.427,42		
Participación UPV Consorcio CIMET ^(*)	8.089.000,00			89.000,00		8.000.000,00	
Departamento IC e ICITEC	5.100.000,00				1.000.000,00	2.800.000,00	1.300.000,00
Edificio Laboratorios Nanofotónica	10.068.286,02	9.665.554,58	3.626.516,08	4.906.766,66	966.555,00		
Reformas en IDI 2 ^a Fase				899.836,48			
Edificio IDI 3 ^a Fase	27.388.800,00	24.510.237,00	4.093.209,58	8.111.738,59	6.684.334,25	8.171.268,63	
Totales Obras en curso I+D+i	53.389.325,46	35.489.741,58	8.113.910,66	14.781.943,12	10.068.611,51	10.971.268,63	1.300.000,00
^{(*) Cesión equipamiento científico actual CMT.}							
Totales Generales GASTOS Infraestructuras I+D+i	53.389.325,46	35.489.741,58	8.113.910,66	14.781.943,12	10.068.611,51	10.971.268,63	1.300.000,00
Totales Generales GASTOS INFRAESTRUCTURAS	242.563.418,91	112.344.308,97	21.806.319,15	53.205.636,62	65.541.179,88	62.467.658,48	31.389.033,24

6.4.4. Gastos y pasivos financieros

El presupuesto de la UPV para 2007 contempla la dotación de créditos por un importe de 8.283.441,14 euros para atender a gastos financieros, y de 2.509.280,34 euros para atender a amortizaciones, derivados ambos de las emisiones de bonos y préstamos en vigor, realizadas en los ejercicios 1996 a 2004, en aplicación de los Programas Plurianuales de Inversión de la Generalitat Valenciana.

Adicionalmente, contempla una dotación de 350.000 euros para atender a los gastos financieros que pudieran derivarse de las operaciones de tesorería que fuera necesario concertar con entidades de crédito, de acuerdo con los límites y circunstancias previstas en las Normas de Funcionamiento del Presupuesto 2008.

Finalmente, se dotan 2.330.224,07 euros para financiar la anualidad 2008 de la amortización de los anticipos reintegrables concedidos por la Administración General del Estado para la financiación de equipamiento científico e infraestructuras de Parques Científicos.

RELACIONES INTERNACIONALES 07

7.1. Oficina de Acción Internacional

7.1.1. Dirección de Acción Internacional

La Universidad Politécnica de Valencia (UPV) desarrolla desde hace más de una década una intensa labor internacional a través de la Oficina de Acción Internacional (OAI), perteneciente a la Dirección Delegada de Acción Internacional, cuya misión es propiciar el desarrollo de convenios con otras instituciones internacionales para la puesta en marcha de Programas de posgrado y títulos propios por parte de la comunidad universitaria, al tiempo que les presta apoyo técnico, administrativo y logístico.

La Universidad Politécnica de Valencia es el reflejo de un nuevo modelo de Universidad abierta al mundo global, sin fronteras. En los últimos años hemos realizado una fuerte apuesta por tener una presencia internacional activa, fomentando una creciente movilidad del profesorado para la realización de los programas de postgrado y títulos propios.

La Dirección Delegada de Acción Internacional está abierta a las iniciativas de la comunidad universitaria de la UPV y es receptora de las propuestas de las instituciones extranjeras, de cualquier otro país del mundo, que deseen establecer acciones conjuntas.

Las Relaciones Internacionales de la Universidad, en las que se integra la OAI, han recibido el Sello Compromiso hacia la Excelencia Europea 200+ por su Sistema de Gestión, otorgado por el Club Excelencia en Gestión por acuerdo de colaboración vigente con la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA).

La Dirección de Acción Internacional tiene como objetivo propiciar el desarrollo de convenios con otras instituciones internacionales para la puesta en marcha de Programas de posgrado y títulos propios por convenio con instituciones extranjeras.

7.1.2. Actividades de la Oficina de Acción Internacional

7.1.2.1. Actividades con Profesores e/o Investigadores

- Asesorar en la formulación, presentación a convocatorias y gestión de proyectos desarrollados en otros países, con titulación de la UPV (Posgrado y Títulos Propios) por convenio con otras instituciones extranjeras.
- Asesorar en la formulación de acuerdos marco y específicos con instituciones extranjeras.
- Apoyar a los profesores de la UPV que realicen actividades en otros países con la gestión administrativa, logística y económica de los programas de Posgrado o Títulos Propios, que se imparten en colaboración con instituciones extranjeras.
- Gestionar y colaborar con profesores e investigadores (españoles o extranjeros) en la formulación y seguimiento de los proyectos resultantes de convocatorias de administraciones españolas como son PCI, AZAHAR, ARAUCARIA, CYTED, etc. y de la administración de la Unión Europea, como son ERASMUS MUNDUS, TEMPUS, E-LEARNING ASIA-LINK y otros.

7.1.2.2. Actividades con Alumnos

- Difundir los programas de becas de estudio de diversas instituciones para la formación en la UPV de estudiantes internacionales (Becas MAE/AECID, Alban, Tordesillas, Becas Bancaja, Carolina).
- Atender a estudiantes internacionales de Doctorados, Master y/o Especialista universitario o profesional que estén en algún programa de becas y/o en programas bajo convenio.
- Facilitar las estancias de investigación y/o docencia de alumnos extranjeros que realizan programas bajo convenio.

7.1.2.3. Actividades con Instituciones

- Atender a las visitas institucionales internacionales en temas relacionados con el establecimiento de programas conjuntos.
- Preparación de visitas institucionales e internacionales con el objetivo de desarrollar nuevos lazos de unión entre la UPV e instituciones extranjeras en temas de interés común.
- Participación en asociaciones y foros internacionales de ámbito académico: Columbus, ASIBEI, AUIP, Tordesillas, entre otros.
- Buscar fuentes de financiación para las actividades por convenio.
- Asesoramiento, gestión y revisión de convenios con instituciones extranjeras: acuerdos marco y específicos.

7.1.3. Ámbitos de actuación

En la actualidad coordinamos proyectos de formación, investigación e intercambio y otros en la mayor parte de Latinoamérica, Estados Unidos, Jordania, Marruecos, Túnez, Argelia, Angola, República Democrática del Congo, Siria, Mozambique, Uzbekistán, India, Ucrania y Unión Europea.

7.1.4. Programas

La Universidad Politécnica de Valencia durante los años 2005-2008 ha iniciado y desarrollado diversos programas académicos en convenio con instituciones locales de otros países. Los profesores de la UPV se han desplazado para impartir clase a los alumnos de estas instituciones de países como Argentina, Bolivia, Ecuador, Jordania, México, Perú, Portugal y República Dominicana.

Estas actividades se gestionan administrativamente desde la Oficina de Acción Internacional. Además se ha continuado apoyando en la coordinación de unos 15 programas de doctorado iniciados en años anteriores cuyos alumnos se encuentran en la fase de elaboración de trabajos de investigación o tesis doctorales.

Los programas desarrollados a lo largo de este periodo 2005-2008 han sido:

ARGENTINA:

- Doctorado en Tecnología de los Alimentos, 2^a Edición
- Doctorado y Especialista en Innovación, Desarrollo Territorial y Competitividad

- Programa de Posgrado en Métodos y Técnicas del Diseño Industrial y Gráfico
- Cursos en Métodos y Técnicas del Diseño Industrial y Gráfico
- Especialista Profesional en Industrias Agrarias y Agroalimentarias
- Especialista Universitario en Desarrollo Endógeno y Cooperación Internacional
- Especialista Profesional en Gastronomía
- Especialista Profesional en Intermediación y Comercialización de Productos Turísticos
- Especialista Universitario en Ingeniería de la Tasación y Valoración, 2^a y 3^a Edición

BOLIVIA:

- Máster Universitario Internacional en Dirección y Planificación del Comercio Exterior de la Empresa, 2^a y 3^a Edición.
- Doctorado en Gestión y Ciencias Políticas del Comercio Internacional

ECUADOR:

- Especialista Universitario en Desarrollo Endógeno y Cooperación Internacional, 1^a y 2^a Edición
- Doctorado en Comercio Exterior
- Seminario Ecoeficiencia de los Productos Industriales

JORDANIA:

- Especialista Universitario en Gestión Turística del Patrimonio Natural y Cultural
- Máster Universitario en Gestión Turística del Patrimonio Natural y Cultural
- Seminario del Programa Azahar sobre Formación Integral para Gestión Turística de Recursos Naturales y Culturales Aplicados a Petra

MÉXICO:

- Doctorado y Especialista en Urbanismo, Construcción y Valoraciones
- Doctorado y Especialista en Ingeniería Hidráulica y Medio Ambiente
- Curso de Nuevos Métodos de Valoración. Modelos Multicriterio
- Curso Avanzado de Valoración de Activos. Métodos Clásicos, de Regresión y Multicriterio
- Doctorado en Artes Visuales e Intermedia

PERÚ:

- Doctorado en Producción Vegetal y Ecosistemas Agroforestales
- Máster Universitario en Dirección y Organización de Hospitales y Servicios de Salud
- Máster Universitario en Economía y Gestión de la Salud
- Especialista Universitario en Geomática

Oficina de Acción Internacional

PORUGAL:

- Doctorado en Componentes Expresivos, Formales y Espacios Temporales de la Animación
- Doctorado en Artes Visuales e Intermedia
- Doctorado en Métodos y Técnicas del Diseño Industrial y Gráfico
- Doctorado en el Dibujo y sus Técnicas de Expresión, 1^a y 2^a Edición

REPÚBLICA DOMINICANA:

- Doctorado en Matemáticas Multidisciplinares

URUGUAY:

- Cursos de formación específica como: Cliente Interno, Gestión de la Calidad, Gerencia Comercial, Gestión de la Calidad en la Salud, Gestión de la Calidad en la Práctica
- Cursos de Verano, V Edición
- Escuela Internacional de Verano “Promoción de la Salud”

VENEZUELA:

- Doctorado en Proyectos de Ingeniería, 1^a y 2^a Edición

Existen 26 programas de postgrado todavía vigentes, que fueron iniciados con anterioridad al 2005 y que se desarrollan en países tales como: Argentina, Brasil, Chile, México y Venezuela. Dichos programas pertenecen a diferentes áreas de conocimiento, como son:

- Agronomía
- Artes Plásticas
- Automática e Informática Industrial
- Comercio Exterior
- Conservación y Restauración
- Cooperación Internacional
- Diseño Industrial
- Economía y Gestión de la Salud
- Energía Eléctrica
- Expresión Gráfica
- Planificación y Gestión del Turismo
- Gestión y Administración de Empresas
- Gestión y Control de la Calidad
- Ingeniería de la Construcción
- Ingeniería Electrónica

- Ingeniería Hidráulica y Medio Ambiente
- Matemática Aplicada
- Proyectos de Ingeniería
- Sistemas Informáticos, Ingeniería de la Programación e Inteligencia Artificial
- Tasación y Valoración de Activos
- Tecnología de Alimentos
- Tecnologías de la Información
- Telecomunicaciones
- Transportes
- Urbanismo

7.1.5. Nuestros resultados

Como datos más relevantes de la actividad de los programas por Convenio Internacional en la UPV, período 2005-2008, podemos destacar los siguientes:

RELACIONES INTERNACIONALES

Oficina de Acción Internacional

7.1.6. Programa de cooperación interuniversitaria e investigación científica PCI

La Universidad Politécnica participa todos los años con numerosas solicitudes a la Convocatoria de Cooperación Interuniversitaria e Investigación Científica PCI de la Agencia Española de Cooperación Internacional para el Desarrollo que se desarrolla con tres ámbitos de actuación: Brasil, Iberoamérica y Mediterráneo (Túnez, Marruecos, Egipto, Argelia y Jordania)

• BRASIL

- Concedidos en la Convocatoria 2005 para realizarse en el 2006, fueron 3 Proyectos
 - Influencia de Actividades Antrópicas en Calidad de Aguas Costeras y Estuarinas con la Fundação Universidade Federal do Rio Grande do Sul, Brasil
 - Aplicación de Electrodiálisis al Tratamiento de Disoluciones Acuosas de Iones Metálicos y Compuestos Inorgánicos con la Universidad Federal do Rio Grande do Sul, Brasil
 - Interfaces Digitales en Arte Contemporáneo con la Universidad Federal do Rio Grande do Sul, Brasil

- Concedidos en la Convocatoria 2007 para realizarse en el 2008, fueron 5 Proyectos
 - Diseño e Implementación de un Marco para la Especialización y Desarrollo de Sistemas de Gestión de Emergencias con la Universidad Federal de Rio de Janeiro, Brasil
 - La Enseñanza y el Aprendizaje de Lenguas Asistidos por Ordenador: Posibilidades Docentes y Ejemplos de Buenas Prácticas con la Universidad Estadual de Campinas, Brasil
 - Integración de Técnicas de Modelado de Negocios a un Entorno de Generación Automática de Software 00-Method con la Universidad Federal de Pernambuco, Brasil
 - Influencia de la Composición del Hormigón en las Características Mecánicas a Flexotracción del Hormigón Auto-Compactable con Fibras con la Universidad Federal de Minas Gerais, Brasil
 - Análisis de Transitorios y Desarrollo de Modelos Neutrónico-Termohidráulico 3D con la Universidad Federal de Minas Gerais, Brasil

- **IBEROAMÉRICA**

- Concedidos en la Convocatoria 2005 para realizarse en el 2006, fueron 6 PCI
 - Especialista Universitario en Desarrollo Endógeno y Cooperación Internacional con la Universidad Politécnica Salesiana, Ecuador
 - Máster Universitario en Organización y Dirección de Hospitales y Servicios de Salud con la Universidad Nacional Federico Villarreal, Perú
 - Máster Universitario en Economía y Gestión de la Salud con la Universidad Nacional Federico Villarreal, Perú
 - Modelo de la Interacción de la Zona de la Ribera con Régimen Hídrico en una Cuenca de la Zona Semiárida del Valle del Monteagua con la Universidad Rafael Landívar, Guatemala
 - Empleo de Tubos Protectores con Alta Capacidad de Condensación de Agua para Mejora de Establecimientos de Plantaciones Forestales con la Universidad Nacional Agraria La Molina, Perú
 - Gestión Eficiente de Recursos Municipales a partir de Uso de Modelos de Simulación en Agua y Saneamiento con la Universidad Nacional de Formosa, Argentina
- Concedidos en la Convocatoria 2006 para realizarse en el 2007, fueron 8 PCI
 - Caracterización de Frutos Tropicales de Interés Comercial con la Universidad Nacional de Colombia, Colombia
 - Posgrado Doble Titulación en Desarrollo Endógeno y Cooperación Internacional con la Universidad Politécnica Salesiana, Ecuador
 - Agricultura, Asociacionismo y Desarrollo Rural con la Universidad de Chile, Chile
 - Modelo de la Interacción de Zona de la Ribera con Régimen Hídrico en una Cuenca de la Zona Semiárida del Valle del Monteagua con la Universidad Rafael Landívar, Guatemala
 - Detección y Caracterización de Especies de Omycetos Asociados a Cultivos de Exportación con la Universidad San Carlos, Guatemala
 - Mantenimiento de Reuniones y Encuentros para Elaboración de una Propuesta sobre Restauración y Gestión de Cuenca con la Universidad Nacional Agraria La Molina, Perú

RELACIONES INTERNACIONALES

Oficina de Acción Internacional

- Acción de Intercambio y Cooperación entre las Unidades de Vinculación de Universidades Argentinas y Españolas con la Universidad Nacional del Litoral, Argentina
- Diseño de Programa de Maestría y Doctorado a Distancia Hispano-Venezolana en Desarrollo, Sostenibilidad y Ecodiseño con la Universidad de los Andes, Venezuela
- Concedidos en la Convocatoria 2007 para realizarse en el 2008, fueron 11 PCI
 - Proyecto Conjunto de Investigación: Grupo de Investigación para la Planificación y el Desarrollo Territorial mediante la Transferencia Tecnológico con la Universidad de los Andes, Venezuela
 - Estudios de la Estructura Poblacional, Patogenicidad y Control de Especies de Phytophthora Asociadas a Cultivos de Exportación de Guatemala con la Universidad de San Carlos de Guatemala, Guatemala
 - Utilización de Puzolanas Naturales en la Elaboración de Prefabricados con Base Cementicia Destinados a la Construcción de Viviendas de Bajo Coste con la Universidad Nacional de Ingeniería, Perú
 - Desarrollo y Optimización de Procesos Químicos y Fotoquímicos Ambientalmente Benignos para la Degradación de Efluentes Acuosos Industriales: Evaluación de la Biodegradabilidad de los Productos de Reacción con la Universidad Nacional de la Plata, Argentina
 - Máster en Gestión Turística del Patrimonio Natural y Cultural con la Universidad Tecnológica Centroamericana, Honduras
 - Sistemas Integrados de Calidad y Medio Ambiente con la Universidad de São Paulo, Brasil
 - Curso de Doctorado del Departamento de Ecosistemas, Agroforestales y Producción Vegetal con la Universidad Nacional de San Martín, Perú
 - Máster Universitario en Técnicas y Gestión Medio Ambientales con la Universidad Nacional Federico Villarreal, Perú
 - Máster Internacional Universitario de Gestión de Ciudades y Patrimonio Mundial con la Universidad de Guanajuato, México
 - PIDCOSI: Plataforma para la Investigación y Docencia en Confiabilidad de Sistemas Informáticos con la Universidad Estadual de Campinas, Brasil
 - Acciones Formativas de Apoyo a la Infraestructura de Investigación con la Universidad de Pinar del Río, Cuba
- **MEDITERRÁNEO**
 - Concedidos en la Convocatoria 2005 para realizarse en el 2006, fueron 4 PCI
 - Elaboración y Caracterización de Capas Finas de Óxido de Zinc para Aplicaciones Optoelectrónicas con la Faculté des Sciences et Techniques, Marruecos
 - *Le Virus (TYLCV) de la Tomate au Maroc* con la Facultad de Ciencias, Marruecos
 - Contaminación Marina y Dinámica Litoral en Mediterráneo Occidental con la Facultad de Ciencias Técnicas de la Universidad de Tánger, Marruecos
 - Desarrollo y Turismo Sostenible con la Escuela Nacional de Arquitectura, Marruecos

- Concedidos en la Convocatoria 2006 para realizarse en el 2007, fueron 6 PCI
 - Virosis y Bacteriosis en Cultivo de Tomate y Pimiento con el Instituto Superior de Enseñanzas e Investigaciones Agrícolas, Túnez
 - Caracterización de *Monosporascus Cannonballus* Patógeno del Cultivo de Sandía en Túnez con el Instituto Superior de Enseñanzas e Investigaciones Agrícolas, Túnez
 - Preparación y Caracterización de Nanoestructuras Imbricadas de Óxidos Ternarios con la Faculté des Sciences et Techniques, Marruecos
 - Aplicación de Técnicas de Minería de Datos al Desarrollo Sostenible de Zona Costera de Nador con la École Nationale Forestière d'Ingenieurs, Marruecos
 - Proyecto AGDAL: Estudios y Propuestas Medioambientales, Paisajísticas y Arquitectónicas en Tierras Altas de Yagour con la Universidad Cadi Ayyad, Marruecos
 - Système de Recuperation de Reponses Araest con la École Nationale des Sciences Appliques, Marruecos
- Concedidos en la Convocatoria 2007 para realizarse en el 2008, fueron 6 PCI
 - Sistema de Búsqueda de Respuestas Inteligente Basado en Agentes con la École Mohammadia d'Ingénieurs, Marruecos
 - Control Acústico Mediante Cristales Fonónicos con la Universidad Ain Shams, Egipto
 - Virosis y Bacteriosis en el Cultivo del Tomate y Pimiento de Túnez: Diagnóstico y Prevención con el Instituto Superior de Enseñanzas e Investigaciones Agrícolas, Túnez
 - Síntesis de Películas Delgadas de Óxido de Titanio Mesoporoso para Aplicaciones Fotocatalíticas con la Central Metallurgical Research Development Institute, Egipto
 - Actualización de la Capacitación de Personal Investigador para Consolidar un Laboratorio de Biología Molecular que Permite el Uso Eficiente de la Agrodiversidad Hortícola con la Universidad de Tiaret, Argelia
 - Estudio de la Corrosión de Materiales Soldados en la Industria del Ácido Fosfórico con la Universidad Mohamed V. Rabat, Marruecos

7.1.7. Tempus

Durante el período 2005–2008, se han desarrollado los siguientes Tempus:

- Facilitating the Introduction of a Credit System Compliant with the European Credit Transfer System in Uzbekistan, Uzbekistán
- Master Degree Programme in Telecommunication Informatics con la Siberian State University of Telecommunication and Information Science, Rusia
- Doctoral School Towards European Knowledge Society con la Universidad de Novi Sad, Rusia
- Doctoral School Towards European Knowledge Society con la Universidad de Udine, Italia
- Biomedical Centre of Excellence con la University of Heidelberg, Jordania
- New Curriculum in Automotive Pollution Control con la Kungliga Tekniska Högskolan, Egipto

7.1.8. Asia — Link

En cuanto a los proyectos de Asia-Link, durante el período 2005-2008 se han desarrollado los siguientes:

- Capacity building and establishing new Master on mobile, wireless and Internet Technologies, China
- Om-International Operation Management, China

7.1.9. Otros proyectos

Durante el período 2005-2008 se han llevado a cabo los siguientes proyectos:

- Leonardo
 - Dissemination and Further Development of the Net, Europa
- Socrates
 - Reference Pont for Electrical and Information Engineering in Europe
- AECID
 - I Seminario Avanzado del Programa AZAHAR sobre Formación Integral para la Gestión Turística de Recursos Naturales y Culturales, Petra
 - II Seminario Avanzado del Programa AZAHAR sobre Formación Integral para la Gestión Turística de Recursos Naturales y Culturales, Petra
- Erasmus Mundus
 - Máster en Viticultura, Enología y Gestión de la Empresa Vitivinícola, Unión Europea
 - Master in Material and Sensors Systems for Environmental Technologies, Unión Europea
- ALFA
 - PROFLEX: El Profesional Flexible en la Sociedad del Conocimiento
- ALFA
 - Language Engineering and Rigorous Software Development, Portugal
- ALFA MIRROR
 - Desarrollo de un Modelo de Referencia para Intercomparación y Reconocimiento de Carreras de Ingeniería, con la Universidad de Costa Rica
- Máster Universitario en Gestión Turística del Patrimonio Natural y Cultural, Jordania
- SUN TECH VENTURE
 - Starting up New H-Tech Venture, Italia
- LERNET
 - LER-Language Engineering and Rigorous Software Development, Portugal
- ICT for EU-India Cross Cultural Dissemination Project, India

7.1.10. Becas

Uno de los servicios que presta la OAI es el apoyo a los potenciales alumnos extranjeros que quieran cursar un programa de posgrado en la Universidad Politécnica de Valencia en la formulación y validación de solicitudes de becas ante las autoridades y organismos financiadores, tanto nacionales como internacionales. La OAI revisa los expedientes y coordina la consecución de las aceptaciones académicas necesarias para cumplimentar las solicitudes y, al mismo tiempo, actúa como interlocutor ante las entidades convocantes.

También, desde la OAI, se gestiona la convocatoria propia de la Universidad Politécnica de Valencia de Ayudas para cursar doctorado y estudios de máster universitario conducente a doctorado.

A continuación se exponen datos relativos de esta actividad.

• 2005-06

- AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL AECI
 - 14 Becas Nuevas
 - 5 Becas de Renovación
- PROGRAMA ALBAN
 - 2 Becas Nuevas
 - 6 Becas de Renovación
- FUNDACIÓN BANCAIXA
 - 1 Beca Nueva
 - 1 Beca de Renovación
- FUNDACIÓN CAROLINA
 - 2 Becas Nuevas
 - 4 Becas de Renovación
- AYUDA A MATRÍCULA 3º CICLO
 - 110 Ayudas de Doctorado

• 2006-07

- AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL AECI
 - 2 Becas Nuevas
 - 16 Becas de Renovación
- PROGRAMA ALBAN
 - 2 Beca Nuevas
 - 6 Becas de Renovación

Oficina de Acción Internacional

- FUNDACIÓN BANCAIXA
 - 1 Beca Nueva
 - 1 Beca de Renovación
- FUNDACIÓN CAROLINA
 - 2 Becas Nuevas
 - 2 Becas de Renovación
- AYUDA A MATRÍCULA 3º CICLO
 - 69 Ayudas de Doctorado
 - 25 Ayudas de Master
- **2007-08**
 - AGENCIA ESPAÑOLA DE COOPERACIÓN INTERNACIONAL PARA EL DESARROLLO AECID
 - 9 Becas Nuevas
 - 10 Becas de Renovación
 - PROGRAMA ALBAN
 - 5 Becas Nuevas
 - 3 Becas de Renovación
 - FUNDACIÓN BANCAIXA
 - 2 Becas Nuevas
 - FUNDACIÓN CAROLINA
 - 2 Becas Nuevas
 - 3 Beca de Renovación

7.1.11. Información de utilidad para alumnos extranjeros que deseen estudiar en la UPV

7.1.11.1. Estudiar en la Universidad Politécnica de Valencia

Los estudiantes españoles o extranjeros que deseen ingresar en la UPV para realizar sus estudios de grado, pueden dirigirse al Servicio de Alumnado

Tel.: 00 34 96 387 74 01 // Fax: 00 34 96 387 79 04

Web: <<http://www.upv.es/entidades/SA/>> E-Mail: sealu@upvnet.upv.es

Si el estudiante, ya sea nacional o internacional, lo que desea es realizar cursos de postgrado en la UPV (Títulos Propios) deberá dirigirse al Centro de Formación Permanente (CFP) para informes y matrícula en los programas académicos ofertados

Tel.: 00 34 96 387 77 51 // Fax: 00 34 96 387 77 59

Web: <<http://www.cfp.upv.es>> E-Mail: cfp@cfp.upv.es

Si el estudiante desea realizar un posgrado (Master o Doctorado) puede encontrar toda la información que necesita en <<http://www.upv.es/postgradooficial>> o en <<http://www.up.es/entidades/SA>> en el apartado de Estudios Oficiales de Postgrado. E-mail: sealu@upvnet.upv.es.

7.1.11.2. Estudiantes de intercambio

La Oficina de Programas Internacionales de Intercambio (OPII) apoya la realización de actividades docentes con Universidades extranjeras y gestiona los programas de intercambio académico con Universidades de todo el mundo.

Oficina de Programas Internacionales de Intercambio (OPII)

Tel.: 00 34 96 387 77 85 // Fax: 00 34 96 387 7719

Web: <<http://www.opii.upv.es>> E-Mail: opii@upvnet.upv.es

7.1.11.3. Becas

Las diferentes convocatorias de becas ofertadas, además de las gestionadas por la UPV, aparecen regularmente en la siguiente dirección: <<http://www.upv.es/entidades/AI>>.

La OAI facilita información, a los posibles interesados, de las diferentes ayudas que se publican para estudios de postgrado (Máster y Doctorado).

Puedes consultar nuestra Web: <www.upv.es/entidades/OAI>, apartado: Convocatorias: Proyectos y Becas también en <www.upv.es/DAI>, apartado: Estudiantes.

7.2. Oficina de Programas Internacionales de Intercambio

7.2.1. Programa Erasmus curso 2007-2008

Programa de la Unión Europea para la movilidad de estudiantes y profesores universitarios con reconocimiento académico de estudios.

7.2.1.1 Movilidad de estudiantes curso 2007-2008

EVOLUCIÓN DE LA MOVILIDAD ERASMUS ENVIADA/RECIBIDA (ÚLTIMOS 10 CURSOS ACADÉMICOS)

	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08
Alumnos enviados	506	553	793	810	879	953	940	1.027	1.106	1.046	1.132
Alumnos recibidos	320	367	494	693	861	1.089	1.303	1.410	1.665	1.685	1.740

ALUMNOS ERASMUS ENVIADOS Y RECIBIDOS POR LA UPV POR CENTRO - CURSO 2007/2008

CENTRO	ENVIADOS	RECIBIDOS	CENTRO	ENVIADOS	RECIBIDOS
EPSA	43	164	ETSIT	93	61
EPSG	125	190	ETSMRE	35	43
ETSA	121	209	FADE	47	114
ETSGE	40	24	FBBAA	87	111
ETSIA	73	162	FI	47	80
ETSIAP	32	45	Másteres Oficiales	2	3
ETSICCP	71	106	FLORIDA	3	0
ETSID	150	146	PAX	4	0
ETSIGCT	26	24	Total	1.132	1.740
ETSII	133	258			

RELACIONES INTERNACIONALES

Oficina de Programas Internacionales de Intercambio

ALUMNOS ERASMUS ENVIADOS Y RECIBIDOS POR LA UPV POR PAÍSES - CURSO 2007-2008

PAÍS	ENVIADOS	RECIBIDOS	PAÍS	ENVIADOS	RECIBIDOS
ALEMANIA	163	321	LETONIA	9	2
AUSTRIA	35	48	LITUANIA	7	25
BÉLGICA	52	82	NORUEGA	27	16
DINAMARCA	58	4	POLONIA	64	130
ESLOVAQUIA	1	10	PORTUGAL	11	40
ESLOVENIA	1	18	REINO UNIDO	62	15
ESTONIA	3	6	REPÚBLICA CHECA	107	65
FINLANDIA	48	41	RUMANIA	5	21
FRANCIA	110	309	SUECIA	64	27
GRECIA	7	28	SUIZA (*)		17
HOLANDA	52	40	TURQUIA	4	137
HUNGRÍA	10	31	Total	1.132	1.740
IRLANDA	56	7			
ITALIA	176	300			

DISTRIBUCIÓN ALUMNOS ERASMUS ENVIADOS POR LA UPV POR SEXO - CURSO 2007/2008

SEXO	ALUMNOS ENVIADOS
Mujeres	493
Hombres	639
Total	1.132

ALUMNOS ERASMUS ENVIADOS POR DURACIÓN DE LA ESTANCIA - CURSO 2007-2008

Nº DE INSTITUCIONES EUROPEAS QUE HAN RECIBIDO ALUMNOS ERASMUS DE LA UPV

CURSO	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08
Nº											
Instituciones	166	187	215	248	267	287	277	284	306	301	296

RELACIONES INTERNACIONALES

Oficina de Programas Internacionales de Intercambio

7.2.1.2 Movilidad de docentes Curso 2007-2008

En el curso 2007/2008 se realizaron 128 acciones TS (misiones docentes de corta duración) y se recibieron 109 profesores en este programa.

Nº DE ACCIONES TS REALIZADAS POR PAÍS

País	ENVIADOS TS	RECIBIDOS TS	País	ENVIADOS TS	RECIBIDOS TS
ALEMANIA	16	12	ITALIA	27	17
AUSTRIA	3	2	LETONIA		1
BÉLGICA	5	1	LITUANIA	1	12
DINAMARCA	2		NORUEGA	4	4
ESLOVAQUIA	1	1	POLONIA	8	7
ESLOVENIA		1	PORTUGAL	5	2
ESTONIA		3	REINO UNIDO	2	5
FINLANDIA	3	6	REPÚBLICA CHECA	2	7
FRANCIA	21	12	RUMANIA	4	3
GRECIA	2		SUECIA	3	4
HOLANDA	1		TURQUÍA	11	5
HUNGRÍA	6	2	Total	128	109
IRLANDA	1	2			

Nº DE ACCIONES TS REALIZADAS POR CENTRO

CENTRO	ENVIADOS TS	RECIBIDOS TS	CENTRO	ENVIADOS TS	RECIBIDOS TS
EPSA	1	8	ETSIGCT	2	7
EPSG	12	3	ETSII	20	10
ETSA	20	17	ETSIT	0	0
ETSGE	9	0	ETSMRE	11	16
ETSIA	28	17	FADE	1	1
ETSIAP	1	3	FBBAA	6	21
ETSIGCP	9	3	FI	4	3
ETSID	4	0	Total	128	109

7.2.2. Programa PROMOE curso 2007-2008

Programa propio de la UPV con objeto de complementar la movilidad y posibilidades ofrecidas por los programas de la UE. Este programa se inicia en el curso 1997-98.

ALUMNOS ENVIADOS POR LA UPV POR CENTRO - CURSO 2007-2008

CENTRO	ALUMNOS ENVIADOS	CENTRO	ALUMNOS ENVIADOS
EPSA	6	ETSIGCT	7
EPSG	13	ETSII	23
ETSA	13	ETSIT	15
ETSGE	2	ETSMRE	6
ETSIAS	15	FADE	11
ETSIAP	5	FBBAA	22
ETSIGCP	8	FI	7
ETSID	11	Total	164

ALUMNOS ENVIADOS POR LA UPV POR PAÍSES - CURSO 2007-2008

PAÍS	ENVIADOS	PAÍS	ENVIADOS
ALEMANIA	6	ECUADOR	2
ARGENTINA	29	ESTADOS UNIDOS	23
AUSTRALIA	7	FRANCIA	16
AUSTRIA	1	GUATEMALA	2
BENÍN	2	GUINEA ECUATORIAL	2
BRASIL	7	ITALIA	3
CANADÁ	5	JAPÓN	5
CHAD	1	MÉXICO	22
CHILE	10	PANAMÁ	1
CHINA	7	PERÚ	1
COREA DEL SUR	2	REINO UNIDO	1
COSTA RICA	5	SINGAPUR	1
CUBA	1	URUGUAY	1
DINAMARCA	1	Total	164

RELACIONES INTERNACIONALES

Oficina de Programas Internacionales de Intercambio

7.2.3. Otros programas

ALUMNOS EXTRANJEROS DE INTERCAMBIO* NO ERASMUS RECIBIDOS POR PAÍSES EN LA UPV 2007-2008

País	RECIBIDOS NO ERASMUS	País	RECIBIDOS NO ERASMUS
ALEMANIA	9	GUATEMALA	1
ARGENTINA	19	ISRAEL	4
AUSTRALIA	16	ITALIA	6
BOLIVIA	1	JAPÓN	4
BRASIL	48	JORDANIA	4
CANADÁ	8	MÉXICO	116
CHILE	38	PERÚ	1
CHINA	2	SINGAPUR	4
COLOMBIA	76	TAIWÁN	1
ESPAÑA	123	URUGUAY	3
ESTADOS UNIDOS	51	VENEZUELA	1
FRANCIA	2	Total	538

(*): Acuerdos específicos de intercambio, Atlantis, Otros programas

ALUMNOS EXTRANJEROS DE INTERCAMBIO* NO ERASMUS RECIBIDOS POR CENTROS EN LA UPV 2007-2008

CENTRO	Nº ALUMNOS RECIBIDOS	CENTRO	Nº ALUMNOS RECIBIDOS
EPSA	13	ETSIGCT	3
EPSG	17	ETSIID	68
ETSA	83	ETSIT	32
ETSGE	11	ETSMRE	16
ETSIA	34	FADE	57
ETSIAP	10	FBBAA	47
ETSIGCT	29	FI	34
ETSID	84	Total	538

(*): Acuerdos específicos de intercambio, Atlantis, Otros programas

7.2.3.1. Programa EU-Australia Sharing our Heritages

La UPV participa en el proyecto de la comisión europea del programa EU-Australia llamado Sharing our Heritages: Master classes in cultural and natural heritage management. El programa consiste básicamente en que estudiantes europeos, incluyendo alumnos de la UPV, cursen un máster en Australia financiando sus gastos con fondos europeos. Se han realizado varias ediciones del máster. Al final de cada una de ellas se ofrece una "Master Class" en la sede de la UNESCO en París o en el parque Kakadu, patrimonio de la humanidad, en el territorio del norte, en Australia, alternativamente

Durante el curso 2007-2008 tres estudiantes de la ETS Arquitectura han sido beneficiarios de este proyecto.

RELACIONES INTERNACIONALES

Oficina de Programas Internacionales de Intercambio

7.2.3.2. Estudiantes UPV movilizados fuera de programas oficiales utilizando acuerdos bilaterales

No todas las estancias académicas pueden ser enmarcadas dentro de un programa, bien por la propia naturaleza del intercambio, bien porque el estudiante ya ha disfrutado anteriormente de ayudas que sólo se pueden disfrutar una vez. A continuación se relacionan las estadísticas de estos estudiantes:

País	EPSG	ETSA	ETSGE	ETSIA	ETSIAP	ETSIGCP	ETSIGCT	ETSIID	ETSIT	FADE	FBBAA	FI	MASTER	TOTAL
ALEMANIA	1	0	0	0	0	0	2	0	0	0	0	0	0	3
BÉLGICA	1	0	0	0	2	0	0	0	0	0	0	0	0	3
DINAMARCA	0	0	0	0	1	0	0	0	0	0	0	0	0	1
FINLANDIA	0	0	0	0	1	0	0	0	0	0	0	0	0	1
FRANCIA	0	0	0	2	1	0	0	0	1	1	0	1	0	6
ITALIA	1	0	0	0	1	0	0	0	0	0	1	0	0	3
POLONIA	0	0	0	0	0	0	0	0	0	0	0	1	0	1
REINO UNIDO	0	0	0	0	0	0	0	0	0	0	0	1	0	1
SUIZA	0	2	1	0	0	2	0	2	2	2	0	0	1	12
Total	3	2	1	2	6	2	2	2	3	3	1	3	1	31

RELACIONES INTERNACIONALES

Oficina de Programas Internacionales de Intercambio

7.2.4. Programa Leonardo da Vinci

Programa de la Unión Europea para que los estudiantes y recién graduados realicen prácticas en empresas de la UE. Además permite la cooperación Universidad-Empresa a la hora de desarrollar proyectos piloto.

Evolución de los alumnos enviados a empresas europeas en los últimos cursos.

CURSO	Nº ALUMNOS
1996-97	55
1997-98	68
1998-99	82
1999-00	65
2000-01	86
2001-02	98
2002-03	68
2003-04	67
2004-05	124
2005-06	126
2006-07	141
2007-08	60

BECARIOS LEONARDO DE LA UPV 2007-2008 POR CENTROS

CENTRO	Nº ALUMNOS
EPSG	4
ETSA	10
ETSIA	7
ETSIICCP	2
ETSID	5
ETSII	12
ETSIT	12
FADE	2
FBBAA	3
FI	3
Total	60

BECARIOS LEONARDO DE LA UPV 2007-2008 POR PAÍSES

PAÍS	Nº ALUMNOS
ALEMANIA	20
AUSTRIA	1
BÉLGICA	2
DINAMARCA	2
FINLANDIA	1
FRANCIA	12
HOLANDA	1
ITALIA	9
LITUANIA	1
NORUEGA	1
PORTUGAL	1
REINO UNIDO	8
REPÚBLICA CHECA	1
Total	60

RELACIONES INTERNACIONALES

Oficina de Programas Internacionales de Intercambio

7.2.5. Programa APICID

Programa con financiación propia que promueve las relaciones de la UPV con países de fuera de la Unión Europea y la integración de las titulaciones y el personal docente de la UPV en el Espacio Europeo de Educación Superior, a través de la participación en programas internacionales de cooperación, estancias de profesores en centros de educación superior de prestigio y estancias de profesores de prestigio en la UPV.

AYUDAS APICID 2007-2008 ASIGNADAS POR CENTRO

TIPO/ CENTRO	EPSA	EPSG	ETSA	ETSI A	ETSI CCP	ETSID	ETSIGCT	ETSI II	ETSI T	ETSMRE	FADE	FBBAA	FI	UPV
Proyectos		2	1	1	1				1		1		1	8
Estancias PDI		1	2			4		1			2	5		15
Estancias en UPV			1			3	2	2	1	1	1	5		16
Otros proyectos	1	2	1	2	1	2		3		4		3		19
Estancias RR.II.		1		1										2
Total	1	6	5	4	2	9	2	6	2	5	4	13	1	60

AYUDAS APICID 2007-2008 POR PAÍS DE DESTINO/ORIGEN DEL BENEFICIARIO

País	Nº Ayudas	País	Nº Ayudas	País	Nº Ayudas
ALEMANIA	1	ESPAÑA	15	PERÚ	2
ARGENTINA	5	ESTADOS UNIDOS	7	RUSIA	1
AUSTRIA	1	INDIA	2	SINGAPUR	1
BRASIL	4	ITALIA	2	TÚNEZ	1
CHINA	5	JAPON	1	VENEZUELA	1
COLOMBIA	2	JORDANIA	1	VIETNAM	2
COREA	1	MÉXICO	1	Total	60
CUBA	3	NICARAGUA	1		

7.2.6. Programa de intercambio SICUE/SÉNECA

Sistema de Intercambio entre Centros Universitarios Españoles SICUE. Intercambios de estudiantes entre Universidades españolas. El Ministerio de Educación, Cultura y Deporte convoca el programa de becas Séneca para los estudiantes participantes en SICUE que cumplan unos requisitos académicos mínimos.

ESTUDIANTES SICUE/SÉNECA POR CENTRO. CURSO 2007-2008

CENTRO	ENVIADOS*	RECIBIDOS*
EPSA	0	4(2)
EPSG	9(3)	4(4)
ETSA	11(7)	10(8)
ETSGE	1	6(2)
ETSIA	7(3)	13(8)
ETSIAP	0	3(0)
ETSICCP	5(1)	3(2)
ETSID	3(2)	26(12)
ETSIGCT	0	3(2)
ETSII	1	13(11)
ETSIT	1(1)	5(3)
ETSMRE	1	4(2)
FADE	2(1)	1(1)
FBBAA	10(8)	19(15)
FI	3(1)	9(5)
TOTAL	54(27)	123(77)

* Entre paréntesis los estudiantes que participando en SICUE no recibieron ayuda económica Séneca

7.2.7. Tramitación de expedientes de extranjería

La OPII ayuda a los miembros extranjeros de la comunidad universitaria que así lo requieran a tramitar la documentación que les permite residir en España de forma legal durante el período de su estancia. El nº de expedientes tramitados durante el curso 2007-2008 ha sido el siguiente:

DOCUMENTO	Nº DE DOCUMENTOS GESTIONADOS
NIE únicamente*	92
Solicitud inicial estancia por estudios	813
Solicitud de renovación estancia por estudios	521
Total	1.426

* La primera solicitud de una estancia por estudios implica también la solicitud de un NIE.

7.2.8. Participación en asociaciones

- Grupo Santander
- EUA
- CESAER
- SEFI
- EAIE

7.2.9. Publicaciones

- Guía del alumno extranjero (español-inglés) en soporte papel y CD.
- Servidor WWW. <<http://www.opii.upv.es/>>.
- Paquete informativo para alumnos extranjeros.

7.2.10. Otras acciones

- Febrero 2008. Reconocimiento EFQM: Calidad Europea, Compromiso hacia la Excelencia para las RR.II. en la UPV.
- Abril 2007. Organización de una feria gastronómica de comida internacional.
- Junio 2007. Organización Simposio Internacional sobre las Experiencias de Cooperación en la Educación Superior (SICEHE).

7.3. Forum UNESCO – Universidad y Patrimonio

7.3.1. Introducción

La red Forum UNESCO – Universidad y Patrimonio, programa de la UNESCO para la protección del patrimonio cultural y natural, está bajo la responsabilidad común del Centro del Patrimonio Mundial de la UNESCO y la Universidad Politécnica de Valencia.

7.3.1.1. Razones de la Red

- Para apoyar las acciones de la UNESCO a favor de la protección, la valoración y la conservación del patrimonio cultural y natural, las Universidades como miembros permanentes e independientes de la sociedad civil, educan a las generaciones futuras en los valores de la paz, del diálogo y del respeto entre culturas, de acuerdo con los principios de la UNESCO.
- Para mantenerse informado o dar amplia difusión a la información sobre las actividades realizadas por las Universidades a través de la base de datos de la red disponible gratuitamente en línea.
- Para trabajar en equipo con otras Universidades en un campo relacionado con el patrimonio cultural o natural elegido en coordinación con la UNESCO.
- Para poner en contacto a los profesionales de la conservación del patrimonio con el entorno académico.
- Para llevar a cabo intercambios de estudiantes y profesores y compartir programas o actividades (publicaciones, investigaciones, proyectos, etc.).
- Para establecer sinergias entre Universidades y otras partes interesadas de la sociedad civil, como por ejemplo los medios de comunicación, los representantes locales y educadores, para garantizar de forma conjunta la protección de patrimonio.
- Para fomentar la creación de programas universitarios y/o cátedras UNITWIN de la UNESCO en las áreas del patrimonio cultural o natural y de su conservación.

7.3.1.2. Objetivos de la Red

- Movilizar a las Universidades con áreas de formación e investigación en el campo del patrimonio cultural o natural o disciplinas relacionadas.
- Compartir conocimientos, habilidades técnicas y competencias.
- Reforzar la cooperación entre Universidades y profesionales del patrimonio en áreas de formación e investigación.
- Promover la participación de profesores y estudiantes en proyectos de protección del patrimonio.
- Promover el diálogo intercultural a través del patrimonio.
- Establecer sinergias con las redes existentes (Agence universitaire de la Francophonie, ICCROM, ICOM, ICOMOS, IFLA, etc.).

7.3.1.3. Historia de la Red

Creada por la UNESCO en 1995, la red está gestionada por la UNESCO (Centro del Patrimonio Mundial) y por la Universidad Politécnica de Valencia (España).

Hasta la fecha se han organizado once seminarios internacionales: en Valencia, España (1996 y 2001); Quebec, Canadá (1997); Melbourne, Australia (1998); Al Akhawayn, Marruecos (1999); Biblos y Beirut, Líbano (2000); Ammán, Petra e Irbid, Jordania (2002); San Cristóbal de La Laguna, España (2003); Buenos Aires, Argentina (2004); Newcastle, Reino Unido (2005), y Florencia, Italia (2006).

El próximo seminario, bajo el tema “Paisajes urbanos históricos: ¿un nuevo concepto? ¿una categoría de sitios de patrimonio mundial?”, se celebrará en Hanoi, Vietnam, del 5 al 10 de abril de 2009.

Se han editado numerosas publicaciones, y se han realizado decenas de proyectos de protección, Universidades de verano y talleres regionales o nacionales.

7.3.1.4. Funcionamiento de la Red

Forum UNESCO – Universidad y Patrimonio es una red informal donde cada institución realiza actividades que se comunican al resto de miembros por si quieren participar.

Anualmente se celebra un seminario internacional, alternando las Universidades donde se realiza y las diferentes regiones del mundo. En cada seminario se trata un tema concreto y se desarrollan distintos aspectos sobre el patrimonio, elegido por acuerdo entre la UNESCO, la universidad anfitriona y la Universidad Politécnica de Valencia.

Los seminarios internacionales cuentan con el apoyo de un comité científico específico integrado por profesores de la universidad organizadora o por investigadores especializados en el tema seleccionado. La UNESCO y la Universidad Politécnica de Valencia también están representadas en este comité.

7.3.1.5. Estructura temática

La red se estructura en subredes temáticas formadas por equipos académicos internacionales en las siguientes áreas:

- Patrimonio arqueológico
- Patrimonio construido
- Arquitectura de tierra
- Ciudades y centros históricos. Paisajes urbanos históricos
- Patrimonio marítimo y militar/defensivo
- Patrimonio científico, astronómico, tecnológico e industrial
- Patrimonio vernáculo
- Patrimonio moderno y contemporáneo
- Paisajes culturales

Forum UNESCO – Universidad y Patrimonio

- Patrimonio subacuático. Arqueología subacuática
- Patrimonio mueble. Museos y museología
- Patrimonio documental, audiovisual y digital. Archivos
- Patrimonio oral e intangible
- Lenguas y toponimia
- Genealogía y heráldica
- Rutas e itinerarios culturales (rutas, canales, vías férreas, ríos, etc.)
- Investigación sobre física y química de materiales
- Educación, formación, juventud y voluntariado
- Turismo cultural y ecoturismo
- Legislación (nacional e internacional), convenciones, cartas y declaraciones
- Patrimonio natural y medio ambiente
- Patrimonio geológico
- Bosques
- Desiertos
- Biodiversidad
- Patrimonio marino y costas
- Patrimonio de montaña
- Impacto del cambio climático sobre el patrimonio
- Pintura rupestre

7.3.2. Cooperación y desarrollo cultural

La Agencia Española de Cooperación Internacional para el Desarrollo (AECID) ha concedido una ayuda económica al proyecto Un Sistema de Información Web para Forum UNESCO – Universidad y Patrimonio, Fase I (BOE núm. 299, de 14 de diciembre 2007), presentado por la UPV a través del Programa Forum UNESCO, manifestando que nuestros objetivos contribuyen a la cooperación y desarrollo cultural.

Este sistema de información en la web de Forum UNESCO contribuye al desarrollo en los siguientes aspectos:

- VALORIZA LOS CONOCIMIENTOS LOCALES O AUTÓCTONOS, permitiendo a los profesores, investigadores y estudiantes de los países en desarrollo producir contenidos y participar activamente en la generación de conocimiento en la Red FUUP.
- PROMUEVE LA DIVERSIDAD CULTURAL, puesto que el Patrimonio, tanto cultural como inmaterial, refleja la identidad de los diferentes pueblos y culturas.
- CONSIDERA LA DIVERSIDAD LINGÜÍSTICA, traduciendo el boletín electrónico de FUUP y ciertos datos descriptivos de la base de datos de la Red FUUP al inglés, francés y español.

- FOMENTA LA COMUNICACIÓN Y LA LIBERTAD DE EXPRESIÓN INDIVIDUAL, entre los miembros de la Red FUUP.
- OFRECE ACCESO UNIVERSAL A LA INFORMACIÓN sobre las Universidades, tesis, actividades y proyectos, noticias y publicaciones de la Red FUUP.
- FAVORECE LA COOPERACIÓN INSTITUCIONAL Y LA ACTIVIDAD INVESTIGADORA, al publicar el directorio de las Universidades y centros de educación superior de la Red FUUP así como las tesis, actividades y proyectos y publicaciones de los miembros de la Red FUUP.

7.3.3. Contactos Red FUUP

Actualmente Forum UNESCO – Universidad y Patrimonio (FUUP) cuenta con más de 3.400 contactos de 127 países entre participantes de las actividades realizadas y miembros de esta Red.

Las actividades organizadas, junto con el Boletín electrónico y el sitio web de FUUP, han despertado el interés de nuevos especialistas en divulgar, compartir y promover en intercambio de conocimientos bajo el marco de esta Red.

En el último año académico se han adherido más de 300 especialistas de 65 países, entre profesores e investigadores, estudiantes de postgrado (máster, doctorado, etc.) y profesionales que trabajan en disciplinas relacionadas con el Patrimonio Cultural y Natural, lo que representa un crecimiento del 277 % aproximadamente respecto al curso 2006-2007.

Basado en un espíritu de participación y solidaridad en consonancia con los ideales de la Constitución de UNESCO, Forum UNESCO – Universidad y Patrimonio, trata de promover la cooperación entre países de regiones menos desarrolladas. Por ejemplo, durante este año, se han incorporado a la Red especialistas de Arabia Saudita y República Árabe Siria (Estados Árabes); Federación de Rusia (Asia y Pacífico), y Benín, Zambia y Zimbabwe (África), que compartirán experiencias con otros miembros y aportarán diversidad cultural a la Red.

La distribución se basa en la clasificación de UNESCO, compuesta por 5 regiones: 'Europa y Norte América', 'América del Sur y Caribe', 'Ásia y Pacífico', 'África' y 'Estados Árabes'. En esta clasificación existen países incluidos en varias regiones simultáneamente, como Argelia, Egipto, Marruecos y Túnez, que se clasifican bajo los epígrafes 'África' y 'Estados Árabes'; y Federación de Rusia y Turquía, clasificados en 'Europa y Norte América' y 'Ásia y Pacífico'. Por este motivo existe en los datos del gráfico un margen de error de 28 adhesiones, las cuales han sido contabilizadas por partida doble en las regiones en las que se clasifica el país.

El carácter internacional de la Red queda también reflejado en su correspondencia. Desde septiembre de 2007 hasta julio de 2008, se han registrado 5.300 documentos de entrada y salida de contactos e instituciones de 72 países.

7.3.4. Sitio web <universidadypatrimonio.net>

7.3.4.1. Introducción

Las estadísticas de acceso o visita al sitio web <universidadypatrimonio.net>, desde el 1 de enero hasta el 15 de julio de 2008, se han analizado los siguientes puntos:

- Visitantes. Un visitante es un usuario que desde un ordenador accede a los contenidos que ofrece el sitio web <universidadypatrimonio.net> durante un intervalo de tiempo.
- Contenidos. Los contenidos que ofrece el sitio web <universidadypatrimonio.net> se clasifican en páginas o secciones y documentos o archivos que pueden descargarse en su ordenador.
- Puntos de acceso. Un punto de acceso se representa por una dirección IP que corresponde con un ordenador de Internet. En función de la dirección IP, es posible deducir (en la mayoría de ocasiones) la situación geográfica donde está ubicado el sistema informático.

7.3.4.2. Visitantes

- Total de visitantes: 141.955 (incremento del 177%)
- Media de visitantes por día: 720 (incremento del 155%)
- Media de tiempo por visita: 5 m 46 s (incremento del 140%)

NOTA: Una “Visita” es una petición al servidor del sitio web. Una página web puede contener varias “visitas”: la propia página, las imágenes, etc.

7.3.4.3. Contenidos

El sitio web <universidadypatrimonio.net> se publica en tres idiomas:

- Español <universidadypatrimonio.net> 32,4 % audiencia
- Inglés <universityandheritage.net> 36,4 % audiencia
- Francés <universiteetpatrimoine.net> 31,2 % audiencia

Las secciones más visitadas del sitio web <universidadypatrimonio.net> son las siguientes:

- Actividades y noticias
- Miembros – adhesión individual
- Resoluciones o declaraciones de seminarios internacionales.

Cuyos datos estadísticos más relevantes se resumen a continuación:

- Actividades y noticias. Dispone de más de 63.000 visitantes y 1.600 descargas de documentos.
- Boletín Electrónico FUUP. Dispone de una media de lecturas o visitas de 3.284, 3.190 y 2.279 para las ediciones en español, inglés y francés respectivamente.
- Formulario de adhesión individual. Además de su divulgación por medio del correo electrónico, el formulario de adhesión individual ha tenido 509, 444 y 452 descargas en las versiones español, inglés y francés respectivamente.
- Resoluciones y declaraciones. Dispone de más de 7.000 visitantes y 5.700 descargas de documentos.
- Tesis. En junio de 2008, se añadió la sección “INVESTIGAR” dedicada a publicar una relación de tesis o trabajos de investigación de miembros de la Red Forum UNESCO – Universidad y Patrimonio que destacan por su aplicación a la protección y/o salvaguarda del Patrimonio Cultural y Natural. El interés de esta nueva sección se refleja en las 3.618 visitas y 1.823 descargas de archivos, respectivamente durante mes y medio desde su publicación.

Forum UNESCO – Universidad y Patrimonio

7.3.4.4. Puntos de acceso

Al sitio web de FUUP se ha accedido desde 31.863 direcciones IP diferentes (incremento del 191,66%)

7.3.4.5. Visibilidad de la Universidad Politécnica de Valencia

Desde el sitio web de <universidadypatrimonio.net>, se han producido más de 700 accesos a la página web de la Universidad Politécnica de Valencia.

Esto, junto con la divulgación por correo electrónico, promocionan la visibilidad de la página web de la UPV, y de la propia universidad, en un ámbito internacional.

7.3.5. Boletín electrónico FUUP

7.3.5.1. Introducción

El Boletín Forum UNESCO – Universidad y Patrimonio es una publicación electrónica periódica (quincenal) registrada por la Editorial de la Universidad Politécnica de Valencia que se edita en tres idiomas: inglés (ISSN 1887-1672), español (ISSN 1887-1658) y francés (ISSN 1887-1666).

Su objetivo es informar y reflejar la actividad de la Red Forum UNESCO así como de la UNESCO mediante la divulgación de los trabajos o proyectos realizados por los miembros de esta Red y de las noticias o eventos de la propia UNESCO.

A continuación, se presenta la estructura, contenido, divulgación y estadísticas del Boletín Forum UNESCO – Universidad y Patrimonio respecto al año 2008.

7.3.5.2. Estructura y contenido

Todas las noticias incluidas en el Boletín Forum UNESCO se publican en las tres ediciones: español, inglés y francés; por lo que habitualmente se requiere a profesores de la UPV para su traducción. De forma análoga ocurre con las actividades del Boletín Forum UNESCO, aunque sólo se traduce el titular.

Las actividades, proyectos y noticias del Boletín Forum UNESCO se clasifican en las siguientes **áreas temáticas**:

1. Noticias sobre Forum UNESCO - Universidad y Patrimonio (FUUP)
2. Noticias sobre la Convención del Patrimonio Mundial
3. Noticias sobre otras Convenciones de la UNESCO relativas a la Cultura
4. Noticias sobre museos
5. Noticias sobre Patrimonio Cultural
6. Noticias sobre otras Convenciones relativas al Patrimonio Natural
7. Noticias sobre Patrimonio Natural
8. Actividades del Director General de la UNESCO sobre patrimonio Natural y Cultural
9. Premios, Becas, Concursos y Puestos de trabajo
10. Varios

7.3.5.3. Divulgación

El Boletín de Forum UNESCO, en sus tres ediciones, se publica en formato PDF en el sitio web de Forum UNESCO – Universidad y Patrimonio pero, a diferencia de otros años, se elabora un archivo distinto para cada área temática, reduciendo considerablemente el tamaño de archivo y facilitando así su descarga, sobretodo en países menos desarrollados.

Cada vez que se edita un número del Boletín FUUP se realiza un comunicado mediante el correo electrónico a todos los miembros y contactos de la Red Forum UNESCO (700 personas aproximadamente), junto al personal interesado de la UPV.

El número 1 del Boletín de Forum UNESCO se realizó en enero de 2006 y al final de este curso 2007-2008 serán 31 los números divulgados.

7.3.5.4. Estadísticas

Las estadísticas se han realizado sobre las descargas del sitio web de Forum UNESCO, el número de actividades y el número de noticias por edición.

Sitio web Forum UNESCO >universidadpatrimonio.net<.

El Boletín de Forum UNESCO dispone de la siguiente media de descargas del sitio web de Forum UNESCO:

- Boletín Forum UNESCO 3.284 descargas
- Forum UNESCO Newsletter 3.190 descargas
- Bulletin Forum UNESCO 2.279 descargas

7.3.5.5. Actividades y Noticias

La relación de número de actividades y noticias de los boletines de Forum UNESCO se muestra en la siguiente figura y tabla:

EDICIÓN BOLETÍN FUUP	NÚM. ACTIVIDADES	NÚM. NOTICIAS
Núm. 19, 8 octubre 2007	37	83
Núm. 20, 14 noviembre 2007	79	136
Núm. 21, 5 diciembre 2007	48	87
Núm. 22, 16 enero 2008	41	78
Núm. 23, 15 febrero 2008	17	74
Núm. 24, 3 marzo 2008	60	81
Núm. 25, 14 marzo 2008	19	27
Núm. 26, 18 abril 2008	44	81
Núm. 27, 16 mayo 2008	42	50
Núm. 28, 3 junio 2008	20	22
Núm. 29, 19 junio 2008	16	38
Núm. 30, 7 julio 2008	24	57
TOTAL	447	814

7.3.6. Actividades

7.3.6.1. Trabajos de investigación: tesis y proyectos

- **DEFENSA DE TESIS “LA LONJA DE VALENCIA PATRIMONIO DE LA HUMANIDAD: ESTUDIO HISTÓRICO-TÉCNICO Y CONSERVATIVO DEL ALFARJE DE LA SALA DORADA”**

Enero 2008

Doctoranda: María Montserrat Martínez Valenzuela

Directores: Dra. María Victoria Vivancos Ramón; Dpto. Conservación y Restauración de Bienes Culturales; Dr. Manuel Jesús Ramírez Blanco.
Dpto. Construcciones Arquitectónicas.

Esta Tesis fue defendida el 30 de enero de 2008 y calificada *cum laude* por unanimidad. Además, el Tribunal propuso a la doctoranda publicar su investigación y ejecutar el proceso de intervención en el Alfarje.

- **DEFENSA DE LA TESIS “LOS MODELOS DIGITALES EN LA ARQUITECTURA, DESARROLLO DEL PROYECTO E INVESTIGACIÓN PATRIMONIAL. PALACIO REAL DE VALENCIA: ANÁLISIS Y RECONSTRUCCIÓN VIRTUAL SOBRE LA PLANTA DE VICENTE GASCÓ DE 1761”**

Junio 2007

Doctorando: Juan Carlos Piquer Cases

Directora: Dra. Concepción de Soto Arándiga. Dpto. Expresión Gráfica Arquitectónica

En esta tesis doctoral se realizó una doble labor investigadora, por un lado establecer un uso metodológico de los modelos digitales para la arquitectura y, por el otro, mostrar una aplicación para la recuperación virtual de un conjunto patrimonial desaparecido. Se pretendió con ello abrir una vía de investigación gráfica inédita sobre el Palacio Real de Valencia, pero además, al estudiar un edificio desaparecido que fue referente en la historia de un pueblo, se ajusta a la filosofía de la UNESCO que reclama la necesidad de construir el futuro sobre las bases de un conocimiento amplio y crítico del pasado.

El Tribunal calificó la Tesis *cum laude* por unanimidad y la propuso para Premio Extraordinario de la UPV, animando al doctorando a continuar la investigación sobre el tema.

- **PROYECTO “VIGÍAS DEL PATRIMONIO: APADRINAR UN BIEN DE INTERÉS CULTURAL (BIC)”**

Prof. Dra. Concha de Soto Arándiga

Forum UNESCO - Universidad y Patrimonio pretende desarrollar el concepto de Vigías del Patrimonio que consiste en la tutela de bienes patrimoniales en el ámbito de la enseñanza media y universitaria, concienciando del valor del patrimonio cultural a los jóvenes estudiantes.

Con este proyecto pretendemos educar, motivar, involucrar y sensibilizar a nuestros jóvenes con la figura de Vigías del Patrimonio creadas desde los colegios y Universidades, con la colaboración del profesorado, pedagogos, especialistas en patrimonio y asociaciones interesadas en fomentar la salvaguarda del patrimonio.

El Instituto de Educación Secundaria Profesor Broch y Llop de Vila-real (Castellón) es el primer Centro de la Comunidad Valenciana donde se programa, para el próximo curso, un trabajo interdisciplinar y completo, que se llevará a cabo por alumnos y profesores, proponiendo, para esta primera experiencia, los restos de la muralla que delimita la ciudad fundamental de Vila-real, de la que su elemento más destacado es la preexistencia de la llamada Torre Motxa.

• **PROYECTO PALACIO REAL DE VALENCIA, LA HISTORIA DE UN REENCUENTRO: PROPUESTA DE DIVULGACIÓN DE LA INVESTIGACIÓN**

Prof. Dra. Concha de Soto Arándiga

En el año 2010 se conmemoran los 200 años de la destrucción del Palacio Real de Valencia durante la Guerra de la Independencia. Este nefasto hito borró de la memoria el único referente físico de la identidad propia del pueblo valenciano, perdida políticamente un siglo antes.

Con motivo del bicentenario de la destrucción del Palacio Real de Valencia, Forum UNESCO - Universidad y Patrimonio, propone unirse a las posibles celebraciones y emprende esta iniciativa presentando, de forma institucional, un proyecto de investigación y divulgación audiovisual, con vocación universal, basado en las últimas investigaciones realizadas sobre este conjunto edilicio desaparecido.

• **PROYECTO LA BLANCA. GUATEMALA**

Fechas: Noviembre – Diciembre 2007

Forum UNESCO – Universidad y Patrimonio colabora con este Campo de Trabajo en sus diferentes ediciones. El campo de trabajo se desarrolla en el Petén guatemalteco.

El objetivo principal de este trabajo es realizar un estudio arqueológico. A partir de los vestigios constructivos y materiales hallados en La Blanca se reflexiona acerca de cuáles pudieron ser las causas de las sucesivas transformaciones que se han documentado en el sitio tras la minuciosa excavación de los niveles de derrumbe y del manto vegetal que lo mantuvo oculto durante tantos años.

Por otro lado, se procura restaurar y conservar los revestimientos interiores de los diversos espacios excavados en la Acrópolis –en cuyos muros se halla un gran número de grafitos prehispánicos de gran calidad– además de realizar levantamientos arquitectónicos.

Forum UNESCO – Universidad y Patrimonio

Por último, el estudio del material cerámico, del material lítico y el estudio preeliminar de restos óseos ha sido determinante para poder confirmar el principal periodo de ocupación del sitio y establecer conexiones a nivel regional, uno de los principales objetivos de la investigación.

• **CITÉ INTERNATIONALE UNIVERSITAIRE DE PARÍS: FONDATION ÉMILE ET LOUISE DEUTSCH DE LA MEURTHE**

Fechas: 10 al 28 de septiembre de 2007

Lugar: Cité Internationale de París

Organiza: Juan José Martínez Boquera. Dpto. Construcciones Arquitectónicas. UPV

Colabora: Forum UNESCO – Universidad y Patrimonio

Este proyecto consistió en un campo de trabajo para realizar un estudio técnico, levantamiento de planos y tomas de datos del edificio Fondation Émile et Louise Deutsch de la Meurthe, de la Ciudad Universitaria de París, realizado por siete alumnos de la Escuela Técnica Superior de Gestión en la Edificación de la UPV.

7.3.6.2. Informes técnicos

• **“ESTUDIO DEL CONTENIDO DE HUMEDAD DE VIGAS DE MADERA DE DISTINTAS ESPECIES POR MEDIO DE LA TÉCNICA NO DESTRUCTIVA DEL GEORRADAR”**

IV Congreso Nacional y I Congreso Ibérico de AGROINGENIERÍA 2007, celebrado en Albacete, España, entre el 4 y el 6 de septiembre 2007.

Autores: Rodríguez-Abad I. (Departamento de Construcciones Arquitectónicas. UPV), Martínez-Sala R. (Departamento de Física Aplicada. UPV), García-García F. (Departamento de Geodesia y Cartografía. UPV), Díez R. (Instituto Nacional de Investigaciones Agrarias), Capuz R. (Departamento de Construcciones Arquitectónicas. UPV), Tort I. (Departamento de Física Aplicada. UPV).

Resumen: El contenido de agua de la madera es uno de los factores que influye en gran medida en la mayoría de los procesos de transformación y en su utilización. La forma habitual de medir la humedad de la madera es el uso de un hidrómetro, especialmente en una estructura. Este trabajo analiza la aplicación del georadar, para determinar la humedad en vigas de madera *in situ*. Esta técnica se aplica y con buenos resultados en campos de investigación muy diversos, por su rapidez, sencillez y respeto con el material. En este caso se ha empleado el georadar para el análisis de la presencia de humedad elevada en una pieza estructural, ya que está comprobado que en ese caso la humedad puede ser indicio o causa de la aparición de daños producidos por xilófagos, de modo que con esta técnica dispondremos de un medio eficaz para el análisis de estructuras que son objeto de rehabilitación de una forma no destructiva.

- **PROYECTO: “INTEGRACIÓN DE TÉCNICAS AVANZADAS NO DESTRUCTIVAS DE EVALUACIÓN DE MADERA ESTRUCTURAL EN LA REHABILITACIÓN Y CONSERVACIÓN DE EDIFICIOS PATRIMONIALES”**

Desarrollo del Proyecto interdisciplinar del programa de apoyo a la investigación y desarrollo de la UPV (PAID-05-07) tras su dotación económica.

Investigador Principal: Javier Benlloch Marco, Departamento de Construcciones Arquitectónicas de la UPV.

Resumen: Durante el período de desarrollo de este proyecto se analizan las diferentes manifestaciones patológicas de los materiales constructivos de edificios históricos, centrándonos principalmente en la madera. Estos análisis, por una parte, se llevarán a cabo mediante la utilización de técnicas conocidas (resistógrafo y ultrasonidos) y, por otra, con técnicas innovadoras geofísicas (georadar) con el objeto de mejorar los resultados que se deducen de los métodos clásicos. Las investigaciones se realizarán en una primera fase en laboratorio, para más tarde aplicar los resultados interviniendo en casos reales, por medio de procedimientos nuevos dentro del campo de la restauración en construcciones arquitectónicas (cubiertas, forjados, artesonados y alfajres). Todo ello con el objetivo fundamental de desarrollar una metodología científica no destructiva que sea aplicable a nuestra experiencia y a cualquier otro monumento o edificio patrimonial con elementos constructivos de madera estructural susceptible de ser rehabilitado o intervenido y de esta manera mejorar el protocolo de clasificación de madera estructural según la normativa europea.

- **TÍTULO DEL TRABAJO: “ESTUDIO DE LA VARIACIÓN DEL CONTENIDO DE HUMEDAD EN VIGAS DE PINO GALLEGO POR MEDIO DE LA TÉCNICA NO DESTRUCTIVA DEL GEORRADAR”**

II Jornadas de Investigación en Construcción, celebrado en Madrid entre el 22-24 de mayo de 2008.

Autores: Rodríguez-Abad I. (Departamento de Construcciones Arquitectónicas. UPV) (P), Martínez-Sala R. (Departamento de Física Aplicada. UPV), Capuz R. (Departamento de Construcciones Arquitectónicas. UPV), García-García F. (Departamento de Geodesia y Cartografía. UPV), Díez R. (Instituto Nacional de Investigaciones Agrarias),

Resumen: La variación de la cantidad de agua en una misma pieza de madera hace que se modifiquen considerablemente sus propiedades físicas y mecánicas. El objetivo de este trabajo es estudiar la influencia de la variación del contenido de humedad en las velocidades de propagación de las ondas electromagnéticas en 22 vigas de pino gallego (*Pinus pinaster ait*), ya que esta madera es de empleo común en la edificación en España. Para ello se aplicó una técnica geofísica no destructiva basada en el análisis de la reflexión de ondas electromagnéticas, georadar, empleándose una unidad SIR10H con una antena de 1.5 GHz. Las vigas, que inicialmente presentaban un contenido de humedad del 100% de su peso anhidro, fueron sometidas a un proceso de secado que se interrumpía en distintos momentos para realizar mediciones con georadar y pesadas. De este modo se obtuvieron registros para distintos grados de humedad en un rango de humedades comprendido entre el 100 % y aproximadamente el 10 %. Los resultados obtenidos en este trabajo ponen de manifiesto que el georadar puede ser considerado como una herramienta útil para el estudio de la evolución del contenido de humedad de vigas de madera, ya que es posible detectar la variación de humedad que sufren por medio del estudio de la variación de la velocidad de las ondas electromagnéticas. Esto es crucial en el caso de estudiar vigas de madera colocadas en edificios históricos por tratarse de una técnica no invasiva.

RELACIONES INTERNACIONALES

Forum UNESCO – Universidad y Patrimonio

- **TÍTULO DEL TRABAJO: “LOCALIZACIÓN DEL FOSO DE LA MURALLA CRISTIANA DE VALENCIA MEDIANTE LA TÉCNICA NO DESTRUCTIVA DEL GEORRADAR EN EL ENTORNO PRÓXIMO DEL PORTAL DE QUART”**

IX Congreso Internacional de Rehabilitación del Patrimonio Arquitectónico y Edificación, celebrado en julio del 2008 en Sevilla.

Autores: Ramírez M. (Departamento de Construcciones Arquitectónicas. UPV); Benlloch J. (Departamento de Construcciones Arquitectónicas. UPV), García-García F. (Departamento de Geodesia y Cartografía. UPV), Martínez-Sala R. (Departamento de Física Aplicada. UPV), Rodríguez-Abad I. (Departamento de Construcciones Arquitectónicas. UPV).

Resumen: En el presente trabajo se muestra el resultado del estudio geofísico realizado con el objeto de localizar los posibles restos del foso de la muralla cristiana de Valencia en el entorno próximo de las Torres de Quart (s xv) y determinar la geometría del talud de la cimentación de las torres. Estas torres eran un antiguo portal de la muralla y es hoy en día uno de los monumentos más singulares y representativos de la ciudad de Valencia (España). En este estudio geofísico se empleó el equipo de georadar GSSI modelo SIR-3000, con antenas de frecuencia de 100 MHz y 200 MHz. Los resultados del estudio mostraron que no se podía extraer ninguna conclusión en cuanto a la geometría del talud de la cimentación de las torres, ya que no se apreció evidencia alguna de su existencia en los radargramas, pero sí se pudo conocer que en el suelo de éstas no existía ningún hueco, ni elementos enterrados. Así mismo, se detectó y localizó con gran claridad los restos del foso de la antigua muralla cristiana en el entorno próximo de las torres apreciándose incluso la existencia de una canalización que discurre por el fondo del mismo.

7.3.6.3. Colaboración en Congresos, seminarios, jornadas y exposiciones

- **PRESENTACIÓN DEL IX CONGRESO INTERNACIONAL DE REHABILITACIÓN DEL PATRIMONIO ARQUITECTÓNICO Y EDIFICACIÓN**

Fecha: 18 octubre 2007

Lugar: Palacio de Carlos V, Alhambra de Granada, España

Organiza: Centro Internacional para la Conservación del Patrimonio; Instituto Andaluz de Patrimonio Histórico; Forum UNESCO – Universidad y Patrimonio (UPV); Colegio Oficial de Arquitectos de Granada; Universidad de Granada; Patronato de la Alhambra y Generalife

- **XXVIII REUNIÓN DE ASOCIACIONES Y ENTIDADES PARA LA DEFENSA DEL PATRIMONIO CULTURAL Y SU ENTORNO. “SITUACIÓN Y FUTURO DEL PATRIMONIO RURAL EN ESPAÑA”**

Fecha: 9 a 11 de noviembre 2007

Lugar: Vigo, España

Organiza: Hispania Nostra; Asociación Amigos de los Pazos

Colaboran: Excma. Diputación de Pontevedra; Excmo. Ayuntamiento de Vigo; Turismo Rías Baixas; Cámara Vigo; Forum UNESCO – Universidad y Patrimonio.

En esta reunión se reiteró la exigencia de asegurar el cumplimiento de la finalidad protectora de la legislación vigente sobre el Patrimonio cultural, que debe siempre prevalecer sobre la normativa y el planeamiento urbanísticos, los cuales deben seguir las directrices impuestas por aquélla. A tal fin, se propuso atribuir a la Administración cultural la competencia de informar con carácter preceptivo y vinculante cualquier decisión, de carácter general, parcial o singular, de aprobación definitiva del planeamiento urbanístico en los conjuntos históricos, zonas arqueológicas y sitios históricos definidos conforme a la vigente Ley del Patrimonio Histórico Español, así como de sus equivalentes en las respectivas legislaciones autonómicas. En este ámbito no debe aceptarse ninguna resolución de las Administraciones urbanísticas competentes (autonómicas y locales) que no venga expresamente avalada por la Administración cultural. El Patrimonio cultural, por sus valores específicos, al igual que el natural, no puede subordinarse ni resultar alterado por decisiones administrativas tomadas por quienes no tienen la competencia técnica necesaria para valorar adecuadamente la afección a esos valores.

- **REUNIÓN ANUAL CICOP ESPAÑA 2008**

Fecha: 8 de julio de 2008

Lugar: Real Alcázar de Sevilla

Organiza: CICOP ESPAÑA

- **REUNIÓN ANUAL DE LA FEDERACIÓN INTERNACIONAL DE CENTROS CICOP**

Fecha: 10 de julio de 2008

Lugar: Real Alcázar de Sevilla

Organiza: Federación Internacional de Centros CICOP

- **IX CONGRESO INTERNACIONAL DE REHABILITACIÓN DEL PATRIMONIO ARQUITECTÓNICO Y EDIFICACIÓN**

Fechas: 9 - 12 julio 2008

Lugar: Sevilla, España

Organiza: El Centro Internacional para la Conservación del Patrimonio, el Instituto Andaluz del Patrimonio Histórico, el Patronato del Real Alcázar de Sevilla y Forum UNESCO-Universidad y Patrimonio (UPV).

El Centro Internacional para la Conservación del Patrimonio (CICOP) reunió en Sevilla a un millar de expertos de todo el mundo tras las ediciones realizadas desde 1992 (2 en España, 2 en Argentina, Cuba, Paraguay e Italia).

La multidisciplina, la investigación y la tecnología han decantado todo el debate teórico de la última década produciendo un avance espectacular en las distintas metodologías y experiencias concretas, que han producido una evolución sin precedentes con resultados auténticamente eficaces en torno a la Conservación del Patrimonio Cultural.

Forum UNESCO – Universidad y Patrimonio

Sin embargo, el avance en los últimos años ha planteado la necesidad de programar el mantenimiento después de la intervención, estableciendo rutinas de control y seguimiento del patrimonio cultural intervenido, a partir de las cuales se han establecido planes preventivos que han generado políticas de sostenibilidad basadas en una gran rentabilidad social y económica.

En este congreso se planteó, para su debate y perfeccionamiento, un “Nuevo Paradigma Patrimonial” basado en la gestión del conocimiento acumulado.

• **JORNADAS “EL VINO PATRIMONIO DE LA HUMANIDAD” 2008**

Fechas: 30 de junio, 1 y 2 de julio de 2008

Lugar: Forum UNESCO – Universidad y Patrimonio (UPV)

Impartidas por María Dolores Climent Morato

Las primeras jornadas El Vino Patrimonio de la Humanidad trataron diversos temas como: tecnología aplicada a la enología; la crianza en barrica; elaboraciones especiales; el cultivo de la vid; variedades autóctonas y foráneas; la percepción de los sentidos, color, aroma y gusto; la botella y el tapón; algunos defectos frecuentes; la ficha de cata, tipos de valoración; vinos de alta gama famosos; elaboración de vinos espumosos: el cava.

Durante el desarrollo de estas Jornadas se practicó la cata de vinos varietales y el maridaje de vinos y alimentos.

• **REUNIÓN PREPARATORIA MÁSTER INTERNACIONAL DE GESTIÓN INTEGRADA DE CIUDADES Y PATRIMONIO MUNDIAL**

Fechas: 26 y 27 de junio de 2007

Lugar: Universidad Politécnica de Valencia

Organiza: Manuel Jesús Ramírez Blanco

Colabora: Forum UNESCO – Universidad y Patrimonio

En estas Jornadas Preparatorias del Máster participaron el Centro de Patrimonio Mundial de la UNESCO, la Comisión Nacional Española de Cooperación con la UNESCO, el Ayuntamiento de Baeza, el Ayuntamiento de Córdoba, el Ayuntamiento de La Laguna, el Ayuntamiento de Guanajuato, el Ministerio de Cultura de España, la Conselleria de Empresa, Universidad y Ciencia, ICOMOS-España, ICCROM-Roma, la Universidad Politécnica de Valencia, la Universidad Politécnica de Madrid, la Universidad de Oviedo, la Universidad de Salamanca, la Universidad de Washington, la Dirección dos Edificios e Monumentos Nacionais (Portugal), la Universidad Lusíada (Lisboa, Portugal), la Universidad de Guanajuato (Méjico), el Gobierno de Veracruz (Méjico), la Universidad de Xalapa (Méjico), la Universidad de Buenos Aires (Argentina), la Universidad de San Carlos de Guatemala, la Universidad de México (UNAM) y la Universidad Central de Ecuador.

Este Master Internacional se pretende impartir en áreas geográfico-culturales afines, planteándose en el marco de la región española e iberoamericana, con el fin de favorecer la participación y compartir proyectos conjuntos. Los alumnos que hayan concluido las enseñanzas teóricas del Master realizarán prácticas en el último curso en una ciudad Patrimonio de la Humanidad, tuteladas por el profesorado del Máster.

- **SIMPOSIO INTERNACIONAL: COMPARTIENDO NUESTRO PATRIMONIO: NUEVOS RETOS PARA LA CONSERVACIÓN Y PROTECCIÓN DE LOS SITIOS Y GESTIÓN DEL TURISMO**

Fechas: 7 - 10 febrero 2008

Lugar: Valencia, España

Organiza: la UNESCO y la Universidad Politécnica de Valencia

Colabora: Forum UNESCO – Universidad y Patrimonio

Este simposio internacional forma parte del programa de intercambios universitarios Compartir nuestro Patrimonio (SOH - Sharing Our Heritage) (2005-2008) financiado por la Unión Europea y el Gobierno Australiano.

Las intervenciones cubrieron cuestiones como “el patrimonio mundial en la época de la globalización”, “las asociaciones público-privado por la conservación”, “visiones opuestas entre los donantes y los conservadores”, “¿cómo reconciliar los intereses divergentes de las estrategias de los convenios internacionales y de las políticas de las comunidades locales?”, “¿cómo la durabilidad puede corresponder a las estrategias de comercialización de los sitios inscritos en la lista de patrimonio mundial?”, “la conservación preventiva como estrategia innovadora para la durabilidad” y “la interpretación del patrimonio y sus límites”.

Participaron ocho Universidades pertenecientes al programa SOH: la Universidad de Charles Darwin (CDU), la Curtin University of Technology (CUT), la Universidad de Deakin y la Universidad de Western Sydney (UWS) en Australia; el Centro Internacional Raymond Lemaire para la Conservación (RLICC), la Universidad Católica de Lovaina (KUL) (Bélgica), la Universidad Técnica de Brandenburgische (BTU), Cottbus, Alemania, la University College Dublín (UCD), Irlanda y la Universidad Politécnica de Valencia (UPV), España, así como estudiantes, profesionales del patrimonio y aquellas personas que estudian o trabajan en temas relacionados con la gestión de patrimonio natural y cultural.

- **CONCURSO ESCOLAR DE DIBUJOS DE DERECHOS HUMANOS DE LA COMUNIDAD VALENCIANA 2008**

Forum UNESCO – Universidad y Patrimonio fue invitado por la Fundación de Derechos Humanos de la Comunidad Valenciana para participar en el Jurado que falló los premios del concurso escolar de dibujos de Derechos Humanos de la Comunidad Valenciana 2008 en el que participaron 10.000 escolares y se seleccionaron 10 finalistas.

- **III CONGRESO INTERNACIONAL DE PATRIMONIO CULTURAL Y COOPERACIÓN AL DESARROLLO. MUSEO NACIONAL DE ANTROPOLOGÍA. CIUDAD DE MÉXICO**

Fechas: 5, 6 y 7 de marzo de 2008

RELACIONES INTERNACIONALES

Forum UNESCO – Universidad y Patrimonio

Lugar: Museo Nacional de Antropología. Ciudad de México

Organiza: Agencia Española de Cooperación Internacional para el Desarrollo; Forum UNESCO – Universidad y Patrimonio (UPV); Instituto Universitario de Restauración del Patrimonio (UPV); Departamento de Historia del Arte (UV); Escuela Técnica Superior de Arquitectura (UPM); Fundación La Luz de las Imágenes (Conselleria de Cultura. Generalitat Valenciana); Instituto Andaluz del Patrimonio Histórico (Consejería de Cultura. Junta de Andalucía); Instituto Nacional de Antropología e Historia de México.

En este congreso se trataron los siguientes aspectos relacionados con la gestión del patrimonio cultural y el desarrollo local:

- Modelos y experiencias de desarrollo local a partir de la gestión sostenible del patrimonio cultural.
- Problemática de los indicadores de planes de desarrollo local basados en el aprovechamiento de los recursos culturales.
- Fortalecimiento institucional y gobernabilidad, a escala local, y gestión sostenible del patrimonio cultural.

La participación tuvo un amplio eco en países del ámbito latinoamericano y se concretó en treinta y seis comunicaciones.

• EXPOSICIÓN INTERNACIONAL SOBRE PATRIMONIO ARQUITECTÓNICO: EL PORTAL Y LAS TORRES DE QUART DE VALENCIA

Fechas: Enero 2007

Lugar: Universidad Lusíada, Lisboa, Portugal

Dirección: Nuno Rui da Fonseca Santos Pinheiro, Javier Benlloch Marco, Manuel Jesús Ramírez Blanco

Colabora: Forum UNESCO – Universidad y Patrimonio

La exposición, realizada por investigadores y alumnos de la UPV, estructurada en nueve capítulos, mostró desde la génesis de la ciudad de Valencia hasta el momento en que se construye la muralla del siglo XIV y el Portal de Quart; su proceso constructivo, sus usos y transformaciones; y, por último, la descripción de la intervención realizada en los años 2006-2007.

Esta exposición acercó este monumento de vital importancia en la historia de la ciudad a un público general.

• TERCERA MUESTRA PLÁSTICA DE ESTUDIANTES DE NIVEL MEDIO DE CÓRDOBA. “SER COMO SOY. SER CORDOBÉS. EFECTOS SECUNDARIOS”

Fechas: 5 al 26 de octubre de 2007

Lugar: Centro Cultural General Paz, Córdoba, Argentina

Organiza: Secretaría de Extensión y Recursos Humanos Universidad Blas Pascal

Colabora: Forum UNESCO – Universidad y Patrimonio (UPV)

Auspician: Fondo Nacional de las Artes, Gobierno de la Provincia de Córdoba, Cultura Córdoba Ciudad, Municipalidad de Córdoba y Radio Pascal

En esta exposición, dirigida por Jorge Cuello, se mostraron imágenes en torno a la idiosincrasia de los cordobeses e incluyó una actuación del Grupo de Teatro La Peluquería.

• **CICLO DE TELEVIDEOCONFERENCIAS: FORO DE CULTURAS EN AMÉRICA LATINA**

Fechas: Septiembre a noviembre de 2007

Lugar: Sede Campus Universidad Blas Pascal, Córdoba, Argentina

Organiza: Universidad Blas Pascal, Córdoba, Argentina

Colabora: Forum UNESCO – Universidad y Patrimonio (UPV)

En este ciclo, se trataron los siguientes temas:

- América Latina y la interdependencia global, la contribución latinoamericana para la paz, referencia a las metas del milenio para todas las teleconferencias; el rol de la mujer para la paz
- Educación y Ciencia: El derecho universal a la educación. Alfabetización. Escuelas rurales
- Agua: Derecho humano al agua, el agua para las culturas
- Desarrollo basado en el conocimiento
- Dignidad humana. Derecho a la salud. Calidad de vida
- Derechos humanos y justicia global. Los derechos humanos a través del arte
- Derechos de los pueblos indígenas, de las mujeres, de los niños, de los mayores y de los inmigrantes

• **MINGA CORAL 2007**

Organiza: Universidad Blas Pascal, Córdoba, Argentina y ADICORA

Colabora: Forum UNESCO – Universidad y Patrimonio (UPV)

La Minga es una costumbre milenaria, de origen esencialmente nativo y campesino, que consiste en la ayuda desinteresada que prestan unos vecinos a otros en labores de diferente naturaleza tales como la siembra, la cosecha y la construcción de casas. Es un ritual de fusión, de hermandad y una de las máximas expresiones de solidaridad social. Con este espíritu se concibe la Minga Coral, un encuentro que convoca a miembros de corales de diferentes lugares a un rito común, hermanados en el canto coral y conjugando todos los valores y tradiciones de la *minga*.

RELACIONES INTERNACIONALES

Forum UNESCO – Universidad y Patrimonio

• CICLO DE CONCIERTOS 2007 “MUNDO SONORO”. NUMEN CUARTETO DE CUERDAS

Fechas: Septiembre a noviembre de 2007

Lugar: Córdoba, Argentina

Organiza: Universidad Blas Pascal, Córdoba, Argentina

Colabora: Forum UNESCO – Universidad y Patrimonio (UPV)

Numen Cuarteto de Cuerdas se formó en agosto de 2001 por músicos cordobeses ante la necesidad artística de abordar el repertorio de la música de Cámara. Desde entonces han interpretado obras de distintas épocas y estilos perfeccionándose como cuarteto. Desde el año 2003 cuentan con el apoyo institucional de la Universidad Blas Pascal, a través de su Secretaría de Extensión y Recursos Humanos.

• 4º CONGRESO EUROPEO SOBRE INVESTIGACIÓN ARQUITECTÓNICA Y URBANA. EURAU 08: PAISAJE CULTURAL

Fechas 16, 17, 18 y 19 de enero

Lugar: Escuela Técnica Superior de Arquitectura en la Ciudad Universitaria de Madrid, Real Sitio de Aranjuez y Círculo de Bellas Artes de Madrid.

Organiza: Escuela Técnica Superior de Arquitectura de la Universidad Politécnica de Madrid ETSAM/UPM

Colaboran: Forum UNESCO – Universidad y Patrimonio (UPV), Escuela Nacional Superior de Arquitectura de Marsella ENSA, la Escuela Nacional Superior de Arquitectura y Paisaje de Lille y la Asociación de Institutos Superiores de Arquitectura de Bruselas, Lieja y Mons ISAI, con el apoyo del Ministerio de Educación y Ciencia de España.

El programa EURAU expresa el esfuerzo de un amplio grupo de profesores e investigadores universitarios, impulsado inicialmente por el Ministerio de Cultura y Comunicación de Francia, para promover foros de encuentro en el ámbito europeo. El acrónimo EURAU describe la confluencia de objetivos, EU de Europa, R de Recherche, Investigación, A de Arquitectura y U de Urbanismo, que lo motivan genéricamente.

Estas nuevas jornadas se enmarcaron dentro de un criterio de continuidad con las ediciones precedentes de Marsella, mayo de 2004, de Lille, noviembre de 2005, y de Bruselas, octubre de 2006.

Se trataron las siguientes áreas temáticas: Sobre la acción: Paisajes de la modernidad; Sobre el conocimiento: Paisajes del tiempo y Sobre la formación: Paisajes interdisciplinares.

- **I ENCUENTRO INTERNACIONAL DE PROFESORES DE PROYECTO FINAL DE CARRERA EN EL ÁMBITO DE LA TITULACIÓN DE ARQUITECTO TÉCNICO**

Fecha: 23-25 de abril de 2008

Lugar: ETS Gestión de la Edificación, UPV

Organiza: ETS Gestión de la Edificación, UPV

Colabora: Forum UNESCO – Universidad y Patrimonio

Profesores procedentes de dieciséis Escuelas de Universidades españolas públicas y privadas y de cinco Universidades extranjeras de Alemania, Dinamarca, Italia, Finlandia y Bélgica hasta un total de setenta asistentes participaron de las exposiciones y debates que se realizaron durante las sesiones del Encuentro.

El objeto de este encuentro se centra en la puesta en común de las metodologías docentes que se emplean en los distintos centros donde se imparte la titulación de Arquitecto Técnico, el análisis de las necesidades que demanda la sociedad, con el fin de adaptar los programas docentes a una adecuada inserción laboral de nuestro

egresados y, la elaboración de propuestas que optimicen los modelos actuales de cara a la implantación de los nuevos planes de estudio conducentes a la titulación de Ingeniero de Edificación.

7.3.6.4. Publicaciones

Durante el curso académico 2007-2008, Forum UNESCO – Universidad y Patrimonio ha colaborado en la edición de las siguientes publicaciones:

- BENLLOCH MARCO, J.; RAMÍREZ BLANCO, M.J.; SANTOS PINHERIO, N. (dirs.). *El Portal y las Torres de Quart de Valencia* (s. xv): [exposición internacional sobre patrimonio arquitectónico]. Valencia: Universidad Politécnica de Valencia, 2007. 157 p. ISBN 978-84-8363-211-6.
- VIDAL LORENZO, C.; GASPAR MUÑOZ, C. (eds.). *La Blanca y su entorno: cuadernos de arquitectura y arqueología maya*. Valencia: Editorial UPV. 201 p. ISBN 978-84-8363-210-9.
- CONGRESO *Internacional de Patrimonio Cultural y Cooperación al Desarrollo* (3º. 2008. México D.F.). [Actas del] III Congreso Internacional de Patrimonio Cultural y Cooperación al Desarrollo: 5, 6 y 7 de marzo de 2008, Museo Nacional de Antropología. Ciudad de México. Valencia: Editorial UPV, 2008. 309 p. ISBN 978-84-482-4898-7.

7.3.7. Biblioteca, hemeroteca y archivo de investigación

Forum UNESCO - Universidad y Patrimonio (FUUP) dispone de un fondo de documentos especializados en Patrimonio, tanto en formato impreso como en formato electrónico, que por sus características y especialización son muy difíciles de obtener en cualquier otra biblioteca, hemeroteca o centro de documentación.

Este fondo se clasifica, según el origen y características de los documentos, en:

- Fondo de Biblioteca, que incluye principalmente, monografías, manuales, catálogos culturales y publicaciones de congresos, seminarios y jornadas realizados tanto a nivel nacional como internacional.

Respecto a este fondo, cabe hacer una mención especial a la donación de publicaciones sobre disciplinas relacionadas con el Patrimonio Cultural realizada por la profesora de la Universidad Politécnica de Valencia, María José Viñals Blasco, y que se incorporarán próximamente al catálogo de la biblioteca.

- Fondo de Investigación, que incluye memorias e informes de proyectos y trabajos de investigación, tesis doctorales y trabajos de DEA relacionados con el Patrimonio Cultural.
- Fondo de Hemeroteca, que incluye publicaciones periódicas especializadas en Patrimonio Mundial.

CULTURA Y DEPORTE 08

8.I. Cultura

8.I.I. Campus de Vera

EVENTO	FECHA	ASISTENCIA
EXPOSICIÓN H. R. Giger en la Sala de Exposiciones	18.10.07 - 05.12.07	11.819
Firma catálogos H. R. Giger	19.10.07	250
CONCIERTO Otoño de Marisa Blanes en el Paraninfo	16.10.07	93
AULA – Genealogía, Heráldica y Nobiliaria en el CFP (Aulas varias de la UPV)	16.10.07 - 27.05.08	11
AULA – Taller de Poesía II en el CFP	23.10.07 - 27.05.08	20
AULA – Taller de Poesía I en el CFP	24.10.07 - 28.05.08	10
AULA – Taller escenas dramáticas en lengua inglesa en el CFP	24.10.07	14
AULA – Taller de Poesía en Valenciano en el CFP	25.10.07 - 22.05.08	5
AULA – Taller de Iniciación a la Interpretación en el CFP	25.10.07	13
EXPOSICIÓN – “Encreuament de mirades” en la Sala de Exposiciones del Jardín Botánico de Valencia	08.11.07 - 16.12.07	337
AULA – Taller de iniciación al video digital en el CFP	19.11.07 - 29.11.07	18
FESTIVAL DE JAZZ		
I Concurs Joves Musics en el Paraninfo	19.11.07	120
Andrés Belmonte en el Paraninfo	20.11.07	80
Jesús Santandreu (cuarteto) en el Paraninfo	20.11.07	80
Joaquim Kühm en el Paraninfo	21.11.07	280
Aldo López Gavilán	22.11.07	180
Grupo Railes	22.11.07	180
Pardo, Benavent y Di Geraldo en el Paraninfo	23.11.07	510
CONFERENCIA - Lost & Found a cargo de Piller y Keller en el Paraninfo	26.11.07	118
CONCIERTO - DÚO PARAÍSO en el Paraninfo	04.12.07	19
EXPOSICIÓN – “20 anys, 20 Erasmus” en la Sala de Exposiciones	13.12.07 - 28-01-08	578
PRESENTACIÓN LIBRO <i>Poliversos. Taller de poesía en valencià de l'UPV</i> en Octubre Centre de Cultura Contemporània	17.12.07	8
CONCIERTO - Zambomba Al Son de Jerez en el Paraninfo	18.12.07	42
CONCIERTO - Grup de Cambra en el Paraninfo	19.12.07	77
CONCIERTO - Banda UPV – Música de cine IV Edición en el Paraninfo	20.12.07	116
CONCIERTO - Coro UPV en el Paraninfo	21.12.07	116
RECITAL - Poesía en castellano de Eloy Sánchez Rosillo en el Salón de Congresos I	15.01.008	59
EXPOSICIÓN - “Falles i art 40 anys transitant per la frontera” en la Sala de Exposiciones	07.02.08 - 15.03.08	596
CONCIERTO – Aires de América en la Música Española de Marisa Blanes en el Paraninfo	12.02.08	173

CULTURA Y DEPORTE

Cultura

EVENTO	FECHA	ASISTENCIA
CONFERENCIA - Julio Llamazares en el Salón de Actos	20.02.08	38
1º RECITAL – Ciclo Grupo Cámara Conservatorio en el Paraninfo	27.02.08	62
Crema de la Falla (Falles i art) junto al Edificio del Rectorado	12.03.08	120
EXPOSICIÓN - Dibujos DKV, GRÀFIC en la Sala de Exposiciones	10.04.08 -15.03.08	684
AULA – Iniciación a la realización de documentales	14.04.08 - 24.04.08	15
RECITAL de poesía de Eduardo Milán en el Salón de Actos	15.04.08	64
CONCIERTO – Big Band del Conservatorio en el Paraninfo	17.04.09	94
CONCIERTO de primavera de la Banda de Música UPV	24.04.08	96
CURSO de danzas modernas y <i>hip hop</i>	29.04.08	
2º RECITAL – Ciclo Grupo Cámara Conservatorio	30.04.08	37
POLINIZA 2008		21.000
Rueda de prensa en Salón de Actos y presentación de <i>Rodant pels carrers</i> , de Ana Veintimilla	05.05.08	
Conferencia MAMBO	06.05.08	26
Exposición-Proyectos y fotografías –Colombia - Sala Josep Renau	06.05.08 - 15.05.08	322
Exhibición <i>Skate</i> con ambientación musical a cargo de Funk you! Frente al Edificio Nexus (6G)	06.05.08	400
Ponencia Gabi Berti Hipzoma en Salón de Actos de Bellas Artes	07.05.08	16
Exhibición <i>Skate</i>	07.05.08	450
Películas Gabi Berti Hipzoma en Salón de Actos de Bellas Artes	08.05.08	8
Parkour en el Trinquet	08.05.08	96
Cine Next en Salón de Actos de Bellas Artes	09.05.08	22
Exhibición <i>Break</i> en el Trinquet	09.08.08	83
Concierto en la Sala Matisse de Speech Defect	09.08.08	270
CONCIERTO – Marisa Blanes- Mario Hossen de Verano en el Paraninfo del Rectorado	06.05.08	130
PERFORMANCE EMPEDOCLE (Demosthenes Agrafiotis-Grecia) + Philovox (Massimo Mori) en el Salón de Actos Rectorado	12.05.08	37
Diálogo con los artistas en el Aula C05 Facultad de Bellas Artes	12.05.08	22
3º RECITAL – Ciclo Grupo Cámara Conservatorio en el Paraninfo	14.05.08	28
CONCIERTO – Final de curso del Grupo de Cámara en el Paraninfo	15.05.08	167
ÓPERA <i>L'elisir d'amore</i> en el Paraninfo del Rectorado	28.05.08	160
CONFERENCIA – Genealogía y Heráldica	30.05.08	25
RECITAL de poesía en castellano <i>Cuadernos de Música</i> del poeta Darío Jaramillo	03.06.08	28
EXPOSICIÓN – OTOIMATGE en la Sala de Exposiciones	05.06.08 - 24.07.08	229
EXPOSICIÓN 40 ANYS – Centre del Carme	18.06.08	6.238
Flamenco en el Paraninfo	18.06.08	134
RECITAL de poesía en valenciano en el Salón de Actos del Edificio Rectorado a cargo de Teresa Pascual	19.06.08	18
EXPOSICIÓN – “Clàssics Esportius” en las Atarazanas	10.07.08 - 14.09.08	14.128

8.I.2. EPS Gandia

EVENTO	FECHA	ASISTENCIA
EXPOSICIÓN – “Germinal” en la Casa de la Marquesa	01.10.07 - 31.10.07	
CONFERENCIAS		
“TELECOM 1+D: el desafío de la sociedad del conocimiento” en la Sala de Conferencias de la EPSG a cargo de Carlos Alberto Hernández	11.10.07	20
“Els reptes de l’Institut Espanyol d’Oceanografia” en el Aula Magna a cargo del Dr. Enrique Tortosa Martorell	18.10.07	120
“Por fin he terminado Teleco. ¿Y ahora qué?” en la Sala de Conferencias de la EPSG a cargo de Daniel Vicente	25.10.07	45
“Las escuelas cinematográficas: del expresionismo alemán a Dogma 95” en el Aula Magna a cargo de Román Gubern	25.10.07	
“Miguel Hernández y el cine” a cargo de Diego Figueroa y Enrique Ballesta	08.11.07	92
“En el fuego cruzado” a cargo de Charles Mugiraneza	15.11.07	18
Presentación del libro <i>Els barrancs de la Safor, una mostra de la diversitat de la natura</i> presentado por Lluís Nieto en la Sala de Conferencias	20.11.07	-
“El jazz visto a través del cine cubà”	20.11.07	52
“Los felices sesenta: avatares del cine español” en el Aula Magna a cargo de Santos Zunzunegui	22.11.07	88
“Habilidades y recursos de un profesional del guión” en el aula 35 a cargo de Juan Antonio Porto	29.11.07	133
“El canvi climàtic i la costa” a cargo del Dr. Agustín Sánchez-Arcilla	29.11.07	
“Canvi climàtic, mite o realitat” a cargo de Manuel Toharia	20.12.07	91
“Cardando el pelo de la dehesa” a cargo de Castro de Paz		69
“The Climate Project Spain”, a cargo de Enrique Cabrera Rochera	21.02.08	103
“La gestió ambiental a l’administració pública” en la Sala de Conferencias de la EPSG a cargo de Joan Francesc Peris		26
“Ecología i canvi climàtic” a cargo de María Josep Picó	17.04.08	96
“Line arrays: cómo funcionan”, a cargo de Joan de la Roda en la Sala de Conferencias	15.05.08	34
TERTULIAS		
“La manipulació del temps: el concepte de temps al cinema”, a cargo de los profesores Paco Camarena y José Pavía		
“Neutrins: un fragment diminut de realitat”, a cargo de Paco Camarena y Juan José Gómez Cadenas		
“Cap on camina la matemàtica actual”, a cargo de Paco Camarena y Valentín Gregori		

CULTURA Y DEPORTE

Cultura

EVENTO	FECHA	ASISTENCIA
REPRESENTACIONES TEATRALES Y ACTUACIONES EN LA EPSG		
<i>Los monólogos de Rafa Forner; Un 'búho' del temps, per favor</i> , a cargo del grupo de teatro de la Escuela		
"70 grams", de la Compañía Comuna Gàbia de Gandía el Día de la Mujer		
<i>Kauen</i> , de la compañía Lalomita Teatre		
<i>Sense penes ni glòries</i> , de Les Tres Queixones		
<i>Búho Musical</i> , a cargo del grupo de la Escola Monminet		
CONCIERTOS EN LA EPSG		
Nadal de la Big Band		
Cicl de Cantautors en Valenciac		
Concierto protagonizado por Naia		
Concierto protagonizado por Pau Alabajos		
Concierto protagonizado por Pep Gimeno		
Concierto protagonizado por Òscar Briz		
EXPOSICIONES EN LA EPSG		
"Qualsevol càlcul humà ací dalt perd la seu raó de ser", de Paloma Pájaro		
La muestra pictórica: "Retrat simple d'un apartament d'estiu (retrospectiva)" de Paloma Pájaro		
Exposición de fotografía "Gents", de Manuel López Puerma en la sala de exposiciones Coll Alas de Gandía		
OTRAS ACTIVIDADES EN LA EPSG		
La Semana de la Ciencia acogió diversas actividades programadas.	12.11.07 - 16.11.07	
Presentación de la revista <i>Nexe</i> a cargo de la asociación de la UPV Tirant lo Blanc		
Presentación del libro <i>Or i vellut</i> , de Isabel Canet, coincidiendo con el Día Internacional de la Mujer		
Proyección de la película <i>Picnic</i> , seguida de un debate con el director, Eloi Enciso		
Jornada gastronómica con el lema "Els nostres menjars"		
Diversas actividades que forman parte de la Setmana per la Llengua y el Día del Libro con la colaboración de la Biblioteca del campus		
Celebración del Año Internacional de las Lenguas, el Día de la Mujer y el Día del Medio Ambiente		

8.I.3. EPS Alcoi

EVENTO	FECHA	ASISTENCIA
EXPOSICIONES		
Exposición de diseños de producto Edificio Carbonell Sala de Exposiciones.	11.09.07 - 28.09.07	
Exposición de 56 trabajos de estudiantes de la carrera Ingeniero Técnico en Diseño Industrial	09.09.07 - 30.11.09	
“Gent”, exposición homenaje al ciudadano anónimo por Manuel López Puerna. Edificio Carbonell Sala de Exposiciones	22.02.08 - 05.04.08	93
“Un temps, una escola, uns mestres”. Exposición-homenaje de cuadros de alumnos de Ramón Castañar y Rafael Aracil Ruescas. Edificio Carbonell Sala de Exposiciones	05.05.08 - 16.05.08	
“Sendes i Carenes”. De Enric Valor. Edificio Carbonell Sala de Exposiciones	21.05.08 - 31.05.08	121
“Cámaras clásicas y fotos antiguas de Alcoy”. Tívoli. Edificio Carbonell Sala de Exposiciones	16.07.08 - 21.07.08	253
CONCIERTOS		
All Tall en concierto en Alcoi. Teatre Salesians	12.01.08	
Agrupación Musical EPSA. Edificio Viaducto. Salón de Actos	21.12.08	
Agrupación Musical EPSA. Fiestas de la Escuela, acompañamiento en diversos actos. Párking EPSA	13.03.08	
Agrupación Musical EPSA. Concierto del Colegio de Peritos e Ingenieros Técnicos	7.05.08	
Agrupación Musical EPSA. Concierto de inauguración estatua. Plaza de Ferrández y Carbonell	12.06.08	
Agrupación Musical EPSA. Concierto de clausura de la Universidad Senior	13.06.08	
Feliu Ventura. Casa de Cultura de Alcoi	08.05.08	
CONFERENCIAS Y ACTUACIONES		
Conferencia UNESCO. Tema: los componentes de la expedición al nevado. Alcoy en los Andes realizaron una proyección en la instalaciones de UNESCO en Alcoi	06.11.07	
Juja. Cafetería Edificio Carbonell	19.12.07	
Conferencia y lección inaugural sobre “Vicente Miró Laporta”, a cargo del profesor D. Lluís Garrigós. Apertura del curso. Salón García Payà	09.11.07	
Publicación del libro, Monografías y ensayos <i>Vicente Miró Laporta (1870-1936) Médico, docente y activista católico</i> . Ed. Marfil. UPV		
Conferencia “Mecánica Celeste y Cambios Climáticos”, a cargo del catedrático D. Antonio Elipe (Universidad de Zaragoza Salón de Grados edificio Viaducto	04.10.07	
Conferencia “Pautas y procesos en la evolución humana: estado de la cuestión”, a cargo de Antonio Rosas González. Salón de Grados del Edificio Carbonell.	08.11.07	
Conferencia “Año popular internacional”, a cargo de Margarita Yela. Salón de Grados del Edificio Carbonell.	12.11.07	

CULTURA Y DEPORTE

Cultura

EVENTO	ENTRADAS	FECHA	ASISTENCIA
ENTRADAS			
Ballet Español de Murcia. Teatro Calderón		30.04.08	
Penélope "Ballet Flamenco". COMPAÑÍA CARMEN Y MATILDE RUBIO			
Teatro Meridional, Salesianos	XII Mostra de Teatre		
Circo Gran Fele, Teatro Calderón	XII Mostra de Teatre		
Xarop Teatre, Teatro Principal	XII Mostra de Teatre		
The Process, Centro Cultural	XII Mostra de Teatre		
Arden, Teatro Salesianos	XII Mostra de Teatre		
La Fornal – Lookatme, Teatro Principal	XII Mostra de Teatre		
Teatres de la Generalitat, Teatro Calderón	XII Mostra de Teatre		
Pimpinelles, Centro Cultural	XII Mostra de Teatre		
L'Horta Teatre, Teatro Principal	XII Mostra de Teatre		
Zircó, Teatro Salesianos	XII Mostra de Teatre		
L'Om imprebis/Yllana, Teatro Calderón	XII Mostra de Teatre		
Germinal, Centro Cultural	XII Mostra de Teatre		
Saineters-Yorick, Teatro Salesianos	XII Mostra de Teatre		
Bambalina, Teatro Calderón	XII Mostra de Teatre		
Combinats, Teatro Principal	XII Mostra de Teatre		
Invitaciones para visitar la base aérea de Aitana		21.06.08	
OTRAS ACTIVIDADES			
Día de la Mujer Trabajadora. Recital de poesía "El amor, la vida y la muerte en la poesía de las mujeres", a cargo de Elena Escribano		10 Marzo 2008	
SEMANA DEL LIBRO Y SETMANA PER LA LLENGUA; 40 ANYS LLEGINT I PARLANT; UNIVERSITAT POLITÈCNICA DE VALÈNCIA			
Muestra de libros. Hall Ferrández		07.05.08	
Presentación de <i>El meu germà Pol</i> de Isabel Clara Simó. Sala de Grados		07.05.08	
Roberto García Payá. Edificio Carbonell		08.05.08	
Concierto Feliu Ventura y Màrius Asensi. Casa de Cultura de Alcoi		09.05.08	
Degustación de comidas y bebidas típicos (Marina Alta), amenizada por el grupo de dulzaineros de La Degollà. Plaza Ferrández i Carbonell		09.05.08	
Concierto de rock; Arthur Caravan y Xitxarra Railway. Sala Casablanca		10.03.08	
Recital de poesía a cargo de Elena Escribano con el lema "El amor, la vida y la muerte en la poesía de las mujeres" acompañado por dos músicos (saxo y guitarra)		30.11.07	
Concurso de diseño del logo del clúster aeronáutico-aeroespacial de la CV			
CINEMA EN VALENCIÀ			
<i>La soledat</i>		10.04.08	
<i>El destí de Nunik</i>		17.04.08	
<i>Stardust</i>		18.04.08	

8.1.4. Publicaciones del Vicerrectorado de Cultura

8.1.4.1. Propias

• LIBROS

- Loras Villalonga, Roberto. *El patriarca de la música valenciana*. Valencia: UPV, 2007. 252 p. ISBN 978-84-8363-145-4
- *Poliversos: taller de poesía en valencià de la UPV*. Valencia: UPV, 2007. 100 p. ISBN 978-84-8363-179-9
- Furió i Diego, Antoni. *El rei conqueridor. Jaume I: entre la història i la llegenda*. Valencia: Bromera, 2007. 127 p. ISBN 978-84-9824-249-2
- Veintimilla, Ana. *Rodant pels carrers de València*. Valencia: UPV, Vicerrectorado de Cultura, 2008. 192 p. ISBN 978-84-8363-257-4
- Llopis, Amando, et al. *Renta Limitada: Los grupos de viviendas baratas construidos en la Valencia de posguerra (1939-1964)*. Valencia: UPV, Vicerrectorado de Cultura, 2008. 291 p. ISBN 978-84-8363-270-3
- *Entrega de medallas de la Facultat de Belles Arts de Sant Carles*. / [textos: Elias M. Pérez García, Carlos Plasencia Climent, Pepe Romero Gómez, José Saborit Viguer y Vicente Ponce Ferrer]. Valencia: UPV, 2007. 33 p. ISBN: 978-84-690-3903-8
- *Historia de la ciudad: V. Tradición y progreso*. Valencia: ICARO-CTAV-COAV, 2008. 327 p. ISBN 978-84-86828-80-6

• CATÁLOGOS

- *Clàssics Esportius: Cinc dècades d'evolució, tècnica i disseny en l'automòbil europeu*. [catálogo de exposición] / [textos: Jesús Benajes Calvo, Felipe V. Garín Llombart y Enrique Barberà Pastor]. Valencia: UPV, 2008. 199 p. ISBN 97884-482-4962-5
- *Germinal*. [catálogo de exposición] / [textos: Joan Bta. Peiró, José Luis Albelda, Marina Pastor, Inmaculada Abarca, María Teresa Santamaría y Miguel del Rey]. Valencia: UPV, 2007. 118 p. ISBN 84-9705-955-7
- *Estiu art intervencions 2007*. [catálogo de exposición] / [textos: Joan Bta. Peiró, Grup de Reüll, Álvaro de los Ángeles, Víctor Claudi Fornés y Alberola, Pau Reig i Pérez, Francesca Gil Puigcerver, Mª Pepa Rostoll Zaragozí y Fernando Borrás]. Valencia: UPV, 2007. 260 p. ISBN: 978-84-83-63-146-1
- Silvestre, Manuel. *Cuadernos de Arte*. [catálogo de exposición] / [textos: Joan Bta. Peiró]. Valencia: Ajuntament d'Almansa, UPV, 2008. 75 p. ISBN 978-84-930804-6-4
- *20 Anys, 20 Erasmus*. [catálogo de exposición] / [textos: Joan Bta. Peiró, Elías Pérez García, José Luis Cueto Lominchar, Miquel Guillem Romeu, Álvaro de los Ángeles]. Valencia: UPV, 2007. 96 p. ISBN 978-84-8363-206-2
- *Efímer_2007*. [catálogo de exposición] / [textos: Celeste García, et al.]. Valencia: Ajuntament d'Alginet, 2007. 144 p. D.L: V-4816-2007
- *H.R. Giger: escultura, gràfica i disseny*. [catálogo de exposición] / [textos: Joan Bta. Peiró, et al.]. Valencia: UPV, Vicerrectorado de Cultura, 2007. 177 p. ISBN: 978-84-8363-161-4

Cultura

- *Falles i art: 40 anys transitant per la frontera*. [catálogo de exposición] / [textos: Joan Bta. Peiró, Antonio Herre-
ro, Gil Manuel Hernandez, Pedro García, Javier Mozas, Joan Castelló y Jesús Peris]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 199 p. ISBN 978-84-8363-236-9
- *4 x 10 = UPV. 40 anys d'excel.lència acadèmica*. [catálogo de exposición]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 112 p. ISBN 978-84-8363-278-9
- *UPV 40 anys d'excel.lència acadèmica*. [catálogo de exposición]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 209 p. ISBN 978-84-8363-279-6
- *Calduch: campos simbólicos*. [catálogo de exposición] / [textos: Coral Falagán]. Valencia: UPV, Vicerrectorado de Cultura, Fundación Cuixart, 2008. 71 p. D.L: V-456-2008
- *Gràfic*. [catálogo de exposición] / [textos: Josep Santacreu y Alicia Ventura]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 78 p. ISBN: 978-84-8363-241-3
- *Del analógico al digital. Videoarte en Valencia, 1978-2007*. [catálogo de exposición]. Valencia: Fundación Chirivella Soriano, UPV, Vicerrectorado de Cultura, 2008. 77 p. ISBN 978-84-612-18889-9
- *Charpa. Una historia*. [catálogo de exposición]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 221 p. ISBN 978-84-370-7152-7
- *¡De cara a la paret!* [catálogo de exposición] / [textos: Joan Canales y José Luis Cueto]. Valencia: UPV, Vicerrectorado de Cultura, 2007. 179 p. ISBN 978-84-8363-109-6
- *Otoimatge. MusicVideoArt*. [Catálogo de exposición] / [textos: Joan Bta. Peiró, et al.]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 111 p. ISBN 978-84-8363-274-1
- *Campus 1*. [catálogo de exposición] / [textos: Juan Juliá Igual y Enric Mira Pastor]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 203 p. ISBN 978-84-8363-299-4
- *Ocho Visiones: Distrito C*. [catálogo de exposición] / [textos: Juan Juliá Igual, et al.]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 132 p. ISBN 978-84-8363-319-9.
- *Experiencias 36: arquitectura, diseño, paisajismo*. [catálogo de exposición] / [textos: Francesco Giancola, et al.]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 191 p. ISBN 978-84-8363-347-2
- *Poliniza 2007: Festival d'art urbà*. [catálogo de exposición] / [textos: Joan Bta. Peiró, Juan Canales y Fernando Figueroa]. Valencia: UPV, Vicerrectorado de Cultura, 2007. 173 p. ISBN 978-84-8363-148-5
- *Poliniza 2008: Festival d'art urbà*. [catálogo de exposición] / [textos: Joan Bta. Peiró, Juan Canales y José Luis Cueto Lominchar]. Valencia: UPV, Vicerrectorado de Cultura, 2008. 174 p. ISBN 978-84-8363-362-5

8.1.4.2. Colaboraciones

- *Ciència recreativa + Ciència recreativa comentada*. Barcelona: Ajuntament de Barcelona, 2007. ISBN 978-84-9850-051-6
 - Estalella, José. *Ciencia recreativa*. Barcelona: Ajuntament de Barcelona, 2007. 515 p. ISBN 978-84-9850-051-3
 - Miró, Joan, et al. *Ciència recreativa comentada*. Barcelona: Ajuntament de Barcelona, 2007. 477 p. ISBN 978-84-9850-051-0

- Vicente Herrero, Mª Teófila; Lita Sáez, Francisca; Montes Payá, María. *La Migraña: Ciencia, Arte y Literatura*. Valencia: Lettera, 2008. 247 p. ISBN 978-84-936410-0-9
- *Sguardi Sulla Città + Miradas sobre la Ciudad*. [catálogo de exposición] / [textos: Joan Bta. Peiró, et al.]. Valencia: UPV, 2007. 76 p. ISBN 978-84-8363-154-6
- *Cruce de miradas. México_Taiwán_España*. [catálogo de exposición] / [textos: Joan Bta. Peiró, Rafael Gil, Lola Pascual, Chi-chang Hsieh, Luis Landeros Cano, Chen, Hwai-En, Chen y Miquel Guillem Romeu]. Valencia: UPV, 2007. 94 p. ISBN: 978-84-8363-189-8
- Rodríguez García, Santiago. *La investigación y la tesis doctoral en Bellas Artes*. Valencia: UPV, 2008. 149 p. ISBN 978-84-8363-245-1
- *Fiart. Feria Internacional de Arte Moderno y Contemporáneo 2008*. Valencia: Feria Valencia, 2008. 119 p.
- Llop Bayo, Juan Luis; Signes Martínez, Francisco. *Locomotoras, vapor e ingeniería industrial*. Valencia: UPV, 2008. 164 p. ISBN 978-84-8363-249-9
- Mas, Josep À. *El morfema ideològic: Una anàlisi crítica dels models de llengua valencians*. Benicarló: Onada Edicions, 2008. 228 p. ISBN 978-84-96623-28-6
- Pedrós Esteban, Armand-Thierry. *Glossari escultòric: Termes relacionats amb el treball de la ceràmica, el ferro i la pedra*. Mallorca: Edicions Documenta Balear, 2008. 443 p. ISBN 978-84-8363-321-2.
- Santamaría Siurana, Mª Pilar; García Breijo, Francisco; Sempere Ferre, Francisca. *Glossari de Botànica*. Valencia: UPV, 2008. Colección Renaixença i Futur. 150 p. ISBN 978-84-8363-208-6
- Saborit Viguer, José. *Noches de vino y cine: ciclo de cine*. Valencia: MUVIM, 2008. 123 p. ISBN 978-84-7795-493-4
- Arenas, Carlos. *Cautivos de las sombras: el cine fantástico europeo*. MUVIM, 2007. 141 p. ISBN 978-84-7795-448-4
- Aymerich, Guillermo. *Un método para pensar el lugar*. Valencia: UPV, 2007. 108 p. Cuadernos de imagen y reflexión; 4. ISBN: 978-84-8363-196-6
- Bueno, Francisco J. *Los salazones en la Comunidad Valenciana*. Valencia: Fundación Valenciana de Estudios Avanzados, 2007. 176 p. D.L. V-1310-2007
- Pérez, David. *La voz en la mirada: 2º Seminario de diálogos con el arte. 3. Memoria y fragilidad [DVD]*. Valencia: UPV, 2007. ISBN 978-84-8363-200-0
- Pérez, David. *La voz en la mirada: 2º Seminario de diálogos con el arte. 4. El arte como ejercicio [DVD]*. Valencia: UPV, 2007. ISBN 978-84-83636-201-7
- Pérez, David. *La voz en la mirada: 2º Seminario de diálogos con el arte. 5. Querer hacer, querer comprender [DVD]*. Valencia: UPV, 2007. ISBN 978-84-8363-202-4

8.1.4.3. Coediciones

- Andrés Ruiz, Enrique. *Santa Lucía y los bueyes*. Valencia: Pre-textos, UPV, 2007. Colección Correspondencias, 291 p. ISBN: 978-84-8181-849-6
- Aragó, Lucila; Azkárraga, José María; Salazar, Juan. *Valencia 1931-1939. Guía urbana: la ciudad en la 2ª República*. Valencia: UPV, 2007. 311 p. ISBN 978-84-370-6964-7

8.1.5. Colaboraciones del Vicerrectorado de Cultura

EVENTO	FECHA
EXPOSICIÓN – “Projectes d’ Arquitectura del segle xxi”. Escuela de Arquitectura Alfafar	03.09.07 - 31.10.07
CONGRESO INDAGA DE CIENCIA Y COCINA	03.12.07
CONGRESO NUEVA CULTURA URBANA	24.01.08 y 25.01.08
EXPOSICIÓN- “Del Analógico al Digital. Vídeo arte en Valencia 1978-2007”. Fundación Chirivella Soriano	01.02.08 - 06.04.08
RUEDA DE PRENSA – Elsa Pataki con la Asociación Española Contra el Cáncer	04.02.08
CONFERENCIA – “De Chirico contemporáneo’ en Bellas Artes. Paraninfo	05.02.08
CONFERENCIA en Arquitectura Paraninfo CHIRICO	06.02.08
Jornadas UPV-IVAM. CHIRICO	07.02.08
SEMANAS INTERCULTURALES	12.02.08 - 22.02.08
Noches de ciclo y cine: ciclo de cine en el MUVIM. Coordinador: José Saborit	22.02.08
CURSO - sobre Alimentación y Agricultura mediterránea “Slow food”	22.02.08
TALLER DE ARTISTA – Michael Snow en el IVAM	25.02.08 - 28.02.08
CONGRESO – Historia de la Ciudad con el Colegio de Arquitectos	25.02.08 - 29.02.08
Noches de ciclo y cine: ciclo de cine en el MUVIM Coordinador: José Saborit	25.03.08
Programa de radio ANDA YA	16.05.08
CONCIERTO – Concierto del Coro <i>Requiem Do m, de Luigi Cherubini</i>	17.05.08
CONGRESO – VII Conferencia Internacional ISAMA 2008 a cargo de Alfred Peris	17.06.08 - 20.06.08

8.1.6. Datos estadísticos

8.1.6.1. Campus de Vera/Valencia

	Nº ESPECTADORES	Nº EVENTOS	MEDIA ESPEC. POR EVENTO
AULAS	121	9	13,44
EXPOSICIONES	34.931	9	3.881,22
MÚSICA	1.828	14	130,57
POESÍA	177	5	35,4
CONFERENCIAS	181	4	45,25
ÓPERA	160	1	160
FESTIVAL JAZZ 07	1.430	7	204,86
FEST. POLINIZA 08	21.000	11	1.909,10
OTROS	291	3	97
TOTAL	60.119	63	954,27

8.1.6.2. Total Vicerrectorado de Cultura (a excepción datos Fórum UNESCO)

	Nº ESPECTADORES	Nº EVENTOS	MEDIA ESPEC. POR EVENTO
CAMPUS DE VERA	60.119	63	954,27
EPS GANDÍA	---	43	---
EPS ALCOY	---	23	---
APNL	---	87	---
CINEMA EN VALENCIÀ	3.150	28	112,5
TOTAL	63.269	244	259,3

8.1.7. Convenios del Vicerrectorado de Cultura

8.1.7.1. Convenios firmados durante el Curso 2007-2008

- TEATRE MICALET-UPV, CONVENIO MARCO: 25.10.2007

Profesorado, PAS, Alumnado. Descuento general 30%, cualquier día acreditando carné en taquilla y ofertas puntuales que se comunicarán a lo largo del año e invitaciones preestrenos, en un número limitado para PAS, Alumnado y Profesorado.

Espectáculos pactados con entrada gratuita presentando carné en taquilla.

A disposición de la UPV, instalaciones Micalet si no hay espectáculo, previa solicitud por escrito al menos un mes antes.

Vigencia: 1 año, renovación tácita.

- TEATRE EL MUSICAL: 30.11.2007

Convenio marco colaboración entre UPV-TEATRE EL MUSICAL.

Descuento general 30% para todos los espectáculos, cualquier día y cualquier representación. Ofertas puntuales con grandes descuentos o precio único bajo, que se pactarán con la UPV (entre 1 y 4 días).

Vigencia: el convenio no la menciona. Suspensión por incumplimiento de alguna de las partes.

- CONVENIO DE COLABORACIÓN ENTRE LA UPV Y LA UNIVERSIDAD POLITÉCNICA DE CATALUÑA (UPC) PARA REALIZAR EL PROYECTO QUE LLEVA POR TÍTULO: ACTIVIDADES DE DIFUSIÓN EN LA UPV DEL PROYECTO DE INVESTIGACIÓN DE LA UPC: "CIENCIA FICCIÓN O TECNOLOGÍAS DEL FUTURO": 27.02.2007

Vigencia: desde su firma hasta julio de 2007, con posible ampliación por causas de fuerza mayor, o por mutuo acuerdo entre las partes.

- CONVENIO DE COLABORACIÓN ENTRE EL CONSEJO NACIONAL PARA LA CULTURA Y LAS ARTES DE MÉXICO Y LA UNIVERSIDAD POLITÉCNICA DE VALENCIA: 24.09.2007

Colaboración e intercambio de acciones de carácter académico, cultural y artístico, de interés para el Consejo y sus organismos coordinados, así como para la comunidad universitaria.

Vigencia: 4 años renovables por períodos iguales por acuerdo tácito.

Cultura

- CONVENIO DE COLABORACIÓN CULTURAL ENTRE LA UPV Y SEPES, ENTIDAD PÚBLICA EMPRESARIAL DE SUELO PARA EL DESARROLLO DE LA CONFERENCIA INTERNACIONAL NUEVA CULTURA URBANA: 27.12.2007

Colaboración entre la UPV y SEPES, para el desarrollo de la Primera Conferencia Internacional Nueva Cultura Urbana, organizada por SEPES y el Ministerio de Vivienda que se celebra en Valencia los días 24 y 25 de enero de 2008.

Vigencia: desde su firma hasta la finalización de la conferencia.

- ACUERDO DE COLABORACIÓN ESPECÍFICO ENTRE LA M.I. ACADEMIA VALENCIANA DE LA MÚSICA Y LA UPV PARA EL DESARROLLO DE UNA ACTIVIDAD CULTURAL CONSISTENTE EN LA EDICIÓN DE UN LIBRO CONTENIENDO LA BIOGRAFÍA DEL COMPOSITOR VALENCIANO, PADRE DE LA MÚSICA VALENCIANA SALVADOR GINER VIDAL, CON EL TÍTULO “EL PATRIARCA DE LA MÚSICA VALENCIANA” EN CONMEMORACIÓN DEL 175 ANIVERSARIO DE SU NACIMIENTO: 08.01.2008

Vigencia: hasta la finalización de la edición del libro.

- ACUERDO DE COLABORACIÓN EN ACTIVIDADES DE INTERÉS GENERAL ENTRE LA UNIVERSIDAD POLITÉCNICA DE VALENCIA Y PRESENCIA SUIZA/CONSULADO GENERAL DE SUIZA EN BARCELONA: 10.01.2008

Colaboración en la realización de la exposición que se inaugurará el próximo día 18 de octubre denominada “Giger” con obra de dicho artista.

- FEDERACIÓN DE ESPACIOS TEATRALES INDEPENDIENTES (FETI): 14.01.2008

Precio entradas 2 euros todos los espectáculos.

Vigencia: renovable cada año automáticamente.

- ACUERDO DE COLABORACIÓN ESPECÍFICO ENTRE LA ASOCIACIÓN FÓRUM DE DIÀLEG Y LA UPV, PARA EL DESARROLLO DE UNA ACTIVIDAD CULTURAL EN EL ENTORNO DE GANDIA CONSISTENTE EN LA ORGANIZACIÓN DE TERTULIAS SOBRE TEMAS DE ACTUALIDAD: 31.01.2008

El objeto de este Acuerdo es la colaboración entre la UPV y el Fòrum de Diàleg durante el año 2008 para promover conjuntamente en el entorno de Gandia, tertulias sobre temas de actualidad. Estas tertulias se celebran en la ciudad de Gandia o en el campus de Gandia de la UPV y son amenizadas por personalidades relevantes con el tema a tratar.

Vigencia: 31.12.2008

- ACUERDO DE COLABORACIÓN ESPECÍFICO ENTRE EL INSTITUTO VALENCIANO DE CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES (IVACOR) Y LA UPV PARA LA RESTAURACIÓN DEL PANEL CERÁMICO SITO EN EL VESTÍBULO DE LA ESCUELA TÉCNICA SUPERIOR DEL MEDIO RURAL Y ENOLOGÍA: 09.04.2008

Vigencia: hasta que termine la restauración.

- CONVENIO DE COLABORACIÓN ENTRE EL AYUNTAMIENTO DE ALCOY Y LA UPV PARA LA PROMOCIÓN DEL PROYECTO “ALCOY CIUDAD UNIVERSITARIA” Y PARA LA DIFUSIÓN DE ACTIVIDADES CULTURALES ENTRE LOS ALUMNOS Y EL PERSONAL DOCENTE Y NO DOCENTE DEL CAMPUS DE ALCOY DE LA UNIVERSIDAD POLITÉCNICA DE VALENCIA: 09.05.2008

Vigencia: si no hay acuerdo de prórroga finaliza el 09.07.2009

Adenda firmada el 30.10.2008, cuyo objeto es la colaboración entre el Ayuntamiento de Alcoy, la UPV y la UTE del Teatro Calderón, para la celebración del concierto Bebo Valdés, el 15 de noviembre de 2008 en el Teatro Calderón de Alcoy.

Vigencia: desde el día de la firma hasta el 30.11.2008.

- ACUERDO COLABORACIÓN IVAM (INSTITUTO VALENCIANO ARTE MODERNO)-UPV: 11.05.2008

Previa concertación con la UPV, el IVAM facilitará el acceso gratuito al alumnado a las instalaciones del museo y para la realización de actividades que se lleven a cabo fruto del presente acuerdo (actividades artísticas y culturales de ámbito nacional e internacional, ciclos de conferencias, seminarios, talleres de artistas, congresos...).

Vigencia: 5 años renovables por acuerdo expreso entre las partes.

8.1.7.2. Convenios vigentes

- CONVENIO SUSCRITO ENTRE LA UNIVERSIDAD POLITÉCNICA DE VALENCIA Y EL EXCMO. AYUNTAMIENTO DE ESTA CAPITAL DE COLABORACIÓN Y ASISTENCIA EN EL AMBITO CULTURAL DE AMBAS INSTITUCIONES: 11.07.1980

Realización conjunta de actividades, utilización recíproca de locales e instalaciones municipales y universitarias, acceso a fondos bibliográficos, contratos de investigación, dictámenes técnicos de Departamentos Universitarios a petición del Ayuntamiento...

Vigencia: indefinida.

- CONVENIO ENTRE LA UPV Y LA ASOCIACIÓN DE AMIGOS DEL JUGUETE DE VALENCIA PARA LA UTILIZACIÓN DEL PATRIMONIO DE LA ASOCIACIÓN CON FINES DE CREACIÓN DE UN MUSEO DEL JUGUETE ANTIGUO DENTRO DEL AMBITO DE LA UPV: 12.05.1990

Vigencia: denuncia por cualesquiera de las partes notificándolo con dos meses de antelación.

- CONVENIO MARCO DE COLABORACIÓN PARA ACTIVIDADES ARTÍSTICAS UPV-CONSEJO NACIONAL DE LAS ARTES PLÁSTICAS: 07.05.1999

Actividades de intercambio cultural y artístico, asesoramiento mutuo en cuestiones relacionadas con ambas entidades, cooperación en programas de colaboración artística, intercambio de personal por tiempo limitado, estancias de estudiantes de la UPV en centros mediante programas de cooperación educativa, cuantas otras sean consideradas de interés mutuo.

Vigencia: 4 años ampliable por acuerdo tácito.

Cultura

- CONVENIO COLABORACIÓN SGAE (SOCIEDAD GENERAL AUTORES Y EDITORES) UPV: 28.02.2003
Colaboración en actividades de formación, investigación científica y desarrollo tecnológico, intercambio de expertos...
Vigencia: 4 años renovables por periodos iguales.
- ACUERDO DE COLABORACIÓN ENTRE LA UPV Y EL CÍRCULO DE BELLAS ARTES DE VALENCIA: 10.03.2005
El Círculo de Bellas Artes de Valencia y la UPV se comprometen a fomentar el intercambio de experiencias en el campo de la cultura en general, dentro de aquellas áreas en las cuales ambas tengan interés manifiesto.
Vigencia: 3 años, con las ampliaciones futuras y renovables de común acuerdo.
- CONVENIO DE COLABORACIÓN ENTRE LA UPV Y EL AYUNTAMIENTO DE CULLERA: 03.05.2005
Uso habitual por la UPV de la Casa de Palomes, para la realización de programas culturales y de extensión e información universitaria en general.
Vigencia: indefinido, salvo denuncia o modificación por las partes de mutuo acuerdo.
- CONVENIO DE COLABORACIÓN ENTRE LA FUNDACIÓN LUIS GIMÉNEZ LORENTE Y LA UPV: 12.07.2005
Colaboración UPV y la Fundación en actividades cuya finalidad sea el estudio, la investigación y difusión de la ciencia cartobibliográfica en general, y en particular, los fondos aportados a la UPV por D. Luis Giménez Lorente, fomentando así la formación de personal, la investigación científica y desarrollo tecnológico, el intercambio de expertos, y la utilización y comercialización a terceros de tecnología desarrollada conjuntamente por la UPV y la Fundación, a través de sus Departamentos e Institutos.
Vigencia: 2 años renovables por periodos iguales por acuerdo tácito.
- AUDITORI DE TORRENT: 20.09.2005
Entradas gratuitas a determinados espectáculos.
Vigencia: 4 años renovables por periodos iguales, acuerdo tácito.
- CONVENIO MARCO DE COLABORACIÓN ENTRE LA UPV-FUNDACIÓN DE LA COMUNIDAD VALENCIANA PARA LA INVESTIGACIÓN DEL AUDIOVISUAL: 18.01.2006
Formación de profesionales del audiovisual, fomento de la investigación y difusión de la cultura audiovisual.
Vigencia: 4 años prorrogable automáticamente.
- CONVENIO COLABORACIÓN UPV-CIUDAD ARTES Y CIENCIAS: 15.02.2006
Vigencia: 2 años, prorrogable por acuerdo expreso.
- CONVENIO ESPECÍFICO COLABORACIÓN UPV-CIUDAD ARTES Y CIENCIAS, PARA EL APROVECHAMIENTO MUTUO DE LOS RESPECTIVOS RECURSOS CON LOS QUE CUENTAN AMBAS PARTES: 28.03.2006
Descuento 15% entrada adulto. Durante los meses de enero, febrero, marzo, descuento tarifa reducida entradas a L'Hemisfèric, Museo Ciencias Príncepe Felipe y Oceanogràfic.
Vigencia: 2 años prorrogable por tiempo similar por acuerdo expreso de las partes.

- CONVENIO MARCO DE COLABORACIÓN ENTRE EL IIFV (INSTITUT INTERUNIVERSITARI DE FILOLOGIA VALENCIANA) Y LA UNIVERSIDAD POLITÉCNICA DE VALENCIA: 10.10.2006

Actividades orientadas a la divulgación académica, extensión social, programas conjuntos científicos de duración indefinida , intercambio de información y asesoramiento.

Firman el convenio la Universidad Politécnica de Valencia, la Universidad de Valencia, la Universidad de Alicante y la Universidad Jaume I de Castelló.

Vigencia: 4 años, prórroga automática.

- CONVENIO MARCO DE COLABORACIÓN ENTRE LA M.I. ACADEMIA DE LA MÚSICA VALENCIANA Y LA UNIVERSIDAD POLITÉCNICA DE VALENCIA: 11.12.2006

Colaboración y asistencia técnica entre la UPV y la Academia de la Música Valenciana.

Investigación, publicaciones, libros, impresos, folletos, conferencias, coloquios, concursos...toda clase de actos artístico culturales, sociales, de ocio...

Estancias estudiantes de la UPV en la M.I. Academia de la Música Valenciana, programas de cooperación educativa...

Vigencia: 4 años renovables por periodos iguales por acuerdo tácito.

8.2. Deporte

El Vicerrectorado de Deportes es el encargado de promocionar y facilitar la práctica deportiva a todos los niveles, a través de una oferta amplia de instalaciones deportivas, actividades, escuelas, formación competiciones y servicios específicos a los deportistas de alto nivel. Al objeto de transmitir valores educativos a través del deporte y mejorar el bienestar integral de la comunidad universitaria.

La apuesta por el deporte en esta universidad es clara y con una tradición consolidada a lo largo de estos años, integrada en la vida curricular de los alumnos y en la vida social de todo el colectivo de PAS y PDI de la universidad. El Vicerrectorado de Deportes se convierte un año más en un lugar de encuentro de toda la Comunidad Universitaria, acercándonos también a las realidades deportivas del resto de universidades de España en los diferentes eventos y competiciones en los que los deportistas de la Universidad Politécnica participan.

Durante el curso 2007-08 hemos consolidado nuestra oferta deportiva y mejorado nuestro servicio con la creación de la carta de servicios dentro del Plan Estratégico de la Universidad, la ampliación y mejora de las instalaciones deportivas y la extensión del servicio de inscripción en línea.

Más de 18.000 usuarios han participado de la gama de actividades físicas saludables durante el curso 2007-08; 7.891 alumnos participaron en la Liga Interna de la UPV; 1.495 alumnos participaron en el XVIII Trofeo Universidad; veinticuatro escuelas deportivas sirven de base a una práctica deportiva más seria y regular donde participan 1.867 alumnos; 1.293 participantes en el Programa de Formación Deportiva consolidan nuestra formación específica en el campo del deporte y más de 1.200 deportistas se han federado con los colores de la Universidad en las 31 Secciones del Club deportivo de la UPV. Además se han otorgado más de 1.000 créditos de libre elección.

En cuanto a resultados deportivos, cabe destacar las 25 medallas logradas en los Campeonatos de España Universitarios, la medalla de Oro y récord de España Júnior en el Campeonato de España de Atletismo en Pista Cubierta en Pruebas Combinadas de Bárbara Hernando Fuster y la participación en el Campeonato del Mundo Universitario de Judo 2008 de Laura Gómez, Darwin Vidal, Javier Furió, Pablo Sánchez, África Gutiérrez y Sugoi Uriarte, proclamándose este último Campeón del Mundo, el jugador de baloncesto Víctor Claver Arocás, ganador del concurso de mates ACB y preseleccionado para los Juegos Olímpicos de Pekín.

El amplio volumen de participación a lo largo del año se distribuye fundamentalmente en varias líneas de acción que se describen a lo largo de los ocho apartados de la presente memoria

Por un lado, la promoción de la Salud, el Ocio y la Recreación a través de las Actividades Dirigidas, las Escuelas Deportivas y el Programa Aula Salud y Plus 50. Por otro lado, el Deporte Reglado y de Competición, a través de las Ligas Internas, los Campeonatos Interuniversitarios, los Campeonatos de España Universitarios y otros eventos y competiciones organizados por el Vicerrectorado de Deportes. El Deporte Federado, a través del Club Deportivo de la UPV. El Programa de Formación Deportiva y el Programa de Ayuda y Apoyo al Deportista de Alto Nivel.

Se describen también las instalaciones deportivas del Campus de Vera, estructuradas en tres núcleos, el lugar donde se desarrollan las diferentes actividades. Las colaboraciones y convenios que se establecen con diferentes colectivos e instituciones y el impacto en los medios de comunicación que resulta de la actividad deportiva de la Universidad Politécnica de Valencia.

El principal usuario de las diferentes propuestas deportivas del Vicerrectorado de Deportes es la Comunidad Universitaria que engloba Personal Docente y de Investigación, Personal de Administración y Servicios, Alumnos de primero, segundo o tercer ciclo, alumnos de másteres oficiales de más de dos años y Antiguos Alumnos pertenecientes a la Asociación de Antiguos Alumnos.

Además, anualmente el Vicerrectorado de Deportes tramita el carnet de acceso deportivo a otros usuarios especiales y colectivos a los que se posibilita el acceso deportivo, como el Colegio Mayor Galileo Galilei y el Conservatorio de Música Joaquín Rodrigo, a través de la Oficina de Acreditaciones de la UPV. Durante el año 2007-08 se han tramitado cerca de 1.000 carnets.

8.2.1. Una oferta deportiva plural, diversa y gratuita: la promoción de la salud, el ocio y la recreación

La oferta deportiva en nuestra universidad se puede clasificar en varios programas, como son Actividades Dirigidas, Escuelas Deportivas, Aula Salud y Plus 50. Una oferta deportiva amplia y variada compuesta por un gran número actividades, la mayoría de ellas totalmente gratuitas, que abre la posibilidad de la práctica deportiva a toda la Comunidad Universitaria. La inscripción a la carta junto con un amplio horario hace que la práctica deportiva encaminada hacia la promoción del ocio, la salud y la recreación sea fácil y compaginable con la vida académica.

La profesionalidad de los monitores, variedad e innovación de actividades y la calidad de las instalaciones provoca que un total de 18.788 deportistas hayan elegido la práctica deportiva encaminada a la salud y el ocio como forma alternativa a la competición. Se describe a continuación cada uno de los programas que abarca la promoción del ocio, la salud y la recreación.

8.2.1.1. Las Actividades Dirigidas

La Universidad Politécnica de Valencia pone a disposición de su Comunidad Universitaria una amplia oferta de Actividades Dirigidas, tradicionales en la universidad, se distribuyen en los tres Campus (Vera, Alcoy y Gandia).

En el Campus de Vera, las Actividades Dirigidas se desarrollaron básicamente en torno a cuatro instalaciones: la Sala de Musculación, que en sus 420 m² se encuentra equipada con todo tipo de maquinaria específica para tal cometido. Dos salas de parquet flotante de 225 m². Dos tatamis, uno blando y otro duro, esta última instalación con un pavimento de *biosuro*.

Deporte

Las Actividades Dirigidas ofrecidas durante el curso 2007-2008 en el Campus de Vera han sido las siguientes: Acondicionamiento Físico, Aeróbic, Aerobox, Aerogym, Bars Training, Fitness, Step, GAP, Musculación, Ritmos, Tonificación Muscular y las actividades de tata-mi, Artes Marciales, Aikido, Judo, Kárate y Taekwondo.

Durante el curso 2007-08 la franja horaria de Actividades Dirigidas y Musculación ha sido desde las 7:30 a 22:30 horas. La actividad de Musculación también ha contado con el horario de 10:00 a 13:00 h los sábados por la mañana. Esta amplia franja horaria facilita en gran medida el disfrute de las actividades e instalaciones deportivas por un gran número de usuarios.

El programa de Actividades Dirigidas quiere amoldarse a la realidad diaria de la Comunidad Universitaria. Por ello, dicho programa se ha desarrollado de octubre a mayo en toda su extensión y ha incluido una programación específica en los periodos de junio a septiembre, en diciembre y en abril, con horarios especiales, motivado fundamentalmente por la actividad académica en época de exámenes y los periodos vacacionales.

En el Campus de Gandia, la oferta de actividades dirigidas durante el curso 2007-08 ha estado compuesta por Musculación, Ritmos Modernos, Ritmos Latinos, Step, Aeróbic, Gap+Streching, Aerogym, Aerobox y Fitness, además de las actividades propias como son el Entrenamiento en Circuito y Preparación Física. La participación en actividades dirigidas en la EPSG ha sido de 1.569 personas.

En el Campus de Alcoy, la participación en actividades dirigidas ha sido de 849 personas. Se han llevado a cabo las siguientes actividades dirigidas: Musculación, Aeróbic, Tonificación, Step, GAP, Ritmos, Spinning, Judo, Kárate, Taekwondo y Aikido.

En resumen, la participación en las Actividades Dirigidas durante el curso 2007-08 ha sido de 14.239 personas en el conjunto de los tres Campus distribuidas de la siguiente manera.

ACTIVIDADES DIRIGIDAS	Nº DE PARTICIPANTES
Musculación	4.333
Aeróbic	1.404
Tonificación	782
Acondicionamiento físico	499
Fitness	923
Step	1.348
Bars training	581
Aerogym	319
Aerobox	859
GAP	1.451
Ritmos	521
Spinning	142
Entrenamiento en circuito	71
Preparación física	48
Judo	139
Kárate	168
Taekwondo	281
Aikido	370
Participación total	14.239

8.2.1.2. Las Escuelas Deportivas

Las Escuelas Deportivas se constituyen como una alternativa más, dentro de la amplia oferta deportiva de la Universidad Politécnica de Valencia, para todos los miembros de la Comunidad Universitaria interesados en aprender y/o perfeccionar una o varias especialidades deportivas.

La oferta de Escuelas Deportivas ha ido creciendo en función de la demanda de nuevas especialidades y de la disponibilidad de nuevas instalaciones deportivas con las que cuenta la Universidad Politécnica de Valencia.

Asimismo, dichas Escuelas aparecen en numerosos casos como base de las diferentes representaciones deportivas de la Universidad Politécnica de Valencia dentro de las distintas competiciones universitarias españolas. No obstante, la orientación que buscan las Escuelas Deportivas es, fundamentalmente, el fomento de la práctica deportiva y tiene como misión el acercar distintas actividades en el ámbito del deporte, en algunos casos no muy habituales, a la población universitaria.

Sensibilizados con el hecho de que aumente la práctica deportiva femenina, preocupados por acercarnos a la mayoría de chicas de esta Universidad, se ha continuado con un programa específico de escuelas femeninas, buscando consolidar deportes ya con

CULTURA Y DEPORTE

Deporte

cierta trayectoria en nuestra Universidad y proponiendo otros para mejorar nuestros equipos universitarios, pero con el propósito en definitiva de que el deporte se integre de forma habitual en su día a día.

La oferta de especialidades en el presente curso 2007-08 en el Campus de Vera ha abarcado especialidades deportivas tan diversas como son: Ajedrez, Atletismo, Bádminton, Ciclismo, Escalada, Esgrima, Iniciación y Tecnificación en Baloncesto, Fútbol Sala, Rugby y Voleibol Femenino, Natación, Patinaje, Pesca Deportiva, Pelota Valenciana, Remo en Banco Fijo (falucho), Tenis, Tenis de Mesa, Pádel, Tiro con Arco, Voley Playa y Waterpolo.

En el Campus de Gandia se han llevado a cabo las Escuelas Deportivas de Remo, Escalada, Tenis de Mesa y Vela, con un total de 42 alumnos matriculados en ellas. Para el desarrollo de estas escuelas se cuenta con las instalaciones del Club Náutico de Gandia, en el caso de Remo, y con el Club de Tenis Gandia, en el caso de la Escuela de Tenis.

En el Campus de Alcoy se han llevado a cabo las Escuelas Deportivas de Atletismo, Tiro con Arco y Tenis de Mesa, con un total de 50 alumnos matriculados en ellas.

En resumen, la participación en las Escuelas Deportivas para el curso 2007-08 en los tres Campus, Vera, Alcoy y Gandia, ha sido de 1.867 deportistas repartidos de la siguiente manera:

Nº DE PARTICIPANTES EN ESCUELAS DEPORTIVAS

ESCUELAS DEPORTIVAS	Nº DE PARTICIPANTES
Voley Playa	37
Remo	36
Atletismo	100
Ajedrez	49
Natación	343
Waterpolo	63
Esgrima	73
Patinaje	51
Tenis	155
Pádel	90
Bádminton	38
Tiro con Arco	133
Pelota Valenciana	17
Pesca Deportiva	146
Dep. de equipo femenino	165

ESCUELAS DEPORTIVAS	Nº DE PARTICIPANTES
Escalada	278
Vela	4
Tenis de Mesa	74
Ciclismo	15
Participación total	1.809

8.2.1.3. Aula Salud y Programa Plus 50

El ritmo de vida actual conlleva numerosos cambios en nuestras actividades y prácticas cotidianas. El deporte no es ajeno a estos cambios sociales, nuevas prácticas físicas surgen ante las nuevas demandas. Los practicantes actuales buscan algo más que trabajo y el esfuerzo intenso en las actividades deportivas, buscan una tregua a sus actividades cotidianas: un nuevo concepto de actividad deportiva. Por ello, durante el curso 2007-08 se ha consolidado definitivamente el programa Aula Salud, cumpliendo cuatro años de existencia, en el que se han agrupado las prácticas físicas del campo

de las gimnasias suaves, la danza y la expresión corporal. Parte de las actividades englobadas en este programa han cambiado este curso de ubicación, llevándose a cabo en una nueva aula dotada de los medios necesarios en el Edificio Principal.

Nuestro deseo a través del programa Aula Salud ha sido dar respuesta a estas necesidades de salud, bienestar y forma física en todos los sentidos y a todos los segmentos de población, incluyendo actividades dirigidas a personas mayores de 50 años con el programa Plus 50 o personas con algún tipo de minusvalía en el caso de Chikung Adaptado. Aula Salud ha sido un espacio para la relajación, la oxigenación y la búsqueda de un estado general de armonía.

El programa Aula Salud ha abarcado las actividades de Jazz Dance, Swing, Danza Contemporánea, Baile Latino, Danza del Vientre, Bailes de Salón, Método Pilates, Yoga, Danzaterapia, Shiatsu, Risoterapia, Capoeira, Taichi, Chikung Adaptado y Funky. Las actividades del Programa Plus 50 han sido las de Baile Latino, Bailes de Salón, Gimnasia Pasiva y Chikung. En total, la participación en los tres Campus, en los dos programas, ha sido de 2.280 personas. En el Campus de Vera, 2.740 personas.

El programa Plus 50 se ha desarrollado de manera especial para los miembros de la Comunidad Universitaria mayores de 50 años con el objetivo de aumentar el equilibrio personal, mejorar el estado de ánimo y salud, potenciar los reflejos y proporcionar mayor agilidad. Este año se ha ofertado Chikung, Gimnasia Pasiva, Bailes de Salón y Bailes Latinos.

En el Campus de Gandia se ha ofertado las actividades Danza del Vientre, Método Pilates, Chikung y Yoga con un total de 289 participantes. Y englobado en el programa Plus 35 se han ofertado las actividades de Zen-chi y Personal Training, con un total de 38 participantes.

CULTURA Y DEPORTE

Deporte

En el Campus de Alcoy se ha ofertado Taichi, Danza Africana, Yoga, Capoeira y Método Pilates con un total de 209 participantes y 65 participantes en el programa Plus 50 en Bailes de Salón y Método Pilates.

A continuación se muestra una tabla con la participación detallada en cada una de las actividades realizadas en Aula Salud en el conjunto de los tres Campus.

Nº DE PARTICIPANTES EN AULA SALUD Y PLUS 50	
ACTIVIDAD	Nº DE PARTICIPANTES
Swing	52
Danza Contemporánea	71
Baile Latino	137
Danza del Vientre	348
Bailes de Salón*	99
Método Pilates	461
Yoga	716
Danza Africana	11
Chikung	48
Jazz Dance	62
Shiatsu	48
Risoterapia	103
Taichi	150
Funky	76
Capoeira	145
Danzaterapia	62
Plus 50**	151
Participación total	2.740

nota: * baile deportivo en la EPSG

** Plus 35 en la EPSG

8.2.2. Un deporte reglado y de competición: las Ligas Internas, los Campeonatos Interuniversitarios y los Campeonatos de España Universitarios

La competición deportiva es en muchas ocasiones el fin mismo del deporte. En la oferta de deportiva de competición, en la Universidad Politécnica se puede encontrar una amplia gama de niveles deportivos, desde las Ligas Internas dentro del ámbito de la propia universidad hasta el deporte de alto nivel, participando en los Campeonatos Autonómicos e Interautonómicos y los Campeonatos de España Universitarios. La diferente gama de competiciones que ofrecemos fundamentalmente se puede clasificar en competiciones internas, interuniversitarias y los Campeonatos de España Universitarios. Además se describe en este capítulo otros eventos organizados por el Vicerrectorado de Deportes. Pasamos a detallar cada una de las líneas de acción en cuanto a competición se refiere:

8.2.2.1. Las competiciones internas

Bajo este epígrafe queremos recoger todas aquellas competiciones que se organizan para la Comunidad Universitaria, en el ámbito de sus tres Campus (Vera, Gandia y Alcoy). El objetivo es ofrecer un amplio abanico de modalidades deportivas que llegue a toda la Comunidad Universitaria, sin distinción de edad ni sexo.

Básicamente, hablar de competiciones internas es hablar de las Ligas Interescuelas que tienen lugar en cada uno de los Campus, y por otra parte del Torneo Intercampus, competición que nació con el objetivo de interrelacionar los tres Campus de la Universidad a través del deporte, del Trofeo Universidad Politécnica y del Torneo Social, los cuales se han desarrollado durante este curso de la siguiente manera.

• LIGAS INTERESCUELAS

Son aquellas ligas que tienen lugar a lo largo del curso académico en cada uno de los tres Campus de la Universidad entre equipos de las Escuelas que conforman cada Campus.

El inicio de las Ligas Interescuelas comienza a mediados del mes de octubre, tras un periodo de inscripciones amplio, y terminan en el mes de abril.

El objetivo es que toda la Comunidad Universitaria pueda disfrutar y sentir el mundo de la competición a través de una gran variedad de deportes, los cuales se pueden clasificar en Deportes de Equipo, Deportes Individuales y Deportes de Raqueta.

Durante el curso 2007-08 en las Ligas Interescuelas participaron un total de 9.700 alumnos, repartidos entre los deportes de equipo, los deportes individuales y los deportes de raqueta.

En el Campus de Vera se disputó competición en los deportes de Ajedrez, Atletismo, Bádminton, Baloncesto, Campo a Través, Escalada, Frontenis, Fútbol, Fútbol Sala, Fútbol 7, Judo, Maratón, Natación, Orientación, Pelota Valenciana, Pádel, Remo, Squash, Tenis, Tenis de Mesa, Tiro con Arco, Voleibol, Voley Playa y Vela.

En el Campus de Gandia durante el curso 2007-08 se han llevado a cabo las ligas de Fútbol Sala, Baloncesto 3 x 3, Voley 3 x 3, Tenis, Tenis de Mesa y Frontenis, con un total de 422 participantes.

Y en el Campus de Alcoy, se han llevado a cabo las Ligas Internas de Fútbol, Fútbol 7, Fútbol Sala, Baloncesto 3 x 3, Voley 4 x 4, Tenis y Tenis de Mesa y Tiro con Arco, con un total de 296 participantes. En Alcoy también se celebran los Trofeos de Navidad y Fiestas de Alcoy en las mismas modalidades deportivas y 283 participantes.

En los deportes de equipo la participación total ha sido de 686 equipos y 7.464 deportistas distribuidos por divisiones y deportes. En los deportes de raqueta la participación ha sido de 507 deportistas. En Deportes Individuales participaron 469 deportistas.

Deporte

• TORNEO SOCIAL

El Torneo Social se desarrolla a lo largo de todo el curso desde octubre a mayo y está orientado a la participación de todo el Personal Docente e Investigador y el Personal de Administración y Servicios de la universidad, las modalidades deportivas competitivas se desarrollan por sistema de liga con un total de 147 participantes.

• XVIII TROFEO UNIVERSIDAD POLITÉCNICA DE VALENCIA

Como cada año desde hace dieciséis ediciones, el segundo jueves de cada mes de mayo celebramos el Trofeo Universidad Politécnica, este año se celebró el 15 de mayo. Este campeonato se celebra en una sola jornada de 12 horas deportivas de máxima actividad. Cada uno de los deportistas participantes representa a su Escuela o Facultad, con el fin de conseguir el máximo de puntos, y así, ser la Escuela ganadora del Trofeo. En el mismo día se llevaron a cabo dos vías de participación deportiva con un total de 1.495 participantes.

La primera vía de participación, las competiciones deportivas, en las que participaron 1.347 alumnos, distribuidos en los siguientes deportes: Baloncesto, Frontón, Squash, Fútbol 7, Fútbol Sala, Pádel, Tenis de Mesa, Voleibol, Tenis, Voley Playa, Fútbol y Ajedrez. Cada una de las 15 Escuelas que forman la Universidad Politécnica inscribió a sus equipos en estas modalidades desarrollándose la competición por el sistema eliminatoria directa.

Y la segunda vía de participación, las actividades deportivas, en las que participaron los alumnos de las Escuelas y Secciones Deportivas de la Universidad, así como también los usuarios habituales de las actividades deportivas anuales. En ellas hubo una participación total de 148 alumnos en actividades, en los siguientes deportes: Atletismo, Orientación, Aeróbic, Remo, Escalada, Ciclismo y Esgrima. También se realizaron exhibiciones de Patinaje y Trialsin, ésta última a cargo del actual medallista de bronce en el Campeonato del Mundo de esta especialidad.

El día del Trofeo Universidad se desarrolló en una sola jornada, desde las 9.00 de la mañana hasta las 21.00 horas con la estrecha colaboración de todos los voluntarios de la Universidad que han hecho posible este evento.

El acto culminó con la entrega de trofeos en el propio Pabellón Polideportivo a continuación de las finales y un aperitivo en el mismo lugar, al que se quedaron la mayoría de deportistas participantes en el Trofeo. En esta ocasión, la Escuela ganadora del Trofeo fue la Escuela Técnica Superior de Ingenieros Industriales.

• V TORNEO INTERCAMPUS UPV

El 6 de marzo de 2008 se celebró en Gandia el V Torneo Intercampus UPV como encuentro entre los Campus de Alcoy, Gandia y Valencia con el objeto de fomentar las relaciones y reforzar los nexos de enlace a través de diversas competiciones deportivas.

Este campeonato nació fundamentalmente con el objetivo de dar salida competitiva a los Campus externos de Gandia y Alcoy y además integrar a éstos dentro de toda la dinámica deportiva que se desarrolla en la Universidad Politécnica de Valencia.

El Campeonato se ha realizado en las modalidades de Fútbol Sala, Baloncesto y Voleibol en una única jornada celebrada en el Campus de Gandia. Se ha jugado en un formato de competición todos contra todos realizándose una única clasificación por suma de puntos logrados por todos los equipos en cada deporte.

Han participado un total de 145 deportistas de los cuales 73 han sido chicos y 72 chicas.

El ganador del V Trofeo Intercampus ha sido el Campus de Vera.

Al finalizar la jornada competitiva se celebró en la Escuela de Gandia la entrega de trofeos al Campus campeón y a los equipos clasificados en primera posición de cada uno de los deportes, tanto en hombres como en mujeres. Una vez finalizada la entrega de trofeos se celebró una comida de hermandad organizada por el Campus de Gandia.

8.2.2.2. Las Competiciones Interuniversitarias

Son las competiciones que nos enfrentan a las demás Universidades pertenecientes al Comité Español de Deporte Universitario (CEDU). En estos campeonatos cada universidad presenta una selección en los distintos deportes según la normativa específica que publica el Consejo Superior de Deportes al principio de cada curso. Un año más la Universidad Politécnica mantiene la línea de buscar los mejores equipos que representen a la Universidad.

En las modalidades deportivas de equipo la competición se distribuye en tres fases.

1. Campeonato Autonómico de Deporte Universitario, Liga CADU
2. Campeonato Interzonal, con la participación de los subcampeones autonómicos de la Comunidad Valenciana, en función de la inscripción total que existe en cada modalidad deportiva. Se juega un cuadro de 8 equipos por eliminatoria directa.
3. Campeonato de España, CEU, Fase Final, participan 8 equipos: los equipos campeones de las 5 Comunidades con más equipos (Andalucía, Cataluña, Castilla y León, Madrid y la Comunidad de Valencia) más los 2 equipos campeones de las fases interzonales y el equipo de la universidad organizadora.

En las modalidades deportivas individuales, la competición se desarrolla únicamente en una fase final, en la que cada Universidad solo puede inscribir a aquellos deportistas que tienen marca mínima o el número de deportistas que establece el Consejo Superior de Deportes en los reglamentos técnicos de cada modalidad deportiva.

Deporte

Nuestra universidad además de participar en estas competiciones lo hace también en el Campeonato Interuniversitario del Grupo Levante, CIGL, junto con las universidades de Castilla-la Mancha, Murcia y la Comunidad Valenciana. En el CIGL solo se compite en deportes individuales, aquellos que no necesitan clasificación previa para el Campeonato de España y otras modalidades deportivas que no están recogidos en el Calendario Oficial de Campeonatos de España, como el caso de Piragüismo, Pelota Valenciana, Frontenis, Squash o el Fútbol Playa.

• CAMPEONATO AUTONÓMICO DE DEPORTE UNIVERSITARIO

El Campeonato Autonómico de Deporte Universitario, Liga CADU, se desarrolla durante los meses de octubre a marzo, constituyéndose como la primera fase del Campeonato de España Universitario de los deportes de equipo. En función de la clasificación en este campeonato se selecciona a los equipos que representarán a la Comunidad Valenciana en la fase final e interzonal del Campeonato de España Universitario.

El Campeonato Autonómico de Deporte Universitario se lleva a cabo con la colaboración de la Generalitat Valenciana. Participan las siete universidades de nuestra Comunidad Autónoma: U. Católica de Valencia, U. de Valencia, U. Jaume I, U. Miguel Hernández, U. de Alicante, U. Cardenal Herrera y U. Politécnica de Valencia. La clasificación se obtiene mediante una liga a una vuelta con *play off* entre los cuatro primeros equipos.

Los deportes que se disputan son: Baloncesto, Balonmano, Fútbol Sala, Rugby y Voleibol, todos ellos en modalidad femenina y masculina, Fútbol en modalidad masculina y el Fútbol 7 en modalidad femenina. Entre todas estas modalidades durante este curso han participado un total de 253 deportistas pertenecientes a la UPV, 142 chicos y 111 chicas.

Los resultados obtenidos por la UPV en el Campeonato Autonómico del Deporte Universitario en el curso 2007-08 son 5 primeros puestos, 5 segundos puestos y 2 terceros en las siguientes modalidades deportivas.

PODIO LIGA CADU

Balonmano Masculino	Fútbol Sala Masculino
Balonmano Femenino	Rugby Masculino
Fútbol 7 Femenino	Rugby 7 Femenino
Fútbol Masculino	Voleibol Masculino
Baloncesto Masculino	Voleibol Femenino
2	
1	
3	
Baloncesto Femenino	
Fútbol Sala Femenino	

Obteniendo en 5 de ellos la clasificación directa para la fase final y en 4 la clasificación para disputar la fase interzonal de los Campeonatos de España que se realiza por sorteo con universidades de otras Comunidades Autónomas.

• CAMPEONATOS INTERUNIVERSITARIOS DEL GRUPO LEVANTE, CIGL

Estos campeonatos se desarrollaron durante el curso 2007-08 en aquellos deportes individuales que no es necesaria clasificación previa para los Campeonatos de España Universitarios y en aquellos otros deportes que a juicio de las universidades participantes sería conveniente promocionar o que las distintas universidades desarrollan y no están contemplados entre los deportes que se celebran en los Campeonatos de España Universitarios.

Participaron once universidades pertenecientes a tres Comunidades Autónomas: U. de Valencia, U. Jaume I, U. Miguel Hernández, U. de Alicante, U. Cardenal Herrera, U. de Murcia, U. Católica de Murcia, U. Politécnica de Cartagena, U. de Castilla-La Mancha, U. Católica de Valencia y U. Politécnica de Valencia.

La competición se desarrolla por el sistema de concentración, con los siguientes deportes: Ajedrez, Atletismo, Bádminton, Cross, Esgrima, Frontenis, Fútbol Playa, Golf, Judo, Kárate, Orientación, Pádel, Pelota Valenciana, Piragüismo, Squash, Taekwondo, Tenis, Tenis de Mesa, Tiro con Arco y Voley Playa.

En ellas participaron un total de 956 personas de las cuales 142 han sido de la Universidad Politécnica de Valencia.

La UPV ha subido al podio en los Campeonatos Interuniversitarios del Grupo Levante en las siguientes modalidades deportivas, con un total de 60 medallistas.

PODIO CIGL

AJEDREZ: individual	AJEDREZ: equipos
ATLETISMO: martillo fem., 400 m l fem.	ATLETISMO: peso fem., 800 m l masc., 10000 m l masc. y longitud masc.
ESGRIMA: espada indiv. masc. y equipos florete fem.	BADMINTON: dobles mixto
FÚTBOL PLAYA: equipo fem.	CROSS: individual masc. y equipos masc..
GOLF: individual. masc. y equipos	ESGRIMA: florete indiv. masc. y fem., espada indiv. fem. y equipos espada masc.
JUDO: masc. -73 y -81 kg - fem. -52 kg	FÚTBOL PLAYA: equipo masc.
KÁRATE: kumite masc. -65 kg	GOLF: individual. fem.
ORIENTACIÓN: individual. masc.	JUDO: masc. -73 y -90 kg
TAEKWONDO: superligero masc. absoluto	KÁRATE: kumite masc. +80 kg
TIRO CON ARCO: recurvo y compuesto masc.	TAEKWONDO: medio masc. y pluma fem.
TENIS DE MESA: individual fem.	TENIS DE MESA: equipo masc.
TRIATLÓN: individual fem. y equipos	TIRO CON ARCO: compuesto masc. y fem.

CULTURA Y DEPORTE

Deporte

Como vemos del total de 17 modalidades deportivas en que ha participado la UPV en los CIGL ha conseguido trofeos en todas excepto en voley playa.

• LOS CAMPEONATOS DE ESPAÑA UNIVERSITARIOS

Como cada año se han desarrollado los Campeonatos de España Universitarios (CEU) entre todas las universidades españolas pertenecientes al Comité Español de Deporte Universitario.

Los Campeonatos de España Universitarios son convocados por el Consejo Superior de Deportes. En los deportes individuales, se accede directamente a la fase final acrediitando marcas mínimas establecidas por las normativas técnicas de cada deporte. En los deportes de equipo este año el Campeón de la Fase Autonómica de las Comunidades de Andalucía, Cataluña, Castilla y León, Madrid y la Comunidad Valenciana se clasifica directamente para la fase final, por ser donde más equipos participan en los distintos deportes, y son el resto de campeones universitarios de las demás Comunidades Autónomas y algunos de los subcampeones de las 5 comunidades relacionadas anteriormente, en función del número de equipos de cada deporte que participa en la fase autonómica, los que se disputan las dos plazas que quedan para la Fase Final del Campeonato de España Universitario en una fase interzonal.

Las Fases Interzonal y Final de los CEU 2008 se han desarrollado de la siguiente manera.

• FASE INTERZONAL

La Fase Interzonal de los Campeonatos de España se realizó durante el mes de abril, para obtener aquellos equipos que se clasifican para la Fase Final de los Campeonatos de España, un total de 62 deportistas/entrenadores de la UPV participaron en esta fase en los deportes de: Baloncesto masculino, Balonmano masculino y femenino y Fútbol 7 femenino.

La Fase Interzonal se juega en cada modalidad deportiva en dos universidades de diferentes Comunidades Autónomas que han obtenido clasificación en sus correspondientes ligas entre universidades de la misma comunidad. Los cruces entre las diferentes Comunidades Autónomas se realizan por sorteo.

Mostramos a continuación los deportes en los que participó la Universidad Politécnica de Valencia, las universidades contra las que se enfrentó, la Universidad Sede y los resultados obtenidos.

RESUMEN FASE INTERZONAL CEU

DEPORTES	UNIVERSIDADES PARTICIPANTES	ORGANIZADOR	PUESTO
Baloncesto masc.	UCM, UPV, UPM, US, PVA, UC, ULR Y UG	U. Católica de Murcia	2º
Balonmano masc.	UV, UC, UZ, UPN, USAL, PVA, ULP Y UO	U. de Vigo	1º
Balonmano fem.	UPV, US, UO, UZ, PVA, UC, UB, UVALL	U. Politécnica de Madrid	3º
Fútbol 7 fem.	UVALL, USAN, UCLM, UN, UPV, PVA, UC, UCM	U. de Valladolid	2º

En los deportes individuales convocados por el Consejo Superior de Deportes se accede directamente a la fase final acreditando las marcas mínimas establecidas por las normativas técnicas de cada deporte.

• FASE FINAL DE LOS CAMPEONATOS DE ESPAÑA

Durante los meses de abril y mayo del 2008 se celebraron los Campeonatos de España Universitarios de los diferentes deportes.

La participación de la Universidad Politécnica en la fase final de los Campeonatos de España ha sido de 226 deportistas/entrenadores.

Los resultados más destacados en los Campeonatos de España Universitarios, de los deportistas representantes de la Universidad Politécnica de Valencia, durante el curso 2007-08 son, 11 primeros puestos, 7 segundos puestos y 7 terceros puestos.

MEDALLERO CAMPEONATOS DE ESPAÑA UNIVERSITARIOS

DEPORTES	MEDALLERO / DEPORTISTAS
Atletismo	1º 10.000 m. I. Javier Carriquero Inostrosa
	1º 100 m. v. Bárbara Hernando Fuster
Escalada	2º por equipos
Fútbol Sala masc.	3º por equipos
	1º por equipos
	1º -66 kg: Sugoi Uriarte Marcos
	1º -60 kg: Javier Furió
	1ª -63 kg: África Gutiérrez García
Judo	1ª -52 kg: Laura Gómez Ropíñon
	2º +100 kg: Luis Casanova Haro
	3º -73 kg: Pablo Sánchez García-Monco
	2º -60 kg Sergio Martínez
Natación	1º 100 m. mariposa Francisco Pajarón Boix
	1º 50 m. braza Guillermo Solís Herraiz
	1º 50 m. mariposa Guillermo Solís Herraiz
	1º 4 x 50 m. I.: Solís, Chapa, Chiralt, Pajarón
	2º 4 x 50 m. e.: Solís, Chapa, Chiralt, Pajarón
	2º 100 m. libres Javier Chapa Sánchez
	3º 50 m. mariposa Francisco Pajarón Boix
	3º 50 m. libres Javier Chapa Sánchez
	2º individual, masc. sprint.: Emili Sellés i Segui
Orientación	3º por equipos
Rugby 7 femenino	2º Fernando Agustín Gómez
Tiro con Arco	3º por equipos
Voleibol femenino	3º por equipos
Voleibol masculino	3º por equipos

8.2.2.3. Otros eventos y competiciones del Vicerrectorado de Deportes

Para la promoción y fomento de especialidades deportivas de especial interés dentro de nuestra comunidad universitaria, la Universidad Politécnica de Valencia organizó este año una serie de eventos y campeonatos en los que han participado cerca de 2.816 deportistas.

• FIESTA DE BIENVENIDA

Con motivo de dar a conocer el Vicerrectorado de Deportes y su programa deportivo a toda la Comunidad Universitaria y sobre todo a los alumnos de nuevo ingreso, se celebró la Fiesta de Bienvenida el jueves 27 de septiembre con una programación variada y la presencia de Javier Gómez Noya, Campeón de Europa, Campeón de la Copa del Mundo y actual Campeón del Mundo de Triatlón.

Como acto de participación estrella se realizó la III Volta a Peu al Campus, además se instaló en el Ágora una carpa de información del Vicerrectorado de Deportes y se montaron tatamis donde tuvieron lugar las exhibiciones de judo y aikido. A lo largo de toda la mañana hubo un mercadillo de segunda mano de material de montaña y de BTT.

Englobado en la Fiesta de Bienvenida se realizaron las siguientes acciones:

PRESENTACIÓN DEL DEPORTISTA DE HONOR

Acto en el que el Vicerrectorado de Deportes nombra Deportista de Honor de la Universidad a un deportista de Élite elegido por su trayectoria humana y deportiva. Este acto queda sellado con la firma del Libro de Honor tanto del Deportista de Honor como por los deportistas universitarios que han conseguido éxitos en el deporte nacional e internacional.

En esta edición pudimos contar como Deportista de Honor Campeón de Europa, Campeón de la Copa del Mundo y actual Campeón del Mundo de Triatlón, Javier Gómez Noya, el cual el día anterior ofreció una sesión de entrenamiento de carácter popular en nuestras pistas de atletismo y así mismo una charla donde pudimos revivir su experiencia deportiva y recordar sus éxitos. También se organizó una rueda de prensa con los medios de comunicación.

III VOLTA A PEU

La Volta a Peu al Campus UPV es una carrera de carácter popular cuyo objetivo es conseguir la máxima participación bajo la premisa de hacer deporte para todos. La salida y llegada tienen lugar en el Ágora y recorre el interior del Campus de Vera con una distancia de 4,5 km y un total de 269 participantes. Se contó con la participación de Javier Gómez Noya y se facilitó un espacio en meta donde la gente pudiera fotografiarse y firmar autógrafos. Se dieron camisetas a todos los participantes y hubo un sorteo de material deportivo.

FIRMA LIBRO DE HONOR

Acto donde por una parte se refleja el paso por el Vicerrectorado de Deportes de deportistas de alto nivel y por otra reconocemos los éxitos de nuestros universitarios. Este hecho se recoge en el Libro de Honor, mediante la firma del deportista de élite elegido que es el que apadrina a todos nuestros deportistas universitarios que han conseguido medalla en los Campeonatos de España Universitarios.

ENTREGA DE TROFEOS DE LAS LIGAS 2006-2007

Premiación de las Ligas Internas del curso anterior así como a la escuela con más participación y se elige al mejor deportista universitario por sus acciones dentro y fuera de la Universidad, que este año ha sido la Escuela Técnica Superior de Topografía, Cartografía y Geodesia.

Además de estos actos, el Vicerrectorado de Deportes colaboró en la presentación del Gran Premio de Valencia del WTCC (Campeonato del Mundo de Turismos). En colaboración con el Circuit y con el Departamento de Motores de la UPV, se pudo vivir una mañana dedicada de pleno al mundo del motor, con los coches que correrían ese fin de semana en el Circuit de la Comunitat y con una rueda de prensa con los pilotos españoles que están disputando el Mundial de WTCC.

También se celebró un partido de fútbol amistoso entre el equipo de la UPV y un equipo de 1^a preferente.

• VOLTA A PEU NOCTURNA

Con motivo del 40 aniversario de la Universidad Politécnica de Valencia, el 12 de marzo de 2008, el Vicerrectorado de Deportes organizó la I Volta a Peu Nocturna de carácter popular con un circuito de 4,5 km.

La carrera se desarrolló por el interior del Campus de Vera con salida desde el Ágora y una participación de 165 deportistas participantes.

• XI TROFEO UPV VELA DE CRUCERO

El Vicerrectorado de Deportes de la UPV organizó el XI Trofeo UPV de Vela crucero durante los días 17 y 18 de mayo en el Real Club Náutico de Valencia, contando con su estrecha colaboración, con el único fin del fomento de la vela entre la Comunidad Universitaria. Participaron en la competición 295 deportistas distribuidos en 43 embarcaciones.

La competición se celebró en la modalidad de vela crucero en tres categorías según la clase de embarcación: clase 1, clase 2 y clase 3. Se realizó una inscripción de tripulantes formando una bolsa de tripulantes que luego se distribuyó por sorteo entre las distintas embarcaciones participantes.

CULTURA Y DEPORTE

Deporte

El medallero de este año se configura de la siguiente manera.

CLASIFICACIÓN DEL XI TROFEO UPV DE VELA

CLASE 1

1º Clasificado	Yate: San Telmo II	Armador: Promociones Urbanas, SL
----------------	--------------------	----------------------------------

CLASE 2

1º Clasificado	Yate: Carmen 6	Armador: Ricardo Schuller
----------------	----------------	---------------------------

CLASE 3-5

1º Clasificado	Yate: Iberolimp Alhambra	Armador: José Vicente Alhambra
----------------	--------------------------	--------------------------------

CLASIFICACIÓN GENERAL

1º Clasificado	Yate: San Telmo II	Armador: Promociones Urbanas, SL
----------------	--------------------	----------------------------------

• IV CAMPEONATO INTERUNIVERSITARIO DE MARATÓN

El 17 de febrero de 2008 se celebró el IV Campeonato Interuniversitario de Maratón organizado por la Universidad Politécnica en colaboración con la SD Correcaminos y englobado dentro de la 28 edición de la Maratón Popular de Valencia.

Participaron un total de 14 universidades y 100 deportistas en un recorrido urbano con salida en el Centro Carrefour Campanar y final en las pistas de atletismo del río, Tramo III. Aunque en esta edición no se consiguió mejorar las mejores marcas universitarias, sí que se consiguió un buen nivel de marcas y un alto número de participantes que finalizaron la prueba.

Las universidades participantes fueron: Universidad de Alicante, Universidad Autónoma de Barcelona, Universidad Cardenal Herrera, Universidad de Castilla-La Mancha, Universidad de Girona, Universidad de Granada, Universidad Jaume I, Universidad Miguel Hernández, Universidad de Murcia, Universidad Nacional de Educación a Distancia, Universidad Politécnica de Madrid, Universidad Politécnica de Valencia, Universitat Rovira i Virgili, Universitat de València-Estudí General.

CLASIFICACIÓN IV CAMPEONATO INTERUNIVERSITARIO DE MARATÓN

PUESTO	APPELLIDOS	NOMBRE	UNIVERSIDAD	TIEMPO MEDIA	TIEMPO REAL	TIEMPO OFICIAL
INDIVIDUAL MASCULINO						
1	Linares Carrete	Francesc	UAB	1:17:47	2:36:35	2:36:39
2	De Andrés Sánchez	Jorge	URV	1:19:24	2:39:15	2:39:19
3	Tomás Miguel	Jose Manuel	UVEG	1:20:14	2:41:28	2:41:29
4	Martínez Vigara	Miguel Ángel	UA	1:19:25	2:44:17	2:44:26
5	Giménez Alcalde	Fernando	UPV	1:22:36	2:47:35	2:47:59
INDIVIDUAL FEMENINO						
1	Bachero Alguacil	Noemí	UJI	1:27:44	2:56:28	2:56:40
2	Balaguer Planelles	Mª Esther	UPV	1:28:49	3:04:55	3:05:09
3	Ferrer Torrent	Vicenta	UPV	1:36:09	3:21:12	3:21:16
4	Serrano Jareño	Mª Antonia	UPV	1:40:44	3:20:54	3:21:18
5	Rodríguez De Juan	Inés	UNED	1:40:47	3:28:32	3:29:06

• CAMPEONATOS INTERESCUELAS

Durante el curso 2007-08 se han celebrado distintos campeonatos universitarios interescuelas a nivel nacional. Las escuelas y facultades de la UPV han participado en los mismos con un total de 492 deportistas.

Este año se ha celebrado Interinformáticas, Intercaminos, Intereiti, Interarquitectura Técnica, Interarquitectura e Interindustriales.

8.2.3. El deporte federado. El Club Deportivo de la Universidad Politécnica de Valencia

El Club Deportivo de la Universidad Politécnica de Valencia da la posibilidad de practicar deporte al más alto nivel a aquellos deportistas que así lo quieran a través de las 31 secciones de los diferentes deportes que lo forman. A través del Club Deportivo de la Universidad Politécnica se practica deporte federado en nuestra universidad, con una participación total

anual de 1.127 deportistas federados en: Aeromodelismo, Actividades Subacuáticas, Aikido, Atletismo, Baloncesto, Balonmano, Béisbol, BTT, Ciclismo, Esgrima, Frontenis, Fútbol Sala, Judo, Kárate, Montaña, Natación, Orientación, Pádel, Pelota Valenciana, Remo, Rugby, Softbol, Taekwondo, Tiro con Arco, Trialsin, Triatlón, Vela, Voleibol y Waterpolo.

Es el Club Deportivo de la Comunidad Valenciana con más secciones deportivas.

Estas secciones funcionan con una planificación anual de actividades, eventos y competiciones que llevan a cabo con el apoyo del Vicerrectorado de Deportes.

Presentamos a continuación un resumen de participación del Club Deportivo en el 2007-08.

Nº PARTICIPANTES CLUB DEPORTIVO

SECCIÓN	Nº DE PARTICIPANTES	SECCIÓN	Nº DE PARTICIPANTES	SECCIÓN	Nº DE PARTICIPANTES
Montaña	258	Softbol	13	Rugby	28
Waterpolo	43	Fútbol sala	28	Esgrima	6
Balonmano	32	Taekwondo	16	Judo	19
Ciclismo	69	Kárate	39	Frontenis	34
Trial	1	Subacuáticas	69	Voley	27
BTT	28	Atletismo	26	Baloncesto	46
Vela	51	Triatlón	49	Pádel	17
Orientación	24	Tiro Arco	44	TOTAL	1.127
Natación	69	Remo	54		
Béisbol	15	Aikido	22		

8.2.4. Un deporte integrado en la vida universitaria. La formación deportiva

En la Universidad Politécnica de Valencia el Deporte forma parte de una concepción, de un estilo de vida por el que hemos optado. Así el Deporte en nuestra Universidad responde a las necesidades de ejercicio físico, competición, salud y recreación a la vez que invade con fuerza las actividades académicas propias del universitario.

Precursors de los Créditos de Libre Elección Deportiva contamos con un programa anual de Formación Deportiva con Cursos, Talleres, Jornadas y Congresos junto al ciclo anual de Conferencias, Exposiciones y *Clinics* sobre temas específicos en materia deportiva. Además, este año se ha puesto en marcha el segundo Máster Universitario en Organización, Gestión y Administración de Entidades y Organizaciones Deportivas. Por otro lado, cabe destacar la convocatoria por novena vez consecutiva de los Certámenes de Pintura, Escultura y Proyectos Final de Carrera relacionados con el deporte. Todas estas líneas de actuación consolidan nuestra formación específica en el campo del deporte, en el que han participado un total de 1.293 personas.

8.2.4.1. La formación deportiva

La necesidad de adquirir nuevos conocimientos que propicien una actividad física saludable ha sido una demanda constante de practicantes y usuarios y la base para el desarrollo de este Programa de Formación Deportiva.

Durante el curso 2007-08 y dentro del XIII Programa de Formación Deportiva se han impartido un total de 12 cursos y 7 talleres distribuidos en tres cuatrimestres en los Campus de Vera, Alcoy y Gandia. Todos ellos abiertos a la Comunidad Universitaria y a la sociedad en general.

Las temáticas desarrolladas en los cursos y talleres han sido variadas, como por ejemplo sobre cartografía y orientación con GPS, bases teórico-prácticas de entrenamiento en escalada o *aquatraining* (tonificación muscular en el agua). Otros temas relacionados con actividades concretas como la mecánica de la bicicleta de montaña y, en general, el conocimiento del cuerpo. También se han impartido cursos que dotan de titulaciones oficiales como el de Socorrista Acuático o el de Patrón de Embarcaciones de Recreo, así como otros que permiten formar parte de bolsas de trabajo internas, como el Curso de Árbitros de Fútbol, Fútbol 7 y Fútbol Sala.

Para que esto fuera posible, el Programa de Formación ha contado con la colaboración de 75 profesores titulares altamente cualificados en la docencia de los cursos y los talleres, entre los que figuran catedráticos, licenciados, doctores, diplomados y técnicos especialistas en diferentes materias.

• CRÉDITOS DE LIBRE ELECCIÓN

Como parte de la formación curricular de los alumnos de la Universidad Politécnica, en 1994 se aprobó en Junta de Gobierno un bloque de créditos de libre configuración para deporte. A esto hay que añadir que en septiembre de 2003 el

Consejo de Gobierno aprobó el aumento de 8 hasta un máximo de 16 créditos, los posibles a obtener como créditos de libre configuración por deporte, que entró en vigor a partir del curso 2003-04.

Así, con el objeto de responder a las distintas inquietudes y necesidades de la comunidad universitaria hay establecidas tres vías de obtención de créditos de libre elección:

1. ÁREA FORMATIVA

Compuesta por cursos, seminarios y conferencias acerca de aspectos relevantes de la actividad física y del deporte, organizados por el Vicerrectorado de Deportes de la Universidad Politécnica de Valencia. La equivalencia en créditos es de 1 crédito cada 20 horas.

Durante el curso 2007-08 se han otorgado un total de 599.5 créditos de libre elección por la participación en cursos organizados por el Vicerrectorado de Deportes.

2. ÁREA PRÁCTICA

Como reconocimiento al trabajo de algunos de nuestros alumnos, que compagan el alto rendimiento deportivo con sus estudios. La equivalencia en créditos es de un mínimo de 1 crédito y un máximo de 2 créditos en Liga Zonal o Campeonato Autonómico y un máximo de 4 en Campeonatos de España Universitarios, a otorgar en orden inverso a la clasificación del deportista. Se otorgarán 4 créditos directamente por ser seleccionados por el Consejo Superior de Deportes para participar en competiciones de carácter nacional o internacional. El Vicerrectorado de Deportes establece la equivalencia por la participación de deportistas con necesidades especiales en competiciones oficiales.

Durante el curso 2007-08 se han otorgado un total de 437 créditos de libre elección por la participación en diferentes campeonatos universitarios; ligas zonales, Campeonatos de España o deportistas seleccionados por el CSD para competiciones nacionales o internacionales (teniendo en consideración que durante este curso todavía no se han solicitado créditos por este tipo de vía).

Los deportes en los que más créditos se han solicitado han sido: Atletismo (52 créditos), Balonmano (43 créditos), Baloncesto (35 créditos), Fútbol Playa (31 créditos) y Rugby (31 créditos).

3. ÁREA FORMADORA

A fin de reconocer y aprovechar los conocimientos y experiencias de algunos de nuestros alumnos en el mundo del deporte, ya sea por su formación específica en instituciones ajenas a la Universidad o por su brillante trayectoria deportiva, con el fin de que estos conocimientos sean trasladados al resto de la Comunidad Universitaria, se reconoce la colaboración en los cursos específicos a su deporte programados por el Vicerrectorado de Deportes y la participación en líneas de investigación relacionadas con la actividad física que se encuentran vinculadas a cualquier departamento o servicio de la Universidad Politécnica de Valencia.

La equivalencia de créditos a otorgar por la colaboración en esta área es de un mínimo de 2 y un máximo de 8 en relación a la línea de investigación o el curso en el que colabora, (estableciéndose como pauta la concesión directa del doble de los créditos que conforman el curso), y 2 créditos más, si el alumno participa en la organización y preparación

Deporte

de dicho curso. Igualmente, por la participación en líneas de investigación relacionadas con la actividad física se podrá obtener un mínimo de 2 y un máximo de 8 créditos por curso académico.

• MÁSTER UNIVERSITARIO

El II Máster Universitario en Organización, Gestión y Administración de Entidades y Organizaciones Deportivas supone un nuevo reto dentro del desarrollo deportivo de la Universidad Politécnica de Valencia.

Desde el Vicerrectorado de Deportes se pretende formar a futuros profesionales de la Gestión Deportiva que sean capaces de afrontar los nuevos retos deportivos tanto a nivel universitario, municipal o autonómico como a nivel de clubes y entidades deportivas.

Este máster, en su segunda edición, comenzó en octubre del 2007, y finalizará en noviembre del 2008; con un total de 19 personas inscritas.

El máster se ha estructurado en 5 módulos; Legislación Deportiva, Marketing y Comunicación Deportiva, Gestión Deportiva y Calidad, Organización y Proyectos de Empresas e Instituciones Deportivas y el módulo de Administración y Gestión Económica en las Empresas y Entidades Deportivas, contando con profesorado de la Universidad Politécnica de Valencia con amplia experiencia en temas relacionados con la Gestión Deportiva y profesionales contrastados del ámbito de la Gestión Deportiva.

8.2.4.2. Conferencias, exposiciones y “clinics”

Durante el curso académico 2007-08, como en años anteriores, se ha continuado realizando conferencias sobre temáticas relacionadas con el deporte, de especial interés para los miembros de la Comunidad Universitaria, así como diversas exposiciones. Además se han vuelto a organizar los denominados *clinics*, sesiones colectivas con gran componente práctico dirigidas a la prevención de lesiones y mejora de las capacidades físicas, los cuales tuvieron una duración de dos horas cada uno y una periodicidad mensual.

En total se han llevado a cabo un total de 22 actividades entre conferencias, exposiciones y *clinics* que han versado sobre aspectos técnicos relacionados con el deporte.

A través de las conferencias se han abordado temas relacionados mayoritariamente con los deportes de montaña.

También se han ofertado a lo largo del curso 2007-08 un total de 10 *clinics*, sesiones colectivas con gran componente práctico, destinadas a dar más información a los deportistas de cómo prevenir lesiones y mejorar sus capacidades físicas.

8.2.4.3. Convocatorias de certámenes de pintura, escultura y proyectos fin de carrera relacionados con el deporte

Este año, en su ix edición, se han convocado los certámenes de pintura, escultura y proyectos fin de carrera sobre trabajos relacionados directamente con el mundo del deporte, en general, y del deporte en la Universidad Politécnica, en particular.

Con ello la universidad brinda su apoyo científico y técnico al deporte e intenta acercar el mundo del arte al deporte. Este año se han presentado a concurso 5 proyectos final de carrera, 11 esculturas y 22 pinturas.

GANADORES DEL IX CERTÁMENES DE PINTURA, ESCULTURA Y PROYECTOS

GANADORES DEL IX CERTAMEN DE PINTURA

Primer Premio	“Secuencia 03” de Miguel Pelluch Lavella
Segundo Premio	“Un instante en movimiento” de Fernando Vila-Belda Montalt
Tercer Premio	“Corre Forrest, corre” de Cristina Gamón Lázaro

GANADORES DEL IX CERTAMEN DE ESCULTURA

Primer Premio	“Apnea” de José Tomás Mira Antón
---------------	----------------------------------

GANADORES DEL IX CERTAMEN DE PROYECTOS FIN DE CARRERA

Primer Premio	“SIG sobre rutes de senderisme en el terme municipal de Benageber aplicat a PDA i a la seua difusió per internet” de Xavier Calafat Ramírez
Segundo Premio	“Análisis y comercialización de un nuevo producto en el mercado: sistema automático de recogida de bolas en campos de golf” de Pablo Delgado Moll

8.2.4.4. Programa de Cooperación Deportiva

El Vicerrectorado de Deportes, sensible al compromiso social que necesita nuestra sociedad, impulsó la creación de una Asociación de Voluntarios Deportivos en el año 2003, con el fin de promocionar y fomentar la implicación de los

miembros de la comunidad universitaria en los diferentes ámbitos deportivos de la UPV, prestando especial atención al impulso de Proyectos de Cooperación para el Desarrollo relacionados con la actividad física y el deporte tanto en nuestro entorno más próximo como en proyectos internacionales en países subdesarrollados o en vías de desarrollo.

Todo este esfuerzo y dedicación desempeñado por el Vicerrectorado de Deportes a través de su Asociación de Voluntarios Deportivos fue reconocido (el pasado 16 de marzo de 2006) por el diario ABC, quien a través de sus premios ABC Universitario, ABC Solidario decidió premiar en la modalidad Entidad Solidaria a la Asociación de Voluntarios Deportivos de la UPV.

Deporte

• ACCIONES EN EL ÁMBITO INTERNACIONAL

Durante este año se ha continuado con el proyecto de cooperación internacional entre la Universidad Pinar del Río (Cuba) y la Universidad Politécnica de Valencia. También se ha continuado otro año más con el convenio de colaboración con la Universidad Nacional de Guinea Ecuatorial. Además, durante este curso se han mantenido las acciones en el ámbito internacional en otros centros como la CUJAE de Cuba, gracias a la colaboración del Vicerrectorado de Deportes con el Centro de Cooperación al Desarrollo.

Durante todo el año se ha procedido a la recogida de material deportivo, sanitario y de oficina para llevar a la Universidad de Pinar del Río y a la Universidad Nacional de Guinea Ecuatorial, fletándose 4 contenedores con este material con destino a dichas universidades, así como otro más a la CUJAE de Cuba.

• COLABORACIÓN EN EVENTOS DEPORTIVOS

Además de desarrollar proyectos de cooperación al desarrollo relacionados con la actividad física y el deporte, los miembros de la asociación de voluntarios deportivos de la UPV también han colaborado en la organización y desarrollo de los diferentes campeonatos que ha organizado el Vicerrectorado de Deportes durante el curso 2007-08, como el Campeonato Universitario de Maratón, el XVIII Trofeo Universidad Politécnica y el Día del Deporte en la Ciudad de las Artes y las Ciencias. A su vez, los miembros de la asociación pertenecientes al Campus de Gandia, han colaborado en el V Torneo Intercampus y en las XII Horas Deportivas.

8.2.5. Los programas de ayuda y apoyo al deportista de alto nivel

La Universidad Politécnica de Valencia, consciente de las necesidades de apoyo a los deportistas universitarios y reconociendo de esta manera el gran esfuerzo que supone compaginar estudios y práctica deportiva de cierto nivel, trata de integrar el deporte y la vida académica e investigadora de la universidad por medio de programas específicos.

El Programa EsportEstudi tiene como objetivo el apoyo y soporte a la práctica deportiva de alto nivel e incluye la figura del Profesor-Tutor, el Programa de Becas y Ayudas que buscan la implicación de los alumnos en la gestión deportiva y apoyan al deporte de alto rendimiento tanto a nivel federado como a nivel universitario, la convocatoria de Premios y Certámenes relacionados con el mundo del deporte y por último las Líneas de Investigación en coordinación con diferentes centros, áreas de conocimiento y departamentos de la Universidad Politécnica. Cada uno de estos programas se detalla de la siguiente manera.

8.2.5.1. El Programa EsportEstudi

En 1999 la Universidad Politécnica de Valencia, sensible a las necesidades planteadas por los deportistas universitarios, que tratan de compatibilizar su carrera deportiva con la actividad académica, crea el Programa EsportEstudi. Un programa que tiene como objetivo el apoyo y soporte a la práctica deportiva de alto nivel, ya que cada vez son más los deportistas que siendo estudiantes universitarios compiten en Campeonatos Nacionales e Internacionales representando a su universidad.

Desde entonces, cada año académico, este programa ha albergado a un gran número de deportistas e involucrado a profesionales de diferentes escuelas y facultades creando un marco interdisciplinar necesario para la integración del deportista de alto nivel en la actividad académica

Los antecedentes de este programa se remontan a años atrás. Intervenciones cargadas de un gran componente innovador como el acceso libre a las instalaciones, la reserva preferente de éstas, el asesoramiento técnico directo, las dotaciones de equipamiento deportivo o la emisión de certificados para aplazamientos de exámenes y prácticas por competiciones nacionales, demuestran que se viene realizando un gran esfuerzo para reconocer la labor y desempeño de los deportistas de élite.

La aprobación por parte de la Junta de Gobierno de esta Universidad el 24 de junio de 1999 del Programa EsportEstudi, permitió reunir todos los aspectos anteriores en este programa de máxima relevancia para los deportistas de alto nivel.

EsportEstudi representa el respaldo institucional a través de ayuda personalizada y concreta a los deportistas universitarios de alto nivel, que deciden compaginar sus tareas académicas con una dedicación seria y amplia en el deporte. Este programa cuenta con el apoyo y soporte económico del Consejo Superior de Deportes.

El Programa EsportEstudi proporciona al deportista de alto nivel:

Profesor-Tutor en la figura del Subdirector o Vicedecano de cada Escuela o Facultad, que hace de nexo entre los profesores y el alumno, facilitándole:

- Aplazamiento de prácticas y exámenes (coincidentes con campeonatos de ámbito nacional o internacional)
- Prioridad en la elección de horarios docentes
- Posibilidad de recibir bibliografía, apuntes o información puntual docente
- Facilidades en los Programas de Intercambio de Estudiantes
- Becas de excelencia deportiva
- Becas de deportista de élite A y B
- Créditos de Libre Elección Deportivos
- Becas de residencia
- Atención especializada en el Centro de Apoyo al Deportista (CAD)
 - Servicio de Fisioterapia
 - Servicio de Preparación Física

En el Programa EsportEstudi hemos contado durante el curso 2007-08 con un total de 176 deportistas que pertenecen a uno o varios de los siguientes apartados.

CULTURA Y DEPORTE

Deporte

TIPOLOGÍA DEPORTISTAS DE ÉLITE

9 deportistas de alto nivel del año actual o del anterior, de conformidad con lo establecido en el Real Decreto 146/1997, de 19 de septiembre, sobre deportistas de alto nivel.

57 deportistas propuestos por la Universidad Politécnica de Valencia por encontrarse entre los tres primeros clasificados en los Campeonatos de España Universitarios, en el curso académico 2006-2007.

20 deportistas convocados a selecciones nacionales y selecciones universitarias en el presente año o en el año anterior.

125 deportistas de élite becados, y considerados Deportistas de Élite por la Universidad Politécnica de Valencia.

5 deportistas con beca de residencia.

A continuación presentamos un listado en el que aparecen los 71 alumnos deportistas de la Universidad Politécnica de Valencia que forman parte del proyecto de alto nivel especificando en cada caso los diferentes apartados a los que pertenece cada uno de ellos.

APELLIDOS	NOMBRE	DEPORTE	DEPORTISTAS DE ALTO NIVEL DE LA UPV			
			DAN	SEL	ADO	CEU
Acedo Mayordomo	Carlos	Voleibol				Sí
Agustín Gómez	Fernando	Tiro con Arco				Sí
Albert Martí	Roberto	Fútbol Sala				Sí
Allueva Fortes	Adrián	Pelota			Sí	
Aparicio Navarro	José	Tiro con Arco				Sí
Arandia Sabater	Pablo	Vela		Sí		
Arnal Mengod	Alberto	Judo			Sí	Sí
Arocas Corchero	Luis	Fútbol Sala				Sí
Bermejo San Buenaventura	Ana	Pelota		Sí		
Bosch Ramos	Carlos	Fútbol Sala				Sí
Calvo Ruiz	Ana Belén	Orientación				Sí
Cantalapiedra Moreno	Manuel	Rugby			Sí	
Carbonell Alcaina	Carlos	Voleibol				Sí
Cardona O'Dwyer	Felipe	Vela		Sí		
Carriquero Inostrosa	Javier	Atletismo			Sí	Sí
Casanova Haro	Luis	Judo				Sí
Castro Guirao	Fernando	Tiro con Arco				Sí
Chapa Sánchez	Javier	Natación				Sí
Chiralt Hernández	Mario	Natación				Sí
Claver Arocas	Victor	Baloncesto	Sí	Sí		
Danvila Subiza	Santiago	Fútbol Sala				Sí
De La Peña Catalán	Juan Daniel	Ciclismo	Sí	Sí		
Díaz Ausías	Daniel	Voleibol				Sí
Dominguez Romo	Pablo	Voleibol				Sí
Figueroa Mayordomo	Clara	Judo				Sí
Frances Miralles	Mauro	Judo				Sí
Furió Vizcaíno	Javier	Judo			Sí	
Gandia Sanchis	Francesc	Fútbol Sala				Sí

CULTURA Y DEPORTE

Deporte

APPELLIDOS	NOMBRE	DEPORTE	DAN	SEL	ADO	CEU
García Bullon	Gonzalo	Fútbol Sala				Sí
García Campo	María Jesús	Orientación				Sí
García Domene	María	Orientación				Sí
García Márquez	Marcos	Judo			Sí	
Gil Munera	Mª Isabel	Tiro con Arco				Sí
Gómez Ropíñón	Laura	Judo	Sí	Sí		Sí
González Cabot	David	Judo				Sí
González Huerta	Javier	Tiro con Arco				Sí
González Parra	Gilberto	Triatlón		Sí		Sí
Goñi Ruiz	Ana	Baloncesto	Sí			
Gutiérrez García	África Olivia	Judo	Sí	Sí		Sí
Hernando Fuster	Bárbara	Atletismo		Sí		Sí
Ionut Rosoui	Alexandru	Voleibol				Sí
Lázaro Serrano	Lara	Judo				Sí
Llovell Ruvira	José Luis	Fútbol Sala				Sí
López Salom	Carlos	Fútbol Sala				Sí
Luján Soria	Raúl	Tiro Con Arco				Sí
Marini	Stephan	Voleibol				Sí
Martínez Hueso	Lucas	Taekwondo				Sí
Martínez Mena	Raúl	Kárate	Sí			Sí
Melo Miñana	David	Atletismo		Sí		
Molina Almansa	Vicente	Judo				Sí
Nebot Molmeneu	Héctor	Orientación				Sí
Onrubia Juan	Ramón	Tiro con Arco				Sí
Ortiz Giménez	Antonio	Voleibol				Sí
Pajarón Boix	Francisco	Natación				Sí
Palomar Arnal	Vicente	Tiro con Arco				Sí
Poveda Lee	Ángel	Tiro con Arco				Sí
Ródenas Cabañas	Raúl	Voleibol				Sí
Sáez Perales	Álvaro	Salvamento	Sí	Sí		
Sánchez García-Monco	Pablo	Judo		Sí		Sí
Sánchez Moreno	Miguel Ángel	Voleibol				Sí
Sellés I Seguí	Emili	Orientación				Sí
Sillman	Jari	Orientación				Sí
Solís Herraiz	Guillermo	Natación				Sí
Soriano Lázaro	Jorge	Fútbol Sala				Sí
Surab	Martín	Voleibol				Sí
Susín Luque	Juan José	Voleibol				Sí
Tamarit Cobo	Pablo	Fútbol Sala				Sí
Uriarte Marcos	Sugoi	Judo	Sí	Sí		Sí
Vallés Pastor	Juan E.	Atletismo		Sí		
Velázquez Caballer	Sergio	Fútbol Sala				Sí

CULTURA Y DEPORTE

Deporte

APPELLIDOS	NOMBRE	DEPORTE	DAN	SEL	ADO	CEU
Vilanova Lázaro	Héctor	Vela		SÍ		
Total Deportistas Por Apartado			9	20	0	57

Además de llegar a estos alumnos el Programa EsportEstudi llega a otros 105 alumnos de la Universidad Politécnica de Valencia, considerados deportistas de élite UPV, que se engloban en la línea de becas y ayudas que se describe a continuación.

8.2.5.2. La línea de becas y ayudas

La Universidad Politécnica de Valencia potencia como vía de apoyo a los deportistas de la Universidad, desde 1993 un programa de becas para el fomento del deporte. Este programa es un complemento perfecto al anterior.

Sus objetivos son, por una parte, apoyar a los estudiantes de la Universidad Politécnica de Valencia para que puedan compaginar la competición deportiva con sus estudios y, por otra, reconocer y premiar la labor de los mejor clasificados en competiciones importantes, así como la labor de coordinación y colaboración deportiva que ejercen muchos de nuestros estudiantes.

En dicho programa se contemplan cuatro tipos de ayudas para los estudiantes.

- **1. BECAS DE EXCELENCIA DEPORTIVA, DEPORTISTAS DE ÉLITE A Y DEPORTISTAS DE ÉLITE B**

Estas becas surgen con el objetivo de impulsar y premiar la participación de nuestros deportistas universitarios en diferentes campeonatos y están respaldadas económicamente e institucionalmente por el Consejo Superior de Deportes.

5 becas de excelencia deportiva con una dotación económica de 2.000 euros cada una, dirigidas a impulsar y premiar a aquellos deportistas de nivel internacional que han competido en Olimpiadas, Paralimpiadas, Campeonatos del Mundo, Universiadas, Campeonatos del Mundo Universitario, Campeonatos de Europa u otros continentes.

70 becas de deportistas de élite A con una dotación económica de 660 euros reconocen y premian la labor de los mejor clasificados en competiciones nacionales. Así pues, se dirigen a estudiantes que tienen un alto nivel en su especialidad deportiva y representan a España y a la Universidad Politécnica en eventos destacados.

50 becas de deportistas de élite B con una dotación económica de 330 euros van orientadas a aquellos alumnos que sin logros deportivos sensacionales tienen un alto bagaje deportivo para transmitir al resto de sus compañeros y para aquellos que practican especialidades que no constan en los programas del Consejo Superior de Deportes.

- **2. BECAS DE AYUDA AL ESTUDIO PARA LA PROMOCIÓN DEPORTIVA EN EL ÁMBITO DE LA UPV**

Estas ayudas consiguen que determinados alumnos participen en la gestión por el fomento del deporte durante todo el año académico, llevando la realidad de sus Escuelas o Facultades al Vicerrectorado de Deportes. Estas ayudas logran que nuestros alumnos participen de las decisiones que se toman en este ámbito a la vez que enriquecen la gestión con

sus impresiones y experiencias. De esta manera, la gestión del deporte universitario goza de un gran dinamismo, una puesta al día permanente y nivel de participación del alumno muy importante en la propia gestión deportiva. Se convocan un total de 12 ayudas al estudio dotadas económicamente con 3240 euros anuales.

• 3. BECAS DE COORDINADORES DEPORTIVOS DE ESCUELAS O FACULTADES

Este Plan de Becas y Ayudas para el fomento del deporte se completa con las ayudas a estudiantes que ejercen una labor de coordinación y potenciación de la práctica físico-deportiva en sus respectivas Escuelas y Facultades. Son un vínculo esencial entre la toma de decisiones que implica la gestión y la aplicación de éstas sobre el terreno, ya que son satélites del Vicerrectorado de Deportes en cada uno de los centros y facultades. Los coordinadores cumplen, entre otras, dos funciones claras: difunden la información que se genera a sus centros, y transmiten al Vicerrectorado de Deportes las inquietudes y necesidades que captan entre sus compañeros de estudio. Con ello logramos una implicación directa de los diferentes centros que se encargan de dotar de la infraestructura necesaria a la figura del coordinador para poder desempeñar su labor, y una implicación directa del coordinador con las necesidades de sus compañeros. Se convocan un total de 13 becas de coordinadores dotadas económicamente con 1.240 euros anuales.

• 4. BECAS DE RESIDENCIA PARA DEPORTISTAS DE ALTO NIVEL Y ÉLITE DE LA UPV

La Universidad Politécnica de Valencia convoca 5 becas de residencia para aquellos deportistas de alto nivel desplazados de su lugar habitual de residencia con el objeto de impulsar y premiar la participación de esos deportistas universitarios de alto nivel en las distintas competiciones universitarias de carácter internacional y en competiciones oficiales en las que sean convocados por selecciones nacionales. Durante el curso 2007-08 los deportistas becados han sido 5, con un importe total que asciende a 30.000 euros (6.000 euros anuales por deportista)

8.2.5.3 Las líneas de investigación. El Centro de Apoyo al Deportista

La Universidad Politécnica de Valencia tiene un talante eminentemente científico y en esta línea, se intenta dotar al deportista de alto nivel de los medios técnicos, biomecánicos y humanos más avanzados e incluso abrir canales de investigación propios o en colaboración con otros Centros o Departamentos de la propia Universidad.

• PARTICIPACIÓN EN PROYECTOS DE INVESTIGACIÓN

A continuación detallamos el último proyecto en el que hemos participado, en colaboración con otros departamentos de la Universidad Politécnica de Valencia, el cual se ha finalizado en diciembre de 2007.

My Heart. Application Proposal. Virtual Environment For High Performance Training And Healthy Practice Of Aerobic Sports. My Virtual Trainer. En colaboración con ITACA, Universidad Politécnica de Madrid, Vodafone Spain Foundation.

El proyecto ha tenido por objetivo el apoyo personalizado al ciudadano durante la práctica de actividad física mediante una aplicación informática que proporciona medidas sobre el estado de salud durante toda la práctica deportiva. Con este apoyo, el deportista puede obtener información acerca del programa de entrenamiento más deseable, teniendo en cuenta su perfil personal, pudiendo controlar su rendimiento y su progreso durante un periodo de tiempo y estando médicaamente controlado mientras realiza ejercicio, por lo que su seguridad durante la práctica del ejercicio se ve mejorada.

Deporte

• **EL CENTRO DE APOYO AL DEPORTISTA DE ALTO NIVEL**

El Vicerrectorado de Deportes consciente de las necesidades de los deportistas de alto nivel quiere dotar al deportista de todos los medios técnicos, biomédicos y humanos necesarios para la mejora deportiva y académica. La puesta en marcha del Centro de Apoyo al Deportista de Alto Nivel proporciona una atención especializada, a toda la comunidad universitaria y en especial al deportista de alto nivel, a través de la prestación de servicios suplementarios a la actividad académica y deportiva.

Durante este curso se han llevado a cabo varios *clinics* específicos en los que los deportistas de alto nivel han podido aprender cómo prevenir las lesiones deportivas, a raíz del gran número de ellos que acudían al servicio de fisioterapia.

Los deportistas han tenido acceso al Servicio de Fisioterapia, ubicado en la 1^a planta del Pabellón Polideportivo, en horario de martes y jueves de 18.00 a 21.00 h. Este servicio es atendido por 1 diplomada en fisioterapia y 2 alumnos en prácticas. 87 deportistas de alto nivel de la UPV se han beneficiado de este servicio, siendo 58 hombres y 29 mujeres. Se han realizado un total de 611 tratamientos. Las lesiones más frecuentes han sido esguinces, tendinitis, lumbalgias, cervicalgias y sobrecargas. La mayoría de los deportistas proceden del Voley, Balonmano y Judo.

Los deportistas también han tenido acceso al Servicio de Preparación Física, ubicado en la consulta 1 de la 1^a planta del pabellón en horario de lunes, miércoles y viernes de 18:00 a 21:00 h. En este servicio se han atendido a 171 deportistas (118 hombres y 53 mujeres), los cuales han solicitado fundamentalmente planes de entrenamiento específico para una competición, consejos para asegurarse que el trabajo que están realizando sea adecuado para conseguir sus objetivos, control y evaluación de la condición física mediante pruebas de campo y laboratorio, etc. Los deportes de los que proceden son variados, ciclismo, orientación, remo, fútbol, etc.

8.2.6. Instalaciones deportivas de la UPV

La Universidad Politécnica de Valencia cuenta en la actualidad con unas instalaciones deportivas inmejorables para la práctica deportiva a todos los niveles, tanto para la formación y el entrenamiento como para competiciones, fruto de una gran inversión en la remodelación de los espacios deportivos y creación de nuevas instalaciones climatizadas, informatizadas y perfectamente equipadas según la modalidad que se ha de practicar.

Las instalaciones deportivas de la Universidad Politécnica se agrupan en tres grandes núcleos alrededor de los tres grandes edificios deportivos, el Pabellón Polideportivo, el Edificio Principal y el de más reciente creación, el Trinquet Polítècnic El Genovés.

Las instalaciones del Campus de Vera se distribuyen de la siguiente manera:

8.2.6.1. Núcleo I. Pabellón polideportivo

El Pabellón Polideportivo de la Universidad Politécnica de Valencia es un moderno edificio de 51m x 83m de planta y 14m de altura libre de obstáculos con gradas con una capacidad para 560 personas, que alberga los siguientes espacios deportivos:

- Pistas polideportivas para la práctica simultánea de cuatro partidos de baloncesto o voleibol o dos partidos de balonmano o fútbol sala. Cuenta con cuatro marcadores electrónicos y toma de megafonía, teléfono y red informática en cada una de las canchas.
- Un rocódromo de 12 m de altura por 15 m de ancho simulando una gran roca natural con un extraplomo de 3 m con más de 1.400 puntos de anclaje para simultanear 8 vías de escalada de diferentes grados.
- Una pista de pádel interior con césped artificial.
- Dos pistas de *squash* de parquet flotante.
- Un *boulder* para la práctica de iniciación y perfeccionamiento de escalada.
- Dos salas de musculación para el entrenamiento de los equipos de la Universidad.
- Alrededor de este espacio se sitúan las instalaciones:
 - Tres pistas de tenis exteriores de hormigón poroso.
 - Tres pistas de pádel exteriores con suelo de césped artificial y paredes acristaladas con gradas para el público.
 - Una piscina cubierta de 50 m de largo y 18 m de ancho con 6 calles, totalmente climatizada y con 500 plazas de gradas para el público.

8.2.6.2. Núcleo 2. Edificio principal

Ubicado estratégicamente en el centro del Campus, entre los dos espacios al aire libre más grandes. El Edificio Principal dispone en su interior de los siguientes espacios deportivos:

- Una sala de musculación de 450 m climatizada, sonorizada e informatizada.
- Una sala de aeróbic de parquet flotante y equipada para la práctica de actividades dirigidas.
- Una sala de aula salud de parquet flotante y equipada para la práctica de las nuevas tendencias en gimnasias suaves.
- Dos tatamis, uno duro de *biosuro* y otro blando de doble colchoneta para la práctica de artes marciales y actividades dirigidas.
- Aulas de formación deportiva con capacidad para 55 personas equipadas con modernos medios audiovisuales e informáticos para impartir cursos teóricos.
- En el exterior de este edificio podemos encontrar estos espacios:
 - Estadio con pista de atletismo y campo de hierba natural para fútbol-rugby: Instalación emblemática en la Universidad con un anillo de tartam de 8 calles y 400 m de cuerda rodeado de otra superficie perimetral de césped artificial que alberga un campo de hierba natural en su interior. La instalación cuenta además con dos rectas para salto de pértiga, una doble recta con dos fosos de salto y jaulas para los lanzamientos. Un gran marcador y megafonía completan la instalación.

Deporte

- Un campo de césped artificial para fútbol y fútbol 7 con amplias gradas para el público.
- Un campo de voleibol de arena de playa, adosado a la pista de atletismo.

8.2.6.3. Núcleo 3. Trinquet Polítècnic El Genovés

El Edificio Trinquet Polítècnic El Genovés, la instalación más reciente, donde se dan cabida a elementos, medidas y materiales que lo convierten en referente para las futuras construcciones de trinquetes, una zona de gradas dentro de un muro de vidrio laminado, climatizadas y sonorizadas, con capacidad para 100 personas sentadas, el trinquet de 57 m de largo por 6,5 m de ancho en la zona de juego y entre paredes de 9,5 m de ancho.

Este edificio alberga los siguientes espacios deportivos:

- Una sala de esgrima para la práctica y competición.
- La sede del Club Deportivo acondicionada para actividades y reuniones.
- Un aula de biosuero para la práctica de gimnasias suaves.
- Dos pistas de squash de parquet flotante.
- Dos frontones de 30 m cubiertos y adosados sobre el lateral norte del edificio.
- Una Sala de tenis de mesa con capacidad para tres mesas de juego.

Junto a este edificio, se encuentran las siguientes instalaciones al aire libre:

- Un Velódromo y pistas exteriores de Fútbol Sala. Pista de rodadura o velódromo de 4 calles peraltadas. La instalación cuenta con dos pistas polideportivas en el centro para fútbol sala de césped artificial.

En esta línea de dotar a todas las especialidades deportivas de todo lo necesario para aquellas prácticas más demandadas, la Universidad Politécnica dispone además de las construcciones fijas, embarcaciones para la práctica de deportes náuticos como un barco crucero-regata de 12 metros de eslora, una embarcación valliant de 6 metros de eslora, dos faluchos y dos yolas para la práctica de remo y un falucho prototípico para la competición de embarcaciones del mediterráneo.

Ello sin olvidar los proyectos llevados a cabo por los Campus de Alcoy y Gandia, proyectos donde se empieza a equiparar la oferta deportiva de estos Campus con el del Campus de Vera: pistas polideportivas, piscina olímpica cubierta, gimnasio, salas de usos múltiples, configuran un gran parque deportivo universitario.

La puesta en marcha de todas nuestras instalaciones deportivas, así como la dotación de estas del equipamiento más adecuado y la adquisición de dos embarcaciones deportivas han originado una nueva forma de gestionar instalaciones, adaptadas a las demandas y nuevas necesidades de nuestra población, una nueva forma de hacer deporte completamente integrados en nuestro entorno más inmediato y saliendo de nuestro Campus.

8.2.7. Colaboraciones y convenios del Vicerrectorado de Deportes

La Universidad Politécnica de Valencia atendiendo a las necesidades del entorno, lleva a cabo diferentes colaboraciones y convenios con otras entidades externas logrando la mayor adecuación entre las demandas sociales y las de la propia

universidad, fomentando deportes autóctonos como la Pelota Valenciana, realizando una tarea de apoyo a colectivos con características especiales o incluso acercando el deporte y las instalaciones deportivas a futuros deportistas en edad escolar.

Detallamos a continuación las colaboraciones más significativas llevadas a cabo en el curso 2007-08.

El Trinquet Polítècnic el Genovés, sin duda referente en la Comunidad Valenciana, ha albergado los siguientes eventos y entrenamientos para las diversas modalidades de Pelota Valenciana entre los que se destacan.

- Para el fomento del deporte autóctono de Pelota Valenciana, la Federación de Pelota de la Comunidad Valenciana y la Universidad Politécnica firmaron un convenio de colaboración gracias al cual la Escuela de Tecnificación de Pelota Valenciana ha tenido lugar en el Trinquet Polítècnic El Genovés.
- La Universidad de Valencia dispuso de las instalaciones del Trinquet Polítècnic El Genovés para el entrenamiento y desarrollo de partidas de la liga de Galotxa de la Comunidad Valenciana.
- También se ha llevado a cabo en este trinquet dentro de la línea de Cooperación del Deporte autóctono, partidas de la Lliga Caixa Popular en la que la participa la Universidad Politécnica de Valencia.
- La Asociación de Pelota Valenciana ha realizado sus entrenamientos en el Trinquet UPV.
- La realización de campeonatos como la I Copa d'Escala i Corda, Copa President de la Diputació de València, el II Circuit Jove Oxford.

La colaboración del Vicerrectorado de Deportes con diferentes federaciones de la Comunidad Valenciana para el fomento de la práctica deportiva en sus modalidades.

- Federación de Pelota Valenciana para la realización de actividades de promoción y tecnificación.
- Federación de Baloncesto en el Curso de Tecnificación.
- Escuela Nacional de Entrenadores de Fútbol para la realización en nuestras instalaciones del Curso de Monitor de Fútbol.

Otro referente en la Comunidad Valenciana es el rocódromo de la UPV, esta instalación ha sido la base de diversas colaboraciones a lo largo del curso, destacamos los entrenamientos de deportistas de diferentes colectivos como el IES Districte Marítim, la Facultad de Ciencias de la Actividad Física y el Deporte, la Universidad Cardenal Herrera, el grupo COES de operaciones especiales de la Policía, el Club Arista Sur, el Club de Montaña Maladeta, el Club Excursionista Madteam, el Club Momos, el Espeleo Club la Caberna. Además en el rocódromo se ha filmado una película a cargo de la Productora In Vitro y la empresa Action Park ha realizado unas jornadas de empresa y por último la empresa Femeval que ha realizado cursos de trabajo en altura.

Además, el Vicerrectorado de Deportes ha cedido el uso de las instalaciones deportivas para eventos de diferentes colectivos.

- Se ha establecido un convenio de colaboración con la Universidad de Indiana para que sus alumnos puedan utilizar nuestras instalaciones deportivas durante sus estancias en Valencia, así como con otros colectivos como Florida State University y el Colegio Mayor Galileo Galilei.

Deporte

- Dentro del marco del convenio de colaboración entre Bancaja y la Universidad Politécnica se celebró la Cena de entrega de premios Bancaja, que por quinto año se realiza en el Pabellón Polideportivo de la Universidad de Valencia.
- La Universidad Politécnica cedió el Pabellón Polideportivo por tercer año consecutivo para la realización del campeonato Trivial Pursuit, de gran difusión social.
- El Vicerrectorado de Deportes se ha implicado en el proyecto de la Universidad Politécnica del ecocochete dotando de infraestructura y material deportivo a este proyecto.
- La asociación COPAVA organizó un encuentro de atletismo para personas con Discapacidad Intelectual en las pistas de atletismo de la UPV. En las mismas pistas de atletismo y en los campos de césped artificial.
- En cuanto a cesión a instalaciones, destacamos también el Campeonato de fútbol sala de la Asociación de Antiguos Alumnos, la utilización de las pistas de pádel por el Ayuntamiento de Valencia.
- El Instituto de Biomecánica de Valencia ha llevado a cabo diversos ensayos para investigaciones sobre materiales deportivos y el análisis de diversas manifestaciones de fuerza explosiva mediante protocolos biomecánicos.

Y en cuanto a docencia se refiere, destacan las colaboraciones siguientes.

- El Vicerrectorado de Deportes ha albergado alumnos en prácticas de diferentes entidades como FCAFyD y el IES Jorge Juan del Puerto de Sagunto, el IES Manuel Sanchis Guarner y el Máster de Gestión Deportiva de la UPV. Los alumnos en prácticas han elaborado trabajos relacionados con las diferentes Áreas Deportivas de la Universidad Politécnica.

La Universidad Politécnica de Valencia ha firmado convenios de colaboración con diferentes entidades.

- Para el fomento y participación deportiva del equipo Master de Natación se ha firmado convenio con las empresas Caldererías Calabuig y Construcciones Villegas.
- Con la Sociedad Deportiva Correcaminos para el intercambio de servicios deportivos y culturales, promoción y fomento del deporte centrado especialmente en el Atletismo.
- Para el fomento de la vela y los deportes náuticos, con Explotaciones Marítimas de Levante, empresa concesionaria del Puerto Deportivo Pobla de Farnals, con el Real Club Náutico de Calp y el Real Club Náutico de Valencia.
- En el seno de la propia universidad, se firma un convenio de colaboración con la Universidad Senior para la investigación científica relativa al entrenamiento y la salud de las personas mayores de 55 años.
- Las instalaciones de la Universidad fueron el lugar de realización de las pruebas de acceso de Estibadores del Puerto de Valencia.
- El Levante UD femenino realizó algunos de sus entrenamientos en las instalaciones de la Universidad.
- La Policía Local de Tavernes Blanques ha acudido regularmente al tatami de la UPV para sus entrenamientos.

La Universidad Politécnica lleva a cabo colaboraciones con Universidades de Cuba y Guinea facilitando material deportivo para sus universidades, este año se ha llevado a cabo la entrega de varios contenedores de material.

En el ámbito de la cooperación, el Vicerrectorado de Deportes ha facilitado la práctica deportiva a la Asociación de Iniciativas Solidarias y a los equipos universitarios de Uruguay con la celebración de encuentros amistosos con las selecciones de la UPV.

8.2.8. El impacto en los medios de comunicación

El tratamiento de la información en el Vicerrectorado de Deportes ha tenido una doble vertiente durante el curso 2007-08 por un lado se informa a la comunidad universitaria, como potenciales usuarios, de toda la oferta que desde el Vicerrectorado de Deportes se programa y por otro se dan a conocer a la sociedad todos los eventos y logros obtenidos por los deportistas y los equipos de la Universidad. Ambas facetas de la información se llevan a cabo en colaboración con otros servicios de la Universidad Politécnica de Valencia como son el Gabinete de Prensa, la Radio del Poli, UPV Televisión y el Área de Información de la Universidad Politécnica.

8.2.8.1. Recursos informativos

Para informar a la comunidad universitaria de los diferentes programas deportivos se pone en marcha todos los mecanismos necesarios para transmitir la información como son:

1. Anualmente se publica un libro general del Vicerrectorado de Deportes con toda la información deportiva más relevante con cerca de 8.000 ejemplares difundidos en tres idiomas, castellano, valenciano e inglés, se publican en la web del Vicerrectorado de Deportes en inglés, alemán, francés e italiano. Además se editan sobre los diferentes programas que se ofertan, el programa de Formación, los programas de Actividades y Escuelas y el programa Aula Salud. De manera puntual se editan además otros trípticos para eventos concretos como el Trofeo Universidad o los Certámenes de pintura, escultura y proyectos fin de carrera.

2. La página web del Vicerrectorado de Deportes en su dirección <www.upv.es/vdep>, es el principal canal de comunicación del Vicerrectorado de Deportes, con una actualización diaria. A través de la página web se puede consultar toda la programación de manera detallada y estructurada en áreas. Dispone también de otras utilidades e información como los calendarios de juego y resultados de las ligas, los horarios de actividades disponibles para matriculación y las pistas que están en situación de ser reservadas. En esta web se puede descargar el libro general de deportes en formato digital en varios idiomas, concretamente en francés, italiano o alemán, además de valenciano, castellano e inglés.

En ella se encuentra la carta de servicios de reciente creación, los diagramas de los procesos básicos y acceso al buzón de quejas, sugerencias y reclamaciones.

En esta página además se pueden encontrar *links* a las páginas de todas las secciones del Club Deportivo UPV, a páginas oficiales en materia deportiva como Federaciones de las diferentes modalidades o el Consejo Superior de Deportes u otras páginas de interés deportivo.

3. El tablón de anuncios electrónico a través del servidor <upvnews.upv.es>, frecuentemente consultada por el PAS y PDI de la Universidad en donde se insertan diariamente anuncios de actualidad inminente y sirve para realizar comunicados de última hora.

Deporte

4. La agenda electrónica UPV a la que se accede desde la página principal de la Universidad. Esta página es de consulta pública en general.

5. Los tablones de anuncios de las Escuelas que se actualizan a través de los Coordinadores de Deportes. Son 13 alumnos becados por la Universidad Politécnica que ejercen labores de difusión y promoción en cada una de las Escuelas o Facultades. Sus funciones básicas son la promoción deportiva, la canalización de la información como nexo de unión entre el Vicerrectorado de Deportes y las Escuelas y colaboración en la organización de eventos deportivos como el Trofeo Universidad Politécnica.

6. También se canaliza la información directamente desde la Oficina de Información del Vicerrectorado de Deportes con una atención personalizada, presencial o telefónica. La oficina dispone de horario de lunes a viernes de 10 a 14 y de 17 a 20 horas.

7. Por último, este año se ha consolidado la edición del boletín informativo del Vicerrectorado de Deportes con una difusión mensual hasta mayo.

8.2.8.2. Campañas especiales

Como proyectos informativos hemos tenido durante el curso 2007-08 una serie de campañas como son:

La campaña matrícula, dirigida principalmente a los alumnos de nuevo ingreso en la universidad para conseguir por un lado informarles de las posibilidades en materia deportiva y por otro captar a los posibles deportistas de élite interesados en acogerse al programa EsportEstudi. Con este fin se llevaron a cabo dos acciones claramente diferenciadas, por un lado una labor informativa a los Alumnos-Tutores del programa AMA y por otro, una participación directa en las Jornadas de Acogida para alumnos de nuevo ingreso mediante charlas en todas las Escuelas de la UPV.

VII Jornadas de Orientación, organizadas por el Área de Información de la UPV. El Vicerrectorado de Deportes atendió al público en su visita a la Universidad para darles a conocer todas las instalaciones deportivas y una aproximación a la oferta deportiva de la UPV.

Jornadas de puertas abiertas para padres de alumnos de institutos en las que se colaboró con el Área de Información de la UPV, realizando una visita guiada por las instalaciones deportivas todos los martes y jueves de enero a marzo. Las instalaciones deportivas y los programas de deportes son un gran atractivo para todos los futuros posibles alumnos de la universidad.

8.2.8.3. Los medios de comunicación

En lo referente a los medios de comunicación y prensa, se ha dado a conocer las actividades, eventos y resultados obtenidos por nuestros deportistas.

Un total de 179 artículos han sido publicados en el durante el curso 2007-08 desde junio de 2007 hasta mayo de 2008.

Las secciones que más han destacado este año en cuanto a noticias se refiere son el equipo de Fútbol Sala que ha

jugado en División de Plata, la sección de atletismo en relación con las carreras populares, el éxito obtenido con nuestro programa de alto nivel, valorado por el CSD como la mejor Universidad, además de la información correspondiente a los Campeonatos de España Universitarios y la visita de Javier Gómez Noya en la Fiesta de Bienvenida de la UPV.

Además de la prensa escrita cabe destacar la presencia en los medios de televisión, con numerosas entrevistas y programas especiales como los dedicados a los Campeonatos de España Universitarios de judo, el XIII Trofeo UPV, emitido por Punt 2 o la grabación de diversos programas dedicados a la vida de los universitarios deportistas.

Otro frente importante en los medios de comunicación es la Radio del Poli y Universidad Politécnica Televisión donde el mundo deportivo universitario tiene un papel destacado.

En la Universidad Politécnica Televisión un total de 70 intervenciones han dado a conocer el mundo deportivo de la universidad, el Vicerrectorado de Deportes elabora una biblioteca audiovisual de todas las intervenciones aparecidas en televisión.

8.2.9. Resumen memoria del Vicerrectorado de Deportes 2007-2008

A modo de resumen, podemos decir que nos sentimos orgullosos de que más de la mitad de nuestra comunidad universitaria hace deporte con nosotros:

- 35.709 deportistas practica alguna de nuestras especialidades deportivas, de los cuales son mujeres 14.069.
- 744 equipos participan en las competiciones internas que organizamos.
- Ofertamos hasta 58 especialidades deportivas diferentes, abarcando todo el espectro deportivo, ocio, salud, diversión, formación, competición, etc.
- A nivel competitivo nos situamos por encima del resto de clubes de la Comunidad Valenciana con 27 secciones deportivas diferentes.
- Destacamos a Sugoi Uriarte, Campeón de la Copa del Mundo de Judo, y a Víctor Claver, ganador del concurso de mates ACB y preseleccionado para los Juegos Olímpicos de Pekín.
- En los Campeonatos de España Universitarios se obtuvieron 25 medallas, 11 de ellas del metal dorado en las especialidades de atletismo, judo y natación, además de 7 medallas de plata y 7 de bronce.
- África Gutiérrez compitió en la Universiada de Bangkok de Judo y en el Circuito Europeo de clasificación Olímpica.
- El impacto social en los diferentes medios de comunicación oscila anualmente entre 300 artículos y notas de prensa, 30 entrevistas en radio y unas 90 salidas en televisión, siendo la noticia más seguida este año el equipo de Fútbol sala OHL Politécnica Maristas en División de Plata.

Y sobre todo la consolidación de nuestro objetivo la promoción deportiva, ello junto con la práctica de nuestros deportistas es nuestro mayor reconocimiento.

8.3. Escola d'Estiu

La Escola d'Estiu realiza una oferta de acciones a lo largo del curso orientada hacia las siguientes cinco áreas:

- La Escola d'Estiu en verano
- La Escola d'Estiu en invierno
- La Escola d'Estiu en la nieve
- La Escola d'Estiu en Pascua
- La Formación en Animación

8.3.1. La Escola d'Estiu en verano

Como cada año, la Escola d'Estiu de la UPV abre sus puertas durante el mes de julio a todos los niños y jóvenes valencianos que han estado interesados.

Este año, se han alcanzado las 2100 solicitudes en los tres campus en los que estamos presentes.

En la presente edición, hemos superado la previsión de participantes, realizando las actividades en el campus de Vera, el campus de Alcoy y en el de Gandía. Para atender a todos los niños y jóvenes, se ha contado con 260 monitores en diferentes labores y responsabilidades para hacer de ésta una gran edición de la Escola d'Estiu.

Estos números nos muestran la gran aceptación que tiene la Escola d'Estiu tanto para los miembros de la Universidad como para el resto de las familias valencianas, participando en un 62% desde la propia universidad (familiares directos de alumnos, PAS y PDI). También se han contado con un 23% de solicitudes de miembros de la Asociación de Antiguos Alumnos y un 15% de niños ajenos a la Universidad.

8.3.1.1. La Escola del Planeta Tierra

En esta edición, la ambientación común de la Escola ha girado en torno al tema del Planeta Tierra, aprovechando que era el año internacional de la Tierra. El centro de interés de esta edición ha sido conocer y cuidar el Planeta Tierra y las diferentes formas que tenemos de hacerlo en el día a día, tanto dentro de la Escola d'Estiu como en sus casas y entorno habitual.

Con esto, 'Las sorpresas de cumpleaños'; 'La fiesta fin de Escola' y una edición propia de un concierto de la coral Malagasy Gospel de Madagascar y actividades con la fundación 'Tierra de Hombres' completan las acciones de ambientación y sensibilización común a lo largo de la Escola d'Estiu.

Con motivo de la celebración del 40 aniversario de la creación de la Universidad Politécnica, desde la Escola d'Estiu hemos dedicado un día de nuestras actividades a celebrarlo con todos los niños, realizando un pasacalles y animación especial y se culminó la jornada con la realización del logotipo del 40 aniversario, creando una gran flecha con los más de 1200 niños que participaban en la Escola d'Estiu en ese momento.

8.3.1.2. La Escola d'Estiu en Alcoy

En esta edición se han alcanzado las 215 solicitudes para participar en este campus de edades comprendidas entre los 4 y los 14 años, indicándonos su fuerte consolidación en la ciudad de Alcoy. Esta Escola d'Estiu se realiza en las instalaciones del Campus de la EPSA, con la colaboración del colegio Salesianos que, por su situación e instalaciones deportivas nos respaldan ante la necesidad de dichas instalaciones.

8.3.1.3. La Escola d'Estiu en Gandia

Este año, manteniendo la oferta en el Campus de Gandia; la Escola d'Estiu ha recibido más de 150 solicitudes para participar de esta edición; de en edades comprendidas entre los 4 y los 14 años, indicando la aceptación de esta oferta en Gandia. Esta Escola d'Estiu se realiza en las instalaciones del Campus de la EPSG.

8.3.1.4. La Escola d'Estiu y el Campus de Fútbol Sala

Después de la respuesta del año pasado a la semana del campus de fútbol sala, hemos manteniendo la oferta a la que se han participado 50 chavales durante la última semana del mes de junio.

8.3.1.5. Actividades para jóvenes

Siguiendo los pasos iniciados el año pasado, hemos planteado para los más mayores (15 a 17 años) una oferta concreta de talleres que permitían confeccionarse su propia Escola a la Carta, y, como era de esperar nos ha desbordado su aceptación, superando la previsión en varios talleres que hemos tenido que ampliar en cuanto a la capacidad de los mismos para dar cabida al mayor número de participantes. La oferta inicial era de 150 plazas en 2 actividades y en la inscripción nos superaban con más de 185 solicitudes.

Al final, la oferta se acercó bastante a la demanda final, tal y como muestra el siguiente cuadro de participación de estas actividades.

Escola d'Estiu

ACTIVIDAD	OFERTADO	SOLICITADO	Ocupado
Camino de Santiago	50	78	48
Campamento Multiaventura	100	110	97

- Camino de Santiago: desde Ferrol a Santiago de Compostela, siguiendo la Ruta del Camino inglés, descubriendo los parajes que este sendero del peregrino abre hasta las puertas de Santiago de Compostela. Se completó la ruta con el camino hasta Finisterre.
- Campamento Multiaventura: en Ávila, múltiples actividades que hicieron disfrutar del entorno de una forma diferente y atractiva. No hubo tiempo para aburrirse.

8.3.2. La Escola d'Estiu en Invierno (la Escola d'hivern)

Durante los miércoles y viernes por la tarde y los sábados por la mañana, continuamos ofreciendo el taller de iniciación al rugby para promocionar la práctica de este deporte y los valores que potencia en su trabajo de equipo.

Este año, han sido 75 han sido los participantes de esta edición que han asistido durante toda la temporada a jugar, entrenarse y competir en las categorías de cadetes, infantiles, juveniles y alevines de las competiciones de la Federación Valenciana de Rugby. También se participó en las competiciones organizadas por la Federación Española de Rugby en sus categorías infantiles y juveniles.

8.3.3. La Escola d'Estiu en la nieve (la Escola a la neu)

En las vacaciones de Navidad hemos ofrecido la Escola a la Neu, como actividad para iniciarse y mejorar en su nivel de esquí a 150, de los 205 solicitantes, niños y jóvenes de entre 9 y 17 años. Este año, hemos disfrutado de las instalaciones de las Pistas de Esquí de Panticosa y del albergue Pirenarium de Sabiñánigo.

Una vez acomodados en el albergue, por las mañanas se acudía a las pistas de esquí y, con los monitores de esquí, se realizaban las clases. El resto del tiempo en pistas se esquiaba con los monitores de la Escola d'Estiu y, por la tarde se realizaban actividades de animación en el albergue y alrededores.

8.3.4. La Escola d'Estiu en Pascua (PasquAcampada)

Durante los días de las vacaciones de Pascua, continuamos realizando la actividad en el campamento Torre de Alborache, participando 70 niños de 9 a 14 años, teniendo que aumentarse el número de plazas previstas. Esta actividad complementa la acción de la Escola d'Estiu como servicio a la comunidad universitaria que tiene niños durante los períodos vacacionales de los niños.

Se realizó esta acampada durante cinco días y se la denominó PasquAcampada 2008, participando 11 monitores y un coordinador del campamento.

8.3.5. La formación en animación

Dado el gran número de monitores que se necesita para el desarrollo de las actividades de la Escola d'Estiu, se ha incidido en la formación específica dentro del ámbito que nos ocupa: los monitores y la animación sociocultural.

En este curso se ha realizado el periodo formativo de la titulación básica para el trabajo con niños dentro de la animación: el Título oficial de Monitor de Tiempo Libre Infantil y Juvenil. En él se ha impartido, con la colaboración de formadores muy experimentados en los distintos aspectos de los contenidos, la parte teórica de 125 horas desde octubre hasta mayo a 77 alumnos (en Valencia y Alcoy), que tienen la opción de obtener el Título oficial al superar la fase práctica. Este curso cuenta con el reconocimiento de 6 créditos de libre opción en nuestra universidad.

Además, se han realizado 7 cursos sobre diferentes aspectos en temas de la Animación, con una duración de 20 horas cada uno y a los que se les reconoce un crédito de libre elección.

El total de la participación en la Formación ha sido de 145 alumnos, con lo que logramos formar en diversos temas a los monitores, actualizar sus conocimientos y dotarles de más y mejores recursos para su trabajo en la Animación Sociocultural.

8.3.6. Organización. Estructura de la Escola d'Estiu

Como muestra el organigrama adjunto, la Escola d'Estiu, depende del Vicerrectorado de Deportes. Está dirigida por Miguel Giménez, como en los últimos años. La estructura con la que trabajamos permite y facilita la atención de los participantes y la organización de los monitores.

Escola d'Estiu

Tras el Director, la Escola d'Estiu cuenta con un gran equipo humano de más de 260 personas encargadas de hacer posible este evento cada año.

Cabe destacar la gran ayuda que este servicio viene recibiendo de otras unidades y servicios de la UPV, debido sobre todo a la falta de un espacio propio. Aunque no queremos excluir a nadie, puesto que son muchos los centros, departamentos y servicios de esta universidad, que han manifestado su interés en colaborar y se han hecho eco de nuestras peticiones, sí que queremos resaltar la gran ayuda prestada por servicios como el de Deportes, el Centro de Proceso de Datos, la Unidad de Mantenimiento, el Gabinete Médico y el Área de Información, y de Escuelas, como la de ETS de Caminos, Cartografía-Geodesia y Topografía; ETS Ingeniería del Diseño, de Agrónomos, Facultad de ADE; EPSA y EPSG, sin cuya colaboración no sería posible llevar a cabo este servicio. De cualquier forma, como ya hemos dicho, son muchas las personas y centros que colaboran y sería imposible nombrarlos a todos.

8.3.7. Número y tipo de becas y contratos

8.3.7.1. Presupuesto que la UPV destina a Becas

Las personas encargadas de apoyar al funcionamiento de la Escola d'Estiu durante el mes de julio han sido de 110, provenientes de los cursos de Animación Sociocultural y de las prácticas que deben realizar como parte de su formación.

Los monitores encargados de los niños en la Escola d'Estiu han sido contratados para desarrollar esta labor durante el mes de julio, siendo el número próximo a los 250 en los tres campus, diferenciando el periodo del contrato según el puesto y la responsabilidad del monitor. El requisito indispensable que se ha exigido en casi todas las plazas ha sido la titulación en Animación Sociocultural, siendo valorado el currículum y experiencia en el campo de la animación.

8.3.7.2. Inscripción de Niños

La Escola d'Estiu sigue creciendo en su oferta año tras año y eso se pone de manifiesto en la cantidad de inscripciones que van superando lo previsto constantemente, siendo ésta la tónica general durante los más de 22 años de funcionamiento de la Escola d'Estiu.

Las solicitudes recibidas en esta edición han sido:

- Escola d'Estiu en Valencia: 1.515
- Escola d'Estiu en Alcoy: 215
- Escola d'Estiu en Gandia: 150
- Actividades para Jóvenes: 188

8.3.7.3. Etapas y Grupos

Los niños se dividen en etapas, cada una de ellas a su vez se ha dividido en varios cursos y cada curso en varios grupos, esta es la forma que hemos estipulado para poder funcionar con tal número de participantes. En esta ocasión la distribución se ha realizado como sigue:

CAMPUS	ETAPA	GRUPOS
Vera	Preescolar	16
	Primera	10
	Segunda	10
	Tercera	9
	Cuarta	8
Alcoy	Preescolar	2
	Primera	2
	Segunda y Tercera	2
	Cuarta	2
Gandia	Preescolar	2
	Primera	1
	Segunda	1
	Tercera	1
	Cuarta	1

8.3.8. Dinámica de la Escola d'Estiu

La dinámica de cada día de la Escola, toma dos formas bien diferentes; por una parte, la “dinámica reglada”, es decir el funcionamiento normal de la Escola d'Estiu, día a día; por otra la “dinámica no reglada”, consistente en actividades y acontecimientos especiales acotados en el tiempo e introducidos como puntos de la Ambientación.

8.3.8.1. Dinámica General de las Actividades

Un día normal de la Escola tiene el horario que podemos ver a continuación:

08:30 – 09:00	Recogida de los participantes en los Campus
09:00 – 10:30	Primera Actividad de la mañana
10:30 – 11:00	Almuerzo
11:00 – 12:30	Segunda Actividad de la mañana
12:30 – 14:00	Tercera Actividad de la mañana
14:00 – 14:30	Regreso de los participantes a sus casas

8.3.8.2. Actividades por Etapas

En cada uno de los tiempos de actividad de la mañana, los niños realizan diferentes actividades en función de las etapas a que pertenecen, y por tanto adecuadas a sus edades, y cambiando cada 2 años.

8.3.8.3. Dinámica no reglada

Dentro de la dinámica no reglada se encuentran unas actividades no reflejadas en los horarios, de forma que causen un mayor efecto de sorpresa entre los niños. Entre ellas se encuentran los “Días ‘D’”, actividades sorpresa, los concursos de la Etapa y las actividades generales de la Escola.

8.3.8.4. Información a los Padres

Este año, para mantener informados a los padres, de forma más rápida, sobre las excursiones, horarios de llegada e incidencias de estas actividades externas hemos actualizado la página web que creamos el año pasado y en la que informamos constantemente (y desde cualquier punto) con información de la Escola d'Estiu (documentos y noticias al día). De esta forma, los padres acceden a la información de forma inmediata y sin necesidad de emplear el teléfono; dicha página web es: <<http://www.escoladestiu.com>>. Con ella, se mantiene la de la Universidad Politécnica de Valencia <www.upv.es/eestiu> y entre ambas se mejora la información a la comunidad de la Escola d'Estiu.

8.3.8.5. Actividades Externas

Los participantes en la Escola d'Estiu, disfrutan de una serie de actividades fuera de sus respectivos campus; estas salidas pueden ser las excursiones en las que todo un curso sale de excursión durante una mañana a realizar alguna actividad especial o visitar un paraje de la Comunidad Valenciana, bien el campamento o granja escuela, con una duración en función de la edad del grupo.

Estas salidas fueron:

- **CAMPAMENTO Y GRANJA ESCUELA**

Dependiendo de las edades, los niños disfrutaron de una diversa oferta en salidas de más de un día fuera del campus.

- **Mas del Capellà (1º y 2º)**

Entre 6 y 8 años, los niños convivieron durante tres días en la Granja-Escuela Mas del Capellà, situada en el término municipal de Olocau (Valencia). En esta granja, de reconocido prestigio, pudieron participar en las actividades típicas de estos lugares: talleres de granja, huerta, herboristería, cestería, compostaje, además de las veladas, juegos y disfrutaron de la piscina.

- **Campamento Alta-Lai (Talayuelas-Cuenca-) (3º a 8º)**

Los niños con edades entre 8 y 12 años, participaron en el campamento de Alta-Lai, en las proximidades de Sinarcas.

En el caso de 7º y 8º (13 y 14 años), la duración fue de cinco días, de lunes a viernes, en el campamento. Los de 3º pasaron una sola noche en el campamento, para irse habituando a dormir en campamentos. El alojamiento se realizó en cabañas de madera, en su mayor parte, situadas en la zona de campamento y los mayores durmieron en tiendas de campaña a lo largo del campamento volante programado durante sus cinco días de campamento.

8.4. Universidad Senior

Por noveno año consecutivo, sexto en el campus de Alcoy, la Universidad Politécnica de Valencia ha acogido en sus aulas al alumnado de la Universidad Senior. La Universidad Senior, integrada ahora en la Vicerrectorado de Asuntos Sociales y Cooperación dentro del Proyecto Aulas Universitarias de la Experiencia, de la Conselleria de Empresa, Universidad y Ciencia, es un programa para mayores de 55 años que pretende acercar la Universidad a las personas que, tras su jubilación, mantienen el entusiasmo por seguir aprendiendo.

Un año más hemos continuado la reforma de los contenidos, ajustando el número de horas de algunas de las asignaturas con el fin de introducir nuevas materias, buscando una estructura más dinámica e intentando que estos cambios redunden en una mejora de la Universidad Senior y una mayor satisfacción de nuestros alumnos y alumnas.

Durante el curso 2007-2008, se ha impulsado la puesta en marcha de talleres y cursos monográficos en colaboración con la Asociación de Alumnos y ex alumnos de la Universidad Senior (ASUP). Esta Asociación, constituida hace siete años, colabora con la propia Universidad Senior en el marco del convenio suscrito en su día con la propia Universidad, dirigido precisamente a la organización de actividades complementarias de la Universidad Senior. Así, con esos Cursos Monográficos se consigue mucho más incluso que con un tercer curso, pues significan, en la práctica, la posibilidad real de una continuidad indefinida en la Universidad Senior y mantener la vinculación con nuestra Universidad.

8.4.1. Alumnos matriculados

- CAMPUS DE VALENCIA
 - PRIMER CURSO: 167 alumnos
 - SEGUNDO CURSO: 171 alumnos
- CAMPUS DE ALCOY
 - PRIMER CURSO: 88 alumnos
 - SEGUNDO CURSO: 87 alumnos

8.4.2. Actividades realizadas

8.4.2.1. Cursos reglados Universidad Senior

• CAMPUS DE VALENCIA

Primer curso

- Bloque A: Ciencias
 - Ecología y Medio Ambiente (13 horas)
 - Arquitectura de la Ciudad de Valencia (14 horas)
 - Jardinería I (7 horas)
 - Química y Energía (6 horas)

CULTURA Y DEPORTE

Universidad Sanior

- Bloque B: Música y Cine
 - Géneros Musicales I (21 horas)
 - El Cine I (21 horas)
- Bloque C: Humanidades
 - Historia de la Comunidad Valenciana (21 horas)
 - Economía en la Unión Europea (7 horas)
 - La Citricultura Valenciana (6 horas)
 - Conferencias AINIA (6 horas)

Horas lectivas primer curso 122 horas x 2 grupos = 244 horas

Segundo curso

- Bloque A: Ciencias
 - Envejecimiento Activo y Satisfactorio (10 horas)
 - Nutrición (6 horas)
 - Jardinería (10 horas)
 - Derecho y Consumo (10 horas)
 - Conocimiento del Vino (10 horas)
- Bloque B: Música y Cine
 - Géneros Musicales II (21 horas)
 - El Cine II (21 horas)
- Bloque C: Humanidades
 - Historia del Arte (10 horas)
 - Cultura y Tradiciones Valencianas (10 horas)
 - Cine-forum musical (10 horas)
 - Arte y Cultura de la Europa del Este (10 horas)

Horas lectivas segundo curso 128 horas x 2 grupos = 256 horas

• CAMPUS DE ALCOY

Primer Curso:

- Bloque 1: CIENCIAS DE LA COMUNICACIÓN Y JURÍDICAS
 - Derecho A (12 horas)
 - Historia del Cine Español (6 horas)
 - Medios de Comunicación y Sociedad Actual. Cómo Funcionan y Manipulan (Nivel II) (6 horas)
 - Relaciones Humanas II. La Gestión de Conflictos (6 horas)

- Bloque 2: CIENCIAS DE LA SALUD, APLICADAS Y AMBIENTALES
 - Terapias Naturales para Mejorar la Salud en la 3^a Edad (10 horas)
 - Alimentación y Nutrición II (6 horas)
 - Parques Naturales Alcoyanos: La Font Roja (6 horas)
 - Física de la Cocina y otras Hierbas (12 horas)
- Bloque 3: HUMANIDADES
 - ¿Cómo Conocer la Ciudad? (12 horas)
 - Tres Figuras del Art Nouveau (8 horas)
 - Arts Plàstiques a Alcoi (6 horas)
 - Una Mirada a las Vanguardias Pictóricas (6 horas)
 - La Vila i la Societat a Alcoi a l'Època Medieval (6 horas)
 - La Segona República Espanyola (6 horas)
 - Aproximació Històrica al Món Musulmà (6 horas)
 - Aproximación a Federico García Lorca (6 horas)

Total horas lectivas de primer curso: 120

Segundo curso

- Bloque 1: MEDIO AMBIENTE Y SOCIEDAD
 - Curso de Ecología Doméstica (10 horas)
 - La Globalización y otros Movimientos Sociales (6 horas)
 - Derecho (12 horas)
 - Actualizaciones de las Prestaciones de la Seguridad Social (6 horas)
- Bloque 2: CIENCIAS APLICADAS
 - El Código no tan Secreto de las Matemáticas (6 horas)
 - Física Cuántica (6 horas)
- Bloque 3: HUMANIDADES
 - Aprendiendo del Paisaje (12 horas)
 - Nuestros Personajes Literarios (8 horas)
 - Enigmas de la Historia: El Santo Grial (6 horas)
 - La Transición: de la Dictadura a la Democracia (6 horas)
- Bloque 4: CIENCIAS DE LA SALUD
 - Curso de Autoestima (6 horas)
 - Terapias Naturales para Mejorar la Salud en la 3^a Edad (10 horas)

Total horas lectivas de primer curso: 120

8.4.2.2. Talleres

• CAMPUS DE VALENCIA

- Informática Iniciación: Se desarrolló en 2 grupos, con una duración de 12 horas por grupo 24 alumnos matriculados.
- Informática Avanzado: Se desarrolló en 2 grupos, con una duración de 12 horas por grupo 24 alumnos matriculados.
- Informática Word Básico: Se desarrolló en 1 grupo, con una duración de 12 horas por grupo 24 alumnos matriculados.
- Informática Excel Avanzado: Se desarrolló en 1 grupo, con una duración de 12 horas por grupo 24 alumnos matriculados.

8.4.2.3. Visitas culturales

• CAMPUS DE VALENCIA

- ACTIVIDADES CULTURALES DE LA UNIVERSIDAD SENIOR
 - Viaje a la Cuevas de San José (La Vall d'Uixó) 21.11.07
 - Viaje a las Salinas de San Pedro de Pinatar 01.12.07
 - Viaje a Ecoparc de Torrent, El Rebollar y Marjal del Moro
- ACTIVIDADES ASOCIACIÓN SENIOR
 - VIAJES CULTURALES
 - Requena 08.12.07
 - Morella-Penícola 03.11.07
 - El Puig-Sagunto 09.11.07
 - Murcia 06.12.07-08.12.07
 - Gandia 30.12.07-01.01.08
 - Bocairent 02.02.08
 - Rincón de Ademuz 23.02.08-24.02.08
 - L'Olleria 08.04.08
 - Tabarca 17.05.08-23.05.08
 - Tirol-Salzburgo 29.05.08-05.06.08
 - Jardines de Albarda-Pedreguer 14.06.08 y 26.07.08
 - Fin de curso:
 - Viaje de Fin de Curso: Baviera
 - Museos
 - Museo Histórico de Valencia 17.11.07
 - Museo Generalitat 20.11.07
 - Museo del Arroz 12.01.08

- Museo Artista Fallero 26.01.08
- Museo de Lladró 28.02.08
- Museo de la Cerámica 08.03.08
- Museo San Pío V 24.04.08
- Ayuntamiento de Valencia 03.03.08
- Senderismo (cada 15 días)
- GRUPO CORAL POLIFÓNICA SENIOR 10.06.08 y 25.06.08
- EXPOSICIONES DE PINTURA DEL CURSO MONOGRÁFICO
 - Exposición en Xàtiva 09.05.08 - 30.05.08
 - Exposición en la Casa del Alumno del Universidad Politécnica de Valencia 19.05.08 - 23.05.08

• CAMPUS DE ALCOY

Primer semestre:

- La Luz de las Imágenes- Xàtiva. 11.11.07

Segundo semestre:

- Exposición Bancaixa, Sorolla, Valencia 12.02.08
- Moixent – Casa de Blasco Ibáñez 14.03.08
- Toledo-Madrid, Casa de Sorolla 11.04.08-13.04.08
- Museo Arqueológico de Alicante
- Museo de Pintura Gravina, Taller mira una obra de arte 07.05.08

Fin de curso:

- Murcia- Alicante 05.06.07

8.4.2.4. Cursos monográficos del Campus de Valencia

- Cine-forum 40 horas.
- Taller de los Sentidos 24 horas
- El Mito de Orfeo en la Historia de la Música 21 horas
- Aires Españoles en la Música Europea 21 horas
- El Envejecimiento Satisfactorio 46 horas
- Historia del Arte-1 30 horas
- Realidad Social y Cultural Valenciana II 30 horas
- Patronos y Mecenas en el Arte Europeo 13 horas
- Arquitectura de la Ciudad de Valencia 13 horas

CULTURA Y DEPORTE

Universidad Sanior

- Algo de Derecho...Más Justicia 15 horas
- Antigüedades y Paisajes del Reino de Valencia 15 horas
- Unesco y el Mediterráneo 13 horas
- Crítica literaria: "Una propuesta de lecturas" 13 horas
- Geografía-Medios Naturales del Globo y el Cambio Ambiental 16 horas
- Historia de España Documental 30 horas
- Aplicaciones del Derecho ante las Nuevas Tecnologías 10 horas
- Tertulias Literarias 16 horas
- El Ecosistema y las Buenas Prácticas 12 horas
- Artes Plásticas I
 - Dibujo 50 horas
 - Fundamento de las Artes Plásticas 50 horas
 - Pintura 50 horas
- Artes Plásticas II
 - Pintura – II 50 horas
 - Dibujo – II 50 horas
 - Pintura – II 50 horas
- INGLÉS. Nivel 1 40 horas
- INGLÉS. Nivel 2 40 horas
- INFORMÁTICA N-2 (Windows – Iinic. Word) 15 horas
- INFORMÁTICA N-3 (Word – Inc. Excel) 20 horas
- INFORMÁTICA
 - Introducción al Retoque Fotográfico 20 horas
- Grupo de Teatro
- Masa Coral
- DEPORTE
 - Chikung Senior
 - Yoga Senior
 - Bailes de Salón
 - Bailes Latinos

Alumnos matriculados en cursos monográficos 620

Matrículas realizadas en los curso monográficos 1.440

8.4.3. Clausura del curso académico

Una vez finalizado el curso, se celebró la clausura del Curso 2007-2008

10 de junio de 2008 - Campus de Vera

1^a Parte: Acto Académico

Discursos de la Presidencia

Canto del “Gaudeamus Igitur” por parte del Coro de ASUP

Actuación del Coro de ASUP

Descanso

2^a Parte:

Actuación del Grupo de Teatro de la Universidad Senior

Actuación del Coro de la Senior

12 de junio de 2008 - Campus de Alcoy

Acto Académico

Discurso de la Presidencia

Concierto a cargo de la Agrupación Musical EPSA

Actuación del Coro ASEPSA (Asociación Senior de la EPSA)

Entrega de Diplomas

Vino de Honor

8.5. Fondo de Arte

8.5.1. Catalogación de obra artística

OBRAS	AÑO 2006-2007	AÑO 2007-2008	INCREMENTO DE OBRAS
Dibujo	33	41	8
Escultura	173	187	14
Fotografía	102	169	67
Obra Gráfica	758	1.036	278
Pintura	557	587	30
Relieve	30	30	0
Interdisciplinar	77	80	3
TOTAL	1.730	2.130	400

NÚMERO DE OBRAS POR CATEGORÍA

INCREMENTO DE OBRAS

TOTAL OBRAS DEL PATRIMONIO ARTÍSTICO

8.5.2. Adquisiciones

La Universidad Politécnica de Valencia, como centro de cultura, tiene la pretensión de aumentar cada año su patrimonio artístico, para llegar a tener una colección de arte contemporáneo en su mayoría, de las más importantes de entre las universidades españolas.

Siendo diversos los organismos que adquieren obras, es el Fondo de Patrimonio Artístico el encargado de coordinar todas ellas.

Fondo de Arte

Este año, el Fondo de Patrimonio Artístico ha adquirido

- ARTUR HERAS

Epitafi - Acrílico sobre tela

- RAFAEL ARMENGOL

Xoriço d'alta qualitat - Óleo sobre lienzo

- AMADEO GABINO

S/T 43/75 - Grabado

- JUAN GENOVÉS

S/T 70/100 - Grabado

- CARMEN CALVO

S/T IV/XX - Serigrafía

- RICARDO ZAMORANO

Homenaje Holbein - Serigrafía

- JOSÉ ORTEGA

S/T - Serigrafía

- AURORA VALERO

Gea en Acción - Mixta sobre lienzo

- ANZO

Composición - Acrílico sobre tela

Estampa Popular - Serigrafía

- EUSEBIO SEMPERE

Primavera - Serigrafía

Verano - Serigrafía

Otoño - Serigrafía

Invierno - Serigrafía

- ÁNGELES MARCO

S/T 1 de 14/75 - Serigrafía

S/T 2 de 14/75 - Serigrafía

S/T 3 de 14/75 - Serigrafía

S/T 4 de 14/75 - Serigrafía

- EQUIPO REALIDAD

Paisaje. Vista de los altos hornos de Bilbao en 1937 - Óleo sobre lienzo

- EQUIPO CRÓNICA

Guernica - Serigrafía

Felipe y la pincelada - Serigrafía

- MANUEL GIL

S/T - Cáustica sobre tabla

- AMPARO CARBONELL

Mil hojas y treinta imágenes - Collage

- AMPARO SANTAMARINA

Paisaje XX - Acrílico

- JOAQUÍN REAL GARCÍA

Monólogo Esquizofrénico nº 1, 2 ó 3 - Látex y pigmentos

- DOMINGO FORNER ARNAU

S/T - Mixta sobre tela

- DANIEL GALVÁN

La Fuente - Óleo y pan de oro

- JESÚS RIVERA QUIRANTE

S/T - (Serie Blue Ruins) - Óleo sobre lienzo

- SERGIO DAVÓ GONZÁLEZ

S/T - Acrílico/tabla

- VIRGINIA KELLE CARDONA

Caos en la Ciudad - Mixta sobre aluminio

- FERNANDO VILA-BELDA MONTALT

S/T (Serie Dinámicas Urbanas)

- OÓSCAR MARTÍNEZ CARMONA

En ramas crecen - Tinta china y grafito sobre papel

- SAMUEL FERRER GARCÍA

Ella y su mascota - Lápiz compuesta sobre papel

- ALEJANDRO MARCO MONTALVO

S/T grabado

- JAVIER GÓMEZ MARTÍNEZ

S/T grabado

- ANDRÉS GIL WITTKE

S/T grabado

8.5.3. Operaciones de préstamo dentro de la UPV

8.5.3.1. Movimiento de obras

Otro de los cometidos que tiene el fondo es el de llevar el control de la ubicación de cada obra, tanto si es prestada para alguna exposición, como si cambia de departamento, o escuela, dentro de la misma Universidad Politécnica de Valencia.

A continuación se recogen los movimientos realizados durante este año.

Obras que han sido ubicadas en

GABINETE MÉDICO	
Pau-Tsung Zheng	S'orinta després de meditar
Jerónimo Guevara Vera	Cromotopio
Blanca Rosa Pastor Cubillo	¿Qué, donde?
Carlo Ferroni	Edera e Sassi
Emiliano Luciani	S/T
Eurice Vella	S/T
Teresa Peiró López	La tierra arrinconada
Chi I. Feng	Walter Whirl Into
Mª Ángeles López	S/T
Cinzia Laurelli	S/T
Raúl Villillas	S/T
Vicenzo Todazo	Bajo Valencia-Parada de Benimaclet
Clara Santos	GoPass
IU TELECOMUNICACIONES Y APLICACIONES MULTIMEDIA	
Tola Clérigues	S/T
Antonio Tomás Sanmartín	S/T
Susi Martí Vázquez	Dinámica del espacio I
ETSI INDUSTRIALES	
Hwai-En Chen	T Dreamed ingre last
M. Luisa Pérez	S/T
ETSI GEODÉSICA, CARTOGRÁFICA Y TOPOGRÁFICA	
Ingrid Barth	S/T 2001
Lejla Besic	Las cerezas del Duque de Urbino 2004
Mauro Cappelletti	S/T 2004
Roberto Gianinetti	S/T 2005
Danielle Grosbusch	S/T 2005
Guido Pecci	La promenade 2005
DEPARTAMENTO DE TERMODINÁMICA APLICADA	
Hany Al Ashkar	S/T 2001
Elena Babic	S/T 2001

CIUDAD POLITÉCNICA DE LA INNOVACIÓN

Ana Sobol Wejmann	Aceite y vino 2003
Giovanni Peiccini	Decadencia 2003
Maja Horvanovich	Metamorfosis 2002
Elena Amoríollo	S/T 2001

INSTITUTO DE LA INGENIERÍA DEL AGUA Y MEDIO AMBIENTE

Anna Lewicka	S/T 2005
Marta Simeón Mico	S/T 2003
Isabelle Lutz	S/T 2005
Alicja Habisiaak Matczak	Luces y Sombras de Urbino 2004

ETSI DE CAMINOS, CANALES Y PUERTOS

Emma Shin	Origen 9
Emma Shin	Origen 10

ETSI AGRONOMOS

Nelo Vinuesa	Agujero de Gusano
--------------	-------------------

FACULTAD BBAA

Decanato	
Víctor Moya Calvo	Retrato Clásico
Michavila	La Plomada y la Medida 1991
José Antonio Mira Bernabeu	Homenaje a las Bellas Artes. Conocimiento, esfuerzo e imaginación
Departamento Dibujo	
Sylvie Bussières	Geo-libro
Sylvie Bussières	Geo-zapato H
Sylvie Bussières	Geo-zapato M
Juan Genovés Candel	Desnudo
Desconocido	Retrato con gafas

RECTORADO

GERENCIA

Manuel Gamonal	Clearing
Eva Llerin Jordá	Voluptuoso mar de amor
Claudia Canavesi	Lugar y luz 2005
Cinzia Fiorese	S/T 2006

SECRETARÍA GERENCIA

Yolanda Gutiérrez	Fibonacci
Yolanda Gutiérrez	Aura

SERVICIO DE ALUMNADO

Alejandro Leverato	Ciudad Nocturna
--------------------	-----------------

VICEGERENCIA

Gaspar González Valenciala	Transiciones
Margarita Torres	S/T

CULTURA Y DEPORTE

Fondo de Arte

SALA CONSEJO SOCIAL

Equipo Crónica	Interior de las Meninas
Equipo Crónica	Felipe y la Pincelada
Equipo Crónica	Guernica
Equipo Crónica	El constructor
Equipo Crónica	El Banquero

ETS DE GESTIÓN EN LA EDIFICACIÓN

Eduardo Camacho Cabrera	Motivaciones 35 / 46
Paco Munyoç	S/ T
Victoria Cano	Díptico conductor
Ginovart	90/70
Ginovart	90/100
Eduardo Camacho	Motivaciones 31/46
Eduardo Camacho	Motivaciones 04/46
Eduardo Camacho	Motivaciones 29/46
Isabel Oliver	El Estudió 1991
Carolina Ferrer	De la serie "Sombras de otro retiro"
Miró	Maravillas en el jardín de Miró
Silvestre de Edeta	70/300
Silvestre de Edeta	75/300
Carmen Grau	Siglo XX, cambalache
Luis Esteve del Camp	S/T 2006
Eva Mengual Juncos	S/T 2007
Yasser Nada	S/T 2001
Bárbara Martini	S/T 2001
Mª Soledad Gómez	S/T 2002
Alessandra Stefanini	S/T 2004
Yvo Yanakiev	Bosque 2003
Cristina Grau	La ciudad de los signos 2
José Urguló Santos	Amantes-2
Carmen Méndez	Una buena cabeza
Regina de Miguel	Terrán Vague 15
Alejandro Pérez Cruz	Obra negra negra 12 piezas
Alejandro Pérez Cruz	Obra negra negra 10 piezas
Eusebio Bañuelos	En la mirada están...
Ginestet	4 estatuillas de bronce
Rubén Maya	Silalmahuatl
Álvaro Ruiz	S/T 1 al 22 – 2003 22 Piezas
José Galindo Gálvez	Loriga quien lo diga

DIRECCIÓN DELEGADA DE ACCIÓN INTERNACIONAL

J. B. Peiró López	S/T 1992
Alejandro Maro	Pintura II

ESCUELA POLITÉCNICA SUPERIOR ALCOY

Ernesto Ballesteros	Arco iris
Josep M ^a Escuin Ruiz	Blue Velvet
Sara Álvarez	Suministros de Ciudad
Colectivo Fluor	El Demócrata
Andrea Raciotti	El Día después
Andrea Raciotti	-2
Cristina Schiavi	Espacios Subjetivos
Ruth Gurvich	Horizonte
Nuria Rodríguez	Imágenes que la mujer no existe
Nuria Rodríguez	-2
Leonel Luna	La clase
Cueto Lominchac	Lucrecia
Cristina Ghetti	Malas noticias
Elías M. Pérez García	P y P 57
Marta Cali	Star 2000
Silvia Molinero Domingo	Usted Podría Estar Aquí

EDIFICIO BIBLIOTECA CENTRAL

Javier Garcerá	S// de la serie "El Rey de la Casa" Tríptico
DISCA	
José Luis Albelda Raga	Sección de montaña con túnel
Francesca Bellussi	En Avant
DISA (ETSII)	
Ana Tomás Miralles	Barcos en empopada

EDIFICIO 8D

Laia Martí Orengo	S/T
Giuliano Giagheddu	S/T
Sancho Cassola	LA-QUI-LA
Loida García Nieto	Paseo de peatones
Álvaro Blancarte	De la serie chamanes. Fiesta
Sara Álvarez	S/T

ETS DE ARQUITECTURA

Antonio Debón	Visor de ritmo
Lola Pascual	Autorretrato
Carlo Nannicola	S/T

ETSI INDUSTRIALES

Manolo Silvestre	Paisaje de la Albufera
Felicidad Puerta	1+ 1 = España

DEPARTAMENTO DE ESTADÍSTICA

Luis Landero Cano	Triangulación II
Eva Menguan	Ciudad y lluvia
Enrique Ferrer Ferri	Dicen

CULTURA Y DEPORTE

Fondo de Arte

DEPARTAMENTO DE QUÍMICA

R. Torres	Mujer de raíz
J. Peiró	A/Z 1993
Geli González	Hojas endémicas
Chi-Chang Hsieh	S/T
Francisca Lita Sáez	Paraguas y naranja
Miguel Ángel Ríos	Enreixats
Amparo Carbonell Ferrer	En perill d'extensió
Isabel Serra Crespí	Castillos en el aire I

FACULTAD DE INFORMÁTICA

Marina Aznar Gregori	S/T
Alexandra Barbosa	Dualidad
María Olmeda Vázquez	Contenedores y contenidos
Graciano Censoní	Carta topográfica del Aquila
Serena Micantonio	S/T
Miquel Guillen	Enfrentados al problema III

SERVIPOLI EDIFICIO NEUXS 6G

Desconocido	S/T
Desconocido	S/T
Susana García Rans	En el puerto
Carlos Martínez Barragón	La maternidad de Ixchel I
Lee Kun	Hiding Face

DECANATO DE LA FACULTAD DE ADE

Fernando Evangelio	La imagen de lo evidente I
María Montes	Rostro
Alejandro Mójica	Juegos en el horizonte I
Waldo González	Sociedad y territorio
Manolo Silvestre	S/T
Antonio Tomás	El hombre: la soledad y la angustia

VICERRECTORADO DE DEPORTES. EDIFICIO AULARIO. GANDIA

Juan Genovés Candel	S/ T- 220/300
Artur Heras Sanz	S/T – 100/300

FONDO DE ARTE

Inmaculado Abarca	Brote
-------------------	-------

VICERRECTORADO DE RELACIONES INSTITUCIONALES Y ASUNTOS SOCIALES

Yolanda Gutiérrez Acos	Efímeras
------------------------	----------

VICERRECTORADO DE CULTURA

Pamen Pereira	Vista isométrica del continente antártico desde el mar de Weddel
---------------	--

DEPORTES

Bleda y Rosa	Accidente Topográfica
Bleda y Rosa	Campos de fútbol. Grao de Castellón

ESCUELA TÉCNICA SUPERIOR DE GANDÍA

Paloma Hernández	Preludié Flor Meditación Nº 1
Paloma Hernández	Preludié Flor Meditación Nº 2

8.5.4. Préstamos de obras para exposiciones

Con el fin de promocionar el patrimonio artístico de la Universidad Politécnica de Valencia, se da a conocer por medio de exposiciones itinerantes o intercambios temporales con otras universidades o fundaciones artísticas.

Se han cedido temporalmente para la exposición.

Exposición CARMEN CALVO

Organiza IVAM Institut Valencià d'Art Modern

Autor: Carmen Calvo

Pobres diablos siempre con hambre – Pintura mixta collage, fotografía

Exposición GERMINAL

Organizada Vicerrectorado de Cultura de la UPV

Autor: Inmaculada Abarca Martínez

Brote – Escultura-Bronce

8.5.5. Donaciones

Además de las compras, y concursos, la Universidad Politécnica de Valencia aumenta su patrimonio artístico gracias a las donaciones realizadas.

Obras adquiridas por donación directa del autor

Autor- Joaquín Michavila Asensi

La plomada y La Medida – Pintura-Collage-1991

Autor- Josep Renau

Autorretrato del Capital – Obra Grafica

8.5.6. VI Certamen de obras para el Fondo

RESOLUCIÓN PARA LA ADQUISICIÓN DE OBRAS DEL VI CERTAMEN DE OBRAS PARA EL FONDO, ORGANIZADO POR EL FONDO DE PATRIMONIO ARTÍSTICO DE LA UPV

Con fecha 17 de abril del 2008, se ha reunido el Jurado calificador del VI Certamen de Obras para el Fondo en la Universidad Politécnica de Valencia, compuesto por:

D. Juan Juliá Igual, Excmo. Magfco. Rector de la Universidad Politécnica de Valencia.

D. Juan Bautista Peiró, Vicerrector de Cultura de la UPV.

Dña. Pilar Santamarina Siurana, Vicerrectora de Relaciones Institucionales y Asuntos Sociales de la UPV.

D. Román de la Calle, Director del Museo Valenciano de la Ilustración y la Modernidad.

Dña. María Teresa Berguirstain, Vicepresidenta de la Asociación Valenciana de Críticos de Arte.

D. Felipe Garin Llombart; Catedrático del Departamento de Comunicación Audiovisual, Documentación e Historia del Arte de la UPV. Asesor Científico del Consorcio de Museos de la C.V.

D. Miguel Ángel Guillem Romeu; Director del Departamento de Dibujo de la Facultad de Bellas Artes de la UPV.

D. Antonio Tomás Sanmartín; Catedrático del Departamento de Dibujo-Grupo de Grabado y Estampación Grafotextil de la UPV.

Dña. Ángela García Codoñer, Directora del Fondo de Patrimonio Artístico de la UPV.

Y conforme a las Bases del Certamen el Jurado, tras prolongada deliberación, resuelve que las obras seleccionadas para ser adquiridas por la Universidad Politécnica de Valencia sean las siguientes:

- CATEGORÍA DIBUJO:
 - FERNANDO VILA BELDA MONTALT – S/T (SERIE DINÁMICAS URBANAS)
 - ÓSCAR MARTÍNEZ CARMONA – *EN RAMAS CRECES*
 - SAMUEL FERRER GARCÍA – *ELLA Y SU MASCOTA*
- CATEGORÍA GRABADO:
 - ALEJANDRO MARCO MOLTALVO – S/T
 - ANDRÉS GIL WITTKE – S/T
 - JAVIER GÓMEZ MARTÍNEZ – S/T
- CATEGORÍA PINTURA:
 - DANIEL GALVÁN – *LA FUENTE*
 - DOMINGO FORNER ARNAU – S/T

- JESÚS RIVERA QUIRANTE – S/T (SERIE BLUERUINS)
- JOAQUÍN REAL GARCÍA – MONÓLOGO *ESQUIZOFRÉNICO* Nº 1-2-Ó 3
- SERGIO DAVÓ GONZÁLEZ – S/T
- VIRGINIA KELLE CARDONA – *CAOS EN LA CUIDAD*

RESOLUCIÓN DE LA SELECCION DE OBRAS PARA LA EXPOSICION DEL “VI CERTAMEN DE OBRAS PARA EL FONDO”

ORGANIZADO POR EL FONDO DE PATRIMONIO ARTÍSTICO DE LA UPV

● CATEGORÍA GRABADO:

- Ana Estévez Llorens – S/T
- Francesco Geronazzo – *Pensamientos I*
- Patricia Gómez Villaescusa y Mª Jesús González Fernández – S/T. Serie *la casa desplegada*
- Altea Grau Vidal – *Composició de quadrat màgic*

● CATEGORÍA DIBUJO:

- Cecilia Catalina Quesada – S/T. Serie *mis casas*
- Guillem Juan Sancho – *Visión de una guerra*
- Rubén Martínez i Riera – S/T

● CATEGORÍA PINTURA:

- Mª José Aliaga Leiva – S/T
- Rocío Álvarez Valera – de la Serie *La Ciudad, en el Metro*
- Paula Bonet Herrero – *La Boira*
- Lola Calzada Camacho – *Tienes gracia*
- Cecilia Catalina Quesada – S/T. Serie *simulacros*
- José Luis Cremades Milla – *Estructura nº 8*
- Olmo Cuña Carralelas – *Puerto de la Cruz, Tenerife*
- Azucena González Ruiz – *Flavors on winter*
- Sergio Luna Lozano – *La vista atrás*
- Ramón Mascaros Bertomeu – *Río de Viver Agosto 1990*
- Carolina Maestro Grau – *Bienvenidos a la casa de muñecas*
- Mª José Mocholí Bayona – *MNG*
- Marta Navarro Camallanca – S/T
- Fernando Romero Aparicio – *Cierzo*
- Juan Serra Lluch – *Loft*
- Juan Antonio Soria Rodríguez – *Self portrait*

Fondo de Arte

- Jose Miguel Vera Sánchez – *Recorridos de encuentros*
- Manuel Antonio – *Tres Retratos*

EXPOSICIÓN DEL VI CERTAMEN DE OBRA PARA EL FONDO

Desde hace seis años el Fondo de Patrimonio Artístico de la Universidad Politécnica de Valencia viene organizando un certamen de adquisición de obra en el que entran las categorías de pintura, grabado y dibujo.

Después del fallo del jurado las obras seleccionadas y las adquiridas se exponen en la sala de exposiciones de la universidad.

Este año, la exposición del VI Certamen de obra para el Fondo se ha mostrado en dos galerías de arte de nuestra ciudad, debido a la alta participación, así como la calidad de las obras de dicho certamen, ha llevado a la selección y adquisición de un gran número de obras, por ello la exposición se celebró en la Galería de Arte Rosalía Sender situada en la calle del Mar y la Galería Muro en la calle Corretgeria 5, en pleno centro de Valencia desde el 5 hasta 28 junio 2008.

Estas exposiciones ha tenido una gran acogida entre público y artistas ya que la creación de los jóvenes valores ha tenido una mayor difusión, incluso a través de medios de comunicación, incluyendo reseñas y fotografías a color en prensa escrita: *El País*.

12
COMUNIDAD VALENCIANA
EL PAÍS, jueves 23 de junio de 2008
agenda

Una obra del Certamen para el Fondo de Patrimonio Artístico de la Politécnica.

Exposiciones

Colectiva de jóvenes artistas
Última semana para visitar el VI Certamen de Obras para el Fondo de Patrimonio Artístico de la Universidad Politécnica de Valencia. Una treintena de grabados, dibujos y pinturas realizadas con técnicas variadas y estilos que abarcan desde la figuración hasta la abstracción, en dos espacios artísticos. **GALERÍA ROSALÍA SENDER, EN MAR**. HORA: MIÉRCOLES A SÁBADO, DE 11.00 A 21.00 HORAS Y SÁBADO, DE 10.00 A 14.00 Y DE 17.30 A 21.00. **GALERÍA MURO, EN CORRETJERIA, 5, MONCADA**. HORA: DE 17.30 A 20.30. **MARTES A VIERNES, DE 11.00 A 14.00** Y DE 17.30 A 20.30.

8.5.7. Día Internacional del Museo

Siguiendo con la trayectoria en sus actividades y debido a la enorme acogida que está teniendo, nos sirve de gran motivación para el Fondo de Patrimonio Artístico celebra el Día Internacional del Museo.

Este acontecimiento tiene lugar cada 18 de mayo desde 1977. Se trata de una iniciativa del Consejo Internacional de Museos (ICOM) realizada con la intención de sensibilizar al público del importante valor que tienen los museos en el intercambio y enriquecimiento culturales.

Este año el lema elegido ha sido “Los museos, agentes del cambio social y el desarrollo” con el objetivo de lograr que todo el mundo adquiera conciencia del papel que desempeñan los museos en la labor de enseñarnos la responsabilidad individual y colectiva que tenemos con respecto al patrimonio mundial.

El Fondo de Patrimonio Artístico de la Universidad Politécnica de Valencia como organismo encargado de la gestión, conservación y difusión del patrimonio que posee la UPV ha querido sumarse a este proyecto organizando una serie de actividades para ese día.

De este modo, el viernes 16 de mayo se instaló una carpa en el Ágora durante toda la mañana a la que la comunidad universitaria en su totalidad pudo acercarse para participar de este acontecimiento.

Como apoyo informativo para dar a conocer la misión, funciones y el conjunto de las obras que componen el Fondo de Arte, se pudieron consultar los ejemplares publicados por el Fondo de Patrimonio; El libro *Fons d'art* así como el catálogo de las esculturas del campus, el libro recientemente editado de Obra Gráfica las memorias donde se refleja las actividades del Fondo.

A modo de promoción, se repartieron folletos explicativos, marcapáginas, imanes con una selección de las obras escultóricas y pictóricas más representativas, así como unas bolsas de tela donde hemos plasmado la Colección de Pintura Valenciana de la Década de los 70.

Se realizaron visitas especiales guiadas para todo aquel que estuviera interesado en conocer el campus escultórico. Las visitas alcanzaban dos itinerarios diferentes:

- Entre Ágora y Rectorado: visitando esculturas de artistas reconocidos como Juan Ripollés, Francisco Badía, Amparo Carbonell, Mompó, etc.
- Entre Ágora y Casa del Alumno: itinerario que destaca por contener obras de Miquel Navarro, Mariscal, Uiso Alemany o Salvador Soria.

Podemos afirmar que, dado el éxito de este tercer año de celebración del Día del Museo, este evento se irá consolidando como actividad importante dentro del programa de acciones y propósitos del Fondo de Patrimonio Artístico.

En este sentido creemos firmemente que nuestra iniciativa ha conseguido con creces los dos objetivos marcados: por un lado participar de lo que consideramos un acontecimiento cultural muy importante, como es el Día Internacional del Museo que potencia y difunde las prácticas museísticas. Y, por otra parte, dar a conocer a la comunidad universitaria los servicios y proyectos que el Fondo de Patrimonio Artístico lleva a cabo dentro y fuera de la la Universidad Politécnica de Valencia.

A continuación, se presentan los datos estadísticos referentes al Día Internacional del Museo:

CULTURA Y DEPORTE

Fondo de Arte

GRÁFICO CON EL NÚMERO DE OBSEQUIOS REPARTIDOS

NÚMERO DE VISITAS DE ACCESO A LA WEB DEL FONDO DE PATRIMONIO

8.5.8. Visitas guiadas a escolares

De nuevo un año más se desarrolla la labor divulgativa del Patrimonio Artístico de la Universidad, centrándonos en las visitas guiadas por el campus escultórico.

Esta actividad tiene una gran aceptación en el ámbito escolar, donde diariamente demuestran el gran interés por asistir a las visitas guiadas.

Siendo una actividad que cada vez va en creciente aumento, y así lo reflejan las estadísticas las cuales nos indican el interés por los centros educativos en asistir a las visitas guiadas por el campus

Resumen de visitas por años

- 2002-2003-55 visitas con 2.337 número de visitantes
- 2003-2004-63 visitas con 2.950 número de visitantes
- 2004-2005-81 visitas con 3.279 número de visitantes
- 2005-2006-83 visitas con 3.480 número de visitantes
- 2006-2007-88 visitas con 3.960 número de visitantes
- 2007-2008-110 visitas con 5.500 numero de visitantes

NÚMERO DE VISTAS GUIADAS A ESCOLARES Y TERCERA EDAD DURANTE EL CURSO 2007-2008

Fondo de Arte

8.5.9. Visitas guiadas a la tercera edad

Uno de los objetivos alcanzados con éxito, ha sido las visitas guiadas a la tercera edad, compartir nuestra importante colección de escultura contemporánea que se muestra en el campus de la Universidad Politécnica de Valencia adentrándoles en el arte del siglo xx.

Mostrando la evolución del arte a través del tiempo reflejando los cambios con toda la variedad de tendencias obtenidas con el paso del tiempo llegando así hasta el arte moderno de nuestros días, todo ello se da a conocer mediante un paseo de diapositivas en la sala de congresos de Rectorado que junto con cuadernillo explicativo, hace la exposición sea más comprensible y amena.

Se han realizado durante este curso 2007-2008 y 6 visitas de centros de personal adultas con un total de 240 visitantes

8.5.10. IV Certamen de Dibujo: Un paseo por el campus

Conforme a nuestro propósito educacional se convoca el cuarto concurso Un paseo por el campus.

En él, los participantes, colegiales de entre 7 y 17 años, que realizaron en su día una visita guiada a los jardines, plasman su visión personal de las sensaciones que tuvieron observando las esculturas de la UPV, durante la visita guiada a la que asistieron.

Se premia a los participantes por categorías según edades y se realiza una amplia exposición de los dibujos presentados. Así se fomenta el interés y la participación de los chicos, a la vez que se les aproxima a ese mundo universitario futuro y se les introduce en el sistema de concursos artísticos.

En este certamen han participado 15 colegios, con un total de 400 obras, repartidas de la siguiente forma:

- 1º,2º,3º- premio de la Categoría A más un total de 2 accésit
- 1º,2º,3º- premio de la Categoría B más un total de 9 accésit
- 1º,2º,3º- premio de la Categoría C más un total de 5 accésit
- Un único Premio al Cartel

Los premios consistieron en diversos materiales artísticos según las edades de los premiados, con un diploma firmado por el Rector, la Vicerrectora de Relaciones Institucionales y Asuntos Sociales y la Directora del Fondo de Patrimonio Artístico.

La entrega de premios se realizó el 10 junio 2008 en el Salón de aActos del edificio 6G. Los dibujos quedaron expuestos en la Sala Vip del Edificio 6G

8.5.11. Participación en las actividades de la Escola d'Estiu

Desde el Fondo de Patrimonio Artístico nace la idea de participar con la Escola d'Estiu en alguna actividad, siempre teniendo como referencia el arte y la voluntad por nuestra parte de difundir nuestras colecciones.

Por ello en este tercer año nos hemos vuelto a involucrar en tales tareas y hemos realizado visitas guiadas a los alumnos de primaria de la Escola d'Estiu, haciéndoles un pequeño recorrido por las esculturas del campus, consiguiendo que los niños tomen un contacto directo con ellas.

Posteriormente, se realizan talleres diversos de dibujos, collage y modelado en las aulas preparadas para dicho trabajo, consiguiendo graciosas esculturas en miniatura donde reflejan claramente su poder de absorción de los conceptos e ideas que les ofrece las esculturas.

En nuestro tercer año se han realizado 10 visitas guiadas, acogiendo en cada recorrido a los grupos de;

- 5ºA - 5ºB - 5ºC
- 6ºA - 6ºB - 6ºC
- 4º

8.5.12. Mantenimiento del patrimonio artístico de la UPV

Durante el curso académico 2007-2008 se realizó una importante revisión y restauración de las esculturas del Campus a cargo del equipo de José Luis Roig promocionado por el Fondo de Patrimonio Artístico de la Universidad Politécnica de Valencia. Siendo este uno de nuestros objetivos generales, mantener en perfecto estado todas las piezas artísticas que componen el Fondo de Arte de la UPV.

Nuestro método de trabajo y consiste en revisar cada una de las obras periódicamente, controlando su ubicación y estado de conservación.

Descripción de las obras restauradas y acciones realizadas:

Autor: BOIX

(*La espera*, 1992)

- Fase de estudio y análisis de los materiales que componen la obra. (Macrofotografía, análisis mediante luz rasante, ultravioleta...).
- Limpieza suave superficial de la obra.
- Protección y consolidación puntual del estrato pictórico exclusivamente de la zona dañada.
- Limpieza del reverso y tratamiento puntual de devolución de la plenitud del daño.
- Saneamiento del soporte: realización de una mínima intervención parcial que sane la zona del desgarro.
- Desprotección y estucado de la laguna (en el caso de ser necesario).
- Reintegración cromática de la zona estucada.

Fondo de Arte

- Barnizado de protección final de la obra.

Autor: CARMEN GRAU

(Siglo xx, *Cambalache*, 1990)

- Limpieza de las superficies pictóricas. Anverso y reverso.
- Consolidación de los estratos pictóricos y elementos añadidos.
- Actuación sobre el plano de la obra.
- Refuerzo del soporte.
- Estudio del sistema de anclaje al muro.
- Estudio de las condiciones idóneas de exposición.

8.5.13. Página web del Fondo de Arte

8.5.13.1. <www.fondoarte.upv.es>

Mediante la creación de esta página web se pretende dar accesibilidad a toda la información de las obras que componen el Fondo de Arte de la Universidad.

El Fondo de Patrimonio artístico dispone de presencia en la web bajo la url: <www.fondoarte.upv.es>.

Esta web está disponible para todo el mundo, ya sea del interior o del exterior de la Universidad Politécnica de Valencia, con el fin de darse a conocer al mayor número de “público” posible.

8.5.13.2. Mantenimiento de la página web y base de datos

Consiste en una aplicación web que contiene integrada la base de datos contenedora de la información de las obras de arte.

A través del sitio web se da a conocer de forma abierta todo el fondo artístico disponible en la universidad.

Mediante un menú navegacional se puede acceder a todo el Fondo de obras a través de cinco clasificaciones: obras, autores, colecciones, ubicaciones y categorías.

También se proporciona información de las actividades organizadas por el Fondo de Arte, como por ejemplo, los certámenes de pintura, el paseo por el campus escultórico y los certámenes de dibujo escolar.

CULTURA Y DEPORTE

Fondo de Arte

SERVICIOS 09

9.I. Área de Información

9.I.I. Información

El principal objetivo del Área de Información es dar respuesta a las preguntas y dudas que formule cualquier usuario interno y externo sobre la Universidad Politécnica de Valencia: estudios, vida universitaria, servicios, etc. Nuestra meta consiste en ofrecer una información veraz, actualizada, sencilla, completa y adaptada al usuario, en los dos idiomas oficiales, con un tiempo de respuesta mínimo y una garantía de atención correcta.

La mayoría de las consultas que se atienden en el Área se realizan personalmente o a través del teléfono. También son importantes los mensajes enviados al correo electrónico. Por el contrario, cada vez son menos frecuentes las consultas recibidas por correo postal o fax.

9.I.I.I. Llamadas a la Universidad Politécnica de Valencia

La Universidad Politécnica de Valencia dispone de una operadora automática y de un equipo de operadores de telefonía, adscritos al Área de Información, que atienden las llamadas a la Universidad desde los números de información general (teléfonos 96 387 70 07 y 96 387 70 00). Los operadores de telefonía se encargan de averiguar las necesidades de información de las personas que marcan el teléfono de la Universidad y remiten luego la llamada a las extensiones solicitadas.

ATENCIÓN TELEFÓNICA: LLAMADAS A LA OPERADORA

	2003-2004*	2004-2005	2005-2006	2006-2007	2007-2008
Nº Llamadas a la operadora manual	105.268	50.841	49.856	45.849	41.288
Nº Llamadas a la operadora automática	180.417	264.761	283.064	285.935	260.230

* A partir del curso 2003-2004, todas las llamadas a la UPV al teléfono 96 387 70 00 pasan por la operadora automática.

EVOLUCIÓN DE LAS LLAMADAS ATENDIDAS POR LA OPERADORA DE LA UPV

Área de Información

9.1.1.2. Llamadas al Área de Información

Algunas de las llamadas que se realizan al teléfono del Área de Información, al número de la UPV 96 387 90 00, son atendidas por el propio personal del Área, que se encarga de resolver sus preguntas y consultas sobre los estudios y la vida universitaria.

Con respecto al curso 2006, se han excluido de este cálculo las llamadas de usuarios que únicamente solicitaban contactar con una extensión. De ahí el descenso tan acusado que se produce en este apartado.

LLAMADAS AL ÁREA DE INFORMACIÓN: TELÉFONO GENERAL 963879000 - 79000				
	2004-2005	2005-2006	2006-2007	2007-2008
Nº Llamadas	19.445	22.604	19.582	11.832
Duración (horas)	416,6	583,0	560,9	231,7
Media mensual (min/llamada)	1,3	1,5	1,7	1,2

EVOLUCIÓN DE LAS LLAMADAS ATENDIDAS POR EL PERSONAL DEL ÁREA DE INFORMACIÓN

9.1.1.3. Respuestas al correo electrónico y postal

El número de consultas que llegan al correo del Área de Información aumenta cada año, tal y como se aprecia en la tabla siguiente. Principalmente, se trata de mensajes de correo electrónico, aunque en este apartado también se incluyen las cartas que se reciben por correo postal.

RESPUESTAS AL CORREO ELECTRÓNICO Y POSTAL				
	2003-2004	2004-2005	2005-2006	2006-2007
Mensajes recibidos	2.605	4.487	4.810	7.162
Mensajes enviados	2.378	3.883	4.798	6.801

No todos los correos recibidos en el buzón del Área de Información requieren una respuesta. Muchos de los mensajes contienen simplemente información que puede ser relevante para la comunidad universitaria (becas, ofertas, todo tipo de actividades o cursos destinados a alumnos universitarios...). De ahí la diferencia entre los mensajes recibidos y los enviados.

EVOLUCIÓN DE LOS CORREOS ELECTRÓNICOS RECIBIDOS Y ENVIADOS POR EL ÁREA DE INFORMACIÓN

9.1.1.4. Fax

Por primera vez, se computan los faxes enviados y recibidos en el número 96 387 90 09 (extensión 79009), que figura como fax principal de la Universidad Politécnica de Valencia (y así aparece impreso en todos los documentos institucionales).

FAXES (TELÉFONO 963879000 Y EXTENSIÓN 79000)	
CURSO ACADÉMICO 2007-2008	
Faxes recibidos	1.688
Faxes enviados	794

9.1.2. Difusión de información

El Área de Información se encarga de difundir cuestiones de interés para la comunidad universitaria y la sociedad en general, que le hace llegar el equipo rectoral, los distintos vicerrectorados, las áreas y servicios de la UPV. Según los casos, se emplean distintos canales para hacer llegar la información al público: libros, folletos, materiales en soporte papel o digital, la página web de la Universidad, etc.

Es fundamental que la información se difunda cumpliendo los estándares de calidad e imagen corporativa de la UPV. Otro requisito imprescindible es que llegue a los destinatarios con el formato, características, idioma y soporte adecuado, y en los plazos acordados.

9.1.2.1. Material en soporte papel o digital

El Área de Información desarrolla sus propios materiales y colabora en la medida en que se le requiere en la elaboración de los trabajos que llevan a cabo otras entidades. Puede tratarse de asesoramiento en cuestiones de imagen, comunicación e identidad corporativa, o más directamente de desarrollo de los diseños corporativos, de textos o de otros contenidos.

Área de Información

	MATERIAL EN SOPORTE PAPEL O DIGITAL				
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Materiales digitales	48	51	56	65	80
Materiales en papel	187	204	227	236	241
TOTAL	235	255	283	301	321

EVOLUCIÓN DEL NÚMERO DE MATERIALES ELABORADOS POR EL ÁREA DE INFORMACIÓN

9.1.2.2. Información publicada en la web UPV

• **NOTICIAS PUBLICADAS EN LA PORTADA**

En el curso 2007-2008, se han publicado 417 noticias en la página principal de la Universidad Politécnica de Valencia. Este es un servicio bastante utilizado por la comunidad universitaria para publicitar sus actividades, las iniciativas emprendidas y los logros conseguidos.

El número de accesos a las noticias de la portada se ha situado en 771.967, que significa un incremento respecto al año anterior y demuestra el creciente interés de los miembros de la comunidad universitaria por las noticias de la web. En mayo de 2006, se hizo pública la nueva web de la Universidad Politécnica de Valencia. Desde entonces el método de cálculo de accesos es distinto y, por ese motivo, no aparecen los datos de los años anteriores, ya que no ofrecen una comparación real.

NOTICIAS PUBLICADAS EN LA PORTADA DE LA WEB UPV

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Noticias publicadas	354	389	464	458	417
Accesos a las noticias de la web*				676.647	771.967

* Se cuenta aquí cada clic que hace el usuario al descargar una noticia.

EVOLUCIÓN DEL NÚMERO DE NOTICIAS PUBLICADAS EN LA PÁGINA WEB DE LA UPV

• **BUSCADOR DE BECAS**

Se trata de una aplicación informática donde se dan de alta las convocatorias de becas y ayudas propias de la UPV. De esta manera, las personas interesadas en encontrar una beca pueden hacer la consulta a través de <www.upv.es>. Como en el caso de las noticias publicadas en la portada web de la UPV, en este apartado tampoco se incluyen los datos de accesos de los cursos anteriores a mayo de 2006, ya que no ofrecen una comparación real.

La caída de accesos se explica por el cambio que, en enero de 2008, se realizó en el buscador de becas. Hasta entonces, esta base de datos reunía todo tipo de convocatorias (propias y ajenas a la UPV) y los usuarios consultaban la aplicación para encontrar becas de la Consellería, de fundaciones privadas, de intercambio académico, etc. Desde enero, solo se dan de alta convocatorias lanzadas por la UPV y se redirecciona a los usuarios que buscan otras ayudas a las páginas oficiales del Ministerio competente.

CONVOCATORIAS DE BECAS PUBLICADAS EN LA WEB DE LA UPV

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Becas introducidas	435	1.111	1.219	1.121	1.128
Accesos al buscador				313.608	191.386

EVOLUCIÓN DEL NÚMERO DE CONVOCATORIAS DE BECAS PUBLICADAS EN LA WEB DE LA UPV

Área de Información

- **BUSCADOR DE ALOJAMIENTOS**

El Área recopila también toda la información sobre ofertas de alojamientos para estudiantes universitarios y elabora una base de datos que se puede consultar en <www.upv.es>. En el mes de junio de 2008 se publicó una nueva versión del buscador de pisos más completa, versátil, *amigable y usable*.

En el curso 2007-2008 se han introducido un total de 1.639 ofertas de pisos para alquilar y para compartir con estudiantes o con familias.

OFERTAS DE ALOJAMIENTOS PUBLICADAS EN LA WEB DE LA UPV					
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Ofertas introducidas	624	997	1.394	1.368	1.639

EVOLUCIÓN DEL NÚMERO DE OFERTAS DE ALOJAMIENTOS PUBLICADOS EN LA WEB DE LA UPV

- **AGENDA DE LA UPV**

En esta agenda, el Área de Información, el Vicerrectorado de Deportes, el Vicerrectorado de Cultura y el Centro de Apoyo a la Innovación, la Investigación y la Transferencia de Tecnología (CTT) publican las actividades culturales, científico-técnicas, deportivas y los premios y certámenes que organiza la UPV.

Como en el caso de las noticias publicadas en la portada de la web de la UPV y las becas introducidas en la base de datos, en este apartado tampoco se incluyen los datos de accesos de los cursos anteriores a mayo de 2006, ya que no ofrecen una comparación real.

AGENDA DE LA UPV					
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Eventos publicados	515	310	359	419	618
Accesos a la web				143.425	215.704

EVOLUCIÓN DEL NÚMERO DE ACTIVIDADES PUBLICADAS EN LA AGENDA DE UPV

• PUBLIRREPORTAJES Y ANUNCIOS EN PRENSA

A lo largo del curso, la UPV contrata diferentes inserciones en la prensa general y especializada del sector de la educación.

En el curso 2007-2008, el Área de Información ha elaborado 27 trabajos diferentes entre anuncios, publirreportajes y cuestionarios que se publican en forma de manuales de universidades, suplementos dominicales o especiales en páginas web.

PUBLIRREPORTAJES Y ANUNCIOS EN PRENSA

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Número de anuncios, publirreportajes y cuestionarios	9	13	26	30	27

EVOLUCIÓN DEL NÚMERO DE ANUNCIOS Y PUBLIRREPORTAJES ELABORADOS POR EL ÁREA DE INFORMACIÓN

• INFORMACIÓN PUBLICADA EN LA WEB DE UNIVERSIA

Universia es el portal que agrupa a 985 universidades españolas y latinoamericanas y se dirige a una población potencial cercana a 1.600.000 universitarios en España y 10.000.000 en Latinoamérica. Desde el curso 2003-2004, la Universidad Politécnica de Valencia colabora con Universia publicando en su agenda cultural la reseña de las principales actividades que se llevan a cabo aquí.

Área de Información

ACTIVIDADES INTRODUCIDAS EN LA AGENDA DE UNIVERSIA

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Actividades introducidas	97	189	222	187	274

EVOLUCIÓN DEL NÚMERO DE ACTIVIDADES ORGANIZADAS POR LA UPV Y PUBLICADAS EN LA AGENDA DE UNIVERSIA

9.1.3. Acciones para futuros alumnos

Dentro de este apartado se engloban todas las acciones dirigidas a secundaria. Se trata de las actividades que se organizan para dar a conocer la UPV entre su público natural (los alumnos de secundaria) y su entorno más cercano (orientadores, tutores y directores de centros y familias de los estudiantes).

9.1.3.1. Jornadas de Puertas Abiertas

El Área de Información pone en marcha cada año visitas guiadas a los diferentes campus de la Universidad Politécnica de Valencia, para que los alumnos de secundaria conozcan las titulaciones que se imparten y recorran las escuelas y las facultades.

En el curso 2007-2008 se han organizado:

- 18 jornadas en el campus de Vera (Valencia)
- 14 jornadas en el campus de Alcoy
- 12 jornadas en el campus de Gandia

En cuanto a resultados globales de participación, se puede decir que ha habido un significativo descenso en alumnos y una pequeña caída en centros. En cuanto al número de padres que nos visitan, se detecta un importante incremento.

JORNADAS DE PUERTAS ABIERTAS

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Alumnos	8.301	8.560	8.492	8.930	7.580
Centros	230	236	248	260	251
Padres*	713	368	251	245	359

* Solo en el campus de Vera

EVOLUCIÓN DEL NÚMERO DE ALUMNOS DE SECUNDARIA QUE HAN VISITADO LA UPV EN LAS JORNADAS DE PUERTAS ABIERTAS

EVOLUCIÓN DEL NÚMERO DE CENTROS DE SECUNDARIA QUE HAN VISITADO LA UPV EN LAS JORNADAS DE PUERTAS ABIERTAS

Estos resultados se explican principalmente por los siguientes motivos:

- La curva de alumnos en edad de cursar estudios universitarios está prácticamente estabilizada. De hecho, en los últimos 3 cursos baja a razón de 0,2% anual el número de alumnos matriculados en bachillerato, pero desde 2001 ha descendido un 22,4% los estudiantes que eligen el bachillerato tecnológico que es la principal vía de acceso a los estudios de la UPV.
- Algunos institutos tienen tan pocos alumnos matriculados en el bachillerato tecnológico, que optan por visitar la UPV un año sí y otro no (con los grupos de 1º y 2º de bachillerato).
- En cuanto a los padres, se han hecho importantes esfuerzos para lograr que más familias visitaran la UPV. Se ha hecho una campaña de difusión más completa:
 - Póster para enviar a bibliotecas, centros de información juvenil, ayuntamientos y asociaciones de amas de casa
 - Noticia en la portada de la web de la UPV durante más tiempo
 - Invitación en papel para que los orientadores se la entreguen a los padres interesados
 - Invitación en papel para que los chavales se la entreguen a sus padres

Área de Información

9.1.3.2. Jornadas de Orientación y Congreso CIES 2007

El Área de Información organiza las Jornadas de Orientación, con el objetivo de proporcionar a los orientadores, profesores y directores de centros de enseñanza secundaria y de ciclos formativos de grado superior, información relevante y actualizada sobre el panorama actual universitario. Como en años anteriores, las sesiones, que se desarrollan en el campus de Vera (Valencia) se pueden seguir por videoconferencia desde los campus de Alcoy y Gandia.

Por su parte, la segunda edición del Congreso de Innovación en Orientación para la Universidad (CIES 2007) ha contado con la participación activa de los orientadores, que han tenido la oportunidad de poner en común experiencias y proyectos pilotos, trabajos y reflexiones, que presentan ideas innovadoras en el ámbito de la orientación y la docencia. Las ponencias son presentadas exclusivamente por profesores de enseñanzas no universitarias.

Las VII Jornadas de Orientación y el II Congreso de Innovación en Orientación para la Universidad se celebraron el miércoles 28 de noviembre de 2007 y supusieron un récord de participación, al alcanzar las 715 personas inscritas. Las Jornadas de Orientación y el CIES disponen de una inscripción única y gratuita.

JORNADAS DE ORIENTACIÓN					
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Personas inscritas	484	578	535	617	715

* Datos extraídos de la ficha de inscripción

EVOLUCIÓN DEL NÚMERO DE INSCRIPCIONES A LAS JORNADAS DE ORIENTACIÓN EN LOS ÚLTIMOS CURSOS

9.1.3.3. Cursillos de Orientación

El Área de Información coordina a los profesores de la Universidad Politécnica de Valencia que participan en los Cursillos de Orientación a los Estudios Universitarios, que en esta 37^a edición se han desarrollado del 28 de enero al 2 de febrero de 2008.

La actividad consiste en 44 charlas de una hora de duración sobre una titulación universitaria en concreto. En la presentación, intervienen un profesor (que pertenece a cualquiera de los centros valencianos que imparten el título), un alumno de la carrera y un profesional de la especialidad. Las charlas se celebran en horario de tarde, para que los alumnos interesados puedan asistir.

En esta edición han participado 3.600 alumnos de entre 14 y 17 años, un 70% más que en el año anterior. El sábado 2 de febrero tuvo lugar una jornada para padres y orientadores, que contó con la presencia de 79 personas.

De las 44 charlas que se ofrecieron en esta edición, 18 trataban de estudios que pueden cursarse en la UPV y 13 fueron impartidas por profesores de la casa. Estas presentaciones contaron con la asistencia de 1.517 alumnos.

La actividad se presenta como un refuerzo a las labores de orientación que llevan a cabo los centros de secundaria y sirve para encauzar las vocaciones. Las charlas se han celebrado en el Centro Cultural de la Pechina, en el colegio Inmaculado Corazón de María y en Escolapias.

La organización de estos cursillos corre a cargo de: ESIC, CEU Universidad Cardenal Herrera, Universidad Católica de Valencia, Estema, Florida Universitaria y Universidad Politécnica de Valencia, y cuenta con la colaboración de la Universidad de Valencia.

9.1.3.4. Asistencia a ferias del sector de la educación

Anualmente, el Área de Información, en representación de la Universidad Politécnica de Valencia, acude a distintas ferias relacionadas con la educación superior, el empleo y los sectores afines. Durante el curso 2007-2008, la UPV ha asistido a cuatro ferias: Valencia, Alicante, Zaragoza y Lorca (Murcia). En todas, ha participado con un *stand* propio y con personal y materiales de la Universidad.

• FORMAEMPLE@. VALENCIA. DEL 9 AL 12 DE ABRIL DE 2008

El Salón de la Formación y el Empleo recibió en su novena edición más de 51.000 visitantes. Cerca de 220 expositores se congregaron en Feria Valencia durante cuatro días para presentar su oferta formativa y de empleo en una superficie de 16.000 m².

Respecto a la feria de Valencia, cabe destacar que el número de visitantes ha sido semejante al de años anteriores. Sin embargo, se ha apreciado un pequeño descenso en los alumnos de bachillerato, motivado por la proximidad de los exámenes finales y la selectividad.

El *stand* de la UPV en Fomaemple@, compuesto por dos zonas o *islas*, ocupaba un total de 128 m² y estuvo atendido por el personal del Área de Información y del Servicio Integrado de Empleo (SIE). Las dos zonas estaban unidas por una ligera estructura aérea, que hacía de conector. Este elemento simboliza la sucesión académica, la relación de continuidad que se da entre la formación y el trabajo, porque para la UPV el primer empleo de sus titulados forma parte de su responsabilidad y de su compromiso como universidad.

• EDUC@EMPLEA. ALICANTE. DEL 26 AL 28 DE FEBRERO DE 2008

A esta séptima cita acudieron más de 15.000 personas, entre jóvenes y profesionales. Este año han participado 80 expositores, que han ocupado los cerca de 15.000 m² destinados a este certamen.

Área de Información

El *stand* de la UPV en el certamen de Alicante ocupaba un espacio abierto, de 5 x 4 m², donde se expuso el material informativo. Allí se encontraba el personal de la Universidad para responder a todas las preguntas de los visitantes. En una de las paredes se colocó un panel de grandes dimensiones como identificador del *stand*.

• **SALÓN DE EDUCACIÓN, FORMACIÓN Y EMPLEO (EyE). ZARAGOZA. DEL 29 DE MAYO AL 1 DE JUNIO DE 2008**

EyE 2008 abrió las puertas de su cuarta edición con 232 expositores, que presentaron sus ofertas educativas, formativas y laborales, distribuidos en 29.000 m². El *stand* de la Universidad Politécnica de Valencia consistió en un espacio de 8 x 4 m², abierto para el libre acceso del público hasta el interior.

La feria de Zaragoza ha sufrido un descenso de visitantes, debido a las fechas tan tardías en que se realizó (del 29 de mayo al 1 de junio).

• **SALÓN DEL ESTUDIANTE. LORCA (MURCIA). DEL 20 AL 22 DE FEBRERO DE 2008**

La feria de Lorca recibió a cerca de 47.000 personas en su novena edición. Este año se reunieron 145 expositores en una superficie de 20.000 m². La asistencia a la feria de Lorca permite difundir la información de la Universidad Politécnica de Valencia en las provincias próximas a la Región de Murcia, como son Albacete, Jaén, Granada y Almería. El *stand* de la UPV para la feria de Lorca consistía en un área de 6 x 3 m² que, como en el resto de ferias, dejaba un espacio abierto para que el público pudiera entrar a coger información o preguntar al personal.

Era la primera vez que la UPV acudía al salón de Lorca. Se trata de la feria de Murcia y de la zona de Almería, una cita importante para la UPV, porque existe un colectivo susceptible de venir a estudiar aquí. El objetivo era contactar con los estudiantes y, especialmente, con los orientadores de los centros de Murcia y Almería (se han obtenido los datos de más de 100 orientadores).

9.1.3.5. “¿Qué vas a hacer?”, programa de UPV Radio

“¿Qué vas a hacer?” es un programa de radio dirigido a los futuros universitarios con el objetivo de ayudarles a elegir una carrera. En 2007-2008 se han emitido un total de 51 espacios (la mayoría de media hora de duración) en los que se han explicado las diferentes titulaciones de primer ciclo, y de primer y segundo ciclos que se pueden cursar en la UPV.

No es posible contabilizar la audiencia que tienen estos espacios al ser emitidos por la radio y la televisión de la UPV. Pero sí se puede conocer el número de descargas de los programas desde nuestra página web.

PROGRAMA DE RADIO “¿QUÉ VAS A HACER?”		
	2006-2007	2007-2008
Accesos a la web	10.497	13.161

9.1.3.6. Semana de la Ciencia

La Semana de la Ciencia es una celebración de ámbito europeo promovida en España hasta ahora por el Ministerio de Educación y Ciencia, coordinado por la Fundación Española para la Ciencia y la Tecnología y desarrollado en la Comunidad Valenciana por la Fundación de la Ciudad de las Artes y las Ciencias.

El Área de Información se encarga de coordinar las actividades que se realizan en el campus de Vera de la Universidad. En 2007, la UPV fue una de las entidades que más actividades organizó (con un total de 94 actos programados entre la Semana y el Año de la Ciencia).

En su mayoría, se trató de charlas, conferencias, mesas redondas, visitas guiadas, proyección de películas y documentales, talleres, simulaciones, demostraciones y exposiciones, que se desarrollaron por igual en los campus de Vera, Alcoy y Gandia.

En el campus de Vera se organizó una jornada para alumnos de secundaria, que se repitió del lunes 12 al viernes 16 de noviembre. Acudieron 785 alumnos de 4º de la ESO y de 1º y 2º de bachillerato, pertenecientes a un total de 19 colegios e institutos de la Comunidad Valenciana.

SEMANA DE LA CIENCIA EN LA UPV				
EDICIÓN	2004	2005	2006	2007
Asistentes	1.500	1.400	829	785

Los chavales asistieron a la entrega de premios del concurso Polifoto y, a continuación, participaron en un cine fórum. El objetivo final de la actividad es conseguir que los alumnos visiten la Universidad y vinculen la ciencia y la tecnología al nombre de la UPV.

9.1.3.7. Polifoto

En el curso 2007-2008 se ha cerrado la I edición del Polifoto, el Concurso de Fotografía Digital de Ciencia y Tecnología Joven, dirigido a alumnos de 4º de la ESO, 1º de bachillerato y ciclos formativos de grado superior, y se ha puesto en marcha la segunda edición.

En noviembre, coincidiendo con la celebración de la Semana de la Ciencia, se llevó a cabo la entrega de premios a ganadores y finalistas, y se inauguró la exposición virtual en la Biblioteca General del campus de Vera. En diciembre, la muestra viajó al campus de Alcoy y en febrero de 2008 llegó al campus de Gandia.

De un año a otro, baja el número de alumnos inscritos en el concurso y, lógicamente, desciende el número de fotos presentadas. Estos datos se pueden explicar porque la difusión del concurso se limitó considerablemente: en 2007, se publicitó la iniciativa durante cuatro meses; en la edición actual, la campaña duró solo un mes.

POLIFOTO		
	POLIFOTO 2007	POLIFOTO 2008
Usuarios registrados	102	40
Fotos presentadas	113	63
Votos on-line	1.646	3.425

Área de Información

Aún así, podemos decir que la popularidad del concurso va en aumento, tal y como lo demuestran algunas cifras:

- Las noticias publicadas en la web de la UPV relacionadas con el concurso han sumado más de 5.510 accesos.
- Los usuarios que han participado en la votación *on-line* se han doblado en solo un año.

NÚMERO DE INSCRIPCIONES Y FOTOS PRESENTADAS AL CONCURSO POLIFOTO

NÚMERO DE VOTACIONES “ON-LINE” EFECTUADAS EN EL CONCURSO POLIFOTO

9.1.3.8. Proyecto Valentina

En el curso 2007-2008 la Universidad Politécnica de Valencia ha puesto en marcha el Proyecto Valentina. El objetivo de esta iniciativa es mejorar la percepción que tienen los alumnos de la ESO y de bachillerato sobre los estudios de carácter tecnológico, en lo que se refiere a la igualdad de género y, a su vez, conseguir un cambio positivo en la tendencia de la presencia de mujeres en estas carreras.

Para ello, se ha previsto un programa de intervención en institutos de enseñanza secundaria de la Comunidad Valenciana que se desarrollará entre los meses de marzo y junio de 2008. En total, han participado 325 estudiantes de 1º de bachillerato: 155 chicos y 170 chicas, tal y como puede observarse en la siguiente tabla.

PROYECTO VALENTINA: NÚMERO DE PARTICIPANTES

CENTRO	CHICOS	CHICAS	TOTAL
IES Almussafes	16	24	40
IES Balears	25	23	48
IES El Cabanyal	28	24	52
IES San Vicente Ferrer	27	22	49
IES Tavernes Blanques	33	47	80
Colegio San José de Calasanz	26	30	56
Total	155	170	325

Las actividades consisten en el pase de un cuestionario anónimo, donde se pregunta a los jóvenes sobre las asignaturas elegidas y su opinión sobre las carreras universitarias: si hay o no carreras masculinas y femeninas.

Pasados unos días, se realiza un taller en el que se divide a los alumnos de la clase en dos grupos (mixtos) que deben defender una postura sobre una situación conflictiva. Y a continuación se genera un debate. El taller se cierra con el pase del mismo cuestionario anónimo. De esta manera, queda patente hasta qué punto se puede combatir eficazmente los estereotipos que tienen los estudiantes.

9.1.4. Acreditaciones

El Área de Información se encarga de gestionar el alta y el mantenimiento de los diferentes tipos de acreditaciones de la UPV, tanto para el PAS y el PDI como para el personal residente o miembros de instituciones externas con convenios de colaboración establecidos (colegios mayores, colegios profesionales...).

Además, el Área se encarga de la coordinación general de las oficinas gestoras de acreditaciones para los alumnos.

El Área tiene como objetivo cumplir los plazos establecidos en su carta de servicios (en el caso de los carnés temporales, entrega en 48 h, y no más de 30 días en el caso de los carnés UPV) ofreciendo una atención personalizada y un proceso sencillo, ágil y cómodo.

Pero el Área no solo tiene encomendada la gestión de los carnés UPV, sino también la tramitación de los carnés internacionales (de estudiante, profesor y de viaje), los carnés de alberguista y las renovaciones del DNI que se llevan a cabo en el campus de Vera.

9.1.4.1. Carné UPV

Es tarea del Área de Información gestionar el alta y mantenimiento de los diferentes tipos de acreditaciones de la UPV tanto para el PAS y PDI como para el personal residente o miembros de instituciones externas con convenios de colaboración establecidos (colegios mayores, colegios profesionales, etc.).

En la siguiente tabla se puede observar la evolución del número de carnés UPV (con una vigencia superior a un año) tramitados por el Área de Información. El gran incremento que se registra (cerca del 35%) se debe principalmente a dos motivos:

Área de Información

- Por una parte, se realizan numerosos carnés para un colectivo que experimenta un cierto *boom*: se trata de los empleados de las empresas vinculadas a la Ciudad Politécnica de la Innovación, que están ubicadas dentro del propio parque tecnológico.
- Por otro lado, los carnés temporales que, en los últimos dos años, se hacían para los alumnos de la Universidad Séniior pasan a ser carnés definitivos (con lo que engrosan este capítulo y se restan del cómputo de carnés temporales).

ACREDITACIONES				
2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Carnés UPV	2.951	4.737	6.010	7.333

EVOLUCIÓN DEL NÚMERO DE CARNÉS UPV TRAMITADOS POR EL ÁREA DE INFORMACIÓN

En febrero de 2008 el Área de Información publicó un tríptico que recoge la Normativa de Acreditación de la Universidad Politécnica de Valencia, aprobada por el Consejo de Gobierno el 8 de noviembre de 2007.

9.1.4.2. Carné temporal

El Área de Información gestiona también los carnés temporales, que se emiten para aquellos colectivos que están vinculados a la UPV por un período muy corto de tiempo (menos de un año), como es el caso de los profesores visitantes.

En esta categoría, también se incluyen los carnés UPV de deportes, que sirven para acceder exclusivamente a las prestaciones que ofrece el Vicerrectorado de Deportes.

Tal y como se ha comentado antes, el descenso del número de carnés temporales que se han estampado en el último año se debe al hecho de que el colectivo de alumnos de la Universidad Séniior han recibido al formalizar la matrícula un carné UPV en lugar del carné temporal que se les entregaba en los últimos dos años.

ACREDITACIONES				
2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Carnés temporales	1.005	815	1.788	1.419

EVOLUCIÓN DEL NÚMERO DE CARNÉS UPV TEMPORALES TRAMITADOS POR EL ÁREA DE INFORMACIÓN (INCLUIDO EL CARNÉ DE DEPORTES)

9.1.4.3. Renovación del DNI

En las instalaciones del Área, los miembros de la comunidad universitaria pueden tramitar, con cita previa a través de la intranet, la renovación del DNI tradicional sin necesidad de desplazarse a una comisaría de Policía. Durante el curso, se produce un lleno total en la reserva de días y horas.

Pese a la gran demanda de solicitudes, en el curso 2007-2008 se aprecia un descenso en el número de renovaciones del DNI. Esto es debido a que la policía redujo el número de días en que ofrecía este servicio.

	ACREDITACIONES				
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Renovaciones del DNI	1.589	1.368	1.356	1.357	1.083

EVOLUCIÓN DEL NÚMERO DE RENOVACIONES DEL DNI TRAMITADAS EN EL CAMPUS DE VERA

9.1.4.4. Carnés internacionales

Desde mayo de 2004, las personas interesadas pueden tramitar desde la Universidad Politécnica de Valencia los carnés internacionales de estudiante (ISIC), los carnés internacionales de profesor (ITIC) y el carné joven internacional de viaje (IYTC).

SERVICIOS

Área de Información

TIPO DE ACREDITACIÓN	ACREDITACIONES				
	2003-2004*	2004-2005	2005-2006	2006-2007	2007-2008
Carnés internacionales	19	539	340	317	351
Carnés internacionales de profesor*	2	10	3	22	13
Carnés internacionales de estudiante*	17	529	331	293	332
Carnés jóvenes internacionales de viaje*			6	2	6

* Fecha de puesta en marcha del servicio: mayo de 2004

En el curso 2004-2005 se produce un *boom* debido al inicio del servicio y en los años siguientes se observa una consolidación con mínimas variaciones.

EVOLUCIÓN DEL NÚMERO DE CARNÉS INTERNACIONALES TRAMITADOS POR EL ÁREA DE INFORMACIÓN

* Fecha de puesta en marcha del servicio: mayo de 2004

9.1.4.5. Carné de alberguista

Desde febrero de 2005 es posible tramitar en el Área de Información el carné de alberguista, con el que el titular puede hospedarse en albergues de todo el mundo. De esta acreditación, existen cinco modalidades (juvenil, adulto, grupo juvenil, familiar y extranjeros visitantes).

	ACREDITACIONES		
	2005-2006	2006-2007	2007-2008
Carnés de alberguista*	58	192	355

EVOLUCIÓN DEL NÚMERO DE CARNÉS DE ALBERGUISTA TRAMITADOS POR EL ÁREA DE INFORMACIÓN

9.1.4.6. Firma digital

En junio de 2007 se puso en marcha la firma digital en el Área de Información, gracias a un convenio entre la Universidad Politécnica de Valencia y la Generalitat Valenciana. El certificado se obtiene tras solicitar una cita previa a través de la Intranet.

En el curso 2007-2008 se han tramitado 267 firmas digitales.

9.1.5. Otras actividades

9.1.5.1. Objetos perdidos

El Área de Información mantiene en depósito los objetos que se extravían en el campus de Vera. Registra los hallazgos, los etiqueta y archiva durante un período máximo de tres meses. Pasado este tiempo, los objetos que no son recogidos son donados a organizaciones no gubernamentales de cooperación al desarrollo.

En el curso 2007-2008 nos han llegado casi un 40% más de objetos perdidos que en el curso anterior. Y, a su vez, en este mismo período, se han devuelto a sus propietarios un 56% más de objetos.

	OBJETOS PERDIDOS				
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Objetos encontrados	475	517	516	711	990
Objetos entregados	101	106	98	161	252

Área de Información

EVOLUCIÓN DEL NÚMERO DE OBJETOS PERDIDOS Y ENTREGADOS EN EL CAMPUS DE VERA GESTIONADOS POR EL ÁREA DE INFORMACIÓN

9.1.5.2. Buenas Ideas

Otra de las actividades que desarrolla el Área es el certamen de Buenas Ideas, que se convoca tres veces al año. El objetivo de este concurso es incentivar a los miembros de la comunidad universitaria para que presenten soluciones que mejoren los servicios y calidad de vida de la Universidad.

	BUENAS IDEAS				
	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Iniciativas presentadas	154	275	511	315	360

EVOLUCIÓN DEL NÚMERO DE INICIATIVAS PRESENTADAS AL CERTAMEN DE BUENAS IDEAS

9.2. Área de Biblioteca y Documentación Científica

9.2.1. Introducción

La Biblioteca General es la encargada de proveer y gestionar la documentación e información bibliográfica necesaria para el apoyo al estudio, la docencia y la investigación de la comunidad universitaria.

Asimismo, es competencia del Área la formación de los usuarios en el manejo de los recursos de información, y la conservación, el incremento y la difusión de los fondos bibliográficos, documentales y audiovisuales de la Universidad. Y todo ello al objeto de:

- Ser un centro de recursos para el aprendizaje y la investigación.
- Conseguir una colección documental que satisfaga las necesidades docentes e investigadoras de la comunidad universitaria.
- Conseguir que los usuarios sean autónomos en el manejo de la información.
- Prestar unos servicios presenciales y en línea permanentemente ajustados a la demanda.
- Colaborar en la gestión de la producción científica y docente propia de la institución.

9.2.1.1. Plan de Reestructuración de la Biblioteca General

Con la puesta en marcha del Plan de Reestructuración de la Biblioteca, en el mes de septiembre se iniciaron los cambios para llevar a cabo la nueva organización de funciones, personas y espacios físicos y las convocatorias de promociones internas y concursos están en marcha, cumpliendo el calendario de aplicación previsto.

9.2.1.2. Participación de la Biblioteca General en proyectos transversales UPV

En el pasado mes de marzo se celebraron en nuestra Universidad las I Jornadas conjuntas de las Comisiones sectoriales de CRUE: REBIUN y TIC, en cuya gestión colaboramos estrechamente con el ASIC. Era la primera vez que nos reuníamos conjuntamente ambas sectoriales y las conclusiones fueron muy interesantes para todos.

Igualmente, trabajando conjuntamente con el ASIC, en el mes de mayo, con motivo de la celebración del Día de Internet, se hizo la presentación oficial de RiuNet, el Repositorio Institucional de la UPV.

En noviembre de 2007, y en el marco de la celebración del vigésimo aniversario del Programa Erasmus, por parte del Vicerrectorado de Alumnado e Intercambio se solicitó la participación de la Biblioteca que se materializó en la iniciativa Una ciudad, un libro, acogida dentro del *blog* de animación a la lectura. Con ella se pretendía fomentar la relación entre alumnos UPV de distintos países compartiendo escenarios geográficos a través de la lectura.

Celebración del Día del Libro y Setmana per la llengua: este año, nuestras habituales celebraciones se han visto enmarcadas en las actividades más amplias del 40 Aniversario de la UPV y hemos trabajado conjuntamente con el Vicerrectorado de Cultura y el Área de Promoción y Normalización Lingüística; lo hemos celebrado en el Campus de Vera, Gandia y Alcoy y las acciones han sido las siguientes:

Área de Biblioteca y Documentación Científica

En todas las bibliotecas se repartieron obsequios tales como camisetas y bolsas de tela reutilizables y el plazo de préstamo de los libros de literatura se amplió a un mes. En los tres Campus, Valencia, Gandía y Alcoy, se invitó a participar a librerías y editoriales y se habilitaron carpas para la exposición y venta de libros, también se llevaron a cabo presentaciones de libros, la Biblioteca junto con la Casa del Alumno dedicaron un apartado especial al cómic del que se hizo una exposición en la Casa del Alumno. En Gandía se habilitó un *stand* de la Biblioteca, donde se expusieron las novedades, libros de literatura y una amplia selección de libros acerca del Año Internacional de las Lenguas. Además, la Biblioteca expuso, en una carpa situada en el Ágora, una selección de libros sobre Temas Valencianos: vinos, gastronomía, fiestas y celebraciones. Se organizaron tres talleres creativos uno en Valencia y dos en Gandía:

- “Nuevas formas de escritura y de lectura en la Web: taller de blogs y sindicación de contenidos”. Dirigido a alumnos de la UPV en el Campus de Valencia.
- “Confección de carpetas” y “Elaboración de papel pintado” destinados a todo el personal del Campus de Gandía.

Nuestra participación en las actividades conmemorativas del 40 Aniversario de la UPV se concretó en las siguientes actuaciones: redacción de un capítulo con nuestros recuerdos y anécdotas para el libro conmemorativo, montaje de la exposición “Historia de la Biblioteca de la UPV” en el vestíbulo de la Biblioteca Central, aportación de objetos propiedad de la biblioteca para la exposición general y participación en el vídeo conmemorativo.

Por nuestra probada dedicación y atención a los temas de accesibilidad y grupos de usuarios con discapacidad, hemos sido seleccionados por la Dirección Delegada de Relaciones Institucionales y Asuntos Sociales para concurrir a la obtención de la Certificación de AENOR de accesibilidad del edificio de la Biblioteca Central, para ello, se han realizado acciones concretas, bajo la supervisión del CEDAT y la Dirección Delegada de Relaciones Institucionales y Asuntos Sociales, para asegurar el proceso de certificación de la accesibilidad global por parte de AENOR y estamos siendo auditados en estos momentos.

Formamos parte de la Red Universidades Lectoras, cuyo objetivo es el fomento de la lectura entre los universitarios, trabajamos en colaboración con PDI del Dpto. de Lingüística Aplicada y el Vicerrectorado de Cultura. El primer proyecto verá la luz en septiembre y se denomina “Espere Leyendo”.

Plan Estratégico UPV: Nuestra carta de servicios va a ser evaluada, junto con las de otras unidades para obtener, si procede, la certificación de AENOR.

En los resultados del estudio de la encuesta de satisfacción sobre la calidad de los servicios que se pasó recientemente a distintos grupos de usuarios, el Área de Biblioteca y Documentación Científica ha obtenido un 94.6% de satisfacción de los usuarios y los 5 servicios encuestados han obtenido excelentes porcentajes, entre 96.3 a 93.0 de satisfacción.

Hemos aportado al Centro de Cooperación al Desarrollo y a algunas de las ONG de la UPV lotes de material bibliográfico, ya descatalogado, para su envío a bibliotecas de Malabo, Bolivia, Perú, etc. y hemos cedido el vestíbulo de la Biblioteca Central para algunas exposiciones como “Una mirada humanitaria” y la exposición de imágenes finalistas del concurso Polifoto.

9.2.1.3. Mejoras en locales e instalaciones

Continúan las obras en las futuras bibliotecas de ADE/Topografía y Gandía, que son las más inmediatas en cuanto a su fecha de finalización.

En la Biblioteca Central y tras la realización por parte del Servicio Integrado de Prevención en Riesgos Laborales de un informe sobre la evaluación de riesgos ergonómicos, se ha llevado a cabo una remodelación de la ubicación de los libros en las estanterías, lo que ha significado movimiento y compactación de más de 35.000 libros, con el objetivo de abordar algunas de las medidas preventivas que se nos recomendaban.

9.2.1.4. Mejoras en los servicios

- **SUMINISTRO DE ARTÍCULOS DE REVISTAS EN PAPEL DE LA UPV**

Desde noviembre de 2007 la Biblioteca ofrece un nuevo servicio que consiste en suministrar por correo electrónico a nuestros usuarios autorizados los artículos de las revistas en papel que se encuentran en la Biblioteca y de las que no se dispone de versión electrónica.

- **ACCESO A LAS NORMAS UNE**

A través de la base de datos Norweb suscrita por la Biblioteca se ha pretendido facilitar al usuario el acceso a las Normas UNE publicadas por AENOR tan importantes para nuestra Comunidad Universitaria, pasando de unos ordenadores destinados exclusivamente a ello al acceso al texto completo vía Internet y desde cualquier ordenador de la Universidad.

- **HORARIOS DE APERTURA DE LA BIBLIOTECA**

Se ha elaborado y publicado en la web un compromiso de calendario de apertura anual de la Biblioteca Central con el fin de mantener informados a los usuarios tanto de los horarios como de las modificaciones que se puedan producir en los servicios. Se ha ampliado el período de apertura extra por exámenes y, durante estos períodos y previo estudio de la afluencia de usuarios, para contribuir al ahorro de energía, se han cerrado algunas salas.

Seguimos estando entre las diez primeras bibliotecas universitarias de España por días de apertura anual y horas de apertura semanales.

9.2.2. Mejoras sobre el acceso a la información

9.2.2.1. Sobre el catálogo

A principios de 2008 se implantó la nueva versión del catálogo adaptado a la actual imagen corporativa de la UPV, incluyéndose algunos cambios y mejoras para hacerlo mas amigable al usuario. Entre ellas destacan:

- la reorganización de los tipos de búsqueda incluyendo el filtro de "novedades";
- la inclusión de la imagen de las cubiertas de los libros con información adicional sobre índices y resúmenes y,

Área de Biblioteca y Documentación Científica

- la posibilidad de exportar a un fichero texto o MARC la lista de resultados de una búsqueda.

Además, se están incluyendo en el Catálogo de la Biblioteca los Proyectos Fin de Carrera leídos en la UPV para facilitar su localización

9.2.2.2. Sobre la Biblioteca Digital

Durante este curso la Biblioteca Digital ha seguido ofreciendo su servicio a través de PoliBuscador, más adelante se ofrecen las cifras más significativas. Además de las periódicas actualizaciones de contenidos este año cabe destacar tres importantes hitos.

- **RiuNet**

Fruto del trabajo de varios años, el 16 de mayo, en la celebración del Día de Internet, tuvo lugar el lanzamiento de RiuNet, el repositorio institucional de la UPV. RiuNet se presenta con los objetivos de dar difusión internacional a la producción intelectual de la Universidad y de preservar estos contenidos. El repositorio sale a la luz con una voluntad de colaboración entre unidades y servicios de la institución.

Hay que señalar la labor de configuraciones realizada para lograr la plena integración de RiuNet en PoliBuscador y PoliformaT.

- **CAMBIO DE VERSIÓN DE POLIBUSCADOR**

También en la celebración del Día de Internet ha pasado a producción la nueva versión de MetaLib, *software* que sustenta PoliBuscador. La nueva interfaz sigue plenamente el estándar institucional, pero además de esta personalización de interfaces se ha aprovechando el cambio para implementar nuevas funcionalidades en el estilo de búsqueda, incorporar ayudas que mejoren la usabilidad del portal y para incluir la caja de búsqueda de PoliBuscador en la web principal de la Biblioteca. Todas estas medidas mejoran la amigabilidad del sistema y favorecen el rendimiento de la colección electrónica.

- **ACCESIBILIDAD DE POLIBUSCADOR DESDE POLIFORMAT**

Durante los últimos meses se ha venido colaborando con el ASIC en la mejora del acceso a PoliBuscador desde la plataforma virtual de aprendizaje. Como resultado de esto, la comunidad universitaria tiene ahora más fácil la consulta desde PoliformaT a la biblioteca digital, incluido RiuNet, así como diversas funcionalidades bibliográficas.

9.2.3. Visibilidad en ámbitos profesionales

La Biblioteca de la Universidad Politécnica de Valencia ha mantenido su presencia en el ámbito bibliotecario con aportaciones tales como: la participación de sus miembros en comités científicos, en mesas redondas, en asociaciones profesionales y publicaciones académicas o en visitas donde compartir buenas prácticas. Seguidamente se enumeran algunas de ellas:

9.2.3.1. Biblioteca Nacional: Participación en la presentación del portal de Biblioteca Digital

En febrero de 2008 tuvo lugar en la Biblioteca Nacional la presentación de El Buscón, su portal de Biblioteca Digital. Para el acto de presentación se invitó a la Biblioteca UPV, entre otras instituciones, para exponer su experiencia en la gestión de su propio portal, en este caso denominado PoliBuscador.

9.2.3.2. Participación en el Comité Científico del Anuario de Bibliotecas Españolas 2008

La Fundación Alonso Quijano invitó a la Biblioteca UPV a participar en el Comité Científico del Anuario de Bibliotecas Españolas 2008, que vio la luz en abril de 2008 en un acto realizado en la Biblioteca Nacional.

9.2.3.3. Participación en la Junta de Gobierno de Expania

Como en años anteriores la Biblioteca UPV ha seguido participando en el grupo gestor de Expania, asociación de usuarios de productos *ex libris*. Durante este año se ha buscado la fórmula de participación de la UPV en el grupo y se han impulsado las negociaciones, en este momento ya muy avanzadas, para la constitución legal del grupo.

9.2.3.4. Participación en el Comité organizador de las Asambleas Anuales de Expania e Igel

En calidad de miembro de la Junta de Gobierno de Expania este año se asignó a la Biblioteca UPV la tarea de organización de la Asamblea Anual de Expania, en colaboración con el Comité Local de la Universitat Pompeu Fabra.

En este mismo ámbito temático la Biblioteca UPV participa este año en la organización de la Asamblea Anual de la Asociación Internacional Igel.

9.2.3.5. Visitas de otras instituciones

A lo largo del curso académico se han recibido visitas de colegas de otras instituciones para compartir experiencias relativas a la gestión de la biblioteca digital y el repositorio institucional. Cabe señalar las realizadas por bibliotecarios de la Universidad de Cádiz, La Laguna y el Consorcio de Hospitales de la Conserjería de Sanidad de Andalucía.

9.2.3.6. Club de compras

Continúa nuestra participación en el Club de compras para la adquisición consorciada de recursos electrónicos y la cooperación con el CBUC en este mismo ámbito.

9.2.3.7. Rebiun

Además de la celebración de las Jornadas conjuntas ya mencionadas, continuamos nuestra participación en los Grupos de Trabajo, en la Asamblea Anual y aportando datos para la redacción del Anuario de Rebiun.

9.2.3.8. Participación en publicaciones profesionales

- Integración de RiuNet (DSpace) en PoliBuscador (MetaLib) y en PoliformaT (Sakai). (2008) 5as. Jornadas Expania Universitat Pompeu Fabra, Barcelona 19 y 20 de junio de 2008.

Área de Biblioteca y Documentación Científica

- Como hacer DSpace target de SFX. Un evaluador genérico de OpenURL 1.0 (2008) 5as. Jornadas Expania Universitat Pompeu Fabra, Barcelona 19 y 20 de junio de 2008.
- El OPAC 2.0: las tecnologías de la web 2.0 aplicadas a los catálogos bibliográficos. Información digital: nuevas perspectivas en la Sociedad del Conocimiento: Calsi 2007. Valencia: UPV, 2007. p. 215-238 ISBN: 978-84-935298-2-6 (papel) y 978-84-935298-3-3 (CD-Rom).
- Connecta't a la lectura. El *blog* de difusión de la Biblioteca de la Universidad Politécnica de Valencia. En *Educación y Biblioteca* nº 165, p. 117-121.

9.2.3.9. Participación en Jornadas y Congresos

- XIV Coloquio Internacional de Bibliotecarios (Guadalajara, México). 26-28 de noviembre de 2007. Participación en la mesa redonda “Biblioteca 2.0: Realidad o Quimera” con la comunicación “Biblioteca 2.0: Realidad y Necesidad”.
- III Foro de Especialistas en Información y Documentación de Andalucía, (Sevilla, España) Organizado por la Asociación Andaluza de Documentalistas el 30 de noviembre y 1 de diciembre. Participación con la conferencia “Conceptos de Web 2.0 y Biblioteca 2.0”.

9.2.4. Actividades formativas

Una de las principales competencias del Área de Biblioteca y Documentación Científica es la formación de los usuarios en el manejo de los recursos de información. Para poder cumplir con este propósito, la Biblioteca en algunos casos ha organizado e impartido con personal propio especializado cursos de formación relevantes para la comunidad universitaria y en otros ha participado junto con otras instituciones de relevado prestigio.

9.2.4.1. Jornada WOK

En colaboración con la Fundación Española para la Ciencia y la Tecnología (FECYT) se celebró en el campus de la UPV una acción formativa enmarcada dentro de las V Jornadas Presenciales para el uso de las bases de datos de la Web of Knowledge con carácter abierto y gratuito para todos los miembros del sistema español de ciencia y tecnología.

Su objetivo es dar a conocer las últimas modificaciones que se han venido introduciendo en la Web of Knowledge desde un punto de vista práctico. Este año, como novedad, se incluyó una parte práctica sobre los contenidos teóricos que se expusieron en dicha sesión.

9.2.4.2. Programa de Apoyo a la Carrera del Profesorado

Se ha continuado colaborando con el Vicerrectorado de Ordenación Académica en el Programa de Apoyo a la Carrera del Profesorado con la impartición de dos sesiones de formación presenciales dirigidas al personal docente e investigador de la UPV y relativas a la búsqueda y manejo de documentación científica.

9.2.4.3. Talleres ICE

Dentro del plan de formación del Instituto de Ciencias de la Educación dirigido tanto a docentes como a estudiantes, la biblioteca ha participado con la impartición de ocho sesiones, cuatro para profesores y cuatro para alumnos.

9.2.4.4. Cursos a la carta

Bajo previa petición del personal docente e investigador y como apoyo a las labores docente de la UPV, se han impartido catorce sesiones bajo demanda.

9.2.4.5. Sesiones de bienvenida

Todas las bibliotecas de centro y de campus han participado en las tradicionales Jornadas de Acogida dirigidas a los alumnos de nuevo ingreso.

9.2.4.6. Cursos organizados por la Biblioteca

En el Campus de Gandía la Biblioteca ha puesto en marcha su iniciativa de organizar sesiones periódicas de formación dedicadas principalmente al PDI realizando dos sesiones durante este curso académico.

9.2.5. Biblioteca en cifras

RESUMEN ANUAL 2007		
SERVICIOS	COLECCIÓN	
Superficie total	10.666	EN PAPEL
Puestos de lectura	3.124	Nº monografías total (RB)
Número de bibliotecas y salas de estudio	11	Número de monografías ingresadas en el año
Días de apertura anual de la Biblioteca Central	325	Donaciones
Promedio de horas de apertura semanal	93	Número de revistas "vivas" en papel
Entradas a las bibliotecas	2.792.485	BIBLIOTECA DIGITAL
Préstamos domiciliarios	611.865	Número de libros-e
Solicitudes de préstamos interbibliotecarios solicitadas por la Biblioteca	5.064	Número de revistas-e
Solicitudes de préstamos interbibliotecarios solicitadas a la Biblioteca	4.023	Incremento títulos revistas-e
Número de actividades de formación dirigidas a usuarios	38	Número de bases de datos
Número de asistentes a actividades de formación	2.093	Número de recursos-e gratuitos
		Nº de visitas a la página web
		Consultas al catálogo
		Búsquedas o consultas en recursos-e suscritos
		Número de consultas a Polibuscador
		Documentos-e descargados

SERVICIOS

Área de Biblioteca y Documentación Científica

9.2.5.1. Estadísticas de evolución del servicio*

• COLECCIONES

NÚMERO TOTAL DE VOLÚMENES

PUBLICACIONES PERIÓDICAS

* Cifras a 31.12.07. Datos en tiempo real

SERVICIOS

Área de Biblioteca y Documentación Científica

• USUARIOS

• CONSULTAS

NÚMERO DE ACCESOS A BASES DE DATOS

NÚMERO DE ACCESOS AL CATÁLOGO

SERVICIOS

Área de Biblioteca y Documentación Científica

NÚMERO DE ACCESOS A LA WEB

• PRÉSTAMO POR BIBLIOTECAS

	2001	2002	2003	2004	2005	2006	2007
Biblioteca Central	229.451	231.647	293.577	326.864	316.552	330.410	351.001
Total Bibliotecas de Centro	91.934	113.665	157.636	203.270	227.677	221.660	260.864
Medio Rural-Enología	679	3.809	9.222	13.795	17.300	14.517	18.041
Alcoi	14.380	13.674	15.361	13.854	12.195	14.586	17.905
Gestión Edificación	2.520	4.827	7.572	9.952	10.207	10.870	13.068
Bellas Artes	19.551	22.798	27.138	35.220	41.048	32.420	36.827
Caminos	4.102	6.251	9.228	10.137	10.962	10.983	11.687
Facultad Informática	8.045	10.869	14.443	11.030	10.962	0	0
Informática Aplicada	7.045	11.480	16.592	20.441	20.889	0	0
Biblioteca Informática	0	0	0	0	0	26.186	34.090
Ingierencia Diseño	13.907	16.397	24.605	31.064	31.451	34.302	45.073
Gandia	21.705	23.560	33.475	45.729	52.331	53.944	52.632
Industriales	0	0	0	6.259	11.137	13.444	18.800
Agrónomos	0	0	0	5.789	9.195	10.408	12.741
Total	321.385	345.312	451.213	530.134	544.229	552.070	611.865

• PRESUPUESTO

Datos en miles de euros

■ 2003

■ 2004

■ 2005

■ 2006

■ 2007

	FONDOS BIBLIOGR.	NORMAS	REVISTAS	BASES DE DATOS
2000	487.408,18 €	47.747,54 €	465.121,67 €	351.160,29 €
2001	577.101,61 €	32.405,11 €	540.326,81 €	395.518,13 €
2002	464.817,19 €	31.544,60 €	522.919,11 €	314.338,17 €
2003	517.568,74 €	13.291,62 €	439.504,56 €	463.872,86 €
2004	503.777,62 €	18.779,66 €	655.026,53 €	332.955,93 €
2005	509.168,95 €	9.069,56 €	718.511,63 €	265.525,59 €
2006	537.985,79 €	9.479,87 €	721.471,84 €	280.694,54 €
2007	598.797,49 €	9.312,48 €	955.061,00 €	318.794,16 €

9.3. Área de Sistemas de Información y Comunicaciones (ASIC)

Es el órgano de la Universidad Politécnica de Valencia encargado de poner al alcance de toda la comunidad universitaria las nuevas tecnologías de la información y de las telecomunicaciones.

Dentro de la estructura funcional de la UPV, el ASIC depende del Vicerrectorado de Tecnologías de la Información y de las Comunicaciones. El ASIC es, por tanto, el responsable de la organización general de los sistemas automatizados de información, de la planificación y gestión de la red universitaria y del soporte técnico y material para el desarrollo de aplicaciones. Entre sus funciones se encuentran:

- Hacer llegar a través de las diferentes redes de datos, voz y vídeo todos los servicios de la Universidad a cada puesto de trabajo.
- Dar soporte tecnológico a la actividad docente.
- Proveer a la comunidad científica e investigadora de capacidad de cálculo y herramientas de gestión.
- Modernizar la gestión universitaria.
- Velar por la mejora continua en la utilización de los recursos puestos a disposición de los usuarios.

El equipo del ASIC se estructura en las siguientes unidades funcionales:

- Servicio de Sistemas y Redes de Comunicación: es responsable de la implantación y gestión de la red de la universidad, los servicios de Internet, el soporte material y técnico para el desarrollo de aplicaciones científicas y de investigación, y de todos los temas relativos al uso de la microinformática por parte de los usuarios de la UPV.
- Servicio de Aplicaciones: se encarga del desarrollo e implantación de nuevas aplicaciones para facilitar los procesos administrativos y de gestión de la Universidad.

Además, el ASIC cuenta con una unidad de apoyo, encargada de toda la gestión administrativa del Área.

9.3.1. Servicio de Sistemas y Redes de Comunicación

Tiene como misión organizar y ofrecer a la comunidad universitaria las plataformas de comunicación, terminales y servidores corporativos necesarios para poder soportar todos los servicios que las nuevas tecnologías nos ofrecen, y que sirven de base para el desarrollo e implantación de modernas técnicas a la investigación, docencia, administración y gestión universitarias.

Entre sus servicios, podemos destacar:

- Hacer llegar a todos los servicios al puesto de trabajo de los usuarios que deben hacer uso de ellos, de una manera universal transparente y fácil de utilizar.
- Administrar la red informática de la UPV, el acceso remoto la misma, la red inalámbrica y los sistemas de autenticación, de modo que se pueda proveer al personal docente e investigador, al de administración y servicios y a todos los alumnos de acceso a los recursos informáticos propios, así como a los de toda la Internet.

- Gestionar la capacidad de los sistemas centrales de información, administrando los servidores y bases de datos que soportan las aplicaciones corporativas.
- Instalación y mantenimiento de los diversos servicios de almacenamiento, correo, noticias, directorios, herramientas de trabajo colaborativo y de sistemas de información en general, así como la coronación de los mismos con el resto de redes académicas nacionales e internacionales.
- Administración de equipos multiusuario de altas prestaciones, que dan soporte a las aplicaciones científicas y de investigación.
- Gestionar la instalación de licencias de programas antivirus, actualizaciones de *software* y elementos de protección (cortafuegos) de sistemas.
- Coordinar los diferentes servicios instalados en las aulas informáticas y en los distintos centros y unidades de la universidad.
- Gestión de copias de seguridad en y recuperación de datos.
- Gestionar los servicios multimedia avanzados como retransmisión de eventos por Internet, telefonía IP, televisión IP, producción de contenidos docentes (Polimedia, laboratorios virtuales, etc.).
- Administrar el centro de visualización 3D y realidad virtual inmersiva.
- Prospección de los avances tecnológicos en los sistemas de información y en las comunicaciones, y desarrollo de proyectos de implantación de nuevos servicios o funcionalidades.
- Gestionar la integración y compatibilidad de equipos y aplicaciones en los sistemas corporativos de la universidad.
- Organización del servicio integrado de atención a los usuarios de las aplicaciones informáticas de la universidad, encargado de la resolución de las incidencias producidas.

9.3.2. Servicio de Aplicaciones

Tiene la responsabilidad de dar soporte a la automatización del sistema de información corporativo; del mismo modo, colabora en la planificación y modernización de los procesos administrativos de la Universidad en sus diferentes servicios.

Sus objetivos son los de diseñar, desarrollar, documentar y mantener cuantas aplicaciones de gestión se realizan en el ASIC. Como premisa principal, se propone desarrollar e implementar *software* de calidad, que satisfaga adecuadamente, en tiempo y forma, las demandas de los usuarios.

Por otra parte, trata de facilitar los procesos administrativos a los usuarios, ya sean alumnos, personal o proveedores. Para ello, desarrolla aplicaciones que permiten realizar a través de Internet no sólo consultas sino también procesos de gestión, e incluso todo tipo de pagos.

Este soporte se realiza principalmente de las siguientes formas:

- Colaborando con los propietarios de los procesos (Unidades Gestoras y Órganos Académicos) en el análisis organizativo de los mismos antes de desarrollar una solución informática.
- Desarrollando aplicaciones propias.

SERVICIOS

Área de Sistemas de Información y Comunicaciones

- Colaborando con proveedores externos en su análisis y diseño e implantación.
- Gestionando las incidencias que se producen en el uso de las aplicaciones.

Todos los servicios que proporciona el Servicio de Aplicaciones se basan en la infraestructura de red, servidores y comunicaciones corporativas, lo que requiere una intensa colaboración con el Servicio de Sistemas y Redes de Comunicación.

Los principales servicios que presta son:

- **SEGURIDAD**
 - Asistencia para la declaración de Ficheros LOPD
Se asiste a los responsables de ficheros con datos de carácter personal a legalizar dichos ficheros, incluyendo la publicación en el DOGV, la declaración a la AEPD y la creación de un modelo de Documento de Seguridad.
 - Asistencia en la gestión de la seguridad RMS
Se provee a los responsables de fichero con un modelo tipo de Documento de Seguridad, se les asiste para adaptar dicho modelo a las particularidades de sus unidades y se les aconseja sobre la implantación de las medidas técnicas y organizativas exigidas por el reglamento.
 - Formación LOPD
Se imparten charlas sobre protección de datos a todas aquellas unidades que tienen necesidades específicas de formación y se atienden las dudas concretas respecto de la protección de datos tanto de los responsables de los ficheros como de los usuarios de los mismos.
- **GESTIÓN ACADEMICA**
 - POLIFORMAT
Plataforma de *e-Learning* para proporcionar apoyo a la docencia presencial o para la impartición de cursos no presenciales.
 - RÍOS
Portal de acceso que permite gestionar el acceso a las aplicaciones de Gestión Académica de la Universidad, así como la gestión de usuarios de cada una de estas aplicaciones. Las aplicaciones que forman parte de Ríos son las más abajo relacionadas:
 - AUTOMATRÍCULA WEB: Primer y segundo ciclos, tercer ciclo y posgrado oficial
Las diferentes aplicaciones de automatrícula, desarrolladas específicamente para las necesidades de los ciclos en la que se matrículan los alumnos, permiten que sea el propio alumno el que realice su matrícula desde cualquier ordenador conectado a internet, bien en su domicilio o en cibercafés, desde las aulas de libre acceso de la Universidad o durante el período de citas en las aulas informáticas dispuestas al efecto, en el día y hora que se le haya citado.
En Automatrícula web permite agilizar al máximo todo el proceso de matrícula, por complejo que sea, del alumno acortando los plazos y garantizando al alumno la gestión realizada.

- **VINALOPÓ**

Gestión de Alumnado de alumnos de primer y segundo ciclo permite el seguimiento de expediente de un alumno, desde la incorporación al centro y titulación hasta la finalización de los estudios. Incluye matrícula, gestión de importes y recibos, notas y actas, incompatibilidades y diligencias, etc.

- **SONELLA**

Gestión de Alumnado de alumnos de posgrado oficial permite el seguimiento de expediente de un alumno, desde la incorporación al centro y titulación hasta la finalización de los estudios. Incluye matrícula, gestión de importes y recibos, notas y actas, incompatibilidades y diligencias, etc.

- **PALANCIA**

Gestión de Alumnado de alumnos de tercer ciclo permite el seguimiento de expediente de un alumno, desde la incorporación al centro y titulación hasta la finalización de los estudios. Incluye matrícula, gestión de importes y recibos, notas y actas, incompatibilidades y diligencias, etc.

- **SUC**

Gestión de alumnos de Matrícula Alumnos Intercambio organizado por la Oficina de Programas de Intercambio Internacional que permite gestionar la matrícula de los alumnos de intercambio y los resultados obtenidos por los mismos.

- **GORGOS**

Aplicación para la gestión de las pruebas de Selectividad.

Gestión del proceso de matrícula de los alumnos en las pruebas, impresión de etiquetas para la realización de los exámenes, gestión de notas, revisiones, reclamaciones y resultado final de las pruebas.

- **CLARIANO**

Aplicación de gestión de la Preinscripción.

Aplicación para la publicación de las listas del proceso de selectividad de acceso a las universidades valencianas, realizado por la Generalitat Valenciana.

- **PREINSCRIPCIÓN EN ESTUDIOS DE SEGUNDO CICLO**

Aplicación que permite gestionar la preinscripción de los alumnos en titulaciones de 2º ciclo y generar los resultados de la misma. Parte de la aplicación está integrada en Vinalopó y parte en la intranet de los alumnos.

- **PREINSCRIPCIÓN EN ESTUDIOS DE TERCER CICLO**

Inscripción web en estudios de 3º ciclo (plan del 98).

Aplicación web para la autoinscripción de los alumnos en programas de doctorado.

- **PREINSCRIPCIÓN POSGRADO**

Preinscripción de alumnos para estudios de posgrado.

Gestión de las solicitudes de acceso a estudios de posgrado (máster y doctorados).

- **ADMISIÓN POSGRADO**

Admisión de alumnos para estudios de posgrado.

Área de Sistemas de Información y Comunicaciones

- MONTLLEÓ
 - PAU mayores de 25 años
 - Gestión de las pruebas de acceso a la universidad para mayores de 25 años. Gestión de materias, notas, certificados, actas y tribunales, etc.
- LINARES
 - Permite gestionar las solicitudes de becas, asignar las cuantías y/o denegaciones correspondientes, notificar los resultados a los solicitantes y gestionar posteriores reclamaciones.
 - También permite gestionar las solicitudes de fondo de ayuda a la matrícula, asignar las cuantías y/o denegaciones correspondientes, notificar los resultados a los solicitantes y gestionar posteriores reclamaciones.
- MIJARES
 - Gestión de Títulos de 1º, 2º y 3º Ciclo.
 - Tramitación de las solicitudes de títulos, envío de los expedientes de los alumnos al Ministerio de Educación y Ciencia, recepción de los mismos con el número de registro nacional asignado y posterior impresión y entrega de los títulos.
- REATILLO
 - Aplicación para la designación de los profesores que conforman los tribunales de selectividad
 - Permite gestionar las solicitudes de miembros de tribunal, matrícula de los alumnos en las pruebas de acceso Selectividad y resultados obtenidos en las mismas.
- PADRINO v2
 - Programa de ayuda a la gestión de notas por parte de los profesores, permite la obtención de listas, gestión de calificaciones, en la versión 2 de PADRINO, además se permite la comunicación de notas parciales o finales a los alumnos de forma individualizada a través de email y/o SMS. Se podrá trabajar en modo *off line* y conectar a través de Internet para sincronizar los datos locales con los del sistema central de base de Datos.
- XALÓ
 - Gestión de notas desde la Intranet. Permite la obtención de listas de las asignaturas de cada profesor y la gestión de las calificaciones e introducción de notas finales a los alumnos por el responsable de cada asignatura.
 - Totalmente compatible con la gestión de actas de PADRINO y ficheros Excel.
- SELLA
 - Programa Acciones Tutoriales. Integra
 - Permite gestionar el programa de Acciones Tutoriales. Su principal objetivo es el de gestionar toda la información concerniente a las tutelas proporcionadas a alumnos de esta universidad.
- MOLINELL
 - Gestiona la matrícula de los alumnos para Capacitación, gestionada desde el ICE.

- FORCALL
Programa que permite la elaboración y gestión de la Guía Docente, el módulo cliente servidor permite la gestión inicial de los centros para incorporar las competencias para las titulaciones tanto las de primer y segundo ciclo como las de posgrado, posteriormente permite la gestión de validación de la guía docente de cada asignatura impartida por el profesor.
- GESTIÓN DE BIBLIOTECA
 - GUADALEST
Catálogo del Fondo bibliográfico de la UPV.
Catalogación de los documentos y las autoridades de los fondos bibliográficos UPV Importación / exportación de sub-catálogos. Servicio z39.50. Registro de números en seriadas. Estadísticas de catalogación. Catálogo web (OPAC).
 - CARRAIXET
Circulación de documentos de la biblioteca UPV.
Préstamo de documentos. Listas de espera. Circulación de documentos entre las bibliotecas UPV (rutas). Gestión de usuarios de circulación. Gestión de sanciones. Etiquetado. Préstamo *off-line*. Estadísticas de circulación. Web de renovación y lista de espera.
 - VERA
Gestión de préstamo interbibliotecario
Gestión de solicitudes y envíos de documentos a/desde otras bibliotecas universitarias españolas y del mundo.
Facturación del préstamo interbibliotecario. Solicitudes vía web.
 - SETA
Adquisición de material bibliográfico.
Compra de productos bibliográficos: monografías, revistas, documentos electrónicos, base de datos, suscripciones etc. Gestión de pedidos y reclamaciones. Facturación. Presupuestos. Pre-catalogación. Campañas de evaluación de productos. Gestión de solicitudes. Estadísticas de compras y solicitudes. Solicitudes de compra vía web.
 - SOT
Gestión bibliográfica para departamentos, centros y servicios.
Préstamo y Catalogación interna para departamentos, centros y servicios. Importación de fondos desde el catálogo central. Gestión de permisos para préstamo interbibliotecario.
 - RiuNet
Repositorio de producción intelectual de la UPV, que permite la preservación de los contenidos de las diferentes colecciones.

Área de Sistemas de Información y Comunicaciones

- GESTIÓN DE LA INVESTIGACIÓN

- SENIA

Aplicación que permite la gestión para la evaluación de la actividad investigadora del PDI. En módulo de cliente de PDI permite que el interesado gestione la información específica de su actividad investigadora: congresos, publicaciones, resultados de investigación, etc.

Esta actividad puede validarse, parametrizarse y listar los resultados a través del módulo preparado para el Órgano Gestor.

- AGRES

Abarca los procesos realizados por el CTT referente a la liquidación y pagos de facturas como resultado de los convenios de investigación.

- GESTIÓN DE RECURSOS HUMANOS

- e-INSTANCIA

Programa que permite que el procedimiento de presentación de instancias para convocatorias de concurso-oposición sea de modo electrónico.

Se trata de un procedimiento de autoservicio, el aspirante introduce sus datos, necesarios para la convocatoria, a través de un formulario disponible en la página web del servicio de Recursos Humanos, teniendo la posibilidad de realizar el pago de tasas por comercio electrónico, a través del TPV-virtual.

- BULENT

Aplicación para la declaración de méritos y gestión de convocatorias de concurso de méritos (PAS).

Introducción y seguimiento de la documentación aportada por los interesados para los concursos de méritos en convocatorias de plazas del PAS y PDI.

- HOMINIS

Aplicación integral de gestión de recursos humanos y nómina para universidades y otras administraciones públicas que cubre las necesidades de administración, gestión, control e información en todos los colectivos (funcionarios, laborales, eventuales, etc.) y garantiza la integridad y coherencia de la información.

Además de las funcionalidades básicas de cualquier sistema de recursos humanos, aporta otras tales como formación, acción social, selección de personal y provisión de puestos, presupuestación de plantillas, simulaciones organizativas, contabilidad analítica, conexión con todos los otros sistemas de gestión, salidas informativas e interacciones vía web, etc.

- ACE

Ayuda complementaria a la enseñanza.

Recoge la información sobre indicadores para el cálculo de la ayuda complementaria a la enseñanza, que tiene como objetivo incentivar y reconocer la calidad docente del profesorado

- GESTIÓN ECONÓMICA
 - MASTÍN

Aplicación diseñada para el seguimiento de la tramitación de los expedientes de contratación tal como marca la Ley de Contratos de las Administraciones Públicas. Mantiene un registro estructurado de la información, que permite su posterior explotación por parte de los responsables de contratación y demás gestores administrativos.
 - SERPIS

Gestión Económica.

Aplicación que cubre todos los aspectos de la gestión económica de un organismo público español siguiendo las directrices contables y de gestión marcadas por la normativa.
 - SALLENT

Elaboración y seguimientos de dossiers para la justificación de subvenciones tanto europeas como nacionales para los proyectos de investigación.
- APPLICACIONES GENERALES PARA COMUNIDAD UNIVERSITARIA
 - MEDITERRÁNEA

Sistema de información de la UPV

Permite, desde entorno web, la obtención de informes para su consulta y análisis en los distintos entornos de la UPV: Alumnado, POD, Espacios, etc.
 - MICROWEBS

Las microwebs son una herramienta que permite la gestión de contenidos. Son un servicio que ofrecemos al personal docente, Centros, Servicios y Departamentos para favorecer la publicación de contenidos web y el intercambio de información a través de Internet, con un diseño unificado para toda la Universidad.

Incluyendo la gestión de noticias propia de cada entidad.
 - GREGAL

Permite la gestión de incidencias de los usuarios que utilizan los recursos informáticos a través del centro de Atención al Usuario.
 - LINARES

Permite gestionar las diferentes convocatorias de ayudas para los alumnos: revisión de solicitudes de ayudas, becas, asignar las cuantías y/o denegaciones correspondientes, notificar los resultados a los solicitantes y gestionar posteriores reclamaciones.
 - LLUCENA

Gestión del Vicerrectorado de Deportes

Gestión y reserva de instalaciones deportivas. Gestión de actividades dirigidas: horarios, inscripciones, sanciones etc. Gestión de ligas y torneos: calendario, resultados, inscripciones etc. Gestión del club deportivo.
 - COVES

La aplicación permite gestionar desde la Oficina Técnica la definición de espacios en la UPV.

Área de Sistemas de Información y Comunicaciones

- BERGANTES
 - Traducciones de contenidos en las Bases de Datos corporativas.
- MASTÍN-REGISTRO
 - Mastín es un sistema integrado de Registro de Entrada/Salida para las Administraciones Públicas. Contempla tanto el Registro central como el departamental y la integración de los mismos.
- TURIA
 - Aplicación facilita la gestión de la Secretaría General para la gestión de las convocatorias de las reuniones de los órganos de la UPV y la gestión de actas que gestionan en Secretaría General.
- TIBI
 - Aplicación de uso restringido que facilita la gestión de correos electrónicos corporativos.
- TUÉJAR
 - Aplicación para la tramitación de las acreditaciones, tanto del personal de la universidad, como de sus alumnos y resto de colectivos, para la renovación, altas, bajas y estampación de las mismas.
- CORREO POSTAL
 - Permite gestionar el movimiento de correspondencia postal dentro de la UPV (correo interno y externo).
- ELECCIONES
 - Aplicación de gestión de Elecciones UPV.

9.3.3. Actividades más relevantes del ASIC en el curso académico 2007-2008

- Consolidación del Centro de Atención al Usuario.
- Implementación de la herramienta para la gestión de Incidencias, GREGAL.
- Explotación del Diploma Suplemento.
- Consolidación de la nueva versión para la gestión de notas de los alumnos PADRINO v2.
- Consolidación de INTRANET V2 Personal, incluyendo acceso con certificado digital (Carnet UPV, DNI electrónico).
- Actualización INTRANET V2 Alumno, incluyendo acceso con certificado digital (Carnet UPV, DNI electrónico).
- Actualización e implantación Microwebs de ENTIDAD.
- Centros.
- Departamentos.
- Servicios.
- Entidades NO OFICIALES.
- Elecciones Presentación candidaturas, censos electorales.
- Web 40 Aniversario. Adaptación de herramientas, adaptación imagen y generación de plantillas.
- Consolidación de la plataforma e-Learning de apoyo a la docencia PoliformaT.
- Cita Previa Gabinete Médico.

- Sistema de Información MEDITERRÁNEA.
- Implementación medidas correctoras detectadas por la auditoría LOPD.
- Inventariado y actualización de contratos de tratamiento de terceros.
- Protocolo declaración ficheros.
- Cobertura global de red inalámbrica en los campus de la UPV.
- Implementación del sistema de autenticación de usuarios itinerantes EDUROAM.
- Puesta en marcha del servicio de producción de contenidos multimedia POLIMEDIA.
- Consolidación del servicio de apoyo al desarrollo de laboratorios virtuales basados en MATLAB.
- Adaptación de las medidas de seguridad de todos los ficheros LOPD para cumplir el nuevo Reglamento de Desarrollo de la LOPD.
- Creación de la normativa para las webs avanzadas, para RÍOS y para Politube.
- Gestión de altas/bajas del directorio de personal de la WEB.
- Adaptación de la herramienta TIBI y adaptación normativa para cesión a las unidades sindicales y órganos de representación.
- Integración en los sistemas corporativos sistema de gestión para el Vicerrectorado de Acción Internacional.
- Implementación de intercambio de datos de titulaciones interuniversitarias entre universidades mediante Servicios Web.
- Desarrollo del nuevo sistema de valoración docente del profesorado: IAD.
- Solicitud del SET por la intranet.
- Solicitud del máster desde Mijares y por la intranet.
- Certificaciones supletorias para másteres.
- Rediseño sistema información de Masteres: planes de estudios y automatrícula basado en bloques, rutas y especialidades.
- Matrícula de Doctorado de Posgrado: Oferta de asignaturas, definición de plan de estudios.

9.3.4. Datos estadísticos más relevantes del ASIC en 2007

LA RED UPVNET EN 2007

Número de usuarios (Alumnos+PDI+PAS+Residentes+Antiguos Alumnos)	56.368
Número de equipos conectados a la red	25.340
Número de commutadores de red en la Troncal Gigabit Ethernet	695
Número de commutadores en la Troncal FastEthernet	15
Número total de commutadores en la red de la UPV	1.058
Líneas de acceso remoto (RAS)	140
Número medio de conexiones al mes vía RAS	3.196
Número medio al mes de usuarios distintos que entran vía RAS	170
Número medio de conexiones al mes por Red Privada Virtual (VPN)	101.729
Número medio al mes de usuarios distintos que entran por VPN	5.837
Número medio de conexiones al mes por la red inalámbrica (WiFi)	226.540
Número medio al mes de usuarios distintos que entran vía WiFi	3.733
Número de eventos interuniversitarios con creación de cuentas WiFi temporales	75
Número de cuentas WiFi temporales creadas para eventos interuniversitarios	2.158
Número de usuarios de la UPV conectados desde instituciones Eduroam	24
Número de usuarios Eduroam conectados en la UPV	217
Número de instituciones de origen de los usuarios Eduroam conectados en la UPV	70

LOS SISTEMAS CENTRALES EN 2007

Nº de servidores de bases de datos	8
Nº de CPUs	32
Almacenamiento en disco	2 TB
Bases de datos	24
Nº de servidores de cálculo científico	4
Nº de CPUs	200
Almacenamiento en disco	2 TB
Número de webs albergadas	402
Nº de usuarios de los sistemas de cálculo científico	195
Accesos totales al servidor web principal	1.409 millones
Consultas personalizadas alumnos	8,36 millones
Consultas personalizadas resto	1,06 millones
Webs albergadas en el servidor principal de la UPV	456
Mensajes de correo electrónico procesados	39 millones
Mensajes identificados como <i>spam</i>	10,42 millones
Mensajes locales	12 millones

9.4. Instituto de Ciencias de la Educación

9.4.1. Actividades de formación pedagógica, apoyo a la innovación y TICs aplicadas a la educación. Datos globales

CURSO	NÚMERO DE TALLERES	INSCRIPCIONES	PARTICIPACIÓN (PDI)
1996-97	24	1.199	575
1997-98	30	1.861	717
1998-99	37	2.369	1.087
1999-00	41	2.386	1.118
2000-01	57	3.056	1.455
2001-02	72	3.636	2.467
2002-03	56	4.429	1.182
2003-04	70	4.329	1.241
2004-05	65	4.436	1.496
2005-06	70	3.404	1.053
2006-07	121	4.122	2.213
2007-08	51	2.221	963

EVOLUCIÓN DEL NÚMERO DE TALLERES

SERVICIOS

Instituto de Ciencias de la Educación

EVOLUCIÓN DE LAS INSCRIPCIONES: TALLERES SOLICITADOS

EVOLUCIÓN DE LA PARTICIPACIÓN DEL PROFESORADO

9.4.2. Distribución de los alumnos del CAP por estudios de origen

TITULACIÓN DE PROCEDENCIA	VERA	ALCOI	GANDIA	TOTALES
Arquitecto	28	2	1	31
Arquitecto Técnico	26	2	2	30
Arquitecto Técnico en Ejecución de Obras	18		2	20
Diploma de Técnico de Empresas y Actividades Turísticas	5	2		7
Diplomado en Biblioteconomía y Documentación	7	1	1	9
Diplomado en Ciencias Empresariales	17	14	18	49
Diplomado en Educación Social		1	1	2
Diplomado en Enfermería	16	11	26	53
Diplomado en Estadística	1		1	2
Diplomado en Fisioterapia	6	1	1	8
Diplomado en Gestión y Administración Pública	4		2	6
Diplomado en Informática	5			5
Diplomado en Nutrición Humana y Dietética	4	4	4	12
Diplomado en Óptica y Optometría		3	1	4
Diplomado en Podología	2	1		3
Diplomado en Relaciones Laborales	7	7	9	23
Diplomado en Trabajo Social	9	7	5	21
Diplomado en Turismo	35	5	11	51
Escuela Superior de Cerámica de Manises	1			1
Estudios de Post Grado	1			1
Estudios Empresariales		1	1	2
Estudios Extranjeros	3			3
Estudios Militares	1			1
Estudios no Homologados - Acceso CAP	79	7	1	87
Graduado Social	3		3	6
Ingeniero Agrónomo	81	1	3	85
Ingeniero de Caminos, Canales y Puertos	14			14
Ingeniero de Montes	2			2
Ingeniero de Organización Industrial	10	1	2	13
Ingeniero de Telecomunicación	32	1	3	36
Ingeniero en Automática y Electrónica Industrial	3		1	4
Ingeniero en Electrónica	2			2
Ingeniero en Geodesia y Cartografía	1			1
Ingeniero en Informática	53	2	3	58
Ingeniero Geólogo	1			1
Ingeniero Industrial	69	5	2	76
Ingeniero Químico	44	1	2	47
Ingeniero Técnico Agrícola	7			7
Ingeniero Técnico Agrícola, Especialidad en Explotaciones Agropecuaria	23		2	25
Ingeniero Técnico Agrícola, Especialidad en Hortofruticultura y Jardín.	41		12	53
Ingeniero Técnico Agrícola, Especialidad en Industrias Agrarias y Alim.	23	1	2	26

SERVICIOS

Instituto de Ciencias de la Educación

TITULACIÓN DE PROCEDENCIA	VERA	ALCOI	GANDIA	TOTALES
Ingeniero Técnico Agrícola, Especialidad en Mecanización y Construcción	6			6
Ingeniero Técnico de Obras Públicas	2			2
Ingeniero Técnico de Obras Públicas, Especialidad en Construcciones Civiles	3			3
Ingeniero Técnico de Obras Públicas, Especialidad en Hidrología	5			5
Ingeniero Técnico de Telecomunicación, Especialidad en Sistemas de Tel.	5	9	14	
Ingeniero Técnico de Telecomunicación, Especialidad en Sistemas Electr.	22	6		28
Ingeniero Técnico de Telecomunicación, Especialidad en Sonido e Imagen	10	1	3	14
Ingeniero Técnico de Telecomunicación, Especialidad en Telemática	3	8		11
Ingeniero Técnico en Diseño Industrial	70	16	3	89
Ingeniero Técnico en Informática de Gestión	89	6	5	100
Ingeniero Técnico en Informática de Sistemas	42		1	43
Ingeniero Técnico en Organización Industrial	3			3
Ingeniero Técnico en Telemática		2		2
Ingeniero Técnico en Topografía	32		2	34
Ingeniero Técnico Forestal, Especialidad en Explotaciones Forestales	20	1	14	35
Ingeniero Técnico Industrial	3	1	2	6
Ingeniero Técnico Industrial, Especialidad en Electricidad	19	3	1	23
Ingeniero Técnico Industrial, Especialidad en Electrónica Industrial	46	11	1	58
Ingeniero Técnico Industrial, Especialidad en Mecánica	46	14	5	65
Ingeniero Técnico Industrial, Especialidad en Química Industrial	33	11	3	47
Ingeniero Técnico Industrial, Especialidad Textil		16		16
Lic. Ciencias de la Información Sec. Cc. de la Imagen Visual y Auditiva	1			1
Licenciado de conservatorios superior o equivalente	5		3	8
Licenciado en Administración y Dirección de Empresas	23	14	11	48
Licenciado en Bellas Artes	156	2	3	161
Licenciado en Biología	41	5		46
Licenciado en Bioquímica	5		1	6
Licenciado en Ciencia y Tecnología de los Alimentos		15		15
Licenciado en Ciencias Actuariales y Financieras			1	1
Licenciado en Ciencias Ambientales	12		2	14
Licenciado en Ciencias de la Actividad Física y del Deporte		1		1
Licenciado en Ciencias de la Información	8			8
Licenciado en Ciencias del Mar	2		1	3
Licenciado en Ciencias del Trabajo	2		1	3
Licenciado en Ciencias Económicas y Empresariales	7		8	15
Licenciado en Ciencias Químicas	1			1
Licenciado en Ciencias y Técnicas Estadísticas	1			1
Licenciado en Comunicación Audiovisual	13		5	18
Licenciado en Derecho	21	2	8	31
Licenciado en Documentación	2			2
Licenciado en Economía	4	4	5	13
Licenciado en Enología	3			3

TITULACIÓN DE PROCEDENCIA

	VERA	ALCOI	GANDIA	TOTALES
Licenciado en Farmacia	43	3	5	51
Licenciado en Filología			1	1
Licenciado en Filología Alemana	1		1	2
Licenciado en Filología Catalana			3	3
Licenciado en Filología Hispánica			2	2
Licenciado en Filosofía		1		1
Licenciado en Física	10		1	11
Licenciado en Geografía	1			1
Licenciado en Geología	1			1
Licenciado en Historia	1	2	1	4
Licenciado en Historia del Arte	3	3	1	7
Licenciado en Historia y Ciencias de la Música	1			1
Licenciado en Informática	15	1		16
Licenciado en Matemáticas			1	1
Licenciado en Medicina	8	3	1	12
Licenciado en Odontología	2			2
Licenciado en Periodismo	11	3	2	16
Licenciado en Psicología	4	4	2	10
Licenciado en Publicidad y Relaciones Públicas	10	5	3	18
Licenciado en Química	53	1	3	57
Licenciado en Sociología		2		2
Licenciado en Traducción e Interpretación		2	1	3
Licenciado en Veterinaria	18		1	19
MEC (Estudios Homologados)	11	4	1	16
TOTAL DE INSCRITOS EN LA UPV	1.658	233	256	2.147

EVOLUCIÓN DE LAS MATRÍCULAS DEL CAP

SERVICIOS

Instituto de Ciencias de la Educación

9.4.3. Programa de Acogida Universitario

PORCENTAJE DE INSCRIPCIONES POR DEPARTAMENTO

DEPARTAMENTO	% 2001-02	% 2002-03	% 2003-04	% 2004-05	% 2005-06	% 2006-07	% 2007-08
INGENIERÍA QUÍMICA Y NUCLEAR	8,08	4,69	5,2	2,27		10,26	2,22
INGENIERÍA MECÁNICA Y DE MATERIALES	10,1	4,69	7,79	2,27	1,45		2,22
FÍSICA APLICADA	5,05	9,38	1,3	2,27			
ORGANIZACIÓN DE EMPRESAS. ECONOMÍA FINANCIERA Y CONTABILIDAD	5,05	4,69	2,6	4,55	10,14	15,38	8,88
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA	5,05	9,38	1,3		1,45		
TECNOLOGÍA DE ALIMENTOS	5,05	1,56	2,6	13,64	13,04		2,22
ECONOMÍA Y CIENCIAS SOCIALES	4,04	3,13	3,9		1,45	2,56	8,88
INGENIERÍA CARTOGÁFICA, GEODESIA Y FOTOGRAFÍA	4,04	3,13	2,6	2,27			
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	4,04	3,13	3,9	2,27	1,45		2,22
MATEMÁTICA APLICADA	1,01	4,69	2,6	2,27	2,9	15,38	6,66
COMUNICACIONES	4,04	3,13	3,9	2,27	13,04	7,69	
EXPRESIÓN GRÁFICA ARQUITECTÓNICA	1,01	3,13	2,6	4,55	1,45	5,13	2,22
INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL	6,06		1,3	4,55		2,56	2,22
SISTEMAS INFORMÁTICOS Y COMPUTACIÓN	1,01	6,25	3,9	4,55	4,35		6,66
BIOTECNOLOGÍA	3,03	1,56	1,3	2,27			8,88
CONSTRUCCIONES ARQUITECTÓNICAS	3,03	3,13	7,79		1,45		13,33
LINGÜÍSTICA APLICADA	2,02	1,56	1,3	2,27	4,35	2,56	4,44
INFORMÁTICA DE SISTEMAS Y COMPUTADORAS	2,02	3,13	3,9	9,09	4,35	2,56	
TERMODINÁMICA APLICADA	3,03		1,3				
CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	1,01	4,69	2,6	11,36	8,7	5,13	2,22
DIBUJO	2,02	1,56	1,3	2,27		5,13	2,22
MÁQUINAS Y MOTORES TÉRMICOS	2,02	3,13	2,6				

SERVICIOS

Instituto de Ciencias de la Educación

DEPARTAMENTO	% 2001-02	% 2002-03	% 2003-04	% 2004-05	% 2005-06	% 2006-07	% 2007-08
URBANISMO	1,01	1,56	1,3		1,45	5,13	
COMUNICACIÓN AUDIOVISUAL. DOCUMENTACIÓN E HISTORIA DEL ARTE	3,03						
EXPRESIÓN GRÁFICA EN LA INGENIERÍA	1,01	1,56	2,6	2,27	1,45		6,66
INGENIERÍA RURAL Y AGROALIMENTARIA	2,02	3,13	5,19	2,27			
MECANIZACIÓN AGRARIA	1,01	1,56	1,3				
PINTURA		1,56	1,3		4,35	2,56	4,44
INGENIERÍA ELÉCTRICA		1,56	9,09	4,55	4,35	5,13	
ESCULTURA		1,56	2,6	4,55	2,9	2,56	
ECOSISTEMAS AGROFORESTALES	2,02	1,56	3,9	2,27	2,9	2,56	
INGENIERÍA DEL TERRENO	2,02		2,6				
MECÁNICA DEL MEDIO CONTINUO Y TEORÍA DE ESTRUCTURAS	8,08	6,25	1,3		1,45		2,22
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA			3,9	2,27	1,45		2,22
CIENCIA ANIMAL				2,27	1,45		2,22
PRODUCCIÓN VEGETAL				2,27		2,56	2,22
QUÍMICA				2,27	4,35		
PROYECTOS ARQUITECTÓNICOS					1,45	2,56	
INGENIERÍA ELECTRÓNICA					1,45		2,22
PROYECTOS DE INGENIERÍA					1,45		2,22
INGENIERÍA E INFRAESTRUCTURA DE TRANSPORTES							2,22

SERVICIOS

Instituto de Ciencias de la Educación

CENTRO	PORCENTAJE DE INSCRIPCIONES POR CENTRO						
	% 2001-02	% 2002-03	% 2003-04	% 2004-05	% 2005-06	% 2006-07	% 2007-08
BBAA	3,28	7,58	5,19	18,6	16,42	15,38	8,88
EPSA	8,2	13,64	11,69	9,3	7,46		4,44
EPSG	1,64	10,61	15,58	4,65	17,91	10,26	8,88
ETSA	1,64	1,52	6,49		2,99	15,38	13,33
ETSIA	14,75	13,64	15,58	23,26	7,46	2,56	17,77
ETSIGCP	6,56	6,06	3,9	6,98	1,49	2,56	6,66
ETSIGCT	6,56	1,52	1,3				
ETSII	9,84	10,61	11,69	16,28	13,43	17,95	11,11
ETSIT	1,64	1,52	3,9	2,33	11,94	10,26	2,22
ETSGE	9,84	6,06	7,79	4,65	2,99	2,56	4,44
ETSIAP	3,28	6,06	2,6	4,65	2,99		
ETSMRE	3,28	4,55	1,3	4,65			
ETSID	16,39	9,09	5,19		8,96	15,38	8,88
FI	6,56	3,03	1,3	4,65	1,49	2,56	8,88
FADE	6,56	4,55	6,49		4,48	5,13	4,44

9.4.4. Programa de Formación Pedagógica Inicial para el Profesorado Universitario

DEPARTAMENTO	PORCENTAJE DE INSCRIPCIONES POR DEPARTAMENTOS						
	% 2001-02	% 2002-03	% 2003-04	% 2004-05	% 2005-06	% 2006-07	% 2007-08
BIOLOGÍA VEGETAL			2,41				
BIOTECNOLOGÍA	2,54		1,20				9,09
CIENCIA ANIMAL			1,20	4,00			4,55
COMPOSICIÓN ARQUITECTÓNICA							
COMUNICACIÓN AUDIOVISUAL, DOCUMENTACIÓN E HISTORIA DEL ARTE	0,85		1,20				
COMUNICACIONES	3,39		1,20	8,00		18,52	18,18
CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES	2,54				3,23	7,42	
CONSTRUCCIONES ARQUITECTÓNICAS	2,54		3,61	4,00	3,23		
DIBUJO	1,69	3,45		4,00	6,45		18,18
ECONOMÍA Y CIENCIAS SOCIALES	4,24		4,82	4,00	6,45	3,70	
ECOSISTEMAS AGROFORESTALES		3,45	3,61	8,00			4,55
ESCULTURA			1,20			3,70	4,55
ESTADÍSTICA E INVESTIGACIÓN OPERATIVA	5,93	10,34	4,82				
EXPRESIÓN GRÁFICA ARQUITECTÓNICA	3,39		2,41			3,70	4,55
EXPRESIÓN GRÁFICA EN LA INGENIERÍA	0,85			4,00			
FÍSICA APLICADA	6,78	13,79	3,61	4,00	6,45		
LINGÜÍSTICA APLICADA	2,54	3,45	6,02	8,00		3,70	4,55
INFORMÁTICA DE SISTEMAS Y COMPUTADORAS	2,54	6,90	4,82	4,00	16,13	3,70	4,55
INGENIERÍA CARTOGRÁFICA. GEODESIA Y FOTOGRAFÍA	4,24	3,45	4,82		6,45		
INGENIERÍA DE LA CONSTRUCCIÓN Y DE PROYECTOS DE INGENIERÍA CIVIL	3,39	3,45	1,20		6,45	3,70	
INGENIERÍA DE SISTEMAS Y AUTOMÁTICA	0,85		4,82				4,55
INGENIERÍA DEL TERRENO			1,20			3,70	

SERVICIOS

Instituto de Ciencias de la Educación

DEPARTAMENTO	% 2001-02	% 2002-03	% 2003-04	% 2004-05	% 2005-06	% 2006-07	% 2007-08
INGENIERÍA E INFRAESTRUCTURA DE LOS TRANSPORTES							
INGENIERÍA ELÉCTRICA							
INGENIERÍA ELECTRÓNICA							3,70
INGENIERÍA HIDRÁULICA Y MEDIO AMBIENTE	4,24	6,90	2,41	4,00	6,45		
INGENIERÍA MECÁNICA Y DE MATERIALES	9,32	3,45	6,02		3,23		
INGENIERÍA QUÍMICA Y NUCLEAR	10,17	3,45	3,61	8,00	6,45	3,70	
INGENIERÍA RURAL Y AGROALIMENTARIA	0,85		6,02	12,00	3,23	3,70	4,55
MÁQUINAS Y MOTORES TÉRMICOS	1,69						
MATEMÁTICA APLICADA	4,24	6,90	8,43				7,42
MECÁNICA DE LOS MEDIOS CONTINUOS Y TEORÍA DE ESTRUCTURAS							4,00
MECANIZACIÓN AGRARIA	0,85	3,45					
ORGANIZACIÓN DE EMPRESAS, ECONOMÍA FINANCIERA Y CONTABILIDAD	6,78	3,45	7,23	4,00		3,70	4,55
PINTURA	0,85						4,00
PROYECTOS ARQUITECTÓNICOS							3,70
PROYECTOS DE INGENIERÍA		3,45	3,61	4,00			
QUÍMICA							7,42
SISTEMAS INFORMÁTICOS Y COMPUTACIÓN	3,39	10,34	7,23			3,70	9,09
TECNOLOGÍA DE ALIMENTOS	5,08	6,90		4,00	16,13	11,12	
TERMODINÁMICA APLICADA	2,54						
URBANISMO	1,69	3,45	1,20	4,00	6,45		4,55

CENTRO	PORCENTAJE DE INSCRIPCIONES POR CENTROS						
	% 2001-02	% 2002-03	% 2003-04	% 2004-05	% 2005-06	% 2006-07	% 2007-08
BBAA	5,08	3,33	3,45	7,69	6,45	11,11	18,18
EPSA	1,61	10,00	6,90	3,85			13,64
EPSG	7,63	10,00	6,90	19,23	9,68	18,52	27,27
ETSA	2,54	2,22		3,85		3,70	
ETSIA	5,08	12,22	17,24	26,92	12,90	11,11	13,64
ETSIGCP	10,17	6,67	20,69		9,68	11,11	4,55
ETSIGCT		4,44	3,45		3,23		
ETSII	1,61	11,11	10,34	15,38	9,68	14,82	
ETSIT	2,54	1,11	3,45				
ETSGE	5,08	5,56		3,85	6,45	3,70	4,55
ETSIAP	5,93	11,11	6,90	3,85	3,23	3,70	
ETMRE	6,78	1,11			6,45	11,11	
ETSID	11,02	14,44	3,45	7,69	3,23		4,55
FI	3,39	4,44	13,79		16,13	3,70	13,64
FADE	2,54	2,22	3,45	7,69	12,90	7,42	

9.4.5. Encuestas de opinión de los alumnos sobre la actuación docente del profesorado

CURSO ACADÉMICO	EVOLUCIÓN DE LAS ENCUESTAS EN CENTROS PROPIOS					
	2002-03	2002-04	2002-05	2002-06	2006-07	2007-08
Nº de encuestas realizadas	129.108	121.971	121.630	122.062	125.720	131.808
Profesores encuestados	2.334	2.405	2.510	2.615	2.727	2.895
Asignaturas implicadas	2.891	2.723	2.791	2.894	3.226	3.758
Grupos implicados	6.048	5.768	6.049	6.362	6.990	7.932

SERVICIOS

Instituto de Ciencias de la Educación

9.4.5.1. Corrección de pruebas objetivas, elaboración y procesamiento de encuestas de opinión

CORRECCIÓN DE EXÁMENES TIPO TEST	
CURSO 2007-08	Nº DE HOJAS
Número de hojas de examen leídas	48.272
Número de pruebas leídas	490
Número de sesiones (por profesor)	355

CORRECCIÓN DE OPOSICIONES UPV	
CURSO 2007-08	Nº DE OPOSICIONES
	13

LECTURA DE ENCUESTAS DE OPINIÓN	
CURSO 2007-08	Nº DE HOJAS
Egresados	3.343
Encuesta de nuevo ingreso	1.358
Área de Información	1.105
Talleres alumnado	515
Talleres profesorado	1.264
Proyecto MEC	2.298

9.4.6. Gabinete de Recursos Educativo y Multimedia

CURSO	PROFESORADO		ALUMNADO	
	HORAS	SERVICIOS	HORAS	SERVICIOS
2002-03	1.039	185	976	71
2003-04	2.017,74	303	256,52	31
2004-05	1.802,86	285	266,63	40
2005-06	1.764,12	300	328,39	26
2006-07	2.075,05	346	216,83	22
2007-08	3.096,98	796	113,4	64

TRABAJOS

2008

	PROFESORES		ALUMNOS	
	HORAS	SERVICIOS	HORAS	SERVICIOS
Edición de vídeo	373,12	177	45,83	16
Conversión a DVD	206,5	112	0,83	2
Replicado de cintas	9,9	21	9,67	12
Grabación con cámara	113,23	53	0	0
Plató de <i>Croma key</i>	27,5	9	7,5	4
Escaneados de fotos y diapositivas	45,33	20	1	1
Servidor de archivos	7,42	26	0,33	1
Conversión o rípeados de vídeo	537,48	147	14,83	5
Videoteca	0,33	1	0	0
Préstamos de equipos	1.554	17	0	0
Conversión sistemas PAL NTSC	2,85	3	0	0
Duplicados de discos CD y DVD	184,82	185	3,83	6
Soporte técnico	17,67	9	0	0
Formación	11,5	3	20	6
Retoque fotográfico, grafismo	0,33	1	0	0
Fotografías digitales con cámara	2	2	0	0
Grabación de voz en off	3	10	9,58	11

NÚMERO DE HORAS EMPLEADO

SERVICIOS PRESTADOS

SERVICIOS

Instituto de Ciencias de la Educación

9.4.7. Gabinete Psicopedagógico de ayuda al estudiante

ATENCIÓN PSICOPEDAGÓGICA INDIVIDUALIZADA

INTERVALO	CAMPUS VERA		CAMPUS GANDÍA		CAMPUS ALCYON	
	ENTREVISTAS	Nº ALUMNOS ATENDIDOS	ENTREVISTAS	Nº ALUMNOS ATENDIDOS	ENTREVISTAS	Nº ALUMNOS ATENDIDOS
2001-02	361	145				
2002-03	380	104	49	30	31	6
2003-04	468	117	20	9	15	5
2004-05	634	150	26	13	23	7
2005-06	536	129	14	10	7	3
2006-07	562	142	26	15	0	0
2007-08	372	107	32	19	32	2

TALLERES DE DESARROLLO PERSONAL

INTERVALO	CAMPUS VERA		CAMPUS GANDÍA		CAMPUS ALCYON	
	TALLERES	Nº ALUMNOS PARTICIPANTES	TALLERES	Nº ALUMNOS PARTICIPANTES	TALLERES	Nº ALUMNOS PARTICIPANTES
2001-02	42	817				
2002-03	18	808	6	72	6	85
2003-04	20	730	6	47	3	37
2004-05	35	652	5	101	4	81
2005-06	38	478	7	95	7	49
2006-07	38	1024	5	161	5	80
2007-08	41	984	3	28	5	75

EVOLUCIÓN DEL NÚMERO TOTAL DE TALLERES

EVOLUCIÓN DEL NÚMERO TOTAL DE ALUMNOS

9.5. Área de Medio Ambiente

9.5.1. Presentación del Área de Medio Ambiente

El Área de Medio Ambiente es el servicio de la Universidad Politécnica de Valencia encargado de realizar las tareas de gestión y control del impacto que la Universidad tiene sobre el medio ambiente, con un doble objetivo: controlar y minimizar el impacto de su labor docente e investigadora y sensibilizar ambientalmente a los profesionales que está formando.

La Universidad Politécnica de Valencia es la única Universidad española que posee, en la actualidad, un Sistema de Gestión Ambiental (SGA) certificado. El Sistema acorde con la Norma UNE-EN ISO 14001 ha sido certificado en la Escuela Técnica Superior de Ingenieros de Caminos, Canales y Puertos (2002), en la Escuela Técnica Superior de Ingenieros Industriales (2003) y en la Escuela Técnica Superior de Ingenieros Agrónomos (2003).

Hasta el momento, el desarrollo de la implantación de la citada norma había tenido lugar unidad por unidad (Escuelas/ Facultades, Departamentos y Servicios) obteniéndose certificados independientes. Tras comprobar, a lo largo de estos años, las dificultades técnicas, económicas y ambientales de abordar la implantación del SGA por unidades aisladas, y tras asegurar la viabilidad y mejora de las condiciones ambientales de la Universidad Politécnica de Valencia, se ha considerado apropiado modificar el alcance del sistema y desarrollar la implantación global del SGA para toda la Universidad y dirigirnos directamente a obtener la certificación EMAS, más exigente que la Norma UNE-EN ISO 14001 y más apropiada en todo el ámbito europeo.

9.5.2. Política Ambiental de la UPV

La Política Ambiental es el pilar sobre el que descansa el SGA. Representa el compromiso de la alta dirección de la UPV con la mejora continua. La primera versión de este documento fue redactada y aprobada en el año 1999. En el año 2007, se modificó para adaptarse al proyecto de implantación global del SGA.

El texto completo de la última revisión de la Política Ambiental se puede consultar en la página web del Área de Medio Ambiente o en el BOUPV número 6 disponible en la página web de la Secretaría General.

9.5.3. Planificación

9.5.3.1. Aspectos ambientales

La información recogida acerca de los aspectos ambientales identificados en cada unidad (consumo de recursos naturales y materias primas, generación de residuos, generación de vertidos, etc.) se muestra al personal de la organización a través de su intranet desde abril de 2008. El epígrafe se encuentra en la sección “Servicios” donde hay un menú dedicado al Área de Medio Ambiente. La opción de menú es “Identificación y jerarquización de aspectos”.

Desde aquí se puede obtener información sobre los aspectos ambientales identificados en la unidad o unidades en la/s que trabaja la persona. También es posible consultar los aspectos generales de los campus de Alcoy, Gandia y Vera o de la totalidad de la universidad.

Tras la identificación de los aspectos ambientales es necesario crear una metodología específica que permita valorar cuantitativamente estos aspectos según su grado de afección sobre el medio ambiente clasificándose en aspectos significativos y no significativos. En el listado de aspectos detectados en la UPV se incluye una columna adicional en la que se refleja cuáles de ellos han resultado significativos en el proceso de jerarquización de 2008.

9.5.3.2. Requisitos legales y otros requisitos

Desde el Área de Medio Ambiente se ha realizado una identificación de las disposiciones y requisitos legales de carácter ambiental que son de aplicación a la universidad.

Para la identificación de la normativa ambiental de aplicación, se han revisado 291 textos legales de ámbito europeo, nacional, autonómico y municipal, encontrándose requisitos ambientales de aplicación a la UPV en 100 de estos textos legales. En el siguiente gráfico se muestra el ámbito de las disposiciones ambientales de aplicación:

La información relativa a los requisitos ambientales de aplicación se ha introducido a una base de datos, permitiendo que el personal de la UPV conozca los requisitos que aplican los aspectos ambientales identificados en su unidad, a través de la intranet de la UPV. También tiene acceso a los requisitos ambientales aplicables a la universidad en general, sin que estén relacionados con aspectos ambientales derivados de su puesto de trabajo.

Semestralmente desde el Área de Medio Ambiente se actualizan la normativa ambiental de aplicación, identificando nuevos requisitos de aplicación, velando de este modo por el cumplimiento de la misma.

El servicio permite, además, que el personal pueda acceder directamente al documento en formato electrónico y consultar el texto completo de los requisitos que le son de aplicación.

Área de Medio Ambiente

9.5.3.3. Objetivos, metas y programas

Para el curso 2007-2008 se ha elaborado el Plan Ambiental y el Plan de Formación Ambiental 2008. A partir de la jerarquización de aspectos ambientales identificados, se han elaborado los programas de gestión ambiental previstos para el año 2008, incluyéndose los objetivos y metas generales y los relacionados con la formación ambiental y la investigación ambiental en la UPV. Estos planes fueron revisados por la Comisión Ambiental en la sesión de 29.11.2007, y se aprobaron en Consejo de Gobierno en la sesión 13.12.2007 (BOUPV núm. 11). Se realizó un primer control y seguimiento del estado de cumplimiento de los planes en la reunión de la Comisión Ambiental de 10.04.2008.

La Comunidad Universitaria puede conocer el estado de los objetivos y las metas marcados en los planes a través del apartado del Área de Medio Ambiente en la intranet. Al acceder a los contenidos del Plan Ambiental es posible visualizar los objetivos y metas planteados, así como el estado de cumplimiento de los mismos. Asimismo se puede obtener información más detallada sobre cada uno de los objetivos.

9.5.4. Implementación y operación

9.5.4.1. Recursos, funciones, responsabilidad y autoridad

En la UPV se ha creado la Comisión Ambiental que, entre otras tareas, realiza el control y seguimiento de los planes aprobados, sirve de foro para la toma de decisiones de relevancia ambiental, aprueba los documentos estructurales del SGA, confirma la implantación de todos los requisitos del SGA, revisa el grado de eficacia del SGA, identifica las acciones de mejora del SGA, revisa anualmente la totalidad del SGA, etc.

Dado que el personal de la universidad debe conocer los órganos y personas en que recaen las responsabilidades ambientales se ha incluido en la intranet un apartado llamado “Responsabilidades ambientales”. En él se muestra información sobre los diferentes órganos con competencias ambientales y las funciones de los mismos.

9.5.4.2. Competencia, formación y toma de conciencia del personal de la UPV

En el año 2008 se han determinado las necesidades de formación del personal de la UPV y se está preparando la oferta de acciones formativas para comenzar a cubrirlas en el año 2009. Dentro del diseño de estas acciones se contemplan tres grandes colectivos:

- Personal de Administración y Servicios
- Personal Docente e Investigador
- Otro personal sin relación contractual con la UPV pero cuyo puesto de trabajo está en las dependencias de la universidad

Respecto a la formación impartida, en 2007 se impartieron módulos ambientales de una hora de duración en 6 cursos ofertados al PAS por el UFASU. En el año 2008 está previsto que se imparten módulos de este tipo en 7 cursos.

9.5.4.3. Comunicación

La comunicación ambiental realizada por el Área de Medio Ambiente se ha materializado en las siguientes actuaciones:

- Elaboración de un Plan de Difusión Ambiental 2008:

El Plan de Difusión Ambiental para el año 2008 fue aprobado por la Comisión Ambiental en la sesión celebrada el día 10.04.2008. En él se describen las acciones de difusión dirigidas a la comunidad universitaria y a las partes interesadas externas a la UPV. La Comunidad Universitaria puede conocer el estado de los objetivos y las metas marcados en este plan a través del apartado del Área de Medio Ambiente en la intranet.

- Servicios documentales de apoyo a la docencia y la investigación:

- Servicio de noticias ambientales.
- Gestión del fondo hemerográfico y bibliográfico (catalogación e indización) impreso y en formato electrónico (El fondo está formado por unos 1.000 documentos).
- Gestión del fondo de la videoteca.
- Control de préstamos realizados, mediante la base de datos.
- Resolución de consultas especializadas en temas ambientales.

- Servicio de información web del Área de Medio Ambiente. <<http://www.upv.es/medioambiente>>:

- Servicios de consulta de noticias y eventos ambientales.
- Servicio de difusión de actividades formativas.
- Servicio de información de la gestión de residuos universitarios.
- Difusión de las gráficas de evolución de aspectos ambientales (residuos, vertidos, ruido).
- Difusión de voluntariados organizados.
- Enlaces a otras oficinas de medio ambiente pertenecientes a otras universidades, a organismos de medio ambiente, a enlaces relacionados con la gestión ambiental, al desarrollo sostenible, a parques naturales, a asociaciones con carácter ambiental, etc.
- Difusión de consejos para el cuidado del medio ambiente, así como una guía de buenas prácticas.
- Servicio de biblioteca, hemeroteca y videoteca del Área de Medio Ambiente.
- Lanzamiento de campañas.

- Programa de relaciones institucionales:

- Jornadas de presentación del Sistema de Gestión Ambiental de la UPV (Universidad Europea de Madrid, octubre de 2007).
- Liderazgo del grupo de trabajo sobre Gestión Ambiental en Universidades, de la Comisión Sectorial de la Conferencia de Rectores de las Universidades Españolas (CRUE) para la Calidad Ambiental y el Desarrollo Sostenible.

Área de Medio Ambiente

9.5.4.4. Documentación

La documentación básica del sistema de la UPV está compuesta por:

- Manual de gestión ambiental: describe el SGA y la documentación que lo compone, sirviendo de guía para todo el sistema.
- Procedimientos estructurales: Describen la estructura básica del SGA. En ellos se establece el método utilizado para cumplir con los requisitos de EMAS.
- Procedimientos de control operacional: Describen el control que el sistema realiza sobre todos los aspectos ambientales detectados en el funcionamiento de la universidad.

Desde abril de 2008 toda la documentación elaborada para el correcto control y funcionamiento del SGA de la UPV está disponible en la intranet, en el apartado “Documentación del sistema”. De este modo es posible obtener listados de documentos en vigor y acceder al texto completo de los documentos, tanto del *Manual del Sistema de Gestión Ambiental* como de los procedimientos e instrucciones que lo desarrollan.

9.5.4.5. Control de documentos

Tal y como se ha explicado en el apartado anterior las versiones que se encuentran en vigor de todos los documentos están disponibles en la intranet. Estas versiones son las únicas que tienen validez a efectos del sistema de gestión ambiental. De este modo se establecen los mecanismos necesarios de control documental y se pone a disposición del personal toda la documentación pertinente.

9.5.4.6. Control operacional

El Área de Medio Ambiente realiza un control sobre todos los aspectos ambientales detectados en el funcionamiento de la universidad:

- **ENERGÍA**

Los datos relativos al consumo de energía eléctrica de la UPV se muestran en el siguiente gráfico:

Enmarcado dentro del Plan Ambiental 2008, la universidad está implantando un programa de ahorro energético (Programa DERD), consistente en la monitorización del sistema eléctrico de los diferentes edificios, y la programación y gestión de una gestión energética responsable. Está previsto que para diciembre de 2008 se finalice la instalación de todo el Campus de Vera con un total de 66 edificios.

- **AGUA**

Los datos relativos al consumo de agua de la UPV se muestran en el siguiente gráfico:

En el 2007 la UPV disminuye en un 2,11% el consumo de agua respecto al 2006.

- **COMBUSTIBLES**

El Área de Medio Ambiente, en colaboración con las unidades implicadas, ha realizado durante el curso 2007-2008 el control del consumo de los distintos combustibles utilizados en la UPV (gas natural, gasóleo, propano y gasolina), siendo la distribución porcentual de los tipos de combustibles la que se muestra a continuación:

DISTRIBUCIÓN DEL CONSUMO DE COMBUSTIBLES POR TIPOLOGÍA. NIVEL UPV AÑO 2007

Área de Medio Ambiente

El combustible mayoritariamente utilizado en la UPV en el año 2007 es el gas natural. Es destacable la sustitución de gasóleo por gas natural para el servicio de calefacción de los edificios de Carbonell y Ferrández del Campus de Alcoy, de ahí que en el año 2007 el resto de combustibles (gasolina, gasóleo y propano) supongan menos de un 10% del consumo total.

El consumo de combustibles en términos globales ha experimentado un incremento en el año 2007 con respecto al año 2006.

CONSUMO DE COMBUSTIBLES EN LA UPV

• CONSUMO DE MATERIALES

Se ha desarrollado una metodología para el control del consumo de materiales de la UPV en colaboración con las unidades implicadas basada en:

- Selección, identificación y clasificación de proveedores de suministro de materiales.
- Control de las cantidades suministradas de aquellos materiales donde es posible establecer criterios ambientales generales tanto para la selección como para el control de los consumos: papel, cartuchos de impresión, productos químicos y gases técnicos.

En cumplimiento con los objetivos planteados en los planes ambientales de la UPV, el Área de Medio Ambiente ha elaborado y difundido una guía de criterios ambientales en la selección de papel. El objetivo de la guía es informar de forma clara y precisa sobre los diferentes tipos de papel y el impacto ambiental de cada uno de ellos, fomentando de esta manera el consumo responsable.

• VERTIDOS

El Área de Medio Ambiente realiza anualmente el control y seguimiento de la calidad de los vertidos generados en los tres campus de la UPV, para ello:

- Toma de muestras de vertidos en los tres Campus de la UPV,
- Petición de análisis, recopilación de resultados y realización de informes de seguimiento,
- Difusión de los informes a los ayuntamientos correspondientes, Vicerrectorados y centros implicados y

- Propuesta y aplicación de medidas correctoras.

- **EMISIONES ATMOSFÉRICAS**

Desde el Área de Medio Ambiente se ha desarrollado el procedimiento que permite el control de las emisiones atmosféricas procedentes de instalaciones de combustión fijas, así como de equipos con gases refrigerantes incluidos dentro del alcance del Sistema de Gestión Ambiental.

A lo largo del año 2007 se realizaron mediciones en 6 focos emisores de contaminantes atmosféricos del campus de Vera. Los resultados obtenidos son conformes a la legislación vigente, tal y como indican los informes de inspección reglamentaria de emisión a la atmósfera emitidos por una Entidad Colaboradora de la Administración en Calidad Ambiental.

- **FORMACIÓN AL ALUMNADO**

Se han ofertado un total de cuatro cursos con contenido ambiental al alumnado a través de Centro de Formación Permanente (CFP):

- Gestión de Residuos Peligrosos y No Peligrosos en Instituciones públicas y privadas.
- Implantación y certificación de SGA en instituciones públicas y privadas. Normas ISO 14000:2004, reglamento 761/2001 EMAS.
- Voluntariado Ambiental: Campañas de Sensibilización.
- Curso de conducción eficiente (en colaboración con la Agencia Valenciana de la Energía).

Además ha colaborado en la impartición del curso:

- Medio Ambiente y Desarrollo. Programa de Formación de Voluntariado Universitario

A parte de los cursos ofertados se han realizado diversas acciones de sensibilización y concienciación tales como:

- Participación en las jornadas de acogida de los alumnos de las diferentes titulaciones y a los alumnos extranjeros.
- Organización de los actos conmemorativos del Día Mundial del Medio Ambiente (junio 2007 y 2008).
- Organización de una repoblación forestal en el municipio de Dos Aguas en colaboración con la administración competente en materia de medio ambiente (febrero y diciembre de 2007).
- Realización de una campaña sobre la gestión de los residuos de envases ligeros en colaboración con la entidad sin ánimo de lucro Ecoembalajes España.
- Realización de carteles informativos sobre distintos aspectos ambientales y colocación en los mupis de la UPV, en colaboración con la Oficina de Señalética de la UPV.

- **RESIDUOS NO PELIGROSOS**

- Papel y cartón

Durante el año 2007 se recogieron un total de 263.420 kg de residuos de papel y cartón únicamente en el campus de Vera. Hasta el momento no se dispone de los datos de los campus de Gandia y Alcoi, ya que la recogida la realizan los Ayuntamientos de cada localidad dentro de los itinerarios de recogida del resto de la ciudad. En el año 2008 se

Área de Medio Ambiente

está desarrollando un proyecto para modificar el modo de recogida de los residuos en estos campus que permitirá conocer las cantidades gestionadas en cada uno de ellos.

El siguiente gráfico muestra las cantidades de residuos de papel y cartón generadas en el campus de Vera desde el año 2000:

En el año 2002 se introdujo una nueva cláusula en los pliegos de condiciones para la contratación de las empresas de limpieza interior de modo que actualmente son estas empresas las encargadas del traslado de los residuos de las papeleras hasta los contenedores de gran capacidad. Este hecho hizo que las cantidades recogidas selectivamente aumentaran significativamente respecto a los años anteriores.

En el año 2005 se generó otro incremento de las cantidades retiradas debido a la confluencia en el tiempo de varios factores: se adquirieron contenedores nuevos para facilitar el vertido de los residuos en su interior, se contrató una empresa gestora nueva que cubría las deficiencias de la anterior, se realizaron charlas formativas a todo el personal de limpieza interior de los edificios, etc. Además, con el paso de los años ha habido un incremento de concienciación y sensibilización de la comunidad universitaria que también repercute en el incremento de las cantidades de residuos recogidas.

- Envases ligeros

El concepto “residuo de envase ligero” incluye varios tipos de residuos: envases de plástico (botellas, bolsas, etc.), envases metálicos (latas de refresco, latas de conserva, etc.) y envases tipo *brick*.

Hasta el año 2008 no se han empezado a obtener los datos de cantidades gestionadas debido a que la recogida en los tres campus era competencia de los Ayuntamientos de los distintos municipios que incluían a la UPV dentro de los circuitos de recogida del resto de la ciudad. En el año 2008 se han contratado empresas privadas para la recogida de los residuos de los contenedores de gran capacidad, que permite obtener estos datos y permitirá, a partir de ahora, realizar un seguimiento de las cantidades.

Otras mejoras llevadas a cabo al respecto de la gestión de los envases ligeros en el curso 2007-2008 son:

- Compra de dos nuevos contenedores de gran capacidad para facilitar la recogida en el campus de Vera.
- Firma de un convenio de colaboración entre la UPV y la entidad sin ánimo de lucro Ecoembalajes España (ECOEMBES), para la mejora de la recogida selectiva de envases ligeros en los tres campus de la UPV. Como consecuencia del cual técnicos especializados de ECOEMBES realizaron un estudio de caracterización de los residuos de envases de la UPV, se cedieron 42 contenedores de dos ruedas a la UPV, etc.
- Se han instalado nuevas áreas de aportación, de modo que los contenedores para la recogida de envases ligeros están más accesibles a la comunidad universitaria.
- Cartuchos de tinta y tóner

Durante el año 2007 se han recogido un total de 4.993 unidades de cartuchos de tinta y tóner de la UPV. El siguiente gráfico muestra las cantidades de residuos generadas en la UPV desde el año 2000:

A finales del año 2005 se instalaron áreas de aportación en distintos edificios de la UPV, esto hizo que los contenedores estuvieran más accesibles a la comunidad universitaria y como resultado la cantidad de residuos de cartuchos de tinta y tóner aumentó significativamente. Hasta el momento las cantidades recogidas siguen aumentando ya que se están instalando más áreas de aportación con el fin de aproximar los contenedores a los productores.

- Aparatos eléctricos y electrónicos

Los residuos de aparatos eléctricos y electrónicos son muy abundantes de la UPV ya que dentro de este grupo se encuentran los residuos informáticos (monitores, CPU, teclados, etc.), equipamiento audiovisual, equipamiento de laboratorios, etc.

Las cantidades retiradas de residuos en el año 2007 ascienden a 12.443 kg de residuos de monitores informáticos y TV y a 19.470 kg del resto de residuos de aparatos eléctricos y electrónicos.

El siguiente gráfico muestra las cantidades de residuos de monitores generados en la UPV desde el año 2005:

Área de Medio Ambiente

El siguiente gráfico muestra las cantidades del resto de residuos de aparatos eléctricos y electrónicos generados en la UPV desde el año 2005:

- Hierro y acero

Diversas actividades desarrolladas en la UPV son generadoras de residuos de hierro, acero y otros metales. En el año 2007 se gestionaron en la UPV un total de 31.120 kg de residuos de este tipo.

El siguiente gráfico muestra las cantidades de residuos generadas en la UPV desde el año 2003:

CANTIDADES DE HIERRO Y ACERO GENERADAS EN LA UPV (KG)

- Móviles y accesorios

Durante el año 2007 se han recogido un total de 143.8 kg de residuos de móviles y accesorios en la UPV. El siguiente gráfico muestra las cantidades de residuos generadas en la UPV desde el año en el que empezó a recogerse el residuo en la UPV:

CANTIDADES DE MÓVILES Y ACCESORIOS GENERADOS EN LA UPV (KG)

- Residuos ganaderos

Se ha desarrollado una metodología para el control de la gestión de los residuos ganaderos (estiércol y animales muertos) generados en las granjas del campus de Vera de la UPV basado en:

- Control de los puntos de generación de residuos.
- Solicitud de autorizaciones a empresas gestoras de residuos de animales muertos.
- Control de las cantidades retiradas de estiércol y residuos de animales muertos.

Área de Medio Ambiente

- Residuos de vidrio doméstico

Se consideran residuos de vidrio doméstico aquellos que se hayan generado en actividades cotidianas (botellas de vino, cerveza, botes de conserva, etc.). Estos residuos se generan fundamentalmente en las cafeterías de la UPV aunque algunas unidades pueden generarlo en pequeñas cantidades.

En el año 2007 se recogieron 11.600 kg de residuos de vidrio en el campus de Vera. Hasta el momento no se dispone de los datos de los campus de Gandia y Alcoi, ya que la recogida la realizan los Ayuntamientos de cada localidad dentro de los itinerarios de recogida del resto de la ciudad. En el año 2008 se está desarrollando un proyecto para modificar el modo de recogida de los residuos en estos campus que permitirá conocer las cantidades gestionadas en cada uno de ellos.

El siguiente gráfico muestra las cantidades de residuos generadas en el campus de Vera:

- Residuos vegetales

Se ha desarrollado una metodología para el control de la gestión de los residuos vegetales derivados del mantenimiento de zonas ajardinadas, y de la actividad docente e investigadora. Los puntos clave para el control de la generación de este tipo de residuos se basan en:

- Control de los puntos de generación de residuos.
- Solicitud de autorizaciones a empresas gestoras de residuos.
- Control de las cantidades retiradas de esta tipología de residuos.

Actualmente no se disponen de datos de año completo de la cantidad de residuos vegetales gestionados por la UPV.

- Residuos voluminosos

Por lo que respecta a la gestión de residuos voluminosos en los distintos campus, el Área de Medio Ambiente realiza el control de las distintas cantidades gestionadas. Estas cantidades ascienden a un total de 2.279 m³ a lo largo del año 2007, debiéndose principalmente a mobiliario obsoleto y residuos de construcción y demolición de obras menores.

- **RESIDUOS PELIGROSOS**

Los residuos peligrosos (RP's) generados en la UPV son reactivos de laboratorio, pilas botón y no botón, aceite industrial, tubos fluorescentes y medicamentos caducados. La primera retirada de residuos peligrosos en la UPV se realizó en el año 1997 y lo largo del tiempo se ha observado un considerable incremento en las cantidades de RP's retiradas llegando a recoger en el año 2007 un total de 45 Tm.

CANTIDADES DE RESIDUOS PELIGROSOS GENERADOS EN LA UPV

La gestión de los RP's en la UPV supone las siguientes actividades:

- Organización y control de retiradas por edificios o lotes de edificios con una periodicidad aproximada de dos meses.
- Tramitación de documentación legal con Conselleria con competencias en medio ambiente (Autorizaciones y Documentos de Control y Seguimiento de Residuos) y resto de organismos competentes.
- Realización, control y seguimiento del Plan de minimización de RP's y envío del mismo a la Conselleria correspondiente.
- Reparto y control de envases homologados para la segregación de residuos.
- Información, reparto y control de las etiquetas y pictogramas identificativos de los residuos peligrosos.
- Registro de productores de residuos peligrosos en base de datos.
- Atención de consultas de productores (codificación, procedimiento de funcionamiento, solución de problemas específicos, etc.).
- Realización de comunicados sobre temas relacionados con los RP's.
- Realización de Estudios de evolución y difusión de las gráficas.
- Realización de Formación general y específica.

Área de Medio Ambiente

• RUIDO AMBIENTAL

Entre las actividades relacionadas con el control del ruido ambiental que se han desarrollado a lo largo del curso 2007-2008 se encuentra:

- La selección de una empresa especializada en mediciones de contaminación acústica para la elaboración de los mapas acústicos actualizados de los distintos campus de la UPV.
- El inicio de la toma de mediciones en el campus de Vera para la elaboración del mapa acústico.
- El establecimiento de actuaciones para la atenuación del nivel sonoro emitido por los equipos de climatización ubicados en la cubierta del edificio Ferrandiz de la EPSA.

• MOVILIDAD

Se ha desarrollado una metodología para el control de la movilidad de la UPV basado en:

- Control de la comunicación de la UPV relativa a los medios de transporte motorizado (vehículo privado y transporte público) y no motorizado (a pie y bicicleta).
- Diseño de acciones para fomentar la movilidad sostenible en la UPV. En este sentido y en cumplimiento con los objetivos planteados en los planes ambientales de la UPV, el Área de Medio Ambiente ha elaborado y difundido los planos de las zonas de estacionamiento de bicicletas (aparcabicis) y carril bici existentes en cada campus. Además ha elaborado una encuesta sobre los hábitos de movilidad de la universidad.
- Control de la ocupación de aparcamientos de vehículo privado.

• PROVEEDORES, CONTRATISTAS Y EMPRESAS EXTERNAS

Se ha desarrollado una metodología para el control ambiental de empresas externas que trabajan para la UPV en colaboración con las unidades implicadas basada en:

- Selección, identificación y clasificación de proveedores, contratistas y empresas externas.
- Comunicación de la Política Ambiental de la UPV y otra información relativa al SGA de la UPV a proveedores, contratistas y empresas externas.
- Control de los compromisos ambientales suscritos por proveedores, contratistas y empresas externas.
- Revisión ambiental de proveedores, contratistas y empresas externas con ocupación de espacios en la UPV.

• ZONAS VERDES

Se han realizado diferentes actuaciones en el ajardinamiento de la UPV, que incluyen:

- Estudio previo de las zonas ajardinadas del campus de Vera.
- Rocalla mediterránea como micro-reserva, en colaboración con la Conselleria de Vivienda y Territorio.
- Ruta botánica.
- Integración de resultados, elaboración de procedimientos de gestión sostenible de los jardines.

9.6. El Instituto IDEAS para la Creación y Desarrollo de Empresas

El Instituto IDEAS para la Creación y Desarrollo de Empresas de la Universidad Politécnica de Valencia, integrado en la Dirección Delegada de Políticas de Empleo, es el órgano impulsor y gestor de cuantas iniciativas empresariales nazcan de la UPV. IDEAS nació como programa en 1992 convirtiéndose en 2001 en Instituto para la Creación y Desarrollo de Empresas.

La misión de IDEAS es fomentar y desarrollar la cultura emprendedora en la UPV, sensibilizar y dinamizar a la comunidad universitaria en la creación y soporte de nuevas empresas, y apoyar a la creación y desarrollo de empresas innovadoras y de base tecnológica en general y *spin-off* en particular, todo ello en consonancia con la misión de la UPV como Universidad Emprendedora.

Desde su puesta en marcha, IDEAS ha apoyado la creación de más de 350 empresas de las cuales 300 permanecen activas.

En 2007 el Instituto IDEAS celebró su 15 Aniversario con un programa de actividades que culminó con una gala a la que asistieron numerosas personalidades del mundo de la empresa, la enseñanza y la política, tanto nacional como autonómica y local.

9.6.1. Estructura Organizativa e Interacción del Instituto IDEAS

Estructura Organizativa

Interacción del Instituto IDEAS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.2. Servicios que ofrece el Instituto IDEAS

9.6.2.1. Fomento y desarrollo de la cultura emprendedora

- Fomento de redes de cooperación entre los distintos agentes internos y externos a la UPV con el objetivo de fomentar la cultura emprendedora en la UPV y su entorno
- Cooperación con centros e instituciones de reconocido prestigio para la puesta en marcha de proyectos conjuntos a nivel regional, nacional, europeo e internacional
- Exploración de las posibilidades que ofrece la UPV y su entorno para el fomento y desarrollo del emprendedurismo
- Impulso y desarrollo de nuevas propuestas en materia de investigación y enseñanza relacionadas con el emprendedurismo y el desarrollo de empresas
- Sensibilización y dinamización de la comunidad universitaria hacia la creación de empresas

9.6.2.2. Apoyo a la creación y desarrollo de empresas y “spin-off”

- Ventanilla única para la creación de empresas innovadoras y de base tecnológica en la UPV
 - Información sobre los procedimientos a seguir
 - Información sobre el marco reglamentario y legislación
 - Orientación sobre los distintos servicios de la UPV implicados en el proceso
- Diseño y puesta en marcha de servicios, actividades y herramientas acorde con las necesidades de los emprendedores y las empresas IDEAS:
 - Tutorización y seguimiento durante el desarrollo del Plan de Empresa
 - Consultoría básica sobre el proceso de puesta en marcha del negocio
 - Centro Comercial Virtual “Parque Innova” que apoya el desarrollo de las empresas aprovechando las ventajas del comercio electrónico
 - Acceso a financiación para emprendedores y empresas
- Facilitar las relaciones entre los emprendedores y el resto de agentes tanto internos como externos a la UPV

9.6.2.3. Formación específica y reglada

- Talleres prácticos para emprendedores
- Programa “Formando Emprendedores” con formación específica y a la carta para emprendedores y empresarios
- Participación y colaboración en formación reglada, másteres y títulos de especialista universitario

9.6.3. Actos de celebración del 15 Aniversario del Instituto IDEAS

Con motivo de la celebración del 15 Aniversario de IDEAS, se han puesto en marcha durante 2007 una serie de actividades que culminó con la celebración de una gala conmemorativa.

9.6.3.1. Inauguración del icono conmemorativo del 15 Aniversario

La inauguración tuvo lugar el 13 de noviembre de 2007 y contó con la presencia del Director Delegado de Políticas de Empleo, D. Carlos Ayats, y del personal perteneciente a los Servicios integrantes de la Dirección Delegada de Políticas de Empleo (Servicio Integrado de Empleo e Instituto IDEAS).

9.6.3.2. Concurso jóvenes emprendedores universitarios

La Cátedra Bancaja Jóvenes Emprendedores-UPV convoca el Concurso de Jóvenes Emprendedores Universitarios con motivo del 15 aniversario del Instituto IDEAS. El premio de 6.000 € y dos accésits de 2.000€ cada uno se entrega a proyectos empresariales innovadores y/o de base tecnológica con perspectivas de constitución.

El primer premio fue para UV-CONSULTING PESCHL ESPAÑA y fue entregado por D. Vicente Montesinos, Vicepresidente de Bancaja. Los componentes del grupo eran Fidel Salas Vicente (Ingeniero Industrial) y José Salas Vicente (Doctor en Ingeniería Química). Es un proyecto de empresa que está especializada en la aplicación de la tecnología ultravioleta al sector de la alimentación.

D. Ismael Moya, Decano de la Facultad de ADE, entregó uno de los accésits al proyecto ARTITECNIC, que fue realizado por Francisco José Cabo Royo y por José María Martínez Fuentes, los cuales obtuvieron en el año 2002 la titulación de Ingeniería Técnica Industrial con la intensificación de Diseño de Máquinas. Se trata de un proyecto empresarial dedicado al diseño y fabricación de utilaje y maquinaria de calidad para la automatización de los procesos del sector auxiliar de la automoción.

El proyecto que fue premiado con otro de los accésits fue MODOS DISSENY y fue entregado por D. Gabriel García, Director de la Cátedra. Los componentes del equipo eran: Carolina Gimeno López, Daniel Gramage Asensi y Nereida Tarazona Berenguer. Tanto Carolina Gimeno como Nereida Tarazona disponen de la Diplomatura en Ingeniería Técnica en Diseño Industrial y Daniel Gramage es Técnico Superior en Imagen. Es un proyecto empresarial dedicado al diseño gráfico y multimedia a nivel internacional.

9.6.3.3. Premios Empresas Instituto IDEAS

El Instituto Ideas para la Creación y Desarrollo de Empresas, inscrito en la Dirección Delegada de Políticas de Empleo de la Universidad Politécnica de Valencia (UPV), con motivo del 15 aniversario de su constitución, convoca los Premios Empresas Instituto Ideas.

Con estos premios el Instituto Ideas de la UPV pretende contribuir al desarrollo y la consolidación de las empresas creadas en el Instituto IDEAS,

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

impulsar y fortalecer las relaciones Universidad-Empresa y fomentar la I+D+i en el tejido empresarial de la Comunidad Valenciana.

Los ganadores de esta primera edición fueron las siguientes empresas:

• **MODALIDAD JOVEN EMPRESA IDEAS**

- 1er PREMIO
 - MIRAMEDIA COMUNICACIÓN, SL
 - Empresa compuesta por un equipo multidisciplinar, que proporciona servicios de publicidad e información interactiva, de calidad y personalizada, en taxis a través de su producto taximedia
- ACCÉSIT 1
 - ACONDQUA Ingeniería del Agua, SL
 - Empresa que ofrece servicios de consultoría medioambiental en materia de tratamientos de aguas para su vertido y acondicionamiento para el consumo humano o industrial mediante un laboratorio móvil.
- ACCÉSIT 2
 - ADAPTAMOS GROUP, SL
 - Empresa especializada en la prestación de servicios de turismo y ocio dirigido a personas con discapacidad, así como en el asesoramiento y formación en materia de turismo accesible.

• **MODALIDAD EMPRESA CONSOLIDADA**

- 1er PREMIO
 - SILIKEN, SA
 - Empresa fundada en el año 2001 por 3 titulados en Ingeniería Técnica Industrial por la UPV. En la actualidad, SILIKEN es ya una Sociedad Anónima, y se ha convertido en uno de los principales productores de módulos fotovoltaicos a nivel nacional, contando con 510 trabajadores y con un volumen de negocio cercano a los 150 millones de euros. Para el próximo año tiene previsto poner en marcha una planta de producción de silicio purificado de grado electrónico.
- ACCÉSIT 1
 - ACUSTTEL, SL
 - Empresa constituida en el año 1997 para la prestación de servicios de consultoría e ingeniería acústica en el ámbito nacional e internacional.
- ACCÉSIT 2
 - ADAPTING, SL
 - Empresa nacida en el año 1999 y especializada en el desarrollo e implantación de sistemas de la información con la tecnología web en las organizaciones.

- **MODALIDAD EMPRESA BASADA EN INVESTIGACIÓN**

- 1er PREMIO
 - DAS PHOTONICS, SL
 - Empresa *spin-off* del Centro de Tecnología Nanofotónica de la UPV, especializada en la creación de productos de tecnología fotónica centrada inicialmente en desarrollar proyectos para el sector de la defensa y seguridad, aviática, satélite, telecomunicaciones y otras aplicaciones industriales con necesidades singulares.
- ACCÉSIT 1
 - AURORASAT, SL
 - *Spin-off* que desarrolla y distribuye software de predicción y simulación para el diseño de dispositivos de radio-frecuencia para comunicaciones espaciales y terrestres, así como la realización de ensayos de alta potencia para aplicaciones espaciales.
- ACCÉSIT 2
 - WIRELESS SENSOR NETWORKS VALENCIA, SL
 - *Spin-off* de la UPV que desarrolla su actividad en el sector de las comunicaciones, y más concretamente en el diseño, desarrollo e implantación de redes de sensores inalámbricos.

9.6.3.4. Gala de Celebración del 15 Aniversario del Instituto IDEAS

El día 12 de diciembre de 2007 en el Salón de Actos del Edificio Nexus de la Universidad Politécnica de Valencia tuvo lugar la Gala de Celebración del 15 Aniversario del Instituto IDEAS.

Este acto contó con la presencia del Honorable Conseller de Educación, D. Alejandro Font de Mora, el Rector Magnífico de la Universidad Politécnica de Valencia, D. Juan Juliá, y una amplia representación de instituciones públicas y privadas de diversos ámbitos.

La Gala consistió en tres eventos: la celebración del 15 Aniversario, la entrega de premios del Concurso Jóvenes Emprendedores Universitarios y la entrega de premios del Premio Empresas Instituto IDEAS.

La celebración del 15 Aniversario se aperturó con un discurso del Honorable Conseller de Educación, D. Alejandro Font de Mora. Seguidamente, el Rector Magnífico, D. Juan Juliá, el Director Delegado de Políticas de Empleo, D. Carlos Ayats Salt, y el Director del Instituto IDEAS, D. José Millet, hicieron entrega de un total de 15 galardones a las diferentes entidades que han colaborado con el Instituto IDEAS durante estos quince años.

Los galardonados se entregaron a:

- La Dirección General de la Política de la PYME del Ministerio de Industria, Comercio y Turismo

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

- La Dirección General de Investigación del Ministerio de Educación
- La Conselleria de Economía, Hacienda y Empleo de la Generalitat Valenciana
- La Conselleria de Educación de la Generalitat Valenciana
- La Conselleria de Industria, Comercio e Innovación de la Generalitat Valenciana
- El Servicio Valenciano de Empleo y Formación (Servef) de la Generalitat Valenciana
- El Instituto de la Pequeña y Mediana Industria Valenciana (IMPIVA) de la Generalitat Valenciana
- El Centro Europeo de Empresas Innovadoras (CEEI) de Valencia
- La Concejalía de Innovación y Sociedad de la Información del Ayuntamiento de Valencia
- La Concejalía de Educación del Ayuntamiento de Valencia
- La Concejalía de Juventud del Ayuntamiento de Valencia
- El Ayuntamiento de Gandía
- El Ayuntamiento de Alcoy
- La Fundación Bancaja
- La Fundación Lubasa

Posteriormente se hizo entrega de un galardón de reconocimiento por su trayectoria profesional al Profesor D. Justo Nieto.

También se homenajeó a los que, durante estos 15 años, han sido directores del Instituto IDEAS.

Concluyó este primer evento con un discurso del Rector Magnífico de la Universidad Politécnica de Valencia, D. Juan Juliá.

En el segundo evento se entregaron los premios del Concurso Jóvenes Emprendedores de la Cátedra Bancaja Jóvenes Emprendedores UPV, además de un galardón al primer emprendedor del Instituto IDEAS, D. Emilio Gallego.

En el tercer evento se entregaron los Premios Empresas IDEAS y, además, se hizo entrega de sendos diplomas conmemorativos a la primera empresa creada en el Instituto IDEAS en el año 1992, Hermes Ingeniería de las Comunicaciones, SL, y a la última empresa creada en el año 2007, Comunidad Sostenible, SL.

El acto se cerró con la actuación de Emilia Onrubia, soprano y gerente de Adalil Producciones, SL, emprendedora del Instituto IDEAS.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.4. Promoción de la Cultura Emprendedora

Plano de situación

¿Qué es el Instituto IDEAS?
Es el instituto para la creación y desarrollo de empresas en la UPV en el cual asesoramos, formamos y orientamos a emprendedores que quieren crear su empresa.

Servicios a emprendedores

Asesoramiento personalizado

- Te ayudamos a hacer realidad tu idea
- Te asesoramos en la elaboración de tu Plan de Empresa
- Te orientamos en la constitución y desarrollo de tu empresa

Formación

- Taller de Oportunidades de Negocio
- Gestión de PYMES
- Programa Formando Emprendedores

¿A quién nos dirigimos?
A todos los emprendedores que quieran iniciar un proyecto empresarial a partir de una idea innovadora.

IDEAS

Emprendedores

Emprendedoras

Empresa

9.6.4.1. Jornada de Motivación Empresarial

Este evento se celebra desde 1996 y es una de las herramientas más eficaces en cuanto a comunicación y sensibilización de emprendedores se refiere.

La jornada se divide en ponencias especializadas con un total de 10 horas de asistencia, a través de las cuales se adquieren los conocimientos necesarios para explotar la propia capacidad de innovar y crear. Si además de asistir a estas jornadas, los asistentes entregan un sencillo Plan de Empresa en IDEAS, podrán obtener un certificado de aprovechamiento de 20 horas convalidables por 1 crédito de libre elección.

9.6.4.2. Campaña "IDEAS más cerca"

En 2007 se ha llevado a cabo la IV edición de "Ideas más cerca", con una duración de 14 días (del 26 de octubre al 1 de diciembre). El objetivo de esta iniciativa es, por un lado, sensibilizar a los alumnos de las distintas escuelas y facultades sobre la creación de su propia empresa y, por otro, dar a conocer los servicios del Instituto IDEAS en dicho ámbito.

Para ello se han instalado *stands* informativos en 12 escuelas y facultades de los campus de Vera, Gandia y Alcoy de la UPV, donde los alumnos han acudido a informarse sobre las actividades que el

Instituto IDEAS pone en marcha para fomentar la creación de empresas entre la comunidad universitaria. En total visitaron los *stands* 377 personas, entre alumnos y PDI.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

ESCUELA/FACULTAD	Nº DE VISITAS	FECHA
Escuela Técnica Superior de Ingenieros de Telecomunicación	100	15 octubre 08 noviembre
Facultad de Informática	60	16 octubre
Facultad de Bellas Artes	37	22 octubre
Escuela Técnica Superior de Ingenieros Industriales	43	23 octubre 21 noviembre
Escuela Politécnica Superior de Alcoy	30	24 octubre
Escuela Politécnica Superior de Gandía	25	25 octubre
Escuela Técnica Superior de Informática Aplicada	48	29 octubre 16 noviembre
ETS de Ing. Geodésica, Cartográfica y Topográfica	17	30 octubre
Escuela Técnica Superior de Arquitectura	36	05 noviembre
Facultad de Administración y Dirección de Empresas	32	06 noviembre
Escuela Técnica Superior de Gestión en la Edificación	28	07 noviembre
Escuela Técnica Superior de Ingenieros Agrónomos	29	13 noviembre
Escuela Técnica Superior del Medio Rural y Enología	18	14 noviembre
Escuela TSI de Caminos, Canales y Puertos- Edificio 2	52	19 y 20 noviembre
Escuela Técnica Superior de Ingeniería del Diseño	31	26 noviembre
TOTAL VISITAS	586	

9.6.4.3. Conferencias en Escuelas, Facultades y Centros

Las conferencias van dirigidas a alumnos de último año de carrera y se imparte por un técnico del Instituto IDEAS. En ellas se explica las actividades y servicios que ofrece IDEAS y se presenta el autoempleo y la creación de la propia empresa como una posible salida profesional del alumno. Siempre que es posible, junto al técnico de IDEAS asiste un emprendedor que cuenta su experiencia en primera persona. En esta edición como en las anteriores ha habido una gran implicación y colaboración por parte del profesorado y del centro, sin la cual no sería posible el desarrollo de esta actividad.

ESCUELA	FECHA	Nº ALUMNOS
ETSI Agrónomos	22.02.2007	25
Máster Gestión de Proyectos	12.03.2007	25
Facultad de ADE	24.05.2007	50
Facultad de ADE	24.02.2007	40
Facultad de Informática	28.05.2007	20
ETS Informática Aplicada	28.05.2007	30
Facultad de Bellas Artes	05.06.2007	45
ETS Informática Aplicada	06.06.2007	10
ETSI Geodésica, Cartografía y Topografía	25.09.2007	40
ETSI Telecomunicación	15.10.2007	30
ETSI Geodésica, Cartografía y Topografía	30.10.2007	40
ETSI Diseño	06.11.2007	70
ETSI Diseño	12.11.2007	50

ESCUELA	FECHA	Nº ALUMNOS
Facultad de Informática	14.11.2007	10
Colegio de Ingenieros Industriales	15.11.2007	25
Facultad de Informática	29.11.2007	20
Total Asistentes		530

9.6.4.4. Programa “Contraseñas” en UPTV

Entre las acciones de comunicación y difusión del Instituto IDEAS se desarrolla y emite un programa semanal en el espacio *Contraseñas* de la UPTV. Este programa tiene como objetivo acercar la realidad emprendedora y empresarial a la comunidad universitaria y dar a conocer tanto los servicios del Instituto IDEAS como las empresas que se han creado con su apoyo.

El programa se emite por la UPTV los viernes de 13:30 a 14:30 en directo y a las 9:30 y a las 5:30 en diferido.

FECHA DE EMISIÓN	TÍTULO DEL PROGRAMA
11.01.2007	Encuentro entre emprendedores, innovación y creación empresarial
18.01.2007	Construcciones Bioclimáticas
25.01.2007	Especial Mesa Redonda Powerfull IDEAS Summit
01.02.2007	Beca Emprendedores Fundación Lubasa - Instituto IDEAS
08.02.2007	NERV
22.02.2007	Ordenación Territorial Sostenible
01.03.2007	Diseño Web e Imagen Corporativa
08.03.2007	Laboratorio de medidas acústicas y electromagnéticas
22.03.2007	Turismo adaptado y cría de caballos
29.03.2007	Energía Solar
19.04.2007	Femstart
10.05.2007	CERTAMEN VALENCIA IDEA(I)
17.05.2007	CERTAMEN VALENCIA IDEA (II)
31.05.2007	Especial III Jornada del Sistema Universitario Público Valenciano
14.06.2007	Entorno Multimedia
21.06.2007	Medios de Comunicación
28.06.2007	Toda media Comunicación
05.07.2007	GSIT Digital
12.07.2007	Alkanza Asesores Bancarios
19.07.2007	Triz XXI
26.07.2007	Kerix Agencia de Comunicación
21.07.2007	Proyectos de Ingeniería Proinria
19.10.2007	Energías Renovables
26.10.2007	Centre de Dia Dos Aigües
23.11.2007	PMEnginyeria: Consultoría de Ingeniería Civil
30.11.2007	Distribución de Productos Innovadores para Usuarios de Sillas de Ruedas
14.12.2007	Becas Emprendedores Fundación Lubasa – Instituto IDEAS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.4.5. Foro de Empleo

El Instituto IDEAS ha participado, al igual que en años anteriores, en el Foro de Empleo que, desde el año 2001, organiza la Dirección Delegada de Políticas de Empleo de la UPV. El Foro de Empleo 2007 se celebró los días 17 y 18 de octubre con el objetivo de producir un acercamiento de los alumnos y titulados de la Universidad al conocimiento de la realidad y cultura empresarial. El autoempleo y la creación de empresas de base tecnológica forman parte de esa realidad empresarial, por lo que el Instituto IDEAS colabora con la organización del Foro a través de su participación activa informando sobre las posibilidades del autoempleo y los servicios que ofrece el Instituto IDEAS para apoyar la creación de empresas.

9.6.4.6. Día del Emprendedor Comunidad Valenciana

El Instituto IDEAS ha participado activamente, igual que en años anteriores, en las actividades planificadas para la celebración del Día del Emprendedor en la Comunidad Valenciana, y ha colaborado estrechamente con la organización de dicho evento. El día del emprendedor tuvo lugar el día 5 de marzo de 2007 en el Palacio de Congresos de Valencia.

El Instituto IDEAS participó con un *stand* informativo en el que se asesoró a emprendedores. Además se impartió una cápsula de conocimiento titulada: *Tengo una idea, ¿Por dónde empiezo?* y con una mesa redonda a la que se invitó

a distinguidos ponentes y empresarios para debatir sobre Ciencia, Tecnología y Creación de Empresas.

9.6.5. Asesoramiento al emprendedor

Desde que el emprendedor visita por primera vez las instalaciones del Instituto IDEAS para solicitar asesoramiento en la puesta en marcha de su idea de negocio, hasta que constituye legalmente su empresa, pasa por un proceso durante el cual recibe una atención personalizada y continua por parte de los técnicos de IDEAS.

Los emprendedores reciben asesoramiento en los siguientes aspectos:

- Análisis de viabilidad de la idea de negocio (CdO): análisis de los roles del equipo emprendedor, de las líneas de negocio y de los recursos necesarios
- Análisis e investigación del mercado para ideas de negocio de base tecnológica o de nuevos productos: Búsqueda de información de mercado (competencia, análisis estadístico clientes potenciales), vigilancia tecnológica y proyección e investigación empírica
- Búsqueda de información y manejo de las bases de datos (SABI, Polibuscador, Bases de datos de patentes, etc.)
- Tutorización en el desarrollo del Plan de Empresa: análisis de la viabilidad técnica, comercial y económico-financiera del proyecto empresarial
- Información y asesoramiento específico sobre concursos y premios para emprendedores. Asesoramiento en la presentación del PE a premios y concursos para emprendedores y empresas IDEAS
- Información y asesoramiento sobre formas jurídicas, trámites legales para la constitución de la empresa, obligaciones fiscales y en general sobre cualquier cuestión relacionada con su futura empresa
- Información sobre ayudas y subvenciones para su empresa
- Búsqueda de financiación para la empresa
- Seguimiento inicial de las empresas recién creadas y apoyo inicial a la gestión de la empresa

EMPRENDEDORES QUE SOLICITAN INFORMACIÓN Y ASESORAMIENTO A IDEAS

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

HISTÓRICO DE SOLICITUDES DE INFORMACIÓN

9.6.5.1. Desarrollo de proyectos empresariales

Se considera proyecto empresarial a todos aquellos equipos emprendedores con una idea de negocio que acuden al Instituto IDEAS para recibir algún tipo de asesoramiento relacionado con la constitución de su empresa y que se comprometen a seguir el Proceso IDEAS de creación de empresas y por tanto son susceptibles de convertirse en Empresa IDEAS.

PROYECTOS EMPRESARIALES 2007	CIERRE												
	ENE.	FEB.	MAR.	ABR.	MAYO	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	2007
Proyectos Empresariales Iniciados	62	72	88	96	92	109	109	109	95	93	100	79	79
Proyectos Empresariales en Curso	11	18	16	8	29	13	19	0	11	11	23	11	170
Proyectos Empresariales Completados	11	1	0	1	2	8	8	0	8	4	1	13	57
Proyectos Abandonados	9	0	2	7	10	5	8	0	25	9	3	31	109
Total Proyectos Activos	73	90	104	104	121	122	128	109	106	104	123	90	90

9.6.5.2. Asesoramiento integral a emprendedores

Desde el Instituto IDEAS se ofrece un asesoramiento integral a emprendedores sobre todos los aspectos relacionados con la creación y desarrollo de su empresa (plan de empresa, estudio de viabilidad, trámites legales, ayudas y subvenciones, acceso a financiación, estudios de mercado, etc.). En el siguiente gráfico aparecen reflejadas las reuniones de asesoramiento sobre todos estos temas que se han mantenido con los emprendedores.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.5.3. Empresas constituidas con el apoyo del Instituto IDEAS

Durante 2006 se constituyeron un total de 49 empresas con el apoyo del Instituto IDEAS. El 16% (8 empresas) son empresas promovidas por personal docente e investigador de la UPV (empresas *spin-off*).

EMPRESAS IDEAS 2007	ENE.	FEB.	MAR.	ABR.	MAYO	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	TOTAL
Empresas no <i>Spin-off</i>	9	6	0	4	7	7	6	0	0	2	0	0	41
Empresas <i>Spin-off</i>	0	0	0	0	1	2	1	0	2	1	1	0	8
Total Empresas IDEAS	9	6	0	4	8	9	7	0	2	3	1	0	49
Empresas IDEAS Acumulado	9	15	15	19	27	36	43	43	45	48	49	49	

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.6. Formación

El Instituto IDEAS realiza diversas acciones de formación dirigidas a emprendedores y jóvenes empresarios con el objetivo de prestarles apoyo en aquellas materias fundamentales a la hora de crear una empresa y en las que tienen carencias, debido a que la formación universitaria recibida es de carácter técnico o diferente a la gestión empresarial.

Las acciones formativas del Instituto IDEAS se dividen en:

- Talleres de Oportunidad de Negocio y Estudio de la Viabilidad
- Talleres de Gestión de PYMES
 - Contabilidad
 - Marketing
 - Obligaciones Fiscales
 - Organización Empresarial
 - Seguridad en la Oficina y Contratación Laboral
- Curso en línea Emprender con Éxito
- Programa Formando Emprendedores
 - Software libre para pymes
 - Aspectos jurídicos de la creación de empresas: formas jurídicas, fiscalidad y contratación laboral
 - Contabilidad práctica aplicada a la empresa (2 ediciones)
 - Nuevo plan general de contabilidad (2 ediciones)
 - Finanzas para no financieros

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

- La empresa sostenible
- Planificación estratégica, operativa y cuadro de mandos integral
- Taller práctico ISO 9000
- Técnicas de negociación
- Técnicas de presentación

FORMACIÓN 2007	ENE.	FEB.	MAR.	ABR.	MAYO	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.	TOTAL
Nº de alumnos	84	104	108	129	0	23	186	0	115	146	231	164	1.290
Nº de cursos	3	5	5	7	0	1	7	0	7	8	8	7	58
Nº de horas impartidas	12	46	36	76	0	20	70	0	136	76	136	116	724

Adicionalmente, el Instituto IDEAS colabora con diversos departamentos en asignaturas regladas (de 1º, 2º y 3º ciclo), relacionadas con el emprendedurismo, la creación y el desarrollo de empresas.

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.7. Desarrollo empresarial

9.6.7.1. Parque Innova

Es un servicio del Instituto IDEAS para empresas innovadoras que permite a las empresas alojadas tener acceso a las ventajas de Internet y del comercio electrónico. El Instituto IDEAS ofrece a través de Parque Innova los siguientes servicios:

- Compra de un dominio (.es, .com, etc.) durante un año
- Diseño de una web corporativa adaptada a la empresa. Si el modelo de negocio es susceptible de adaptarse al comercio electrónico ofrecemos una tienda de comercio electrónico con funcionalidades B2C y B2B.
- Software para la gestión del contenido de la web por el usuario.
- 5 cuentas de correo electrónico más 5 alias
- *Hosting* gratuito durante un año
- Asesoramiento personalizado sobre las comercio electrónico y nuevas tecnologías

Valencia, 16/04/2008

parque
INNOVA

Últimas Noticias

Las páginas web de las compañías europeas son las mejores a nivel mundial

Premio Emprendedores 2008 de la Fundación Everis

Las ventas de PC se desacelerarán de aquí a

Inicio Servicios Empresas Noticias Contacto

Buscar búsqueda avanzada

Empresas

Agroalimentario Consultoría Energía Ingeniería y Arq. Salud y A. Social Tec. Información Turismo

Empresas

Presentamos a las empresas asociadas a Parque Innova, organizadas por sectores de actividad. Desde estas páginas podrá conocer una breve descripción de las actividades de cada empresa, obtener sus datos de contacto o visitar su sitio web particular. Muchos de estos sitios web se han realizado con la colaboración de Parque Innova.

► [Empresas Sector Agroalimentario](#)
[Empresas del Sector Consultoría](#)
[Empresas del Sector Energía](#)
[Empresas Sector Servicios de Ingeniería y Arquitectura](#)
[Empresas del Sector Salud y Asistencia Social](#)
[Empresas del Sector de Tecnologías de la Información](#)
[Empresas del Sector Turismo](#)

UNIVERSIDAD POLITECNICA DE VALENCIA

InstitutoIdeas creación y desarrollo de empresas

Proyecto patrocinado por

IMPIVA

GENERALITAT VALENCIANA

Actualmente Parque Innova cuenta con 53 empresas innovadoras alojadas

El Portal Parque Innova se puede visitar en <www.parqueinnova.com>

9.6.7.2. Desayunos Emprendedores

Esta actividad consiste en un desayuno entre emprendedores y empresarios recién constituidos con el objetivo de intercambiar opiniones, conocimiento y establecer relaciones comerciales, a la vez que se generan sinergias y se imparte una breve sesión formativa sobre temas de interés para el emprendedor.

9.6.7.3. Prospección de oportunidades de negocio y estudios de mercado

Estas actividades se centran en:

- Detección de nuevas oportunidades de negocio
- Informe económico empresas competencia
- Dimensionamiento mercado
- Cálculo del índice de crecimiento del mercado
- Información tecnológica y nuevas aplicaciones

El objetivo es que puedan constituir una base de información por sectores que pueda ser útil para el desarrollo de las empresas IDEAS constituidas en dichos sectores. Proporcionan un valor añadido a las empresas que pasan por nuestros servicios.

- Eficiencia energética: Informe de las principales empresas europeas que realizan actividades de eficiencia energética, en especial las ESCO. También, se incluyó un informe sobre los principales operadores domóticos a nivel nacional que efectúan actividades de eficiencia energética.
- Extinción de incendios forestales: Informe sobre el estado del arte.
- Web 2.0-Herramientas colaborativas: Estado de situación del sector. Futuro e índices de crecimiento.

Los informes de energía solar los puedes dejar porque los hemos seguido reutilizando y cambiando datos, así como el de Consultoría TIC y el Biodiesel que se actualizó de plantas a distribuidores

TEMÁTICA	ESTUDIOS REALIZADOS
Biodiesel	· Actualización del informe realizado en 2006
Energía solar	· Actualización del informe realizado en 2006
Consultoría TIC	· Actualización del informe realizado en 2006
Bioinformática	· Investigación de los principales actores del sector de la bioinformática a nivel mundial · Análisis del sector biotecnológico español y el sector farmacéutico a nivel mundial. · Obtención de datos acerca del tamaño global del mercado, índices de crecimiento, prospección de oportunidades de negocio, I+D+i, etc. · Búsqueda de las principales empresas norteamericanas que desarrollan <i>hardware</i> para la aceleración de los algoritmos empleados en la secuenciación del DNA
Eficiencia energética	· Informe de las principales empresas europeas que realizan actividades de eficiencia energética · Informe sobre los principales operadores domóticos a nivel nacional que efectúan actividades de eficiencia energética

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

TEMÁTICA	ESTUDIOS REALIZADOS
Extinción de incendios forestales	· Búsqueda bibliográfica y documental
Web 2.0-Herramientas colaborativas	· Estado de situación del sector
	· Futuro e índices de crecimiento

9.6.8. Proyectos y colaboraciones

9.6.8.1. Congreso Internacional FemStart

El Instituto IDEAS participa, junto con otras 5 universidades europeas en el proyecto FemStart financiado por la Comisión Europea, dentro del Sexto Programa Marco. Fruto de este proyecto, el Instituto IDEAS organizó en los días 26 y 27 de abril de 2007 la Conferencia Internacional FemStart en Valencia. El objetivo de la conferencia fue fomentar, entre aquellos que gestionan el entorno universitario y los altos cargos públicos, un debate sobre la necesidad y la manera de apoyar la creación de soportes que fomenten el espíritu emprendedor y el nacimiento de proyectos empresariales innovadores y de base tecnológica entre las mujeres investigadoras.

En total asistieron 98 personas: 78 mujeres y 10 hombres.

The image shows the program booklet for the FemStart conference. It features a red and white design with the FemStart logo at the top. The left side contains the agenda for 'JUEVES 26' and 'VIERNES 27'. The right side features a large red triangular graphic and the text 'FemStart – Fomentando el debate público acerca del soporte universitario a la creación de empresas por parte de las mujeres' and 'PROGRAMA'. Logos for the University of Valencia, Generalitat Valenciana, Institut IDEAS, Bancaja, and the European Union are included at the bottom.

JUEVES 26		VIERNES 27	
16:00	Acreditación	09:00	Acreditación
16:30	INAUGURACIÓN	09:30	Sesión 3. Mesa redonda
17:15	Sesión 1. Ponencia	11:00	Coffee break
18:00	Cofee Break	11:30	Sesión 4. Mesa redonda
18:15	Sesión 2. Mesa redonda	13:00	Clausura
19:45	Vino de Honor Cena de Encuentro		

JUEVES 26

VIERNES 27

09:00 Acreditación

09:30 Sesión 3. Mesa redonda

11:00 Coffee break

11:30 Sesión 4. Mesa redonda

13:00 Clausura

16:00 Acreditación

16:30 INAUGURACIÓN

17:15 Sesión 1. Ponencia

18:00 Cofee Break

18:15 Sesión 2. Mesa redonda

19:45 Vino de Honor
Cena de Encuentro

FemStart
Universities debate female start-ups

Jornada
26 – 27.04.2007

PROGRAMA

Universidad Politécnica de Valencia, España
www.femstart.eu

Patrocinia:

GENERALITAT VALENCIANA
CONSELLERIA DE UNIVERSITAT
EMPRESA Y CIENCIA

Institut IDEAS
crea y desarrolla empresas

bancaja

EU
SIXTH FRAMEWORK PROGRAMME

Supported by the European Commission DG Research FFS, Research and Innovation Priority

TABLA RESUMEN DE PROYECTOS Y COLABORACIONES

ORGANISMO	PROYECTO	DESCRIPCIÓN
Ministerio de Educación y Ciencia	Técnicos de Apoyo a la Creación de Empresas de Base Tecnológica	Proyecto que financia el 70% del salario de los técnicos durante 3 años. En 2007 se financió con cargo a este proyecto 6 de los técnicos y se concedió la financiación de otro para el período 2008-2010.
Conselleria de Empresa, Universidad y Ciencia	Red de Parques Científicos de la Comunidad Valenciana	Proyecto financiado por el MEC. Período 2006 y 2007. Su objetivo es la puesta en marcha y desarrollo de la Red de Parques Científicos de la C.V.
Conselleria de Empresa, Universidad y Ciencia	Programa NOEMI	Resultado de este programa ha sido la formación y posterior incorporación de uno de los técnicos IDEAS al programa NOEMI, quien posteriormente ha pasado a formar parte de la plantilla de técnicos de apoyo a la creación de empresas de base tecnológica del Instituto IDEAS.
Comisión Europea	FemStart	El objetivo principal de este proyecto se centra en exponer una radiografía de la situación actual de la mujer investigadora en el mundo universitario, y recopilar tanto las necesidades y dificultades existentes a la hora de poner en marcha sus propias empresas. Para ello se organizarán 6 debates públicos en las diferentes Universidades de la UE socias del proyecto. Período: 2006-2008.
Fundación LUBASA	Premios jóvenes emprendedores LUBASA - IDEAS	Firma de un convenio entre la UPV a través del Instituto IDEAS y la Fundación LUBASA para convocar premios para emprendedores procedentes del Instituto IDEAS. En 2007 se celebró la 2ª edición.
SERVEF	Premios a Jóvenes Emprendedores del SERVEF	Participación y colaboración en el jurado y proceso de selección de los premios SERVEF para jóvenes emprendedores.
Federación de Asociaciones Gitanas de la CV	Curso de jóvenes emprendedores en el comercio	Impartición de formación sobre emprendedurismo a colectivos desfavorecidos, en el marco de un proyecto financiado por la Generalitat Valenciana.
IMPIVA	Día del Emprendedor CV	Participación activa en la planificación, difusión, celebración y ponencias en el evento celebrado en Valencia.
Concejalía de Juventud del Ayuntamiento de Valencia	Certamen Valencia Idea	Firma de un contrato con el Ayuntamiento de Valencia para el apoyo y asesoría técnica en el diseño y organización de la fase de selección del Certamen.

9.6.9. IDEAS Campus de Alcoy

9.6.9.1. Campaña “IDEAS más cerca”

Stands dedicados a informar sobre las futuras actividades organizadas por el Instituto IDEAS y los servicios que ofrece a los emprendedores.

- STAND 5 de julio 2007.
- STAND 24 de octubre 2007.

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.9.2. Taller de oportunidades de negocio y estudio de la viabilidad

Mediante la realización del taller, el emprendedor aprenderá a detectar oportunidades de negocio en el entorno que le rodea y a estudiar la viabilidad de dichas oportunidades. El taller se divide en dos partes:

- Primera parte: Detección de oportunidades de negocio (Presencial).
- Segunda parte: Estudio de viabilidad (Tutorías personalizadas: el alumno realizará un plan de empresa en horario libre tutorizado).
 - TON 19 de julio 2007.
 - TON 26 de octubre.
 - Foro de Empleo 2007. Taller de Autoempleo y Desarrollo de Habilidades Emprendedoras.

9.6.9.3. Jornadas y cursos

• **XIX JORNADA DIFUTEC: CALIDAD EN LA INDUSTRIA AERONÁUTICA-AEROESPACIAL: NORMATIVA Y ACREDITACIÓN**

El **12 de julio** tuvo lugar en el Campus de Alcoy de la Universidad Politécnica de Valencia la **XIX JORNADA DIFUTEC: Calidad en la Industria Aeronáutica-Aeroespacial: Normativa y Acreditación**.

El sector aeronáutico-aeroespacial es un sector muy exigente en cuanto a normativas a aplicar: calidad, diseño, proyectos, *software*, etc. Para ello es necesario poseer determinadas certificaciones sobre diferentes normas para poder trabajar en el mismo. Así pues con esta Jornada se pretende mostrar una visión sobre las diferentes normativas aplicables y sobre el proceso de certificación.

• **XX JORNADA DIFUTEC. PRESENTACIÓN DEL PROYECTO CLEAN SKY DE EADS CASA. PRESENTACIÓN DE LOS GRUPOS ESTRATÉGICOS DEL CLUSTER AERO CV**

La XX Jornada DIFUTEC se celebró el 8 de noviembre, contando con la asistencia de unas 50 personas entre las cuales había representantes de empresas del Cluster AERO CV y personal estudiantil y docente-investigador de la Universidad Politécnica de Valencia.

Mención especial tiene la apertura del acto a cargo del Sr. Daniel Moragues, Director General del IMPIVA, así como la presentación del Proyecto CLEAN SKY de EADS CASA.

La finalidad de dicha jornada era que cada socio del Cluster AERO CV mostrara cuáles son sus capacidades y las ventajas que aporta a la federación para que todas las empresas asociadas se conozcan y puedan empezar a emprender proyectos tecnológicos de forma conjunta.

• **XI JORNADA DE MOTIVACIÓN EMPRESARIAL**

El Instituto IDEAS para la Creación y Desarrollo de Empresas de la UPV organizó esta jornada anual el 15 de noviembre con el objeto de fomentar entre los universitarios la posibilidad de lanzar su propio proyecto de empresa. Para el adecuado desarrollo del proyecto es preciso disponer de la información necesaria, la formación y conocimientos pertinentes y

explotar la propia capacidad de crear e innovar. Para ello, en dicha jornada se trataron distintos temas: Plan de empresa, fuentes de financiación, formas jurídicas de una empresa, apoyos públicos, habilidades directivas, etc. En total asistieron 16 alumnos entre los cuales existe la posibilidad de creación de 4 empresas.

• **CURSO TÉCNICO SOBRE INSTALACIONES DE GAS: DISEÑO, CÁLCULO Y LEGISLACIÓN VIGENTE**

Este curso se desglosó en 4 jornadas los días 9, 10, 16 y 17 de noviembre con una gran aceptación por parte de la comunidad universitaria y personal de empresa. Se contó con la asistencia de 50 alumnos, quedándose algunos en lista de espera. Se tiene previsto lanzar el mismo curso el próximo cuatrimestre para satisfacer la demanda.

Dicha curso fue llevado a cabo por personal técnico de Gas Natural Cegas con la finalidad de desarrollar los conocimientos básicos para diseñar y calcular almacenamientos e instalaciones receptoras de gases combustibles, con las condiciones técnicas y las garantías que debe reunir estas instalaciones de acuerdo con la reglamentación actualmente en vigor, con la finalidad de preservar la seguridad de las personas y los bienes.

• **IV JORNADAS EMPRESARIALES PARA JÓVENES EMPRENDEDORES - PROYECTO TRAMPOLÍN**

Durante el mes de noviembre y diciembre tendrán lugar 4 jornadas, en concreto el 23 y 30 de noviembre, y el 5 y 14 de diciembre, destinadas a jóvenes emprendedores con el objeto de potenciar sus conductas empresariales y su formación mediante ponencias teóricas y prácticas impartidas tanto por técnicos, como por empresarios locales (Germaine de Capuccini, SA; Foradia, SAL; Korott, SL, Laboratorios) y jóvenes emprendedores que en su momento constituyeron su propia empresa (Onffmedia CB, Ever Green, Casa Rural El Barranc de Malafí).

Estas jornadas están siendo cursadas por 25 alumnos y versan sobre distintos temas: cómo crear y liderar una empresa, nuevas oportunidades empresariales, cómo obtener financiación y plan de empresa.

• **JORNADA DE CÁTEDRAS DE EMPRESA UPV**

El 27 de noviembre se organiza la Jornada de Cátedras con el objetivo de establecer colaboraciones empresariales entre empresas y la Universidad Politécnica de Valencia para desarrollar objetivos de docencia, investigación y transferencia y conocimiento.

Se presentan cátedras relevantes ya existentes como son Air Nostrum, Consum, Bancaja Jóvenes Emprendedores, Colegio Oficial de Ingenieros Técnicos de Telecomunicaciones, y una de nueva creación: Ingeniería del Fuego.

9.6.10 IDEAS Campus de Gandía

9.6.10.1. Conferencias en clases

Durante el primer y segundo cuatrimestre de 2007, se efectuaron diversas conferencias en clases de todas las titulaciones del Campus de Gandía con el objetivo de dar a conocer a los alumnos el Instituto IDEAS y los servicios que ofrecemos. Se realizó una breve presentación en powerpoint, se respondió a las consultas que formularon los alumnos y se repartió material publicitario de IDEAS.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

El objetivo fundamental de dichas conferencias en clase era presentar a los alumnos los servicios que ofrecemos y que conocieran la existencia en el Campus de Gandia del Instituto IDEAS. Es destacable que tras las conferencias en clase, normalmente se producen visitas al despacho en busca de información más detallada sobre los servicios y formación que ofrecemos.

CURSO Y CUATRIMESTRE	TITULACIÓN	ASIGNATURA	ASISTENTES
4 - A	LDO. CC. AMBIENTALES	ECONOMÍA APLICADA	15
3 - A	I. T. FORESTAL	INDUSTRIAS FORESTALES	20
3 - A	DPDO. EN TURISMO	ORG. Y GEST. DE EMPRESAS II	30
2 - A	I. T. TELECOMUNICACIÓN	IDIOMA	15
3 - B	I. T. TELECOMUNICACIÓN (3)	PROYECTOS	25
		GESTIÓN DE APROVISIONAMIENTOS Y COMPRAS	20
2 - B	DPDO. EN TURISMO	PROYECTOS	25
3 - B	DPDO. EN TURISMO	GESTIÓN DE LA CALIDAD	40
5 - B	LDO. CC. AMBIENTALES	ORG. Y GEST. DE PROYECTOS	25
TOTAL ASISTENTES			215

9.6.10.2. Campaña “IDEAS más cerca” en el Campus de Gandia

El 25 de octubre de 2007 se montó el *stand* de IDEAS en el edificio aulario del Campus de Gandia con el objetivo de sensibilizar a la comunidad universitaria sobre la creación de su propia empresa al tiempo que se daban a conocer los servicios que ofrece el Instituto IDEAS.

SE transmitió información a unos 25 alumnos que se acercaron interesados por los servicios y formación que ofrecíamos.

Con el *stand* se pretende hacer llegar la imagen del Instituto IDEAS al mayor número posible de estudiantes y emprendedores, difundiendo entre ellos la cultura emprendedora y los servicios que ofrecemos. Durante el año 2007 se ha realizado 2 veces esta actividad, en los dos cuatrimestres lectivos y una de ellas coincidiendo con el Foro de Empleo.

9.6.10.3. Jornadas de motivación empresarial

Como cada año, se celebraron en el Campus de Gandia las Jornadas de Motivación Empresarial, que pretenden fomentar entre los emprendedores la creación de empresas innovadoras y de base tecnológica.

El evento contó con la presencia de la concejala de Ocupación y Tecnologías de la Información del Ayuntamiento de Gandia, Cristina Bataller Prado, que inauguró la jornada.

Los distintos ponentes transmitieron a los emprendedores asistentes los aspectos clave y fundamentos básicos a la hora de plantearse la creación de una empresa.

Para la organización y desarrollo de la Jornada se contó con el apoyo de Marisé Ramírez de IDEAS Valencia. La ponencia de la sesión de *marketing* fue impartida por Nuria García, lo que muestra otro de los objetivos propuestos en cuanto a las relaciones entre Campus.

Hubo 22 matriculados, de los cuales 6 presentaron un plan de negocio para poder obtener un crédito de libre elección.

9.6.10.4. EmprendeBús Día del Emprendedor

Para la promoción del Día del Emprendedor de la Comunidad Valenciana, el EmprendeBús estuvo presente el 27 de febrero de 2007 en el Campus de Gandía, apoyado por el Instituto IDEAS.

Durante toda la jornada, se recibió la visita de varios emprendedores interesados en asistir al evento e incluso otros con proyectos empresariales que buscaban asesoramiento.

También se recibió la visita de los directores de zona de Caja Madrid, así como de diversos medios de comunicación.

9.6.10.5. Foro de Empleo Campus de Gandía

El Instituto IDEAS estuvo presente en el Foro de Empleo que organizó el Campus de Gandia de la UPV el 5 de mayo de 2007.

El *stand* recibió la visita de los alumnos y asistentes que buscaban información sobre autoempleo y la posibilidad de crear su propia empresa al finalizar sus estudios.

9.6.10.6. Relación con el CSI-COM

Se han mantenido diversas reuniones a lo largo del año 2007 con el Centro de Servicios Integrales del Ayuntamiento de Gandía (CSI-COM), entidad municipal que promociona el desarrollo local mediante el asesoramiento y formación en creación de empresas. Al igual que el Instituto IDEAS, realizan tareas de formación en aspectos clave de la cultura emprendedora y gestión empresarial, si bien el tipo de emprendedores y empresas creadas es fundamentalmente de base no tecnológica.

El objetivo de la relación con el CSI-COM es establecer una colaboración con la idea de poder atender a aquellos emprendedores que acuden al CSI-COM en busca de asesoramiento para la creación de una empresa de base tecnológica.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

9.6.11. Empresas IDEAS 2007

NOMBRE	DESCRIPCIÓN ACTIVIDAD EMPRESARIAL
1- EMEVISION	Desarrollo y puesta en marcha de aplicaciones de visión artificial con utilidad en la mayoría de sectores industriales. Objetivo: Ofrecer la posibilidad de conseguir la máx. calidad al 100% de su producción, optimizar el rendimiento y reducir los costes.
2- INICIATIVAS PARA EL DESARROLLO SOSTENIBLE, SL (IDESOS, SL)	IDESOS desarrolla su actividad de consultoría e ingeniería en las áreas de energía (auditoría energética, proyectos y promoción de EERR), medio ambiente (aguas residuales, ruido) y desarrollo territorial (desarrollo de áreas rurales, estudio de potenciales, urbanismo sostenible).
3- PEZ CREATIVO S.L	Creación, adaptación, edición y publicación de todo tipo de información en formatos, escritos y gráficos a través de cualquier medio, ya sea escrito, impreso, informático o telemático. Elaboración y desarrollo de páginas web.
4- ESTEBAN RAJO GONZÁLEZ	Realización de Proyectos de Infraestructuras Comunes de Telecomunicaciones para Edificaciones de Nueva Construcción.
5- CREADIGITAL	Consultoría/desarrollo aplicaciones informáticas. Desarrollo de cualquier aplicación escritorio para windows. BBDD: Access, SQL Server, MySQL, FireBird. Desarrollo aplicaciones para PDA. Alojamiento y aplicaciones web, con tecnol. ASP.NET y AJAX.
6- ENRIQUE SAVALL SEGUÍ	Consultoría y programación web. Soluciones empresariales para la gestión de contenidos de websites. Desarrollo en diferentes tecnologías y bajo diferentes plataformas. Aplicaciones java para pdas y smartphones.
7- 3SOLAR DOMOTIC AND SOLAR CONSULTING, SL	Consultora de proyectos llave en mano en el campo de la domótica y de las energías renovables: energía solar térmica y energía solar fotovoltaica para autoconsumo y conexión a red.
8- EL RINCÓN DE LAS AROMÁTICAS, SL	Empr. agrícola dedicada a la explotación y cultivo de plantas aromáticas, obt. aceites esenciales y derivados nat. y a la revegetación de obra civil. Tienen en propiedad diferentes cultivos de plantaciones de aromáticas contratados para dif. clientes de la industria cosmética y agroalimentación. Estos cultivos de distintas especies se han hecho gracias a fuertes inversiones en mejora tecnológica de maquinaria y con diferentes proyectos de investigación. Así, la empresa ha conseguido reducir los costes de mano de obra y de amortización de maquinaria con alta repercusión en la viabilidad económica de las plantaciones y se han consolidado competitivamente como una de las empresas líderes en cultivos de aromáticas de nuestro entorno.
9- RODEM ORTOTECH, SL	Distribución de ayudas técnicas y vehículos específicos para minusválidos (handbikes, triciclos, sillas de ruedas).
10- GESTIÓN INTEGRAL SIGNES & SANTONJA, SL	Estudio, asesoramiento y gestión de operaciones financieras tales como préstamos personales e hipotecarios, financiación al promotor y empresas, mejoras de condiciones y reunificaciones, seguros, sociedades de garantía, etc., ofreciendo a nuestro cliente las mejores condiciones del mercado para su perfil.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

NOMBRE

DESCRIPCIÓN ACTIVIDAD EMPRESARIAL

11- INDUXTEL INGENIERIA

Ingeniería especializ. en el sector de la construcción Ofrecen otros servicios de ingeniería (estudios mediciones acústicas, licencias de actividad...). Proyectos de instalaciones: telecomunicaciones (ICT), energía solar, baja tensión, etc., y licencias de actividad, diseño de aislamientos y acondicionamientos acústicos.

12- PAUSSE

Producción audiovisual en diversas áreas y formatos. Nuevas tendencias en la comunicación sin dejar de lado los procesos básicos y profesionales. Se ofrece *broadcast*, publicidad, *making of*, documental. Utilizan técnicas de grabación, edición y postproducción, más un desarrollo creativo para realizar prod. efectivos y de calidad. Diseño web, tiendas virtuales, CD/DVD interactivo, gráfica integral.

13- BTEC_SOLUCIONES, SL

Red de Ing. y profesionales referente en el sector de la ing. sostenible, aplicado tanto a la vida cotidiana como al mas alto nivel empres. y público.

14- GABINETE PSICOLOGICO Y EDUCATIVO VITA, CB

LdN: instalaciones llave en mano de energía solar térmica y fotovoltaica

Tratamientos psicológicos individuales a niños, adolescentes y adultos. También terapia de pareja y terapia de familia. En el área de la educación, se realizan talleres y cursos para niños y adultos, clases de repaso con control de la ansiedad ante los exámenes y técnicas de estudio, así como escuelas de padres.

15- NONORAY

Oficina de diseño gráfico e ilustración.

16- MOLI PRIMER PROYECTES TELEMATICS, SL

Redacción y realización de proyectos con redes de sensores inalámbricos y su mantenimiento.

17- ANDREA CANÓS LÓPEZ

Servicios de presentación y desarrollo de guiones para la televisión. Redacción de artículos de prensa y *on-line*.

18- INSTALACIONES Y PROYECTOS DE ENERGÍAS RENOVABLES DEL MEDITERRANEO SL (*)

Despacho de ingeniería, donde se hacen proyectos e instalaciones, especializados en las energías renovables (solar fotovoltaica, solar térmica, eólica y biomasa), así como también otro tipo de proyectos de domótica, telecomunicaciones, ambientales y/o de baja tensión.

19- ICADOS INNOVACIÓN Y TECNOLOGÍA, SL

Servicios de consultoría de gestión y tecnológica en gestión del conocimiento y de I+D+i.

20- DEMANDA ACTIVA DE ENERGIA, SL (*)

Demandas activas de energía tiene por objeto proporcionar servicios energéticos integrales orientados a ayudar en la gestión técnica y económica de los recursos energéticos. Promueve también la investigación y aplicación de nuevas tecnologías para suministrar estos servicios de forma innovadora.

21- A3P Interacción Digital SL

Desarrollo innovador de *software* y prestación servicios alojamiento web y registro de dominios. Proveer soporte técnico en castellano a diferentes soluciones de *software* libre de comercio electrónico, gestión de contenidos, *e-learning* y otras aplicaciones, que adaptan a nivel funcional, técnico y de imagen corporativa a los requerimientos especiales del cliente. Desarrollamos sistemas de *packs* personalizados que permiten la implantación rápida automatizada de las soluciones para colect. o asociac. empresas. Especialistas en creación de contenidos, gestión de la producción multimedia, estándares de *e-learning*, desarrollo de aplicaciones a medida

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

NOMBRE	DESCRIPCIÓN ACTIVIDAD EMPRESARIAL
22- INALE INGENIEROS,SLNE	<p>Explotación y venta de energía eléctrica generada por paneles fotovoltaicos. Proyectos de ingeniería, licencias de actividad, proyectos eléctricos y similares.</p>
23- OPENXARXES, Coop. Valenciana.	<p>Soluciones en tecnologías de la inform. basadas en la utilización de estándares abiertos y herramientas de <i>software</i> libre/código abierto. La misión de openXarxes:.</p>
	<p>Promover el <i>software</i> libre como nueva manera de entender el desarr. tecnológico.</p>
	<p>Priorizar el constante desarrollo profesional y el conocimiento libre entre los clientes y miembros de la empresa.</p>
	<p>Promover el empleo y la dignidad profesional en un excelente ambiente de trabajo.</p>
	<p>Promover la innovación tecnológica y el uso de tecnologías <i>cutting edge</i>.</p>
	<p>Combinar los objetivos de la empresa con objetivos sociales.</p>
	<p>En openXarxes nos consideramos <i>facilitadores</i> del <i>software</i> libre, facilitando su implementación y buen uso.</p>
	<p>Clínica de tratamiento del dolor crónico de espalda y cuello. Evaluación clínica y realización de un perfil de fuerza y movilidad de la columna. De acuerdo a los resultados de la evaluación y perfil de la espalda, se aplica un protocolo de entrenamiento mediante dispositivos de trabajo especialmente diseñados para el tratamiento de los pacientes con problemas de espalda.</p>
	<p>Diseño de escaparates y publicidad.</p>
	<p>Academia de formación.</p>
	<p>Mantenimiento preventivo y predictivo de instrumentación y equipamiento basado en la metodología de análisis de señales y análisis estructural.</p>
	<p>La actividad es la de ofrecer un conjunto de servicios que facilite la estancia e integración social a los estudiantes extranjeros y nacionales no residentes en valencia. Entre ellos destacamos: Alojamiento, español para extranjeros y actividades de ocio/ culturales.</p>
	<p>Servicios de dirección y gestión de proyectos para diferentes líneas de negocio (construcción, ingeniería y otros).</p>
	<p>Acondicionamientos y tratamientos de aguas y vertidos para la industria tanto en la ejecución de instalaciones garantizadas como en el servicio de consultoría legal en procesos adm. con Confed. Hidrográficas y con Entidades de Saneamiento.</p>
	<p>Empresa dedicada al diseño de páginas web, diseño de aplicaciones e ICT's en telecomunicaciones.</p>
	<p>Ingeniería climatización, calefacción, fontanería, electricidad (Alta, media y baja tensión), contra incendios, gas, energía solar, telecomunicaciones, productos petrolíferos, naves, planos, licencias de apertura, certificaciones, etc.</p>

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

NOMBRE	DESCRIPCIÓN ACTIVIDAD EMPRESARIAL
33-JOSEP VICENT ALVARADO	Sonorización de espectáculos. Fabricación y venta de equipos de sonido profesional.
34- VELES E VENTS DETALLS SLNE	Venta minorista de complementos de hogar, decoración y regalos.
35- EVER GREEN	Venta, instalación y distribución de césped artificial.
36-ACTIVA-COACHING EMRESARIAL SL	Consultoría que gestiona el conocimiento de temáticas relacionadas con el <i>coaching</i> , el liderazgo, el equipo, las ventas y gestión del tiempo.
37- COMUNIDAD SOSTENIBLE SL	Eficiencia energética: actividad de ingeniería, proyectos de energías renovables (fototérmica y fotovoltaica), instalaciones eléctricas, acústica... También la empresa es distribuidora e instaladora del producto de calefacción de calor verde.
38- SOLUCIONES DE INGENIERÍA Y DESARROLLO, SID C.B	Ingeniería de proyectos industriales, proyectos de edificación y de instalaciones solares. Cálculo y dimensionado de naves industriales. Consultores técnicos.
39- JUAN GABRIEL MARTÍNEZ	Asesoría comercial para PYMES
TOTAL EMPRESAS	39
Spin-off	5

(*) Empresas PDI

9.6.11.1. Desarrollo empresarial

NOMBRE	DESCRIPCIÓN
1-ALKIME SL	Consultoría tecnológica y estratégica, en tecnologías relacionadas con la soc. de la información. Desarrollo de <i>software</i> a medida. Integración de <i>software</i> con soluciones propias. Desarrollo e integración de <i>hardware</i> de microcontroladores.
2- IDEM IAL, SL	Servicios de valoración e informática para administraciones públicas.
3.EXPLORACIONES AGROPECUARIAS GRUPO TRES SL	Explotación agrícola y ganadera. Cultivo de naranjo, algarrobo, olivo y forraje. Cría de caballos de Pura Raza Española, recrío y doma de los potros, servicios a otros ganaderos (cubrición de yeguas, recrío de potros, estancia de yeguas, preparación para concursos, etc.) organización de eventos (<i>clinics</i> de doma o presentación, cursos, concursos, etc.).
4-EOLAB, SL (*)	Teledetección para sostenibilidad medioambiental.

SERVICIOS

El Instituto IDEAS para la Creación y Desarrollo de Empresas

NOMBRE	DESCRIPCIÓN
5.- ELCUOCO EN CASA	Elaboración de <i>catering</i> . Nueva propuesta gastronómica dirigida a personas que quieran un servicio personalizado. Gente que va más allá del <i>catering</i> convencional y quieren romper límites de la carta tradicional de un restaurante.
6- INGENIERÍA Y TERRITORIO, ENARCO COOP.V.	Consultoría, elaboración y ejecución de proy. ingeniería, m. ambiente y turismo. Abordar cada proy. con concepción interdisciplinar, integrando todos los procesos que lo forman: Análisis, Planificación, Ejecución y Evaluación. Favorecer el desarrollo sostenible del territorio a través de una estrategia basada en accesibilidad, calidad e innovación. Servicios: Turismo y Patrimonio, Medio Ambiente y Ordenación del Territorio, Ingeniería y Energías Renovables .
7- ABBA Chlorobia, SL (*)	Descontaminación de metales pesados presentes en suelos, aguas y lodos mediante fitorremediación (utilizando plantas que los absorben).
8- MISTERPINK	Empresa dedicada a la venta y gestión de obras de arte. Galería de arte.
9- ATMAN SL	Métodos innovadores de aprendizaje empresarial dirigido a empresas.
10-Metis Biomateriales (*)	Fabricación de biomateriales. Productos sanitarios implantables en un cuerpo humano. Proyecto vinculado al centro de biomateriales de la UPV.
TOTAL EMPRESAS	10
Spin-off	3

(*) Empresas Spin-off

TOTAL EMPRESAS IDEAS 2007	49
Spin-off	8

9.7. Servicio Integrado de Empleo

El Servicio Integrado de Empleo de la Universidad Politécnica de Valencia, dependiente de la Dirección Delegada de Políticas de Empleo, es el órgano impulsor y gestor de cuantas iniciativas se adoptan en materia de empleo en esta universidad y tiene como objetivo contribuir a la mejor inserción laboral de sus titulados.

El Servicio Integrado de Empleo fomenta y gestiona la realización de prácticas y proyectos de fin de carrera en empresas e instituciones, proporciona a los alumnos orientación profesional y formación para el empleo, desarrolla políticas activas de intermediación laboral entre ofertas y demandas de empleo y realiza el seguimiento de la inserción laboral y trayectoria profesional de los titulados, mediante el observatorio de empleo y formación.

La Universidad Politécnica de Valencia es una universidad orientada al empleo, que cuida el empleo de sus titulados y mantiene desde hace tiempo como una de sus funciones-objetivo el firme compromiso de contribuir al primer empleo de los mismos. Con este objetivo en los últimos años los órganos de gobierno de la Universidad han venido tomando múltiples iniciativas para poner a disposición de los alumnos los servicios, que favorecen su empleabilidad y contribuyen a su mejor y más rápida inserción laboral. La importancia que la UPV atribuye al empleo de sus titulados ha quedado puesta de manifiesto, una vez más, al ser la primera Universidad que en marzo de 2000 creó el Vicerrectorado de Empleo, actualmente integrado en el Equipo de Dirección de la Universidad como Dirección Delegada de Políticas de Empleo. Para dar un nuevo impulso a todas las actividades relacionadas con el empleo de los alumnos, que se venían desarrollando desde 1982, en octubre del año 2000 el Vicerrectorado de Empleo creó el Servicio Integrado de Empleo (SIE). Estas dos decisiones han contribuido decididamente al desarrollo de nuevas iniciativas y actividades para incrementar las relaciones con las empresas y así favorecer el primer empleo de los titulados.

Para el desarrollo de sus actividades, el SIE establece relaciones y convenios de colaboración con un número importante, y cada vez mayor, de empresas e instituciones, que con las ofertas de prácticas en el centro de trabajo contribuyen a completar la formación de nuestros alumnos, y con las ofertas de empleo para titulados favorecen el primer empleo y la mejora de empleo de los mismos.

Asimismo, entre otras actividades singulares, el SIE gestiona la convocatoria anual de los Premios BAN-

CAJA-UPV para Proyectos de Fin de Carrera, realizados en Empresas e Instituciones mediante Programas de Cooperación Educativa y la realización anual de un Foro de Empleo, concebido como feria de empleo que posibilita el encuentro directo entre empresas y alumnos.

Con el objetivo de continuar ampliando los cauces de relación de alumnos y titulados de la UPV con las empresas en el ámbito internacional, durante el año 2006 el Servicio Integrado de Empleo ha asumido la responsabilidad de gestionar dos

Servicio Integrado de Empleo

programas para la realización de Prácticas en Empresa en el Extranjero: el Programa europeo de movilidad Leonardo da Vinci para titulados y el Programa de la UPV Blasco Ibáñez para hacer posible la realización de prácticas en empresas en países no incluidos en el Programa europeo Leonardo da Vinci. Son dos iniciativas necesarias en un mundo globalizado que, cada vez más, requiere la formación complementaria que con las prácticas en empresas en el extranjero se puede adquirir: la habilidad para trabajar en entornos interculturales y el conocimiento de idiomas.

También durante el año 2006 al Servicio Integrado de Empleo se le ha atribuido la responsabilidad de promocionar la firma de Convenios para la creación de Cátedras de Empresa y de centralizar el seguimiento de sus actividades. Las iniciativas desarrolladas por las Cátedras de Empresa deben servir para complementar la formación de los alumnos de la UPV y para acercarles al conocimiento de importantes empresas con un marco amplio de colaboración la UPV.

Ambas iniciativas se han desarrollado durante el año 2007 con notable éxito, ampliando las relaciones de la UPV con las empresas para contribuir a la mejor inserción laboral de nuestros titulados.

Otra importante iniciativa puesta en funcionamiento , durante el año 2006, por el Servicio Integrado de Empleo ha sido la creación de <Dirempleo.es>, el portal de empleo de la UPV. Su objetivo es captar más ofertas de puestos de trabajo para alumnos y titulados de la UPV. Mediante <Dirempleo.es>, el portal de empleo de la UPV, las empresas pueden publicar directamente las ofertas de empleo para alumnos y titulados de la UPV y los alumnos y titulados, si lo consideran oportuno, pueden presentar su candidatura a esas ofertas enviando directamente su currículo. De esta forma el SIE ha abierto una nueva forma de relación con las empresas que ofrecen empleo, que se añade las ofertas de empleo, gestionadas por el personal del SIE en colaboración con el SERVEF, y al FORO DE EMPLEO, que cada año se realiza en el campus de la universidad.

Igualmente <Dirempleo.es>, el portal de empleo de la UPV, ha conseguido durante el año 2007 captar la atención de empresas, que publicado sus ofertas de empleo, y de alumnos, que se han inscrito en las ofertas, constituyéndose como un nuevo cauce de oportunidades de empleo, que la UPV pone a disposición de sus alumnos y titulados

Durante el año 2007 se han dado los pasos para crear la Fundación SERVIPOLI, cuyo objetivo es contribuir a la empleabilidad de los estudiantes de la UPV. Pendiente del registro en el Protectorado de Fundaciones iniciará su actividad en 2008.

El SIE participa en proyectos internacionales relacionados con la inserción laboral de los titulados y colabora en proyectos con instituciones y entidades públicas y privadas como el Servicio Valenciano de Empleo y Formación (SERVEF), la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) y la Confederación Empresarial Valenciana (CEV), entre otras.

El objetivo es prestar un servicio integral, útil para el alumno y útil para las empresas, con el fin de facilitar al alumno el tránsito de la Universidad al mundo laboral y contribuir a que las empresas encuentren en la Universidad Politécnica de Valencia los profesionales más cualificados, que necesitan para seguir desarrollándose, en el actual marco de la globalización.

9.7.1. Prácticas en empresas e instituciones

9.7.1.1. Presentación

Los estudios de seguimiento de inserción laboral de graduados universitarios coinciden en que uno de los medios más eficaces para la consecución del primer empleo de los titulados universitarios es la realización de prácticas en empresas e instituciones. La realización de prácticas en empresas e instituciones durante los estudios da la oportunidad a los alumnos de combinar los conocimientos teóricos con los de contenido práctico y de incorporarse al mundo profesional con experiencia y conocimiento de las exigencias de las relaciones laborales en el puesto de trabajo. Las prácticas permiten que las empresas e instituciones colaboren en la formación de los futuros graduados, contribuyendo a introducir con realismo los conocimientos y habilidades, que el trabajo cotidiano exige en la formación de los alumnos, y a facilitar otras futuras colaboraciones entre las empresas e instituciones y la Universidad. La gestión de estas prácticas en la Universidad Politécnica de Valencia se realizan mediante el marco legal de los Programas de Cooperación Educativa.

La realización de prácticas en empresa e instituciones generan beneficios para todos los agentes implicados: empresas/instituciones, alumnos y universidad.

Las empresas e instituciones pueden realizar estudios o proyectos concretos, que en muchas ocasiones no se realizan por falta de tiempo y/o personal capacitado, además de conocer los niveles de formación y las habilidades en el puesto de trabajo de quienes pueden ser futuros candidatos a ocupar un puesto de trabajo en la misma, una vez obtenida la graduación en la universidad.

Las empresas e instituciones amplían su esfera de relación con el mundo universitario que favorecen nuevas líneas de actuación en colaboración con la Universidad. Las empresas e instituciones al colaborar con la universidad facilitan la formación integral de los alumnos, lo que se traduce en una mejor capacitación de los futuros profesionales y directivos, que demandan el mercado laboral y la sociedad.

Los alumnos aportan ideas, conocimientos y nuevas formas de hacer que pueden resultar muy provechosas para las empresas e instituciones, contribuyendo a impulsar procesos de innovación en la misma.

La realización de prácticas permite a los alumnos aplicar los conocimientos aprendidos en su ciclo formativo a la resolución de problemas reales, y simultáneamente aprende también a desenvolverse en un entorno empresarial.

Las prácticas en empresas e instituciones pueden ser convalidadas por los alumnos como créditos de libre elección de acuerdo con la normativa de cada Centro Docente.

La universidad conoce a través de la experiencia de los alumnos y de los tutores de la empresa y de la universidad los requerimientos de conocimiento y habilidades que se van a demandar a los futuro graduados y amplía las relaciones con las empresas a otros campos de colaboración mediante convenios de investigación, formación, transferencia de tecnología, etc. Cuanto mayor conocimiento tenga la universidad de los requerimientos del mercado laboral mejor podrá ajustar la formación recibida a las demandas de la sociedad.

Servicio Integrado de Empleo

En este año se ha elaborado un reglamento por el que se establece la normativa de la realización de prácticas en empresas e instituciones de los alumnos de la Universidad Politécnica de Valencia.

9.7.1.2. Características generales de las prácticas

Las prácticas que realizaron durante el año 2007 los alumnos de la UPV se caracterizaron por:

- Promedio de horas por práctica: 491 horas
- Promedio de meses por práctica: 4,6 meses
- Porcentaje de prácticas que perciben bolsa económica: 90%
- Bolsa económica promedio para prácticas de 8 horas al día: 794 Euros/mes
- Bolsa económica total percibida por los alumnos: 12.028.975 Euros
- Número de profesores que tutorizaron prácticas: 1.105 tutores académicos

9.7.1.3. Prácticas realizadas

Durante el año 2007, se realizaron un total de 8.173 prácticas en entidades públicas y privadas. La distribución por escuelas y facultades de las prácticas en empresas realizadas en 2007 y 2006 es la que sigue:

9.7.1.4. Empresas e Instituciones colaboradoras

Estas prácticas se desarrollaron en 2.820 empresas e instituciones diferentes, con las que la Universidad mantiene un Convenio de Colaboración Educativa. De éstas, un 3% corresponden a instituciones públicas. Las empresas e instituciones que mayor número de alumnos, con bolsa económica, acogieron durante 2007 fueron:

- FORD ESPAÑA, SL
- VOSSLOH ESPAÑA, SA.
- FUNDACIÓN BANCAJA
- CAJA DE AHORROS DEL MEDITERRÁNEO
- CONSELLERIA DE INFRAESTRUCTURAS Y TRANSPORTE
- IBERDROLA, SA
- INTERCONTROL LEVANTE, SA
- SCHNEIDER ELECTRIC ESPAÑA, SA
- DRAGADOS, SA
- ELECNOR, SA

La distribución del número de empresas colaboradoras para cada una de las escuelas y facultades, en 2007 y 2006, es la que se muestra en el gráfico.

9.7.1.5. Alumnos que realizan prácticas

En el año 2007, un total de 5.827 alumnos de la UPV realizaron prácticas en empresas e instituciones, de los cuales en torno al 9% realizaron más de una práctica en empresas diferentes. La distribución por ciclo académico en el año 2007 queda reflejada en la tabla:

CICLO	PORCENTAJE
Primer ciclo	47,9%
Primer y segundo ciclo	41,8%
Solo segundo ciclo	9,0%
C.F. Permanente	1,2%
F. Postgrado	0,1%

Servicio Integrado de Empleo

9.7.1.6. Gestión administrativa

En la gestión de prácticas en empresas se realizó el seguimiento de 4.457 solicitudes de alumnos en prácticas que realizan las empresas e instituciones. Además, en ocasiones, se realizó una preselección de los alumnos a participar en el programa de prácticas. Desde el Servicio Integrado de Empleo se atendieron 14.469 demandas de información tanto de empresas como de alumnos. Respecto a la gestión de los Convenios de Colaboración Educativa, se tramitaron 1.313 convenios nuevos, 6.322 anexos y 6.040 encuestas de valoración de las prácticas realizadas.

9.7.1.7. Gestión de la calidad

La gestión de prácticas en empresas ha mantenido el Sistema de Gestión de la Calidad que ya tenía implantado, el cual orienta el servicio que se presta, hacia la satisfacción de sus clientes (alumnos y empresas) mediante un proceso de mejora continua. En la actualidad, los servicios centrales y los centros: EPSA, ETSA, ETSIA, ETSICCP, ETSIGCT, ETSII, ETSGE, ETSIAp, FI, ETSMRE, ETSID, FADE y BBAA han sido certificados por AENOR de acuerdo a la norma ISO 9001-2000. Este año también se certificaron los dos centros restantes ETSIT y EPSG.

9.7.2. Prácticas en el extranjero

9.7.2.1. Presentación

Es un hecho que nuestra sociedad evoluciona a pasos agigantados hacia un mundo sin fronteras, consecuencia de la globalización mundial. Esto repercute, sin duda alguna, en nuestros estudiantes, quienes, a la hora de buscar su primer empleo, deben contar con aún más conocimientos y habilidades, si cabe, como son el conocimiento de lenguas extranjeras y la habilidad para entender y trabajar en contextos internacionales.

La Universidad Politécnica de Valencia ha querido ayudar a los estudiantes de la UPV a subir a este tren de alta velocidad que está en marcha, apoyándoles en la adquisición de competencias tanto lingüísticas como interculturales, tan necesarias hoy día. Para ello las prácticas en el extranjero se muestran como el instrumento de mayor eficacia para estos fines, además de proporcionarles una importante posibilidad de contratación futura. Las prácticas en el extranjero permiten al estudiante de último curso o recién titulado que las realiza conocer la cultura empresarial, los valores y formas de trabajar del país de realización de la práctica, así como obtener un dominio de un idioma extranjero; todo ello sin olvidarnos que, toda práctica en empresa ofrece una formación y experiencia laboral indispensable para todo recién titulado que se incorpora al mercado laboral.

Por todo ello, a mediados del pasado año 2006 encomendó al Servicio Integrado de Empleo la puesta en marcha de una nueva prestación a alumnos y titulados mediante la gestión de Prácticas en el Extranjero, primero con el Programa propio de la UPV Blasco Ibáñez y, posteriormente, en el último trimestre de ese mismo año, con el Programa Europeo Leonardo da Vinci para titulados.

El año 2007 la UPV, en colaboración con BANCAJA, ha incrementado la dotación económica propia de las becas Blasco Ibáñez para alumnos y titulados, que han pasado a llamarse Bancaja-Blasco Ibáñez, y las becas Leonardo da Vinci para recién titulados, cofinanciado con fondos propios la aportación de la agencia Leonardo.

9.7.2.2. Programa Bancaja-Blasco Ibáñez

Las becas Bancaja-Blasco Ibáñez de prácticas en el extranjero, propias de la UPV, se crean para dar respuesta a todas aquellas demandas de realizar prácticas en el extranjero, que no pueden acogerse al Programa de movilidad Leonardo da Vinci de la Unión Europea.

Así, es un programa destinado a ofrecer becas para la realización de prácticas en América, África, Asia, Oceanía y en aquellos países europeos o tipos de organizaciones de acogida que no cumplen los requisitos del programa Leonardo.

Durante el año 2007 se han concedido 24 becas para estudiantes de último curso y recién titulados, incrementando el número de becas respecto al primer año de vigencia del programa

Para ello se firmaron 24 convenios con un total de 21 empresas de destinos tan dispares y lejanos como son EEUU, México, Japón, Australia, Uruguay, Brasil, Costa Rica, Chile, Ecuador, Sudáfrica, Reino Unido, Alemania e Irlanda; siendo EEUU y los países de América Latina los destinos preferidos. La distribución de alumnos enviados por centro docente se recoge en la tabla

DISTRIBUCIÓN DE ALUMNOS POR CENTRO DOCENTE

BBAA	8%	FADE	21%
ETSA	14%	EPSG	25%
ETSII	8%	ETSIT	8%
ETSMRE	8%	FI	8%

Más de la mitad de las empresas de acogida contribuyeron económicaamente a estas estancias, alcanzando la media de dicha contribución a 5.613 euros. La duración media de las estancias fue de 5 meses, cerca del el 80% de las estancias no superó los 6 meses, siendo la duración de las estancias Blasco Ibáñez más corta que la realizada bajo las becas Leonardo da Vinci.

9.7.2.3. Programa Leonardo da Vinci

El Programa Leonardo da Vinci, como programa europeo de movilidad para prácticas en empresa de titulados, desde septiembre de 2006 se gestiona en el Servicio Integrado de Empleo, con el fin de agrupar en el mismo servicio toda la gestión de prácticas en empresa de la UPV.

Durante el año 2007 se ha gestionado un programa Leonardo da Vinci, que se inició en septiembre de 2006 y terminará en mayo de 2008, concediendo 80 becas a titulados de la UPV y 6 a titulados de otras Universidades, en total 86, cumpliendo los objetivos de estancias en el extranjero concedido por la agencia Leonardo.

Servicio Integrado de Empleo

Para ello, se han firmado 86 convenios de colaboración, con 80 empresas europeas. El 34% de las empresas están situadas en Alemania, el 15% en Italia, el 12% en Reino Unido, el 9% en Bélgica, el 7% en Países Bajos y 6% en Francia; en un segundo nivel nos encontramos con las empresas de Austria, Grecia y Finlandia; y, por último, una presencia también, aunque limitada, en Portugal, Eslovenia, Eslovaquia, República Checa, Suecia, Dinamarca y Turquía.

En cuanto a la contribución financiera de las empresas como complemento a la beca Leonardo da Vinci percibida por los titulados, la media total por beca se cifra en 3.902 euros, habiendo percibido una ayuda económica de la empresa el 53% de los titulados. La distribución de alumnos por Centro Docente se recoge en la tabla:

DISTRIBUCIÓN DE ALUMNOS POR CENTRO DOCENTE

BBAA	23%	ETSGE	3%
ETSA	14%	ETPG	3%
ETSII	12%	ETSIT	2%
ETSIA	12%	ETSIAp	2%
ETSMRE	7%	EPSA	2%
FADE	5%	FI	1%
ETSID	5%	ETSICCP	1%
Otras Universidades			7%

9.7.3. Gestión de empleo

9.7.3.1. Presentación

La Universidad Politécnica de Valencia desde el año 1982 ha colaborado con los servicios públicos de empleo para favorecer el empleo de alumnos y titulados, primero con el INEM, después con la Fundación Servicio Valenciano de Empleo, y actualmente con el Servicio Valenciano de Empleo y Formación (SERVEF) con quien en mayo de 2003 la UPV firmó un Convenio para desarrollar las funciones de Centro asociado para intermediación laboral, que ha contribuido a mejorar el apoyo a la búsqueda de empleo, que desde el SIE se presta a los titulados, tanto para el primer empleo como para la mejora de empleo, que los titulados de la UPV buscan en los primeros años de su carrera profesional. Asimismo, a las empresas, que lo solicitan, se presta un servicio, adicional al del centro asociado, de validación de currículos para facilitar que encuentren a los titulados universitarios que buscan.

El objetivo general en la gestión de empleo es ser referencia en la Comunidad Valenciana en materia de intermediación de empleo técnico cualificado y facilitar a los demandantes de empleo de la Universidad Politécnica de Valencia todas las oportunidades de empleo, que el mercado laboral ofrece, y a las empresas los candidatos más idóneos para cubrir sus necesidades de puestos de trabajo cualificados. Este objetivo general se concreta en:

- Gestionar la oferta de empleo técnico cualificado a través de un servicio de intermediación laboral propio.
- Facilitar a los demandantes de empleo de la Universidad Politécnica el acceso al mercado laboral del entorno socio-económico más próximo y de otras zonas de la geografía española.
- Ofrecer un servicio de intermediación laboral personalizado, con el fin de conocer las expectativas de los demandantes y de los oferentes de empleo y contribuir al cumplimiento de las mismas.

- Fidelizar y satisfacer las necesidades de nuestros usuarios a través de un servicio de calidad, especializado y profesionalizado en intermediación técnica y tecnológica.

9.7.3.2. La gestión de la demanda

Entendemos por demanda la inscripción que hacen las personas como demandantes de empleo o de mejora de empleo para poder participar en los procesos de selección de las ofertas de empleo.

Para tener acceso a las ofertas de empleo que gestiona el Servicio Integrado de Empleo los alumnos y titulados de la UPV deben inscribirse, previamente, como demandantes de empleo a través de la web del servicio y deben mantener actualizado su currículu para ampliar las posibilidades de emparejamiento con las ofertas de empleo.

Además, como somos Centro asociado al SERVEF para intermediación laboral, en el SIE se realizan las entrevistas ocupacionales y de comprobación de currículo de los demandantes de empleo, de las titulaciones impartidas en la UPV, que en cumplimiento del Convenio envía el SERVEF, después de que se han dado de alta como demandantes de empleo en las oficinas del SERVEF, que por su residencia les corresponda. Asimismo, a estos demandantes enviados por el SERVEF los técnicos del SIE les actualizan el currículu si lo solicitan.

La actividad debida a la gestión de la demanda a lo largo del 2007 queda reflejada distribuida por meses en la anterior gráfica. El total de entrevistas ocupacionales realizadas a demandantes de empleo enviados por el SERVEF ha sido de 898 y el de inscripciones de demandantes a través de la web del SIE ha sido de 2.724.

Al finalizar el año 2007 hay 5.652 demandantes inscritos en el SIE que mantienen su currículu activo para los procesos de selección de primer empleo o mejora de empleo.

Servicio Integrado de Empleo.

9.7.3.3. Ofertas de empleo

Los datos que se aportan a continuación indican las ofertas gestionadas en nuestro servicio. Esta gestión implica realizar todos los procesos que se describen a continuación.

- Contacto con la empresa
- Definición de perfil para las necesidades de la empresa.
- Mecanización de oferta.
- Publicación.
- Búsqueda o emparejamiento de demandantes en las redes.
- Revisión de perfiles.
- Contacto con demandantes para difusión de la información de la oferta.
- Entrevistas y valoración de perfiles curriculares.
- Remisión de perfiles a la empresa.
- Seguimiento del proceso hasta el final del mismo.

A continuación se indican los datos de la gestión de la oferta, ofertas y puestos ofertados registrados en el SIE para el ejercicio de 2007. Los datos desagregados para por cada uno de los meses se muestran en el gráfico. El total de ofertas gestionadas ha sido 1.004, con 1.358 puestos ofertados por 657 empresas.

9.7.3.4. La gestión de candidatos

En este punto se presenta el envío de candidatos a las ofertas publicadas, como fase necesaria en toda gestión de oferta. Como en el caso anterior, hay dos alternativas en la preselección de candidatos. Los candidatos interesados que se inscriben a través de la plataforma web del SIE en las ofertas publicadas y los candidatos buscados entre los demandantes que permanecen activos en la base de datos curricular de demandantes de empleo del SIE, y que el técnico de empleo ha obtenido tras realizar una prospección objetiva en función de los requisitos establecidos en las ofertas publicadas.

Tanto los candidatos buscados en la base de datos, como los que se han interesado y se han apuntado a la oferta vía web, son valorados por un técnico del SIE. Se envía al proceso de selección de la empresa a los candidatos que más se ajustan a los perfiles de la oferta.

En la siguiente tabla se muestran el número de ofertas, puestos gestionados y empresas que han mandado ofertas, distribuido por meses, así como el número de currículos y candidatos enviados a los procesos de selección de las empresas. Mencionar que una misma empresa ha podido mandar más de una oferta en meses diferentes.

	OFERTAS DE EMPLEO	PUESTOS OFERTADOS	EMPRESAS	CURRÍCULOS ENVIADOS	CANDIDATOS ENVIADOS
Ene.	99	116	83	835	579
Feb.	105	143	87	949	653
Mar.	112	136	90	955	639
Abr.	72	88	65	635	424
May.	117	148	101	1.275	683
Jun.	106	218	94	1.208	752
Jul.	72	90	59	792	566
Ago.	30	34	28	329	285
Sep.	100	117	82	899	573
Oct.	69	114	64	787	583
Nov.	74	93	65	862	577
Dic.	48	61	43	472	337
TOTAL	1.004	1.358	657	9.998	3.046

Los datos indican que para cada puesto de trabajo, durante el año 2007, se han enviado 7,4 currículos. El ratio entre los currículos enviados y los candidatos enviados es de 3,3, es decir, los candidatos son enviados a 3,3 ofertas de media. Un mismo candidato puede ser enviado a varios puestos de trabajo diferentes, mientras se mantiene activo como demandante de empleo en la base de datos del SIE.

9.7.3.5. Envío de sms a demandantes de empleo

Con el objetivo de facilitar la búsqueda o mejora de empleo de los demandantes inscritos en la base curricular de demandantes del Servicio Integrado de Empleo, nada más llegar la oferta, de forma automatizada, se envía un mensaje sms a los candidatos buscados, que coinciden con el perfil de la oferta, para informarles de la ofertas a las que pueden acceder. Y por este mismo medio se les mantiene informados. La actividad durante el año 2007 ha sido de 71.492 sms enviados. En el gráfico se muestran los datos desagregados por meses.

Servicio Integrado de Empleo

9.7.3.6. Gestión de la calidad

La gestión de empleo del Servicio Integrado de Empleo, durante el año 2006 ha renovado la Certificación por AENOR del Sistema de Gestión de Calidad ISO 9001:2000, para la actividad de Intermediación Laboral como centro asociado Servef, que obtuvo durante el año 2005.

9.7.4. Orientación profesional para el empleo y autoempleo

9.7.4.1. Presentación

El Servicio Integrado de Empleo, cuyo objetivo es facilitar la adecuada inserción profesional de sus titulados en el mundo laboral, desarrolla actividades de orientación profesional para el empleo y autoempleo.

Desde el inicio de la carrera profesional, los recién titulados deben conocer los requisitos que les van a exigir para el desempeño del puesto de trabajo, comprobar si los posee y cómo adquirirlos. Para ello el Servicio Integrado de Empleo ofrece a alumnos de últimos cursos y recién titulados, acciones de atención individual y en grupo que facilitarán su tránsito del mundo académico al profesional.

Durante el año 2007 la actividad de orientación profesional se ha desarrollado en dos vertientes. Una de ellas se desarrolla en torno a la colaboración con el Servef, denominada, Orientación Profesional para el Empleo y Autoempleo, (OPEA). Otra consiste en las actividades de orientación para el empleo propias del SIE y que proporciona continuidad a la actividad de orientación, durante todo el año.

La actividad derivada de la OPEA se desarrolla en dos tipos de acciones, la Tutoría Individualizada y la Asistencia al Autoempleo. En la Tutoría Individualizada, el proceso comienza con una entrevista individual, tras la cual se puede optar por realizar más horas de tutoría o bien participar en acciones grupales de:

- Taller grupal búsqueda activa de empleo
- Taller de entrevista

Con respecto a la Asistencia al Autoempleo, se comienza por acciones grupales de Información y Motivación para el Autoempleo, después se puede optar por varias tutorías de asesoramiento de proyectos empresariales.

La actividad de orientación profesional, propia del servicio se desarrolla mediante un acompañamiento en el proceso de búsqueda organizada de empleo, que incluye el consejo, información, asesoramiento y tutoría de las distintas fases del proceso de selección, cuales son:

- Carta de presentación y currículu. Diferentes tipos de entrevistas. Realización, estudio, evaluación y comunicación del Informe Psicoprosesional individual, que incluye capacidades intelectuales, personalidad y potencial profesional. Asesoramiento acerca de problemas personales que pueden incidir en la adecuada inserción laboral.
- Información y Recursos referidos al ámbito laboral, relaciones contractuales, derechos y obligaciones de los trabajadores. Organismos que velan y custodian los derechos y seguridad laboral de los trabajadores. Becas y subvenciones. Directorios de empresas, etc.

9.7.4.2 Actividad

La actividad desarrollada durante el año 2007 en el marco de las acciones de Orientación Profesional para el Empleo y el Autoempleo (OPEA) en colaboración con el Servef es la siguiente:

En cuanto a acciones individuales

- Tutoría de atención individual: 447 participantes y 1.138 horas impartidas.
- Asesoramiento individualizado de autoempleo: 95 participantes y 171 horas impartidas.

En cuanto a acciones grupales, se han realizado un total de 8 acciones.

- Taller de entrevista: 7 talleres, 75 participantes y 168 horas impartidas.
- Taller de información y motivación para el autoempleo: 1 Taller 10 participantes y 3 horas impartidas.

El total de horas de acciones individuales y de acciones grupales ha sido de 1.480 horas.

Además se ha realizado acciones de Orientación profesional propia UPV durante 2007:

- Tutoría de atención individualizada 66 participantes y 168 horas.
- 4 Talleres de entrevista, 47 participantes, 72 horas.
- 6 Talleres de Test psicotécnicos, 42 participantes, 24 horas.
- 1 Taller de Dinámica de Grupo, 11 participantes, 12 horas.

El total de horas de acciones individuales y acciones grupales ha sido de 250 en las que han participado 91 alumnos.

Un mismo alumno puede haber participado en varias acciones.

9.7.5. Formación para el empleo

9.7.5.1. Presentación

Se ha comprobado, y así lo confirman los estudios y sondeos realizados, que la mera posesión de un título académico no es suficiente para el acceso a muchos puestos de trabajo y cargos de responsabilidad que el mercado laboral ofrece a los profesionales cualificados. Para la adecuada inserción laboral de los graduados es necesaria la posesión de un conjunto conocimientos y desarrollo de competencias profesionales, complementarios a la formación recibida en los estudios cursados. Desde el Servicio Integrado de Empleo se ofertan acciones de formación para el empleo dirigidas a alumnos y recién titulados de esta Universidad, complementarias de las acciones de orientación profesional antes mencionadas, encaminadas a facilitar el proceso de inserción laboral, mediante la realización de diferentes cursos de habilidades profesionales y competencias.

9.7.5.2. Actividad

La actividad desarrollada durante 2007 es la siguiente:

- 2 Talleres de desarrollo de habilidades sociales, 17 participantes, 24 horas.
- 2 Talleres de desarrollo de habilidades para hablar en público, 16 participantes, 24 horas.

9.7.6. Observatorio de Empleo y Formación

9.7.6.1. Presentación

El Observatorio de Empleo y Formación del Servicio Integrado de Empleo tiene por objetivo recoger, procesar y facilitar información referente al proceso de la inserción laboral de los titulados universitarios en el entorno socioeconómico y a la opinión de los egresados de su paso por la Universidad.

Los alumnos vienen a la UPV esperando la formación más adecuada para su inserción laboral y la Universidad tiene entre sus funciones la formación de los profesionales, que la sociedad necesita para seguir progresando. En la mejor inserción laboral de los titulados universitarios no sólo influye el nivel de formación adquirido durante los estudios, sino que, entre otros muchos factores, influyen también la demanda de profesionales, que el entorno social genera, y la adecuación entre el nivel de competencias, exigidas en los puestos de trabajo que se ofertan, y las adquiridas durante su proceso formativo. El conocimiento de las características de los procesos de inserción de sus titulados y del inicio de su trayectoria profesional es un elemento importante en el esfuerzo de la UPV para adecuar la formación de profesionales a las demandas del entorno social.

En los últimos años, el Servicio Integrado de Empleo ha realizado o participado en estudios de inserción laboral mediante encuestas a nuestros titulados, y a los empleadores del entorno socioeconómico, que recogen la opinión y la experiencia de los procesos de inicio de la carrera profesional, desde el punto de vista del titulado y del empleador.

9.7.6.2. Programa Encuestas Egresados

En el año 2007 la actividad del Servicio Integrado de Empleo se ha centrado en este programa, que consiste en un estudio longitudinal de tres encuestas a los egresados en diferentes momentos de su proceso de inserción laboral. La planificación y principales contenidos de las encuestas se resumen en el cuadro.

Por lo que respecta a las encuestas tipo A, que se realizan en el momento de solicitar el título durante el 2007 se presentaron los resultados correspondientes al curso 2006-2007. Estas encuestas tienen una excelente tasa de respuesta, la media de los últimos cinco cursos académicos presentados es del 76,9% y la tasa para el último curso el 06-07 es del 75,1%. Se realizaron los informes para el Equipo de Dirección y Consejo de Gobierno, dirección de los Centros Docentes y Consejo Social. Del curso 2006-2007 se procesaron 3.177 encuestas y de los últimos cinco cursos presentados se procesaron 15.823 encuestas. Los informes incorporaban un apartado de tendencias en el que se recoge la información de los últimos cinco cursos académicos y el agregado por cursos. A continuación se muestra un ejemplo de presentación de resultados.

Por lo que respecta a la evolución anual, los distintos parámetros se muestran en la siguiente tabla:

SERVICIOS

Servicio Integrado de Empleo

POSIBILIDADES DE REALIZAR PRÁCTICAS EN EMPRESAS

	ENCUESTA	HAN OPINADO	ACUMULADO SATISFECHOS	VALORACIÓN MEDIA (1-5)
Curso 2002-2003	3.189	87,36%	86,36%	3,93
Curso 2003-2004	3.017	87,74%	88,74%	3,90
Curso 2004-2005	3.256	89,50%	89,29%	3,91
Curso 2005-2006	3.314	90,37%	91,09%	4,05
Curso 2006-2007	3.177	91,28%	92,45%	4,10
Totales	15.953	89,27%	89,64%	3,96

En lo que atañe a las encuestas tipo B, que se realizan al recoger el título, durante el año 2007 se presentaron los resultados correspondientes a los cursos académicos 1999-2000 al 2003-2004, al Equipo de Dirección, al Consejo de Gobierno y al Consejo Social. Las tasas de respuesta se sitúan entre el 45,1% del curso 99/00 y el 71,1% del curso 2002-2003. Como otros años se acompaña a los informes de un análisis de tendencias de los cinco cursos académicos antes mencionados.

Por la propia dinámica del cumplimentado de las encuestas, ya que se entregan en el momento de solicitar el título, hay dispersión en el cumplimentado de las encuestas y las tasas de respuesta, antes mencionadas, van incrementándose. A continuación se muestra un ejemplo de presentación de resultados.

Con respecto a las encuestas tipo C, que se realizan a los cinco años de finalizar los estudios se está participando en el proyecto Reflex a través de la ANECA con una muestra ampliada para obtener datos significativos a nivel UPV. Durante el año 2007 se han recibido los resultados y se publicaran a lo largo de 2008.

Se ha realizado el trabajo de campo de una encuesta propia sobre los titulados de la promoción 2001-2002, mediante envío postal y posibilidad de cumplimentación a través de web previa autentificación de usuarios. Se han obtenido 1600 encuestas lo que supone una tasa de respuesta del 40%, tasa elevada para este tipo de estudios. Se han procesado las encuestas e iniciado los análisis.

Atendiendo a las necesidades derivadas del EEEES se han puesto en marcha dos nuevas encuestas, las tipo A tanto para la formación posgrado oficial, como para el doctorado.

9.7.6.3. La opinión de los empleadores

Dando continuidad al estudio *Los titulados de la UPV y los empleadores*, publicado en el año 2004, durante el año 2007 se ha publicado un estudio análogo centrado en el sector de la construcción. En este estudio se analizan cómo son los procesos de selección, la valoración de la experiencia previa y la formación recibida, los conocimientos adquiridos y las competencias desarrolladas. También se describen los requisitos más habituales de las ofertas de empleo y las características de los puestos de trabajo para los primeros contratos.

9.7.7. Premios BANCAJA-UPV

9.7.7.1. Presentación

Desde el curso 97-98 cada curso la Universidad Politécnica de Valencia y la Fundación Bancaja premian a los mejores Proyectos Final de Carrera, realizados en empresas e instituciones mediante Programas de Cooperación Educativa.

Estos premios constituyen un galardón que ambas entidades conceden a aquellos proyectos desarrollados en empresas e instituciones que han alcanzado un alto nivel de calidad y que suponen una sustancial mejora para la empresa y el entorno empresarial.

La entrega de los premios tiene lugar durante la cena que se celebra cada año en el mes de noviembre – diciembre, y a la que están invitados todos los alumnos premiados, los representantes de las empresas, los tutores, y diferentes personalidades de la Universidad y el entorno empresarial y socio-económico. Además de la entrega de los premios a los mejores proyectos de la convocatoria, la cena constituye un homenaje y reconocimiento de la Universidad a las mejores prácticas en programas de cooperación educativa y a las empresas colaboradoras.

9.7.7.2. Actividad

En la presente convocatoria se repartieron 131 premios, uno más que en la convocatoria anterior, por una cantidad total de 393.000 euros. Cada uno de los premios está dotado con 3.000 euros, que se reparten entre el alumno autor del proyecto y los tutores en la empresa y en la universidad que han co-dirigido el mismo. Esta es una iniciativa en la cual participan todos los centros docentes de la Universidad Politécnica de Valencia y por primera vez la EUFE, centro adscrito a la universidad.

Con el objetivo de fomentar en los diferentes Centros docentes de la UPV el desarrollo de prácticas de sus alumnos en empresas mediante los Programas de cooperación educativa, el número de premios atribuido a cada Centro docente depende en cada convocatoria del número de alumnos que participaron en los Programas de Cooperación Educativa durante el curso anterior y del número de candidatos presentados en la anterior convocatoria de premios. El Servicio

Servicio Integrado de Empleo

Integrado de Empleo gestionó durante 2007 la décima edición de los Premios Bancaja-UPV a Proyectos de Fin de Carrera realizados en Empresas e Instituciones, donde se concedían 131 premios dotados cada uno de ellos con una bolsa económica de 3000 euros. En esta edición, optaban a los premios 814 candidaturas, lo que supone un ratio de 6,2 candidaturas por premio. El 4 de diciembre de 2007 se celebró, en el Pabellón Deportivo de la UPV, la ceremonia de entrega de los Premios Bancaja-UPV de esta décima edición. La ceremonia consistió en una cena de gala a la que asistieron, además de diferentes personalidades, los representantes y tutores de las empresas, los tutores en la universidad y los alumnos galardonados. Se elaboró para la ocasión un libro descriptivo de la convocatoria.

La distribución por centro docentes del número de candidaturas que optaban a los premios es la que sigue:

9.7.8. Foro de Empleo

9.7.8.1. Presentación

El Foro de Empleo celebró la séptima convocatoria los pasados días 17 y 18 de octubre de 2007 en el ágora del campus de Vera de la Universidad Politécnica de Valencia. Desde su primera edición “Foro de Empleo 2001”, en la que participaron 22 empresas, cada año se ha organizado el Foro, que en 2007 ha celebrado la séptima edición, dirigido a alumnos de los últimos cursos y titulados de la Universidad Politécnica de Valencia y de otras universidades, con el fin de contribuir a establecer un contacto directo entre alumnos y titulados y las empresas y facilitar, de esta manera, a las empresas participantes el reclutamiento de titulados de diversas áreas de conocimiento. El Foro tiene como objetivo producir un acercamiento de los alumnos y titulados de la Universidad al conocimiento de la realidad empresarial y de la cultura empresarial, que las empresas participantes tienen la posibilidad de exponer en las presentaciones que realizan durante los dos días del Foro en los Centros Docentes. Este Foro está abierto a todos los universitarios de la Comunidad Valenciana. Al igual que en las ediciones anteriores, esta iniciativa fue organizada conjuntamente por el Servicio Integrado de Empleo (SIE) y las Escuelas y Facultades de esta Universidad.

Durante los dos días del Foro se desarrollaron en el campus de Vera de la Universidad Politécnica de Valencia simultáneamente dos actividades principales en torno al Foro:

Stands informativos, donde las empresas participantes podían recoger currículos de los titulados y alumnos de últimos cursos de la UPV, así como realizar entrevistas de selección y distribuir información sobre los productos y actividades de la empresa.

Presentaciones de empresas en los Centros Docentes donde podían dar a conocer a la comunidad universitaria aspectos de la actividad empresarial e implantación, políticas de selección, perfiles profesionales demandados, desarrollo profesional en la empresa, cultura corporativa, proyectos de futuro

A todas las empresas e instituciones, con independencia de su grado de participación, patrocinadoras, asistentes con *stand* o sin *stand*, se les ofrece la posibilidad de realizar presentaciones en las Escuelas y Facultades de la UPV.

El Foro fue concebido como una actividad general de la Universidad Politécnica de Valencia, coordinada por la Dirección Delegada de Políticas de Empleo. Por ello, la organización de este evento se ha realizado bajo los siguientes supuestos:

La Dirección Delegada de Políticas de Empleo se encargaría de la coordinación del Foro y de la gestión de toda la infraestructura necesaria para la realización de cuantas actividades se realizasen en torno al Foro.

Los Centros Docentes, a través de los técnicos de prácticas en empresa, se responsabilizaban de la captación de empresas/instituciones, intermediación entre las empresas y la universidad, organización de las presentaciones, difusión de los materiales publicitarios en su centro y colaboración en actividades generales del Foro.

En el Foro de Empleo 2007, que se celebró en el ágora del campus de Vera de esta Universidad, participaron 103 empresas e instituciones, 53 en la modalidad de patrocinadoras y 50 en calidad de participantes, que dispusieron de *stands* informativos donde recoger currículos de los titulados y alumnos de la UPV. En total se recogieron 8.600 currículos. Las entidades participantes, durante esos días, realizaron 90 presentaciones que se desarrollaron en las Escuelas y Facultades del campus de Vera y que contaron con una asistencia total de 1678 personas. La página web del "Foro de Empleo 2008" recibió 22.268 visitas.

9.7.9. Plan Integral de Empleo

9.7.9.1. Presentación

El Servicio Integrado de Empleo participa en los Planes Integrales de Empleo, que con periodicidad bienal convoca el Servef.

Durante el año 2007 el Servicio Integrado de Empleo de la Universidad Politécnica de Valencia, en su afán de ofrecer las más amplias posibilidades de trabajo a sus titulados, ha participado como entidad promotora del Plan Integral de Empleo (PIE) 2006-07 para jóvenes desempleados menores de 30 años, con los siguientes objetivos:

Servicio Integrado de Empleo

- Número de desempleados a adherir al PIE: 60.
- Número de inserciones a conseguir: 40. De ellas, 10 indefinidas a tiempo completo.

9.7.9.2. Actividad

Nuestra experiencia, junto con la respuesta positiva de las empresas colaboradoras del SIE y de los desempleados adheridos al PIE, han hecho posible superar los objetivos previstos. El PIE 2006-07 se inició en septiembre de 2006 y terminó en octubre de 2007. Los resultados obtenidos indican que se han superado los objetivos del plan, tanto en contratos indefinidos, como en la totalidad de contratos conseguidos, ya que, junto a los 27 contratos indefinidos a tiempo completo, se han conseguido otras 24 contratos de diferentes modalidades de contratación de las previstas en la orden de convocatoria.

Los resultados obtenidos se resumen en la siguiente tabla:

CONTRATOS OBTENIDOS	
Contratos indefinidos	27
Contratos indefinidos a tiempo parcial	1
Contratos temporales	8
Contratos en prácticas con cláusula	6
Autoempleo / autocolocación	9
Total contratos obtenidos	51

En número de desempleados menores de 30 años entrevistados ha sido de 262, 191 candidatos han sido enviados por el Servef y 71 candidatos por otras vías. De todos los entrevistados se adhirieron al PIE los 60 previstos en la resolución.

Y, como puede verse en la tabla anterior, 51 consiguieron un contrato laboral o han iniciado una actividad de autoempleo.

Las empresas empleadoras, que colaboraron en este programa con la UPV, consiguieron, de acuerdo con la orden de convocatoria, una subvención de 6.000 euros por cada contrato indefinido o de prácticas con cláusula de transformación a indefinido.

El número de empresas con las que se ha contactado para conseguir las ofertas de empleo ha sido de 191. Los contactos con las empresas se han realizado mediante otras colaboraciones con el SIE, la participación en el Foro de Empleo de la UPV y a través de en medios de comunicación e Internet.

9.7.10. <Dirempleo.es>

9.7.10.1. Presentación

El año 2007 ha sido el segundo año de funcionamiento de <Dirempleo.es>, el portal de empleo para alumnos y titulados de la Universidad Politécnica de Valencia, donde las empresas pueden publicar directamente las ofertas de empleo dirigidas a alumnos y titulados de esta Universidad. Este nuevo portal de empleo ofrece a las empresas la posibilidad de reclutar y seleccionar directamente aquellos profesionales que necesitan para contratar en los puestos de trabajo de las empresas. Y a los alumnos y titulados de la UPV, demandantes de empleo, la posibilidad de inscribirse en una oferta de empleo y enviar directamente su currículu a la empresa que ha difundido la oferta.

Este portal de empleo, que el Servicio Integrado de Empleo de la Universidad Politécnica de Valencia ha abierto a las empresas, que ofrecen empleo y a los estudiantes y titulados de la UPV que buscan empleo, es un servicio complementario al servicio de intermediación laboral, de atención personalizada, que continúa prestando el Servicio Integrado de Empleo intermediando entre oferta y demanda de empleo, cuya actividad y resultados están en un capítulo anterior de esta memoria.

A través de este portal las empresas pueden publicar las ofertas de trabajo, determinando y cumplimentando directamente el perfil solicitado, siendo ésta la información que saldrá publicada en la web de ofertas del portal de empleo de la UPV. Los egresados que lo deseen se pueden apuntar a las ofertas, mediante el envío de sus currículos. La empresas pueden visionar los currículos y contactar directamente, como consideren conveniente, con cada uno de ellos y completar el proceso de selección.

Las ofertas de empleo de las empresas antes de ser publicada, pasan a ser validadas por un técnico del Servicio Integrado de Empleo para garantizar que la oferta del puesto de trabajo tenga coherencia con nuestro entorno académico y profesional y con los objetivos del portal de ampliar oportunidades de empleo de alumnos y titulados de la UPV.

9.7.10.2. Actividad

Durante el año 2007, segundo año de funcionamiento del portal, se han tramitado 1.543 ofertas de empleo correspondientes a 558 empresas. Para estas ofertas de empleo, 2.271 candidatos demandantes han enviado 15.230 currículos.

	OFERTAS	EMPRESAS	CURRÍCULOS ENVIADOS	CANDIDATOS ENVIADOS	CURRÍCULOS VISIONADOS	CANDIDATOS VISIONADOS
					EMPRESAS	EMPRESAS
Ene.	150	96	1.336	414	704	297
Feb.	164	93	1.551	454	798	305
Mar.	149	105	1.244	360	631	244
Abr.	117	82	995	300	552	221
May.	163	106	1.445	433	860	339
Jun.	163	103	1.233	361	659	265
Jul.	119	67	1.219	410	655	280
Ago.	59	46	659	229	390	174
Sep.	151	85	1.486	471	864	363

Servicio Integrado de Empleo

	OFERTAS	EMPRESAS	CURRÍCULOS ENVIADOS	CANDIDATOS ENVIADOS	CURRÍCULOS VISIONADOS	CANDIDATOS VISIONADOS
					EMPRESAS	EMPRESAS
Oct.	118	83	1.616	467	812	320
Nov.	118	81	1.494	491	808	361
Dic.	72	48	952	334	412	214
Total	1.543	558	15.230	2.271	8.145	1.802

Hay que hacer notar que una empresa puede haber enviado más de una oferta en meses diferentes y que un demandante se puede inscribir a varias ofertas y por lo tanto ser visionado en varias ofertas. La media por oferta de currículos enviados es de 9,9. Las empresas por su parte han visionado 8.145 currículos, correspondientes a 1.802 candidatos, la media de currículos visionados por oferta por parte de la empresa es de 5,3. Los datos de actividad por meses se reflejan en la tabla.

9.7.11. Cátedras de Empresa

9.7.11.1. Presentación

Desde noviembre de 2006 el Servicio Integrado de Empleo ha asumido la responsabilidad de la promoción y coordinación de los convenios para la creación de Cátedras de Empresa-UPV.

Impulsar la creación de Cátedras de Empresa e incrementar las actividades de las mismas en beneficio de la comunidad universitaria es, hoy, uno de los objetivos de la Universidad Politécnica de Valencia.

Las Cátedras de Empresa son una forma de establecer una amplia y cualificada colaboración de empresas, fundaciones y otras entidades con vinculación empresarial con la Universidad Politécnica de Valencia para desarrollar objetivos de docencia, transferencia de tecnología y conocimiento y de investigación.

Las Cátedras de Empresa de la UPV surgen de la necesidad de potenciar al máximo la relación entre la comunidad universitaria y el entorno empresarial que, desde su fundación, ha caracterizado la trayectoria de esta Universidad.

Mediante la creación de Cátedras de Empresas contribuyen a la formación de futuros profesionales en áreas de conocimiento de interés común y asocian su nombre al prestigio de la UPV.

Las iniciativas de las Cátedras deben contribuir a incrementar la más amplia oferta de actividades de los Centros para alumnos y profesores.

Las actividades académicas que las Cátedras promueven pueden ser, entre muchas, las siguientes:

- Actividades de formación.
 - Colaboración en asignaturas de libre elección y másteres.
 - Becas predoctorales y posdoctorales.

- Premios a proyectos fin de carrera, trabajos y concursos de ideas.
- Conferencias y seminarios.
- Promoción de cooperación educativa.
- Colaboración en planes de formación de la empresa.
- Actividades de divulgación y transferencia de conocimiento.
 - Realización de jornadas de divulgación técnica y tecnológica.
 - Publicaciones sobre temas de interés en el ámbito de la Cátedra.
 - Divulgación de las actividades de la Cátedra.
 - Promoción en acontecimientos científicos y técnicos.
- Actividades de investigación.
- Promoción del desarrollo de líneas de investigación.
- Apoyo en la realización de tesis doctorales en el área de conocimiento de la Cátedra.
- Apoyo a trabajos de investigación.
- Promoción de encuentros de expertos en el área de interés de la Cátedra.

Las 33 Cátedras de Empresa activas en 2007 se muestran en la tabla.

AÑO	CENTRO DOCENTE	NOMBRE CÁTEDRA	EMPRESA/INSTITUCIÓN
1999	CEQA	Cátedra Fundación José y Ana Royo de Ecología Química	Fundación José y Ana Royo
2000	ETSA	Cátedra Blanca	Cemex España, SA
2001	ETSIT	Cátedra Telefónica Banda Ancha e Internet (e-BA)	Telefónica, SA
2005	ETSID	Cátedra Air Nostrum	Air Nostrum L.A.M., SA
2005	ETSIA / IBV	Cátedra Unimat de Ergonomía en el Trabajo	Unión de Mutuas
2006	EPSG	Cátedra Gandía Verda Área de Medi Ambient de l'Ajuntament de Gandia	Ajuntament de Gandia
2006	EPSG	Cátedra Patronato de Turismo del Ayuntamiento de Gandia	Ajuntament de Gandia
2006	EPSG	Cátedra Tecatel- UPV	Tecatel, SA
2006	ETSA	Cátedra Lladró de Arquitectura para el Hábitat	Lladró Comercial, SA
2006	FADE	Cátedra Caixa Popular del Cooperativismo	Caixa Popular - Caixa Rural, S. Coop de Crèdit V.
2006	DDPE	Cátedra Valencia Ciudad	Centro de Estrategias y Desarrollo de Valencia CeyD
2006	ETSA	Cátedra Arquitectura Sostenible Bancaja Hábitat	Bancaja Hábitat, SL
2006	FBBAA	Cátedra Giro de Innovación en Aplicaciones Gráficas sobre Productos Infantiles	Giro Marketing and Sales, SL
2006	ETSA	Cátedra Cerámica Ascer	Asociación Ascer
VICER.	DEPORTES	Cátedra del Deporte	Euroquival, SL y Obrascon Huarte Lain, S.A (OHL)
2006	ETSGE	Cátedra de Edificación Blauverd	Construcciones Blauverd, SL

SERVICIOS

Servicio Integrado de Empleo

AÑO	CENTRO DOCENTE	NOMBRE CÁTEDRA	EMPRESA/INSTITUCION
2007	EPSA	Cátedra Ingeniería del Fuego	Consellería de Justicia, Interior y Administraciones Públicas
2007	ETSIAp / FI	Cátedra Tissat	Tissat, SA
2007	FBBAA	Cátedra Metro Valencia en Bellas Artes	Ferrocarrils de la Generalitat Valenciana
2007	FBBAA	Cátedra de Innovación en Proyectos Editoriales	La Imprenta Comunicación Gráfica, SL
	ETSIAS /		
2007	ETSMRE	Cátedra de la Viña y del Vino	Varias Bodegas y Cooperativas
2007	ETSA / ETSII	Cátedra Construcción Sostenible y Biourbanismo	Gesfesa Valencia, SA
		Cátedra Colegio Ingenieros Técnicos de	
2007	EPSG	Telecomunicaciones Comunidad Valenciana	COITTCV
2007	EPSG	Cátedra Acusttel de Ingeniería Acústica	Acusttel
	ETSIAS /		
2007	ETSMRE	Cátedra Obradis-UPV	Obradis, SL.
	ETSIAS /		
2007	ETSMRE	Cátedra Consum	Consum Sdad. Coop. V.
2007	ETSIAp / FI	Cátedra Informática y Salud	Dimensión Informática
			MASmedios para la Gestión de la Información
2007	EPSG	Cátedra MASmedios de Comunicación Audiovisual	
2007	FADE	Cátedra Bancaja Jóvenes Emprendedores	Fundación Bancaja
2007	ETSIAS / IIAD	Cátedra Fomesa	Fomesa, SL
	ETSIAp / FI /	Cátedra Fundación Instituto Valenciano de	
2007	ITACA	Neurorehabilitación-FIVAN	Servicio de Daño Cerebral, SL
2007	ETSA	Cátedra Hábitat Saludable	Grup UE
2007	FBBAA	Cátedra DKV de Arte y Salud	DKV Seguros

En cuanto a la creación de cátedras de empresa a lo largo de los años se resume en la figura siguiente:

9.7.11.2. Actividades de promoción

• JORNADA DE CÁTEDRAS DE EMPRESA 3 DE ABRIL DE 2007

El día 3 de abril en la Ciudad Politécnica de la Innovación se celebró una Jornada de Cátedras de Empresa, con una amplia representación empresarial y universitaria durante toda la jornada.

El Ilustrísimo Sr. Director General del Libro y Bibliotecas, D. Vicente de Navarro de Luján, impartió una conferencia sobre el régimen jurídico del mecenazgo en España. A continuación se realizó una mesa redonda, presidida por D. Carlos Ayats Salt, Director Delegado de Políticas de Empleo. Para finalizar la Jornada, D. Juan Juliá Igual, Rector de la Universidad Politécnica de Valencia, hizo entrega de un Diploma en reconocimiento a las empresas que ya cuentan con una Cátedra-UPV.

• LAS CÁTEDRAS DE EMPRESA Y EL CONSEJO SOCIAL DE LA UPV

El Consejo Social de la Universidad Politécnica de Valencia en colaboración con la Dirección Delegada de Políticas de Empleo organizó una jornada sobre la creación de Cátedras de Empresa. La jornada se celebró el 25 de junio de 2007 en la Ciudad Politécnica de la Innovación, contando con la presencia de D. Juan Juliá, Rector de la UPV, D. Rafael Ferrando, Presidente del Consejo Social, D. José Carlos Ayats Salt, Director Delegado de Políticas de Empleo y D. Pedro Zamora, Subdirector del Servicio Integrado de Empleo.

• JORNADA DE CÁTEDRAS DE EMPRESA-UPV EN ALCOY 27 DE NOVIEMBRE DE 2007

La Escuela Politécnica Superior de Alcoy organizó una Jornada de Presentación de Cátedras de Empresa.

El acto sirvió para presentar el funcionamiento de las Cátedras de Empresa de la UPV, mostrando en qué consisten, los requisitos que se deben establecer y las actividades que pueden promover. Mediante la participación de diversas Cátedras se pudo mostrar diferentes experiencias prácticas de Cátedras existentes.

Asimismo, se presentó oficialmente la Cátedra de Ingeniería del Fuego, recientemente constituida.

9.7.12. La página <www.sie.upv.es>

9.7.12.1. Presentación

Uno de los objetivos del Servicio Integrado de Empleo es facilitar las actividades relacionadas con el empleo de nuestros clientes. Hoy en día es, pues, necesario disponer de una página web que además de proporcionar información, agilice

Servicio Integrado de Empleo

las actividades mediante una serie de utilidades para alumnos, titulados y empresas. A continuación se muestra una enumeración de utilidades interactivas.

9.7.12.2. Servicios a los usuarios

• SERVICIO A ALUMNOS:

- Inserción/modificación e impresión en formato estándar del CV en línea.
- Consulta en línea del expediente académico y de los cursos de formación postgrado de la UPV.
- Posibilidad de llenar las encuestas fin de prácticas en línea. Así como consultar las respuestas de el conjunto de encuestas cumplimentadas.
- Obtención de un justificante de práctica realizada en línea.
- Posibilidad de ver las ofertas de prácticas de su centro y especialidad, así como la inscripción en línea a las mismas. Posibilidad de borrado, si todavía no ha comenzado el proceso de selección.
- Posibilidad de ver el histórico de las ofertas a las que se ha inscrito en línea, así como el estado en que se sitúa en las mismas.
- Obtención de toda la documentación de prácticas necesaria en línea.
- Posibilidad de inscribirse a los cursos orientación laboral y de formación para el empleo de vía web.
- Visualización personalizada de las ofertas de prácticas internacionales.

• SERVICIO A DEMANDANTES DE EMPLEO:

- Inserción/modificación e impresión en formato estándar del CV en línea.
- Posibilidad de ver las ofertas de empleo, así como la inscripción en línea a las mismas. Posibilidad de borrado si todavía no ha comenzado el proceso de selección.
- Posibilidad de ver el histórico de las ofertas a las que se ha inscrito, así como el estado en que se sitúa en las mismas.
- Buscador de ofertas de empleo según los parámetros indicados.
- Portal de empleo de la UPV: <DirEmpleo.es>.
- Posibilidad de preinscripción a las acciones de Orientación Profesional.

• SERVICIO A EMPRESAS

- Obtención en línea de toda la documentación necesaria para la gestión de empleo y prácticas.
- Posibilidad de llenar el convenio y los anexos de los Programas de Cooperación Educativa, lanzar ofertas de prácticas en empresas y empleo en línea.
- Opción de ver el histórico de Ofertas de prácticas publicadas.
- Portal de empleo de la UPV: <DirEmpleo.es>

• OTROS SERVICIOS

- Hoja de reclamaciones/Buzón de sugerencias en línea, personalizado por actividades del SIE, con la opción voluntaria de responder a una sencilla encuesta de valoración del servicio.
- Solicitudes de actividades al área informática del servicio por parte de los integrantes del mismo vía web.

9.7.12.3. Actividad

La utilidad de la página web se confirma por el número de visitas-sesión recibidas, es decir, se cuentan las sesiones y no las páginas visitadas. La distribución mensual de estas visitas-sesión queda reflejada en el gráfico siguiente:

El total de visitas sesión a la página web es de 588.500, un 10% más que el año anterior

9.7.13. Otras actividades del SIE

El Servicio Integrado de Empleo realiza también otras actividades conducentes a mejorar la empleabilidad de los titulados y al conocimiento por parte de los agentes implicados de los servicios que pueden utilizar.

Asistencia como expositor a la Feria FormaEmple@ 2007 en el *stand* de la universidad con un punto de atención específico de las actividades orientadas al empleo de la UPV. Se editó un CD con las actividades del servicio que incluía efectos multimedia.

Durante el año 2007 se ha continuado emitiendo en la UP TV el programa *Directo al empleo* de periodicidad semanal, con el objetivo de difundir las actividades de la UPV de apoyo al empleo de los titulados y de difundir las experiencias y opiniones de alumnos y empresas colaboradoras.

Gestión, difusión y seguimiento de becas como las de LubasaSocial, Blauverd, Torrecid y otras.

Participación en las jornadas de bienvenida a los alumnos Erasmus con presentación de las prácticas en empresa.

Visitas a empresas e instituciones para la promoción de prácticas en empresas Foro y gestión de empleo.

SERVICIOS

Servicio Integrado de Empleo

Presentaciones de las prácticas en empresas en los Centros Docentes.

Difusión de las actividades del servicio en medios de comunicación, radio, televisiones y publicaciones periódicas.

Asistencia a ferias empresariales: FormaEmple@, Cevisama, Gestiona y Solucion.es TIC, Construmat, Sicma, Ecofira, etc.

Charlas y conferencias formativas de orientación laboral en los centros. El objetivo de estas charlas y conferencias formativas es poner en manos de los alumnos la información actualizada acerca de las demandas del mercado laboral en lo que respecta a los requisitos que debe cumplir un titulado universitario para integrarse adecuadamente en cualquier estructura productiva. Al tiempo, se pretende que, una vez conocidos dichos requerimientos, el alumno sepa los recursos que el Servicio Integrado de Empleo pone a su disposición para lograr el desarrollo de sus habilidades para la ocupación y los métodos de búsqueda activa de empleo más eficaces para su incorporación al mundo laboral.

9.8. ÁREA DE PROMOCIÓN Y NORMALIZACIÓN LINGÜÍSTICA

9.8.1. SECCIÓN DE DINAMIZACIÓN LINGÜÍSTICA

En este apartado se incluyen todas las actividades y actos relacionados con la promoción del valenciano en todos los campus de la UPV en donde existen dependencias o técnicos de promoción lingüística: Vera, Gandia y Alcoi.

9.8.1.1. CONVOCATORIAS DE AYUDAS PARA LA PROMOCIÓN LINGÜÍSTICA DEL CURSO 2007-08

Se realizan diferentes convocatorias de ayudas para la promoción en valenciano en diferentes ámbitos, y se efectúa su seguimiento y su gestión en el campus de Vera, así como se informa y se realiza el seguimiento en los campus de Gandia y Alcoi. Además, se han convocado becas y una bolsa de voluntarios lingüísticos.

Los tipos de ayudas concedidas son los siguientes:

- Elaboración de manuales universitarios en valenciano: 19
- Adquisición de bibliografía en valenciano: 11
- Realización de actividades de promoción: 11
- Realización de proyectos de fin de carrera: 23
- Realización de trabajos de investigación: 3
- Nuevas producciones audiovisuales: 3
- Impartición de asignaturas por primera vez en valenciano: 6

Las becas concedidas y voluntariado lingüístico (que supone una colaboración y un activo muy importante para realizar las actividades de promoción lingüística):

- Becas para la promoción del valenciano: 16
- Bolsa de voluntarios lingüísticos: 42

9.8.1.2. ACTIVIDADES SOCILINGÜÍSTICAS Y CULTURALES

- Cinema en valencià, del 29 de enero al 17 de abril de 2008, con películas originales, dobladas y subtituladas: en Valencia (20 películas para adultos, en colaboración con la Universitat de València), Alcoi (2 para adultos y 1 juvenil, con la colaboración del Ayuntamiento de Alcoi) y Gandia (4 para adultos y 1 infantil, en colaboración con el Ayuntamiento de Gandia, la Mancomunitat de Municipis de la Safor y el CEIC Alfons el Vell). Los filmes infantiles y juveniles se han gestionado por medio de los centros educativos, y la asistencia de niños y jóvenes fue muy destacada.
- Taller de la UPV en las Trobades d'Escoles en Valencià, que organiza anualmente la asociación Escola Valenciana, del 19 de abril al 7 de junio. En el taller se ha realizado el presente año "El zoòtrop, precursor del cinema", construido por 6.000 niños aproximadamente, con la colaboración y el esfuerzo de los becarios del APNL y los voluntarios lingüísticos de todos los campus.

Área de Promoción y Normalización Lingüística

- Setmana 25 d'Abrial per la Llengua y 40 años, del 21 al 25 de abril en el campus de Vera y de Gandia, y del 5 al 9 de mayo en el campus de Alcoi. Este año con motivo de los 40 años, se ha sumado el Día del Libro y se han aunado los esfuerzos de varios servicios: Vicerrectorado de Cultura, Área de Actividades Culturales, Biblioteca General, campus de Alcoi, campus de Gandia y Área de Promoción y Normalización Lingüística. Se ha ofrecido música variada con artistas muy destacados de todos los estilos (Maria del Mar Bonet, que presentó su disco *Terra secreta*; el espectáculo *La veritable història de Willy Muñoz*, con Toti Soler, Llúcia Vives y Jordi Jané; Obrint Pas en acústico, Miquel Gil –en el claustro de la UV–, Feliu Ventura y Màrius Asensi, Arthur Caravan, Xixarra Railway, y el concierto de pop-rock en la Sala El Loco, con Desgavell, Pirat's Sound System y Sva-ters). Como novedad, cabe destacar los conciertos con la denominación *Músics a l'àgora*, donde han actuado Quamlibet, Lydia Wellington, Rapsodes, Òscar Briz y Màrius Asensi y 21 Grams). Y muchas otras actividades: degustaciones de comidas y bebidas típicas (de las comarcas de la Marina Alta, la Plana de Utiel-Requena y el Horta Sud), pasacalles (con la Banda del Centre Instructiu Musical de Benimaclet), exposiciones (“15 anys de promoció lingüística a la UPV”, “Sendes i carenes” de Enric Valor –en Alcoi– y de libros de la Biblioteca sobre temas valencianos), teatro (Lalomita Films), contacuentos para niños (Vicent Cortés en la Escuela Infantil), conferencia (“Jaume I entre la història i la llegenda”, a cargo de Antoni Furió), presentación de la obra *El meu germà Pol* con Isabel-Clara Simó, así como, organizado por la Biblioteca General y los campus de Gandia y Alcoi, muestras (de editoriales y librerías y de tebeos), presentaciones (de libros y de tebeos) y talleres (de creación de blogs, de ilustración y de poesía en valenciano: Poliversos).
- Cinquè Concurs Universitari de Narrativa en Valencià Sambori: 15 obras presentadas en la UPV. Segundo premio: un alumno de la UPV (Xavier Adam, ETSA).
- Colaboración en el III Festival de Cinema en Valencià Inquiet, noviembre de 2007: en las proyecciones, los concier- tos, etc.
- Organización, entre el APNL y el Campus de Alcoi, de la XIII Jornada de Sociolingüística d'Alcoi, sobre “La plani- ficació lingüística a Espanya i Europa. XXV anys de la Llei d'ús i Ensenyament del Valencià”, el 5 de abril, en el campus de Alcoi, con otras instituciones y entidades coorganizadoras: la Acadèmia Valenciana de la Llengua (AVL), la Delegació d'Alacant del Institut d'Estudis Catalans, la Coordinadora de l'Alcoià i el Comtat pel Valencià y el Centre Ovidi Montllor de Alcoi, y con la colaboración del Ayuntamiento de Alcoi. La Jornada trató tres aspectos: la génesis y la valoración de la Llei d'ús i Ensenyament del Valencià al cumplirse 25 años de su aprobación, la situación jurídica y sociolingüística de varias comunidades autónomas con lengua propia y el multilingüismo en Europa, y contó con ponentes de prestigio y representantes del mundo académico, como Rafael L. Ninyoles (sociólogo), Lluís Aguiló (AVL), Joan Melià (Universitat de les Illes Balears), Paula Kasares (Universidad Pública de Navarra), María Pilar García Negro (Universidad de A Coruña), Josep Palomero (AVL) y Miquel Strubell (Universitat Oberta de Catalunya), y con la actividad lúdico-reflexiva a cargo de Llorenç Giménez.
- Conciertos de música en valenciano en directo, coorganizados con la Universitat de València, los meses de octubre, noviembre, diciembre, febrero y marzo, y un total de cinco conciertos, con dos grupos por concierto. Grupos que actuaron: Whiskyn's, The Garrofones, Gàtaca, El Corredor Polonès, Dept, Tinc Ladilles, Munlogs, Pinka, Plouen Catximbés y Lilit & Dionís. Colaboración: Acadèmia Valenciana de la Llengua.
- Entrega del III Premis Ovidi Montllor a la Música en Valencià, el 17 de junio, en el paraninfo de la UPV, con la pre- sencia de Joan Manuel Serrat, y muchos otros músicos y cantantes en valenciano.

- Colaboración en la tercera campaña “Llegir en valencià, per a conéixer-nos”, que organiza la Fundació Bromera per al Foment per a la Lectura en Valencià, desde el 21 de junio, durante siete semanas, con 14 libros de temática diversa valenciana (arte, deporte, literatura, refranes y frases hechas, personajes históricos, gastronomía, espacios naturales, etc.) y 31 fichas comarcales, en dos periódicos (*Levante* y *El Mundo*).
- En el campus de Gandia, y gracias a una ayuda concedida por el APNL, la Plataforma d'Estudiants de la EPSG ha desarrollado un proyecto con dos exposiciones, una feria gastronómica del País Valenciano, un ciclo de cantautores (cuatro conciertos), un concierto de rock y una obra de teatro.
- En el campus de Alcoi, cabe mencionar la difusión interna entre los miembros de la UPV de las actividades (teatro, música...) que se organizan en la ciudad de Alcoi, para incentivar su conocimiento e incardinarse socialmente con la ciudad del modo más gratificante y enriquecedor.

9.8.1.3. Organización y participación en jornadas y seminarios

- Participación en las Jornades de Benvinguda del alumnado de nuevo ingreso en el campus de Gandia.
- Impartición del Taller de Millora de l'Expressió Oral en la Docència en Valencià, en el ICE, para fomentar y mejorar el uso del valenciano en la docencia.
- Organización de la Trobada de Serveis Lingüístics Universitaris, de la Xarxa Vives d'Universitats (XVU) (*ver la información concreta dentro del apartado de actividades relacionadas con la XVU*).

9.8.1.4. Campañas y actividades de promoción del valenciano

- Campanya d'Incentivació de la Docència en Valencià: *Universitat en Valencià*. Iniciativa de las cinco universidades públicas valencianas, que en la UPV se desarrolla en los campus de Vera, Gandia y Alcoi, durante los meses de junio, julio, septiembre y octubre. Esta campaña se inicia con la inclusión en los sobres de matrícula del calendario del curso académico, que ofrece información sobre las actividades del APNL, además de otros soportes como la cartelística informativa por los campus. Desde el momento de la matriculación, en las dependencias del APNL de los diferentes campus, se reparten obsequios a los estudiantes que han solicitado docencia en valenciano (delantales, abanicos, memorias USB...) y varios vocabularios por titulaciones (botánica, arte, fotoquímica, jurídico-administrativo, fotoquímica, informática, mineralogía, trabajo social, derecho administrativo, telecomunicación, instrumentación electrónica, termodinámica, proyectos de ingeniería, ciencias de alimentos...). En este curso se ha ofrecido una innovación: el globo de “Puja al globus del valencià”, que permitió subir en vuelos cautivos como una experiencia atractiva y lúdica. Además, en esta campaña se informa al alumnado y profesorado sobre la posibilidad de recibir e impartir las asignaturas en valenciano.
- Campaña “Nosaltres t'ajudem”, en dos ediciones (septiembre y enero), con la difusión, por medio de un tarjetón informativo (al PDI, PAS, etc.) y otros medios (web de la UPV, web del APNL, tablón de anuncios, correo electrónico, RTV de la UPV, etc.) de los servicios que ofrece el APNL y las convocatorias de ayudas.
- Calendario de 2008 de las universidades valencianas, con el tema *Paisatges d'aigua*, que incluía textos de poetas clásicos y contemporáneos de todo el ámbito lingüístico e imágenes relacionadas con el agua: ríos, lagos, salinas, fuentes, fauna, flora, mar, acueductos... Se han ofrecido los siguientes paisajes y motivos: la Albufera, el río de la Sénia, el Prat de Cabanes, el Delta del Ebro, el Cervol, las Illes Columbretes, el Júcar, el Turia, el peñón de Ifac,

Área de Promoción y Normalización Lingüística

el Fondo de Elx, Ses Salines de Eivissa, las salinas de Santa Pola, las lagunas de la Mata y Torrevella, la fuente de Sant Mateu... Y se ha contado con la colaboración inestimable de Edicions Bromera y la Acadèmia Valenciana de la Llengua, y también de Sàpiens Publicacions, las revistas *Nat* y *Descobrir*, el Ayuntamiento de La Sénia i el Ayuntamiento de Sant Mateu.

- Campaña “Bon dia”, destinada al PDI y el PAS, con el objetivo de promover el uso del valenciano, y con la utilización de materiales atractivos y prácticos como el delantal y los sombreros (con los 40 años) y, como parte esencial, la difusión del *spot* del *Bon dia* en TV i radio (en la RTV de la UPV y en la web del APNL).
- Elaboración y difusión del tríptico *Matricula't en les assignatures de Valencià Tècnic*, incluido en los sobres de matrícula del curso 2008-09, para incentivar la matrícula en este tipo de asignaturas de libre elección impartidas por el Departamento de Lingüística Aplicada.
- Celebración del 9 d'Octubre con una *mocadorada*, con muestras de dulces e información cultural sobre esta fecha histórica.
- Campaña de apoyo a la docencia en valenciano, en dos ejes: a) profesorado que ha impartido al menos siete años de docencia en valenciano (entrega de materiales de apoyo y obras variadas: *La batalla d'Almansa*, el *Libre de meravelles* de Vicent Andrés Estellés, el *Diccionari ortogràfic i de pronunciació del valencià*, la *Gramàtica normativa valenciana* –ambas obras de la Acadèmia Valenciana de la Llengua–, la *Guia de drets lingüístics* y el DVD *Tenim paraula*) y b) profesorado que imparte actualmente alguna asignatura, teórica o práctica, en valenciano (al que se le ha entregado un diccionario de conocimiento general –el *Diccionari ortogràfic i de pronunciació del valencià*–, una gramática normativa –la *Gramàtica normativa valenciana*–, diversos diccionarios y vocabularios terminológicos y una lista de direcciones electrónicas para acceder a obras terminológicas en línea o en PDF). En total se han repartido más de 1.000 obras.
- Campaña de apoyo a la administración en valenciano: 200 ejemplares de obras básicas para la labor administrativa diaria: el *Manual de documents i llenguatge administratius*, de las universidades valencianas; el *Diccionari pràctic d'ús del valencià* y el *Diccionari escolar valencià-castellà, castellà-valencià*
- En el campus de Gandia se ha desarrollado la campaña *Al Campus de Gandia docència en valencià. Perquè ells volen, perquè tu vols*, en enero, dirigida al PDI de las diferentes titulaciones, para promover la docencia en valenciano en el campus
- Apoyo a la cafetería del campus de Gandia, con la traducción de los menús.
- Promoción del valenciano en las actividades culturales de los jueves en el campus de Gandia.
- Asesoramiento a los estudiantes en materia de derechos lingüísticos.
- Varios envíos externos para actividades de promoción (diversas peticiones de material concedidas: colegios e institutos, Olimpiada de Literatura, material de los talleres organizados por el APNL en las Trobades, *El disc dels músics i cantants en valencià 2007*, etc.).
- Propuesta de un protocolo de normalización lingüística de las páginas web oficiales de la UPV, para garantizar que todas las webs de la UPV (Centros, Departamentos, Institutos, Servicios, Áreas...) tengan versión en valenciano o que ésta sea idéntica a la versión castellana.

- Fruto del acuerdo de colaboración entre la AVL y las universidades públicas valencianas se ha trabajado en la preparación de la traducción al valenciano y la edición de obras de referencia internacional para universitarios, y en la preparación de la encuesta para las universidades valencianas sobre el desarrollo del valenciano.

9.8.1.5. Difusión de materiales en la comunidad universitaria

- Revista científica *Mètode*, para Departamentos e Institutos de Investigación
- Traductor corrector Salt 3.0
- Programas de la JQCV en papel y CD, en el APNL, especialmente en los Centres d'Autoaprenentatge de Valencià
- *Criteris lingüístics (per als usos institucionals de les universitats valencianes)*
- Carpetas y otros materiales de promoción
- *Gripau*, para los estudiantes de enseñanza secundaria de todos los institutos valencianos
- Materiales para eventos de la UPV como las Proves Cangur (Departamento de Matemática Aplicada)
- Libros para niños para la Escuela Infantil de la UPV 180 libros –en 9 maletines– de la colección “Lletra màgica” (para primeros lectores), de Edicions Bromera, con 20 títulos cada uno
- La obra *El rei conqueridor (Jaume I: entre la història i la llegenda)* de Antoni Furió –catedrático de historia medieval de la Universitat de València–, publicada por Edicions Bromera, en Navidad
- Entrega del material de las Trobades en colegios e institutos, según las demandas que han llegado (Bolbaite, Ribarroja, La Pobla Llarga, etc.)

9.8.1.6. Actividades de promoción del valenciano en la RTV de la UPV (colaboración APNL y ARTV)

- Difusión por medio de los informativos de la RTV, con entrevistas, sobre las actividades del APNL (Bon dia, Sambori, Cinema en valencià, Nosaltres t'ajudem, Setmana per la Llengua, Premis Ovidi Montllor...).
- Programa propio *Escolta'm*, donde se han difundido también las actividades de promoción del valenciano, con entrevistas, noticias, música en valenciano, etc.
- Entrevistas en el programa *Politécnica, tal cual*, con entrevistas y tertulias (Cinema, Llegir en valencià, Setmana per la Llengua...).
- Noticias en los informativos de la radio de la UPV.
- Reportajes sobre diferentes eventos de promoción lingüística organizados por el APNL: Cinema, Setmana per la Llengua, entrevista a Maria del Mar Bonet, entrevista a Joan Manuel Serrat, Toti Soler, contacuentos, exposición de carteles, etc.
- Campaña Bon dia: reportajes, difusión del spot en TV, creación y difusión de la cuña de radio...
- Programa piloto del programa de TV *Cinc minuts de ciència*, cuyo objetivo es la difusión de la terminología en valenciano y la divulgación científica. El primer programa se intitula: “El model ideal de Tosca del cimbori de la catedral de València”, de Rafael Soler, del Departamento de Construcciones Arquitectónicas, en la Escuela Técnica Superior de Gestión en la Edificación.
- Grabación de la Trobada de Serveis Lingüístics de la Xarxa Vives d'Universitats, y reportaje sobre la Trobada.

Área de Promoción y Normalización Lingüística

- Creación de un archivo audiovisual con todo el material relacionado con el APNL y la promoción lingüística.

Además, cabe mencionar el programa de radio *Plèiades*, de emisión semanal, producido y conducido por la Sección de Formación Lingüística del APNL (ver más información dentro del apartado de Formación).

9.8.1.7. Actividades relacionadas con la Xarxa Vives d'Universitats (XVU)

- Organización de la XVI Trobada de Serveis Lingüístics Universitaris, 5 y 6 de junio, con el tema *La comunicación*, que ha contado con conferencias, comunicaciones y mesas redondas con representantes de las universidades de la Xarxa Vives d'Universitats, y de empresas de comunicación y diversas instituciones (Acadèmia Valenciana de la Llengua, Generalitat Valenciana, Diputación de Valencia, Generalitat de Catalunya, Institut Ramon Llull, Infonomia, etc.) y con la asistencia de 86 personas inscritas –técnicos de los SL de la XVU, técnicos de comunicación y profesorado de la UPV, entre otros.
- Participación en la IV Lliga de Debat Universitari de la Xarxa Vives d'Universitats, del 23 al 26 de abril, en la Universitat de les Illes Balears, con un equipo representante de la UPV, que consiguió, en una clasificación global, el quinto puesto, según el número de debates ganados y los puntos obtenidos, de un total de 13 equipos participantes.
- Gestión, actualización y difusión del portal <www.llengua.info>.
- Difusión de las actividades de la XVU: publicación NEU (*Novetats Editorials Universitàries*) impresa y en la versión electrónica (*NEU-e*), *Guia de cursos d'estiu*, etc.

9.8.1.8. Estudio de los datos sociolingüísticos

- Nivel de conocimientos de valenciano
- Estudio del uso diverso del valenciano en campañas, materiales, rotulación, etc., de la comunidad universitaria

9.8.2. Sección de Formación Lingüística

Esta sección continúa afrontando nuevos retos en formación lingüística, al tiempo que desarrolla su cometido principal: poner al alcance de los miembros de la comunidad universitaria todos los medios necesarios para que adquieran o perfeccionen el uso del valenciano, para utilizarlo en las relaciones académicas, administrativas e interpersonales.

Este curso, como los anteriores, se ha orientado a atender las necesidades lingüísticas de los diferentes colectivos de la Universidad, por medio de la especialización y la flexibilización de la oferta. Se han realizado cursos semipresenciales de valenciano, cursos de atención personalizada para el PDI, cursos específicos para el PAS y el PDI, y se ha atendido, asesorado y orientado a los usuarios de los centros de autoaprendizaje.

9.8.2.1. Cursos generales

Este año académico, al igual que en ediciones anteriores, se han impartido 14 cursos de lengua general, por cuatrimestres, con la intención que una persona pueda superar dos niveles en un mismo curso. Estos cursos se han repartido del siguiente modo: 10 en Valencia, 2 en Alcoy y 2 en Gandia. Tal y como se ha hecho en los últimos años, se ha combinado el horario de los cursos; de modo que aquel nivel que en el primer cuatrimestre ofrecíamos por la mañana, en el segundo

cuatrimestre, lo proponíamos por la tarde o en un horario diferente del primero, es decir, una oferta variada para cubrir las necesidades de todos aquellos miembros de la comunidad universitaria que quieran aprender valenciano.

Se han realizado tres convocatorias de exámenes (septiembre de 2007, enero de 2008 y junio de 2008). La superación de estas pruebas permite obtener un certificado de valenciano, que se puede aportar como mérito en las contrataciones, las oposiciones y los concursos de traslado dentro de la UPV. Las universidades valencianas han firmado un convenio de homologación de los títulos y reconocen también los expedidos por otras administraciones de los territorios de lengua catalana. Al mismo tiempo, nuestras certificaciones están reconocidas por la Generalitat de Catalunya (Decreto 152/2001 y Orden PRE/228/2004) y por el Govern de les Illes Balears (Orden de 17 de febrero de 2000 de la CEC) para el acceso a la función pública en estas administraciones, lo que ha facilitado que muchos licenciados y diplomados valencianos puedan encontrar un primer trabajo en estas comunidades autónomas al acabar sus estudios.

Estas convocatorias, como siempre, comportan un número considerable de pruebas finales y de pruebas de aprovechamiento.

Cabe destacar que, este año, por primera vez, se ha pagado para inscribirse en los cursos de valenciano. El precio fue de 20 euros, que se han devuelto mediante un vale, por la misma cantidad, a aquellas personas que han obtenido el certificado de asistencia (80% de las horas presenciales + 25 horas al CAV). Este vale solo se podía cambiar por libros en valenciano.

• Evolución del número de cursos de lengua general por nivel

La siguiente tabla muestra la evolución del número de cursos de lengua por nivel desde el curso 2001-2002.

CURSO	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
C. Orals	2	2	3	2	2	2	2
Elemental	2	2	2	2	2	2	3
Mitjà	6	8	8	6	6	6	6
Superior	4	4	4	4	4	4	3
Total	14	16	17	14	14	14	14

9.8.2.2. Tutorías de valenciano

Modalidad dirigida únicamente al PDI, colectivo que, a causa de su horario, no puede asistir regularmente a los cursos generales.

El seguimiento es más personalizado que en el autoaprendizaje libre. Las tutorías se conciernen con el asesor y se establecen en función de la disponibilidad de horarios del CAV y de la persona interesada.

Son cursos anuales que combinan el aprendizaje presencial (sesiones de media hora semanal de seguimiento del trabajo individual del alumno) con el autoaprendizaje, a través del material autocorrectivo.

Siguiendo la línea de años anteriores, se han ofrecido seis tutorías de valenciano, que se han impartido en el campus de Vera.

SERVICIOS

Área de Promoción y Normalización Lingüística

NÚMERO DE ALUMNOS DE LOS CURSOS DE ATENCIÓN PERSONALIZADA EN LA CONVOCATORIA ESPECÍFICA DEL PDI POR CENTROS

CENTRO	2004-2005	2005-2006	2006-2007	2007-2008
EPS de Alcoi	6	-	-	-
EPS de Gandia	3	3	-	-
ETS de Arquitectura	1	-	-	-
ETS de Ing. Geodésica, Cartográfica y Topográfica	1	1	-	1
ETS de Agrónomos	-	3	-	-
ETS de Ing. de Caminos, Canales y Puertos	-	1	-	-
ETS de Ingenieros de Telecomunicación	1	1	1	1
ETS de Ingenieros Industriales	2	-	1	-
ETSE de Diseño	-	-	1	-
ETS de Gestión en la Edificación	1	-	-	-
ETS de Informática Aplicada	1	2	-	2
ETS del Medio Rural y Enología	-	1	-	1
Facultad de Administración y Dirección de Empresas	1	1	1	-
ETS de Ingeniería del Diseño	1	1	-	-
Facultad de Bellas Artes	2	3	-	-
Facultad de Informática	2	3	2	-
Centros adscritos	1	-	-	1
TOTAL	23	20	6	6

Como se puede comprobar en la tabla anterior, este curso se ha mantenido el número de inscripciones respecto al curso anterior.

NÚMERO DE ALUMNOS INSCRITOS EN LA CONVOCATORIA ESPECÍFICA DEL PDI POR NIVEL Y POR CAMPUS

	VERA	ALCOI	GANDIA	TOTAL
Oral	1	0	0	1
Elemental	1	0	0	1
Mitjà	3	0	0	3
Superior	1	0	0	1
TOTAL	6	0	0	6

• NÚMERO DE ALUMNOS INSCRITOS POR NIVEL Y POR ESTAMENTO (PAS, PDI Y ALUMNADO)

La tabla siguiente muestra el número de alumnos inscritos en los cursos de valenciano por niveles y por colectivo (PAS, PDI y alumnado) durante los tres últimos cursos académicos.

ALUMNADO	2005-2006				2006-2007				2007-2008			
	PAS	PDI	EST	TOTAL	PAS	PDI	EST	TOTAL	PAS	PDI	EST	TOTAL
INSCRITO												
C. Orals	10	4	58	72	18	6	63	87	8	3	34	45
Elemental	26	8	57	91	39	17	41	97	15	4	46	65
Mitjà	41	7	208	256	124	40	260	424	61	19	204	284
Superior	22	10	121	153	66	47	73	186	29	10	71	110
Total	99	29	460	588	247	110	437	794	113	36	355	504

Al igual que el año pasado, estos cursos se han impartido en modalidad semipresencial, 55 horas de clase y 25 de asistencia a los centros de autoaprendizaje. Los cursos de los niveles elemental y mitjà se han impartido por personal externo.

EVOLUCIÓN DEL NÚMERO DE PERSONAS INSCRITAS EN LOS CURSOS GENERALES DE VALENCIANO DESDE 1991-1992

91-92	92-93	93-94	94-95	95-96	96-97	97-98	98-99	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08
60	167	328	406	474	522	480	633	441	470	592	563	671	651	588	794	504

• NÚMERO DE PERSONAS PRESENTADAS A LAS PRUEBAS DE LOS CURSOS GENERALES Y NÚMERO DE PERSONAS APTAS

Como la Generalitat Valenciana no reconoce los certificados de las universidades, algunas personas asistentes a los cursos aprovechan la formación del APNL y se presentan, únicamente, a los exámenes de la Junta Qualificadora de Coneixements de Valencià.

A continuación se muestra el número de personas presentadas a las pruebas de los cursos generales correspondientes a este curso y al número y porcentaje de aptos.

PRIMER CUATRIMESTRE

	PRESENTADOS	APTOS	%	NO APTOS	%
C. Orals	9	9	100,00	0	0,00
Elemental	15	8	53,33	7	46,66
Mitjà	51	22	43,13	29	56,86
Superior	23	14	60,86	9	39,13
Total	98	53	54,08	45	45,92

NÚMERO DE APTOS SEGÚN EL TIPO DE APRENDIZAJE ELEGIDO

	PRESENTADOS	APTOS	%	NO APTOS	%
Tutorías	0	0	0,00	0	0,00
Cursos	75	41	54,70	34	45,33
CAV	6	3	50,00	3	50,00
Título equivalente	16	8	50,00	8	50,00
Valencià Tècnic	1	1	100,00	0	100,00
Total	98	53	54,08	45	45,92

SEGUNDO CUATRIMESTRE

	PRESENTADOS	APTOS	%	NO APTOS	%
C. Orals	6	6	100,00	0	0
Elemental	14	13	92,90	1	7,14
Mitjà	70	29	41,40	41	58,57
Superior	26	14	53,80	12	46,15
Total	116	62	53,50	54	46,55

SERVICIOS

Área de Promoción y Normalización Lingüística

NÚMERO DE APTOS SEGÚN EL TIPO DE APRENDIZAJE ELEGIDO

	PRESENTADOS	APTOS	%	NO APTOS	%
Tutorías	1	1	100,00	0	0,00
Cursos	96	47	48,96	49	51,04
CAV	10	6	60,00	4	40,00
Título equivalente	9	8	88,90	1	11,11
Valencià Tècnic	0	0	0,00	0	0,00
Total	116	62	53,50	54	46,55

TOTAL CURSO

	PRESENTADOS	APTOS	%	NO APTOS	%
C. Orals	15	15	100,00	0	0,00
Elemental	29	21	72,42	8	27,58
Mitjà	121	51	41,15	70	57,85
Superior	49	28	57,14	21	42,86
Total	214	115	53,70	99	46,26

NÚMERO DE APTOS SEGÚN EL TIPO DE APRENDIZAJE ELEGIDO

	PRESENTADOS	APTOS	%	NO APTOS	%
Tutorías	0	0	0,00	0	0,00
Cursos	75	41	54,70	34	45,33
CAV	6	3	50,00	3	50,00
Título equivalente	16	8	50,00	8	50,00
Valencià Tècnic	1	1	100,00	0	100,00
Total	98	53	54.08	45	45,92

Como se puede ver en la tabla, los resultados de las tres opciones de aprendizaje de valenciano (tutorías, cursos y autoaprendizaje) son similares. Por lo tanto, podemos afirmar que las tres son igual de válidas para obtener buenos resultados.

En esta otra tabla se comparan las cifras totales del curso académico 2007-2008 con los resultados de los cursos anteriores.

	2005-2006					2006-2007					2007-2008				
	P	A	%	NA	%	P	A	%	NA	%	P	A	%	NA	%
C. Orals	31	27	87,1	4	12,9	18	18	100	0	0	15	15	100	0	0
Elemental	26	22	84,61	4	15,49	39	27	69,23	12	30,77	29	21	72,42	8	27,58
Mitjà	108	66	61,1	42	38,9	150	72	48	78	52	121	51	41,15	70	57,85
Superior	49	31	63,26	18	36,74	67	48	71,6	19	28,4	49	28	57,14	21	42,86
Total	214	146	68,22	68	31,78	274	165	60,2	109	39,8	214	115	53,74	99	46,26

P:presentados. A: aptos. NA: no aptos

Si nos fijamos en la gráfica anterior, podemos comprobar que el porcentaje total de aptos ha sido similar al del año anterior.

9.8.2.3. Cursos de valenciano para extranjeros

Desde la evidencia que la integración social y lingüística no pueden concebirse por separado, la Sección de Formación oferta desde hace seis años el Curs de Valencià per a Estrangers.

Se han inscrito en el mismo 15 alumnos, que los hemos incluido en los niveles orales. Éstos procedían de Italia, Venezuela, México, Colombia, Francia, Alemania, Estados Unidos, Gran Bretaña, Finlandia y Rusia. Como se puede observar, el origen de los estudiantes es muy variado, lo que potencia el intercambio cultural y lingüístico, así como la comunicación y la relación entre estudiantes procedentes de culturas muy diferentes.

Cabe destacar que estos estudiantes han sido capaces de desarrollar las habilidades lingüísticas de comprensión y producción orales.

- **EXPEDICIÓN DE DILIGENCIAS DE ASISTENCIA Y DE CERTIFICACIONES DE APROVECHAMIENTO**

Se han expedido 195 diligencias de asistencia y 115 certificaciones de aprovechamiento, en un formato personalizado para cada uno de los grados.

9.8.2.4. Cursos específicos para el PAS

Teniendo en cuenta la necesidad de formación específica que tiene este colectivo, este año, a través del Plan de Formación para el PAS, hemos ofrecido dos cursos, Curs de Llenguatge Administratiu (Mòdul I y II) y Correcció de Textos Orals i Escrits en els Mitjans de Comunicació, los cuales no se han llegado a impartir por falta de matrícula.

Área de Promoción y Normalización Lingüística

9.8.2.5. Talleres para el PDI

Para seguir dando respuesta a nuevas demandas de formación del PDI, hemos ofrecido siete talleres a través del ICE, de los que se han impartido dos:

- Recursos informàtics per a l'ús del valencià, impartido en el campus de Alcoi.
- Millora de l'expressió oral per a la docència en valencià, impartido en el campus de Vera.

9.8.2.6. Centre d'Autoaprenentatge de Valencià (CAV)

El centro de autoaprendizaje se constituye como una alternativa más, dentro del amplio abanico de posibilidades de las que disponen los miembros de la UPV interesados en aprender y/o perfeccionar el uso del valenciano. Es un espacio en el que el usuario encuentra una serie de recursos y de materiales, ordenados y clasificados, y un asesor que lo orienta y aconseja. Los centros de autoaprendizaje son útiles tanto para las personas que los utilizan como único sistema de aprendizaje como para los que asisten a clases de valenciano. Son la oferta ideal para aquellas personas que quieren aprender valenciano y no pueden asistir a una clase presencial, por razones de horario o porque quieren aprender a su ritmo. También se utilizan como bibliotecas o mediatecas. Este servicio tiene una valoración muy positiva por parte de la comunidad universitaria, puesto que intenta adquirir las obras más recientes en valenciano. Los usuarios disponen de un horario fijo de asesoramiento lingüístico personalizado por parte de los técnicos.

CAV	PRÉSTAMO DOMICILIARIO DE MATERIAL DEL CAV				
	LIBROS	CD	DVD	VHS	REVISTAS
VERA	405	34	104	4	30
GANDIA	63	-	33	-	-
ALCOI	38	-	2	-	-

Aunque se ha observado un incremento notable de asistencia a los centros fuera de los meses habituales, el índice máximo de asistencia continúa registrándose durante los meses de enero, abril, mayo, septiembre, octubre y noviembre, meses que coinciden con las pruebas del APNL y de la Junta Qualificadora de Coneixements de Valencià.

CURSO	NÚMERO DE USUARIOS QUE HAN OBTENIDO EL CARNÉ DEL CENTRE D'AUTOAPRENENTATGE			
	VALENCIA	ALCOI	GANDIA	TOTAL
2001-2002	86	81	-	167
2002-2003	303	84	-	387
2003-2004	371	97	-	468
2004- 2005	324	90	95	509
2005-2006	320	31	50	401
2006-2007	318	27	49	394
2007-2008	229	46	48	323
TOTAL	1.951	456	242	2.649

Aunque no se han tramitado tantos carnés de usuarios nuevos como en el año pasado, se ha observado un mayor número de horas de asistencia de usuarios que ya poseían el carné de años anteriores. En el campus de Vera se han registrado 2900 asistencias y 6000 horas de trabajo.

Donde se aprecia un incremento de nuevos usuarios respecto al año pasado es en el campus de Alcoi.

NÚMERO DE NUEVOS USUARIOS REGISTRADOS POR ESTAMENTO DURANTE EL CURSO 2007-2008

CAV	EST.	PAS	PDI	OTROS	DESCONOCIDO	TOTAL
VERA	153	37	9	16	14	229
ALCOI	45	1	-	-	-	46
GANDIA	41	1	3	3	-	48
TOTAL	239	39	12	19	14	323

• RELACIÓN DE TRABAJOS PRESENTADOS Y CORREGIDOS DURANTE EL CURSO 2007-2008 EN EL CAMPUS DE VERA

La corrección de trabajos escritos que se dejan en las bandejas del centro o que llegan por correo electrónico es un servicio consolidado en el CAV. En este curso, al igual que en los anteriores, ha habido usuarios que han solicitado consultas personalizadas con los asesores para esclarecer las dudas que habían surgido después de las correcciones y, sobre todo, para pedir materiales de apoyo con la intención de mejorar la redacción de los textos.

TRABAJOS PRESENTADOS POR NIVELES

CURSO	ORAL	ELEMENTAL	MITJÀ	SUPERIOR	ADMINISTRATIVO	TOTAL
2003-2004		29	125	26		180
2004-2005		47	99	43		189
2005-2006	80	512	769	360		1.721
2006-2007	232	31	137	340		740
2007-2008	120	45	106	374	10	655

• GRUPOS DE CONVERSACIÓN

Los grupos de conversación se convierten en una herramienta muy útil para todos aquellos usuarios que quieren preparar las pruebas orales de los exámenes. Como en los cursos anteriores, a estos grupos acuden aquellos usuarios que quieren mejorar la fluidez oral y la corrección fonética y léxica, junto a otros usuarios que provienen de los cursos semipresenciales.

Área de Promoción y Normalización Lingüística

Los grupos de conversación son el puente de unión entre el trabajo presencial en el aula y las actividades en el CAV. Los propios aprendices así lo consideran. Para ellos es el espacio idóneo para que se desarrollen oralmente, y de un modo más profundo, los temas propuestos en el aula.

En lo referente a los materiales, cabe destacar que los usuarios, animados por el profesorado, a parte de elegir los temas de los textos, también han preparado propuestas de textos para el grupo de conversación. Los aprendices contaban con el asesoramiento de las técnicas lingüísticas del CAV durante el proceso de preparación del texto. Con esta iniciativa, los asistentes han desarrollado diferentes estrategias de trabajo, además de aumentar su autonomía.

Además, cabe añadir que se ha consolidado la asistencia de muchos antiguos alumnos que se preparan para las oposiciones de secundaria y, que, como en otros años, han aprovechado estas clases para preparar la prueba de requisito lingüístico de valenciano para las mencionadas pruebas.

NÚMERO DE MATRÍCULAS DE LOS GRUPOS DE CONVERSACIÓN

CURSO	VALENCIA	ALCOI	GANDIA	TOTAL
2002-2003	90	13	-	103
2003-2004	67	-	-	67
2004-2005	73	-	9	82
2005-2006	80	-	9	89
2006-2007	89	-	9	98
2007-2008	94	-	7	101

9.8.2.7. Elaboración de materiales para el aprendizaje de valenciano

Cada curso se elabora material didáctico nuevo para los cursos semipresenciales y para el autoaprendizaje, con el fin de ofrecer el máximo de recursos a aquellas personas que quieran aprender valenciano.

Hace dos años pusimos en marcha el programa radiofónico *Plèiades*, una actividad oral sobre temas diversos, con el objetivo que la audiencia de la UPV Radio mejore su competencia lingüística y amplíe sus conocimientos sobre la realidad actual.

El proyecto *Plèiades* pretende ser una propuesta diferente y atractiva para un amplio público. Además, responde a los retos de innovación de la UPV y suple la falta de programas en valenciano en las emisoras valencianas de radio. Desde su inicio, se han emitido 54 programas en directo, una selección de los cuales se puede encontrar en la web del APNL, Sección de Formación (CAV).

Esta iniciativa ha tenido una valoración muy positiva por parte de la comunidad universitaria y de la audiencia de la radio de la UPV.

A parte de la elaboración semanal del programa radiofónico, esta sección viene trabajando en los contenidos de unas sesiones multimedia sobre aspectos puntuales del valenciano con el fin de difundir a través de la plataforma de apoyo a la docencia PoliformaT.

Continuamente se actualizan los contenidos de la página web del CAV, que se pusieron en funcionamiento ahora hace seis años, con la finalidad de mostrar de un modo más fácil, rápido y accesible toda la información de los servicios y de los recursos que ofrece la Sección de Formación. En esta web <<http://www.upv.es/apnl>>, antes <<http://www.upv.es/cav>>, se halla información sobre el Plan de Formación Lingüística de modo detallado y estructurado –con las últimas novedades– y gran parte del material del CAV en formato electrónico (fichas de actividades autocorrectivas, programas didácticos, dictados, enlaces de interés...).

9.8.2.8. Jornadas y ponencias

- **ASISTENCIA A ENCUENTROS**

XVI Trobada de Serveis Lingüístics Univeristar, organizada por el Área de Promoción y Normalización Lingüística de la UPV. Valencia, 5 y 6 de junio de 2008.

Jornada sobre el Català i l'Espai Europeu d'Educació Superior. Una Llengua Competitiva en un Entorn Multilingüe, organizada por la Secretaria de Política Lingüística. Barcelona, 27 de febrero de 2008.

II Jornada sobre la Presència del Valencià en l'Àmbit Audiovisual, organizada por la Acadèmia Valenciana de la Llengua. Valencia, 17 de abril de 2008.

XIV Trobada de Centres d'Autoaprenentatge. Barcelona, 16 de mayo de 2008.

- **PARTICIPACIÓN EN LA XIV TROBADA DE CENTRES D'AUTOAPRENENTATGE**

El 16 de mayo de 2008 tuvo lugar la XIV Trobada de Centres d'Autoaprenentatge, cuyo tema central fue el autoaprendizaje, la distancia y la virtualidad.

Hemos presentado una comunicación sobre las posibilidades didácticas que ofrece el programa de radio *Plèiades*. Esta comunicación, que llevaba por título *Plèiades: un programa radiofònic de producció pròpia amb finalitat didàctica*, tuvo muy buena valoración por parte de los asistentes al encuentro. La iniciativa y la realización del programa de radio tuvo muy buena acogida por parte de los asistentes y de la organización, que nos felicitó personalmente por esta tarea tan innovadora.

También hemos expuesto en la muestra de materiales los dictados en línea y en CD, que grabamos en el año 2006.

- **PARTICIPACIÓN EN LA XVI TROBADA DE SERVEIS LINGÜÍSTICS UNIVERSITARIS**

Se ha presentado una comunicación del programa radiofónico *Plèiades*, en su vertiente de promoción lingüística y cultural, que llevaba por título *Plèiades: un programa radiofònic de promoció del valencià*.

Área de Promoción y Normalización Lingüística

9.8.2.9. Colaboraciones

Durante este curso se ha intensificado la colaboración con el resto de universidades valencianas y las universidades de los territorios de lengua catalana. Fruto de ello son los programas que se están elaborando sobre la adaptación de los niveles del plan curricular de valenciano de las universidades al *Marco europeo común de referencia para las lenguas: aprender, enseñar, evaluar* (MECR).

Después de realizar diversas propuestas, se establece un sistema acreditativo de seis certificados que corresponden a los niveles siguientes:

NIVELES DEL MECR	CERTIFICADOS UNIVERSITARIOS	PROPIEDAD DE LA JQCV
Usuario básico A1	Inicial A1	Sin certificado
Usuario básico A2	Bàsic A2	Oral A2
Usuario independiente B1	Elemental B1	Elemental B1
Usuario independiente B2	Intermedi B2	Sin certificado
Usuario experimentado C1	Suficiència C1	Mitjà C1
Usuario experimentado C2	Superior C2	Superior C2

9.8.2.10. Información

La mayoría de las consultas que se atienden en el Centre d'Autoaprenentatge se realizan personalmente o a través del teléfono. También ha aumentado últimamente el número de consultas enviadas por correo electrónico. El centro dispone de horario de lunes a viernes, de 10 a 14, y de lunes a jueves, de 16 a 20.30 horas.

Las consultas de tipo informativo se refieren a:

- Información y divulgación de los diferentes materiales que existen para aprender valenciano.
- Información sobre las homologaciones de los diferentes certificados.
- Información sobre las pruebas de la JQCV y del APNL.

NÚMERO DE CONSULTAS LINGÜÍSTICAS E INFORMATIVAS ATENDIDAS EN EL CAV DEL CAMPUS DE VERA

	LINGÜÍSTICAS	INFORMATIVAS	TOTAL
Septiembre	70	390	460
Octubre	88	170	258
Noviembre	80	240	320
Diciembre	50	125	175
Enero	105	350	455
Febrero	60	300	360
Marzo	30	200	230
Abril	40	324	364
Mayo	130	345	475
Junio	97	402	499
Julio	30	236	266
TOTAL	780	3.082	3.862

En lo referente a las consultas lingüísticas, se atienden, entre otras, desde cuestiones de léxico y de fraseología hasta dudas ortográficas, morfológicas y sintácticas, pasando por aspectos estilísticos, de convenciones y de redacción de documentos.

9.8.2.11. Otras actividades

- Elaboración de material informativo sobre el Plan de Formación Lingüística y los centros de autoaprendizaje de valenciano.
- Adquisición de libros y películas para el servicio de préstamo del CAV.
- Gestión administrativa del CAV: control de asistencia de los usuarios del CAV y de los alumnos de los cursos, expedición de certificados provisionales de asistencia y de aprovechamiento, expedición de carné de los usuarios, control de salidas y entradas de material, etc.

Esta oferta amplia y variada, compuesta por un gran número de actividades: cursos generales de lengua, tutorías para el PDI, cursos para extranjeros, cursos específicos para el PAS y el PDI, programas de radio, autoformación multimedia y los centros de autoaprendizaje con todos los servicios que incluyen, junto a un amplio horario, facilita que los miembros de la UPV tengan cubiertas gran parte de sus necesidades lingüísticas.

9.8.3. Sección de Asesoramiento Lingüístico

• OBJETIVOS

El reto fundamental a que se enfrenta la Universidad a la hora de realizar un uso correcto y adecuado del valenciano es el de combinar el máximo rigor lingüístico y formal (plenamente exigible en un ámbito universitario) con la máxima eficacia comunicativa de los textos, según los usos y los contextos a los que vayan destinados. Así, la finalidad de esta sección es el proporcionar a los miembros de la comunidad universitaria de la UPV un asesoramiento y unas herramientas que les faciliten usar un valenciano que esté a la altura de lo que se espera de una universidad como la nuestra, que se propone estar siempre en la vanguardia del conocimiento y de la transmisión del mismo.

En concreto, esta sección del APNL ofrece asesoramiento lingüístico general, terminológico y de lenguaje administrativo a los diferentes colectivos que integran la comunidad de la UPV (PAS, PDI y alumnado) para garantizar la corrección lingüística y la adecuación estilística y formal de los textos de carácter administrativo, científico-técnico e informativo. Concretamente, pone a disposición de los interesados las siguientes posibilidades:

- Corrección: revisión lingüística completa para que los escritos en valenciano tengan una corrección y adecuación lingüísticas suficientes.
- Traducción: reproducción en valenciano de los textos escritos en castellano. Esta traducción busca la exactitud de las equivalencias semánticas y terminológicas, al tiempo que se busca la naturalidad en el lenguaje y la adecuación del estilo.
- Asesoramiento lingüístico: resolución de dudas terminológicas, léxicas, sintácticas, de estilo, etc.; de convenciones gráficas (signos de puntuación, usos de los diferentes tipos de letra, mayúsculas y minúsculas, abreviaciones,

Área de Promoción y Normalización Lingüística

expresiones numéricas, etc.); de criterios de traducibilidad de los nombres; bibliográfico (diccionarios, vocabularios específicos, manuales, gramáticas, modelos de documentos, etc.), e informático (traductores, verificadores, correctores ortográficos, etc.).

El asesoramiento lingüístico también comporta la difusión de la terminología: bases de datos terminológicas, bancos de neologismos..., y la divulgación de los *Criteris lingüístics* para los usos institucionales de las universidades valencianas y del *Manual de documents i llenguatge administratiu* elaborado por las universidades valencianas.

- Diseño de documentos: referido sobre todo a la documentación administrativa de la UPV, que es necesario actualizar y modernizar, y, sobre todo, normalizar en valenciano. También comporta el establecimiento de un diseño estandarizado en los impresos y formularios de la UPV.
- Edición de materiales: corrección y traducción de manuales docentes, diccionarios, vocabularios, léxico terminológico, etc., de apoyo a la docencia en valenciano, dentro del marco de la convocatoria de ayudas a la elaboración de manuales universitarios en valenciano, además de la colección “Monografies de la Universitat Politècnica de València sobre ciència, tecnologia i art”, como apoyo al profesorado para que el mismo pueda facilitar al alumnado materiales docentes en valenciano.

9.8.3.1. Corrección

El APNL corrige anualmente gran cantidad de documentos, que nos llegan traducidos al valenciano de parte de las dependencias que los generen y que solo necesitan revisión.

En los últimos años se ha constatado un aumento en la relación traducción-corrección favorable a esta última; incremento debido en parte a la extensión del uso del programa traductor-corrector SALT entre el personal de la UPV.

En las siguientes tablas se puede comprobar que hay algunas dependencias que optan mayoritariamente por esta opción de traducir directamente. Las ventajas de actuar de este modo son: una mayor rapidez en el paso de los textos por el APNL, un asesoramiento lingüístico directo y personalizado, y la consecución de una mayor autonomía de trabajo en las dos lenguas oficiales por parte del personal de la UPV.

Cuando hablamos de corrección, se trata básicamente de la siguiente documentación: cartas y partes; invitaciones; textos personales (prólogos, introducciones, presentaciones); textos de exposiciones y otros actos públicos; resoluciones diversas; actas; solicitudes; certificaciones y diplomas; aplicaciones informáticas; catálogos, boletines y publicaciones; artículos y noticias; trípticos y dípticos informativos; memorias; rótulos; textos de webs; libros; apuntes; prácticas; tesis; tesinas, y proyectos finales de carrera.

9.8.3.2. Traducción

El APNL traduce anualmente al valenciano un número elevado de documentos de carácter administrativo, informativo o académico, como se puede deducir del análisis de las tablas.

Se trata básicamente de la siguiente documentación: cartas y partes; invitaciones; textos personales (prólogos, introducciones, presentaciones); textos de exposiciones y actas diversas; convocatorias, nombramientos de tribunales, perfiles

profesionales y resoluciones diversas; actas; solicitudes; certificaciones; diligencias; estatutos; aplicaciones informáticas; boletines, revistas, catálogos y publicaciones; trípticos y diápticos informativos; programas; proyectos; guías; manuales; memorias; cursos de formación; datos estadísticos; carteles y rótulos; webs; libros; apuntes; prácticas; tesis; tesinas, y proyectos finales de carrera.

PROCEDENCIA DE LOS DOCUMENTOS ADMINISTRATIVOS (JULIO 2007- JUNIO 2008)	CORRECCIÓN PÁGINAS	TRADUCCIÓN PÁGINAS
SERVICIOS		
Agencia de la Calidad, Estudios y Planificación	5	321
Área de Biblioteca y Documentación Científica	7	27
Área del Centro de Cooperación al Desarrollo (CCD)	17	9
Área de Información	1.144	66
Área de Promoción y Normalización Lingüística (APNL)	314	38
Área de Radio y Televisión	4	3
Área de Sistemas de Información y Comunicación (ASIC)	8	928
Área Jurídica		5
Editorial UPV	1	11
Fondo de Patrimonio Artístico	7	
Fundación INNOVA		3
Fundación Servipoli		11
Instituto de Ciencias de la Educación (ICE)	3	112
Sección sindical de CCOO en la UPV		11
Servicio de Alumnado	9	19
Servicio de Estudios y Planificación (SEP)	2	7
Servicio de Recursos Humanos	3	267
Servicio Integrado de Empleo (SIE)	8	284
Servicio Integrado de Prevención de Riesgos Laborales (SPRL)		18
Unidad de Formación para la Adm. y los Serv. Univ. (UFASU)	9	86
Otros	59	37
Subtotal	1.600	2.263
ÓRGANOS DE GOBIERNO		
Consejo Social		27
Gerencia		40
Rectorado	26	34
Vicerrectorados	175	1.125
Subtotal	201	1226
ESCUELAS		
Escuela Politécnica Superior de Alcoy (EPSA)		4
Escuela Politécnica Superior de Gandia (EPSG)	15	229
Escuela Técnica Superior de Arquitectura (ETSA)	8	9
Escuela Técnica Sup. de Ing. Agrónomos (ETSIA)		28
Escuela Técnica Sup. de Gestión en la Edificación (ETSGE)		15
Escuela Técnica Sup. de Ing. Geod., Cart. y Top. (ETSIGCT)		20
Escuela Técnica Sup. de Ingeniería del Diseño (ETSID)		161
Facultad de Bellas Artes (FBA)		47

SERVICIOS

Área de Promoción y Normalización Lingüística

PROCEDENCIA DE LOS DOCUMENTOS ADMINISTRATIVOS (JULIO 2007- JUNIO 2008)	CORRECCIÓN PÁGINAS	TRADUCCIÓN PÁGINAS
Facultad de Informática (FI)	28	
Subtotal	51	513
TOTAL	1.852	4.002
PROCEDENCIA DE LOS DOCUMENTOS CIENTÍFICO-TÉCNICOS (JULIO 2007- JUNIO 2008)	CORRECCIÓN PÁGINAS	TRADUCCIÓN PÁGINAS
Dpto. de Biología Vegetal	200	
Dpto. de Construcciones Arquitectónicas		1
Dpto. de Comunicaciones		409
Dpto. de Comunicación Audiovisual, Documentación e Historia del Arte	297	61
Dpto. de Conservación y Restauración de Bienes Culturales	158	
Dpto. de Ecosistemas Agroforestales	22	
Dpto. de Dibujo		55
Dpto. de Economía y Ciencias Sociales	152	6
Dpto. de Ingeniería Electrónica	400	279
Dpto. de Ingeniería Gráfica	170	
Dpto. de Ingeniería Hidráulica y Medio Ambiente		20
Dpto. de Ingeniería Mecánica y de Materiales	473	
Dpto. de Ingeniería de Sistemas y Automática		72
Dpto. de Escultura	421	72
Dpto. de Máquinas y Motores Térmicos		1
Dpto. de Expresión Gráfica Arquitectónica		1
Dpto. de Física Aplicada		603
Dpto. de Informática de Sistemas y Computadores	311	155
Dpto. de Matemática Aplicada	214	2
Dpto. de Organización de Empresas	450	204
Dpto. de Pintura		2
Dpto. de Producción Vegetal		119
Dpto. de Química		135
Dpto. de Sistemas Informáticos y Computación		12
Dpto. de Tecnología de Alimentos	18	2
Escuela Politécnica Superior de Gandia (EPSG)	381	221
Escuela Técnica Sup. de Gestión en la Edificación (ETSGE)		1
Escuela Técnica Sup. del Medio Rural y Enología (ETSMRE)		100
Facultad de Administración y Dirección de Empresas (FADE)		57
Facultad de Bellas Artes (FBA)	604	11
Máster en Dirección de Cooperativas Agrarias	103	
Total	4.374	2.601

9.8.3.3. Asesoramiento

Asesoramiento lingüístico (dudas léxicas y gramaticales), terminológico, de estilo (adecuación estilística y formal de los textos de carácter administrativo o docente), de lenguaje jurídico-administrativo y de diseño y estructura de todo tipo de documentos administrativos. También bibliográfico (diccionarios específicos, manuales de la especialidad concreta, etc.) e informático (traductores, verificadores, correctores ortográficos, etc.).

Las consultas, por lo tanto, responden a tipologías variadas, pero muchas se refieren al léxico y, más en concreto, al léxico específico de los diferentes campos técnicos y científico. Es importante el destacar que, al resolver las cuestiones que se plantean, se intenta, además, proporcionar a cada usuario aquellos instrumentos lingüísticos y terminológicos (sea en papel, en formato electrónico o en línea) que le ayuden a orientarse en el futuro, para facilitarle una mayor autonomía en el uso del valenciano.

9.8.3.4. Normalización documental

Una de las principales preocupaciones de cualquier administración pública tiene que ser modernizarse para poder ofrecer un servicio eficaz. La redacción y diseño de documentos constituyen un aspecto muy importante de esta modernización. El establecimiento de criterios de diseño y redacción de la documentación que genera una administración se convierte en un apoyo esencial para su buen funcionamiento.

Las universidades valencianas han elaborado el *Manual de documents i llenguatge administratius*, publicación que intenta actualizar el lenguaje administrativo y adaptarlo a una sociedad democrática y no discriminatoria, desde principios de consenso, legalidad, racionalización y calidad lingüística. Contiene los modelos de documentos y los criterios lingüísticos que tienen que servir de marco de referencia a la comunidad universitaria en conjunto a la hora de elaborar cualquier texto administrativo, y pretende unificar y simplificar la presentación y la redacción de los documentos administrativos universitarios.

Por ello, una de las funciones del APNL es que toda la comunidad universitaria tenga disponible una versión en valenciano de cualquier formulario, y que, al mismo tiempo, estos nuevos documentos tengan un diseño estandarizado.

9.8.3.5. Curso de lenguaje administrativo

Curso teórico-práctico sobre el lenguaje de la Administración, en el que se estudian principalmente el diseño de los documentos, el estilo, los criterios lingüísticos y las convenciones, además de analizar en profundidad los documentos concretos más usados. Se trata, en esencia, de divulgar los contenidos del *Manual de documents i llenguatge administratius*. Los puntos básicos del programa del curso son los siguientes:

1. Características diferenciales del lenguaje jurídico-administrativo.
2. Aspectos lingüísticos a considerar dentro del lenguaje administrativo.
3. Cuestiones ortográficas que conviene conocer.
4. Aspectos de morfosintaxis que hay que tener en cuenta.
5. Terminología y fraseología específicas.

Área de Promoción y Normalización Lingüística

6. La redacción y el diseño de los documentos administrativos.
7. Práctica de los diferentes modelos de documentos.

9.8.3.6. Manuales docentes en valenciano

La siguiente tabla recoge el total de manuales docentes corregidos que se acogieron a las ayudas para la elaboración de manuales universitarios en valenciano, y que se publicarán en breve en la colección “Monografies de la Universitat Politècnica de València sobre ciència, tecnologia i art”.

DEPARTAMENTO	TÍTULO
Departamento de Matemática Aplicada	Pràctiques de matemàtica discreta
Centro Multidisciplinario de Modelación de Fluidos	Terminologia hidràulica multilingüe
Departamento de Producción Vegetal	Viticultura. Plagues II
Departamento de Ingeniería Eléctrica	Teoria i problemes d'anàlisi de xarxes
Departamento de Organización de Empresa	Administració i direcció d'organitzacions. Una visió humana
Departamento de Conservación y Restauración de Bienes Culturales	Conservació i restauració de pintura mural: arrencaments i trasllat a nous suports, reintegració i conservació preventiva
Departamento de Economía y Ciencias Sociales	Gestió comptable i fiscal per a l'administració pública
Departamento de Ingeniería Mecánica y de Materiales	La tècnica oleohidràulica. Tom 2. La tècnica oleohidràulica aplicada al banc d'assajos
Departamento de Ingeniería Mecánica y de Materiales	Estructura cristal·lina
Departamento de Conservación y Restauración de Bienes Culturales	Transformacions de fase
Departamento de Expresión Gráfica en la Ingeniería	Alteracions i deteriorament en la pintura mural
Departamento de Biología Vegetal	Dibuix i disseny
Departamento de Matemática Aplicada	Ecosistemes mediterranis
Total	Fonaments matemàtics II
	14

9.8.4. Gráficas sobre el conocimiento del valenciano y la demanda de la docencia

9.8.4.1. Nivel de conocimientos de valenciano

9.8.4.2. Demanda de docencia en valenciano y en castellano

DEMANDA DE DONCENCIA EN VALENCIANO Y CASTELLANO CURS 2007-2008

9.8.4.3. Evolución de la demanda de docencia

EVOLUCIÓN DE LA DEMANDA DE DONCENCIA

OTRAS ACTIVIDADES 10

10.1. Fundación CEDAT

10.1.1. Información, atención, asesoramiento, divulgación y sensibilización en la comunidad universitaria

- Elaboración del censo anual y análisis de las necesidades de los estudiantes con discapacidad matriculados en la UPV.
- Soporte, asesoramiento y seguimiento a los estudiantes con discapacidad, profesorado y personal laboral.
- Apoyo en la gestión de la matrícula del curso a los alumnos con discapacidad en las distintas escuelas.
- Oferta, adjudicación y tramitación, junto con el Área de Relaciones Institucionales y Asuntos Sociales de esta Universidad, del Préstamo de Ayudas Técnicas convocado por la Fundación CEDAT, para cada curso académico.
- Apoyo a los docentes y a los centros universitarios con alumnos con discapacidad: información, consulta, adaptaciones curriculares, orientación y asesoramiento.
- Coordinación del acompañamiento y apoyo en el aula que el alumnado con discapacidad reciben a través de los voluntarios de la Fundación CEDAT.
- Funcionamiento de la biblioteca de la Fundación CEDAT con los fondos bibliográficos específicos sobre discapacidad que tiene recopilados.
- Integración laboral:
 - Actualización de la situación laboral de los alumnos censados y ex-alumnos de la UPV y su posible inserción al mercado de trabajo.
 - Mantenimiento de la bolsa de trabajo de personas con discapacidad externas a la UPV en diversas empresas valencianas.
- Promoción y canalización de las ofertas de trabajo recibidas.
- Entrevista personalizada a los alumnos de nuevo ingreso matriculados en el curso 2007-08 con los siguientes resultados:

10.1.2. Datos estadísticos

DISTRIBUCIÓN POR ESCUELAS

ESCUELA	Nº ALUMNOS MATRICULADOS CURSO 2007-08
EPS de Alcoy	14
EPS de Gandia	9
Facultad de Bellas Artes	40
ETSI Agrónomos	5
ETS de Arquitectura	27
ETSI Industriales	10
ETSI Topógrafos	3
ETSI de Caminos	3
ETSI de Telecomunicaciones	8

OTRAS ACTIVIDADES

Fundación CEDAT

ESCUELA	Nº ALUMNOS MATRICULADOS CURSO 2007-08
ETS de Gestión en la Edificación	15
ETS del Medio Rural y Enología	8
ETS de Ingeniería del Diseño	30
ETS de Informática Aplicada	23
Facultad de Informática	8
Facultad ADE	23
Sin datos	3
TOTAL	230

DISTRIBUCIÓN SEGÚN SEXO

DISTRIBUCIÓN POR CURSO

OTRAS ACTIVIDADES

Fundación CEDAT

10.1.3. Formación

- Curso de Formación de Voluntariado sobre Intervención en personas con Discapacidad para promover la participación e implicar activamente el entorno más próximo al estudiante con discapacidad en las tareas de ayuda cotidiana. Con estos programas de formación se dota a los voluntarios de los conocimientos necesarios para realizar su función.
 - 1^a Edición: del 24 de septiembre al 3 de octubre de 2007 (40 h)
 - 2^a Edición: del 3 al 12 de marzo de 2008 (40 h)
- Curso Mediación ERCOVA 24 de abril 2007

10.1.4. Convenios y acuerdos

- Prórroga de los convenios con cláusula automática firmados en el ejercicio anterior.

10.1.5. Jornadas, congresos y seminarios

- Jornada de acogida a los alumnos de nuevo ingreso. Escuela Técnica Superior de Ingenieros Agrónomos. 13 de septiembre de 2007.
- Asistencia y participación en el mitin del Proyecto VOCA II. Lituania, 19 al 23 de septiembre de 2007.
- Participación en el Congreso de la Abogacía Española. Mesa redonda sobre la discapacidad y el ejercicio del derecho. Zaragoza, 27 al 29 de septiembre de 2007.
- Participación en la Escola Vicent Redolat (UGT-PV). Mesa redonda: "El acoso laboral y la nueva ley orgánica 3/2007". 3 de octubre de 2007.
- Jornada de clausura del Proyecto ERCOVA. Alicante, 25 de octubre de 2007.
- XII reunión del Real Patronato sobre Discapacidad – III Congreso Nacional sobre Universidad y Discapacidad. Universidad de Zaragoza, 25 y 26 de octubre de 2007.
- Asistencia al congreso de accesibilidad y turismo. Oropesa (Castellón), 21-23 de noviembre de 2007.
- Participación en las Jornadas de abogados laboralistas. Las nuevas prestaciones. Ciudad de la Justicia. Valencia, 23 y 24 de noviembre de 2007.
- Reunión del consejo autonómico de fundaciones. Elche, 28 de noviembre de 2007.
- Participación en la Jornada de COCEMFE. Feria Valencia, 30 de noviembre de 2007.
- Presentación del Plan de accesibilidad de Aranjuez. 30 de noviembre de 2007.
- Jornada de clausura del proyecto ERCOVA. Castellón, 12 de diciembre de 2007.
- Participación en mesa redonda de la Revista *TECNO* sobre accesibilidad. Valencia, 10 de enero de 2008.
- Participación en la Jornada sobre Dependencia y su Repercusión en las Familias, organizado por la Conselleria de Bienestar Social en la UPV. Valencia, 12 de enero.
- Visita a la Fundación MATIA. San Sebastián, 21 y 22 de enero.
- 6 de febrero exposición en la Asociación Valenciana de Médicos Valoradores del seminario de valoración de la dependencia en la Facultad de Medicina de la UVEG Valencia.
- Asistencia al acto de sensibilización de la Asociación ACUDIM de Villarreal (Castellón).
- Participación en reunión de técnicos valoradotes de la dependencia en la Conselleria de Bienestar Social. Valencia, 21 de febrero.
- Participación en la mesa redonda sobre RSE dentro del programa del Título de Especialista Universitario en RSE de la UPV. Escuela de AE. Valencia, 27 de febrero.
- Participación en la reunión del Consejo Autonómico de Fundaciones. Valencia, 11 de marzo de 2008.
- Curso de RSE en la Universidad de Antioquia Medellín (Colombia), 9, 10 y 11 de abril de 2008.
- Curso de Accesibilidad Integral y Diseño para Todos. Universidad CES de Medellín (Colombia), 16, 17 y 18 de abril de 2008.

- Participación en el Workshop de buenas prácticas de técnicos de apoyo a la discapacidad en la universidad. Universidad de Alicante, 8 y 9 de mayo.
- Encuentro en la reunión de delegados de la Bandera de ciudades accesibles. Barcelona, 16 de mayo de 2008.
- Participación activa en el Plan de Accesibilidad de la UPV.
- Participación en las jornadas de puertas abiertas del CEAPAT del IMSERSO. Madrid, 28 de mayo de 2008.
- Participación en la jornada de EMPRESA RESPONSABLE-RENTABLE en la Feria de Muestras. Valencia, 12 de junio de 2008.
- Participación en la reunión internacional de la asociación europea EDeAn. León, 11, 12 y 13 de junio de 2008.
- Participación en los desayunos de trabajo. VI encuentro organizado por ESIC Business & Marketing School sobre La Innovación en las Fundaciones. 19 de junio de 2008.
- Participación en la XXVIII Jornadas de Información para Lesionados Medulares de ASPAYM de la Comunidad Valenciana. Valencia, 4 de julio de 2008.
- I Workshop de Técnicos de Atención a la Diversidad en la Universidad. Universidad de Alicante, 22 de marzo de 2007.
- II Workshop de Técnicos de Atención a la Diversidad en la Universidad. Universidad de Alicante, 8 y 9 de mayo de 2008.

10.2. Asociación de Antiguos Alumnos de la Universidad Politécnica de Valencia

La Asociación de Antiguos Alumnos de la UPV es una entidad sin ánimo de lucro, creada en 1992, y cuya misión es, según dicta su plan estratégico, “generar oportunidades para la excelencia de los antiguos alumnos de la UPV contribuyendo al progreso de la sociedad y de su universidad”. Por otro lado, su objetivo es convertirse en “el mejor vehículo de oportunidades y la mayor fuente de pensamiento e influencia para los egresados de una Universidad Europea”.

Para lograr su finalidad, la Asociación de Antiguos Alumnos, realiza actividades en distintos ámbitos que a continuación detallamos: comunicación; empleo y formación; actividades culturales, deportivas y de ocio, y actividades relacionales o de *networking*.

10.2.1. Crecimiento asociativo

Durante 2007 la base social de Antiguos Alumnos se incrementó en un 10'8% ascendiendo el colectivo a 9.206 asociados.

EVOLUCIÓN DEL NÚMERO DE ASOCIADOS POR AÑO

El colectivo más representado dentro de la Asociación de Antiguos Alumnos es el de los Ingenieros Técnicos Industriales con 1.645 socios y una representación del 16,6%. Le siguen de cerca los Ingenieros Industriales (10,9%), los Ingenieros Agrónomos (6,9%) y los Ingenieros Técnicos en Informática (6,8%). Los titulados en Arquitectura Técnica, Arquitectura, Ingeniería de Telecomunicaciones y Bellas Artes también cuentan con un nutrido grupo de representantes dentro de la Asociación.

OTRAS ACTIVIDADES

Asociación de Antiguos Alumnos de la Universidad Politécnica de Valencia

Un 32,5 % de los socios de Antiguos Alumnos tienen una edad comprendida entre los 31 y los 35 años, siendo ésta la franja de edad más representada. Los asociados con edades comprendidas entre los 26 y los 30 años suponen un 28,6% mientras que aquellos que tienen entre 36 y 40 años representan el 18,3% del colectivo. Por otro lado, es notable el pauplatino incremento de socios menores de 25 años y mayores de 55, con lo que cada vez la Asociación de Antiguos Alumnos tiene mayor representatividad en todas las franjas de edad.

OTRAS ACTIVIDADES

Asociación de Antiguos Alumnos de la Universidad Politécnica de Valencia

10.2.2. Comunicación

En esta área cabe destacar el paso de 5 a 6 números anuales de la revista *Polivalencia*, que mantuvo en 2007 una tirada de 15.000 ejemplares controlados por la OJD. Otro gran hito ha sido la puesta en marcha de *Más Allá de la Noticia*, un programa de televisión de periodicidad semanal que se emite en Universidad Politécnica Televisión. Por otro lado, en 2007 la Asociación ha seguido potenciando la comunicación con el asociado a través de sus tres boletines electrónicos: información general, servicios preferentes y empleo. Este último logró en 2007 un 37% de incremento en sus suscriptores.

10.2.3. Empleo y formación

Las cifras arrojadas por el portal de empleo de la Asociación en 2007 <www.poliempleo.com> demuestran la buena salud de este servicio: 1.115.809 páginas vistas, 154.788 visitas, 1978 nuevas ofertas, 155 nuevas empresas y una media mensual de 903 inscripciones en ofertas. Respecto a las Becas de Postgrado, se gestionaron en 2007 un total de 108 estancias formativas en empresas. Por otro lado, 425 personas asistieron durante este año a los distintos cursos presenciales organizados por Antiguos Alumnos, y un total de 98 personas se acogieron a la nueva plataforma de cursos *online* que se puso en marcha en junio. A su vez, se celebraron 11 jornadas formativas a las que asistieron 352 personas.

DISTRIBUCIÓN POR MESES DEL NÚMERO DE BECAS CONCEDIDAS

10.2.4. Actividades culturales, deportivas y de ocio

Organización de grupos para obras de teatro, realización de visitas guiadas al Oceanogràfic o a la fábrica de cerveza de Heineken, concursos como el de la postal navideña, campeonatos de fútbol, torneos de ajedrez..., son algunas de las actividades desarrolladas en 2007 por la Asociación, con más de 500 participantes.

OTRAS ACTIVIDADES

Asociación de Antiguos Alumnos de la Universidad Politécnica de Valencia

10.2.5. Actividades relacionales y de “networking”

Además de la organización de cenas de gala para recién titulados y aniversarios de promoción, en 2007 la Asociación de Antiguos Alumnos de la UPV ha celebrado su 15 Aniversario con dos grandes eventos: el Día del Antiguo Alumno, donde se congregaron 2.000 personas entre socios, familiares y amigos en el Campus de Vera, y la Gala 15 Aniversario, en la que se entregaron los II Premios Antiguos Alumnos – Consejo Social UPV, y que congregó a más de 600 personas en el Centro de Eventos de Feria Valencia.

10.2.6. Futuro

Entre las actividades previstas para 2008 se encuentra el desarrollo del nuevo portal web de la Asociación que va a incorporar funcionalidades de web 2.0 que permitirá una mayor interacción entre los asociados y una participación activa de los mismos. Confiamos que este proyecto estratégico de la Asociación se convierta en un mecanismo eficaz de dinamización de nuestra red social física, que esperamos alcance en breve las 10.000 personas.

10.3. Casa del Alumno

10.3.1. Presentación

La Casa del Alumno cumplirá el próximo 3 de diciembre de 2008 cinco años de existencia, siendo un punto de referencia de actividades tanto culturales como de ocio para los alumnos de la Universidad Politécnica de Valencia.

La Casa del Alumno es un proyecto consolidado en el Campus de Vera, abierto las 24 horas del día casi todos los 365 días del año. Además de las actividades y servicios que ofrece el edificio, son muchas las actividades organizadas y llevadas a cabo por miembros y entidades de la comunidad universitaria.

Dentro de la Casa del Alumno tienen cabida diferentes asociaciones de alumnos, así como la Delegación de Alumnos de la UPV.

Hay que destacar que el 17 de mayo se inauguraron unas nuevas instalaciones de la Casa del Alumno en la Escuela Politécnica Superior de Alcoy.

Para concretar toda la actividad generada se adjunta los siguientes datos estadísticos, que facilitan el conocimiento de la Casa del Alumno

10.3.2. Servicios ofrecidos de la Casa del Alumno

10.3.2.1. Asesor Jurídico

El Asesor Jurídico de la Casa del Alumno presta sus servicios los martes y jueves de 16:00 a 18:30.

Los temas que más consultas han producido han sido alquiler y vivienda.

Durante el curso académico, se han producido un total de 114 consultas, distribuyéndose de la siguiente forma:

ESCUELA	Nº ALUMNOS	ESCUELA	Nº ALUMNOS
ETSID	2	ETSICCP	17
ETSIA	17	EPSG	8
ETSII	7	FI	2
ETSIT	7	ETSA	9
BBAA	12	EI	0
ETSGE	1	Doctorado	3
ETSIGCT	0	Otros	28
FADE	1	TOTAL	114

OTRAS ACTIVIDADES

Casa del Alumno

TEMA DE CONSULTA	Nº DE CONSULTAS
ALQUILER	45
ACADÉMICO	18
MIGRACIÓN Y EXTRANJERÍA	13
ASOCIACIONES	6
OTROS	32
TOTAL	114

10.3.2.2. Uso de las salas de la Casa del Alumno

Número de reservas gestionadas en las diversas salas de la Casa del Alumno.

Del total de 1.782 reservas gestionadas, un 92,1% fueron aceptadas.

SALA	TOTAL
Sala Ensayos	9
Sala Fotografía	54
Sala Grados 1	235
Sala Grados 2	305
Sala Juntas	231
Sala Proyectos	104
Sala Reuniones	371
Sala Taller	473
TOTAL	1.782

10.3.2.3. Ocupación de la Casa del Alumno

MES	Ocupación Diurna	Ocupación Nocturna
Septiembre	74.609	25.159
Octubre	37.298	7.598
Noviembre	39.435	6.977
Diciembre	42.024	10.582
Enero	63.177	18.808
Febrero	62.412	23.131
Marzo	14.546	4.650
Abril	30.346	4.679
Mayo	39.180	10.084
Junio	38.205	4.152
Julio	49.826	8.298
Agosto	53.006	11.009
TOTAL	544.064	135.127

OTRAS ACTIVIDADES

Casa del Alumno

Ocupación total diurna: Corresponde al número total de personas contabilizadas en la franja horaria de 09:00 a 21:00 horas de lunes a domingo.

Ocupación total nocturna: Corresponde al número total de personas contabilizadas en la franja horaria de 21:00 a 09:00 horas de lunes a domingo.

10.3.2.4. Aulas de Informática

La Casa del Alumno dispone de dos aulas de informática, durante el pasado curso académico se cambiaron todos los equipos, por otros más modernos. El aula 1.5 se encuentra ubicada en la primera planta, dispone de 30 equipos informáticos conectados a una impresora-fotocopiadora conectada en red y de prepago. Está abierta las 24 horas todos los días que permanece la Casa del Alumno también lo está. Se halla disponible para todos los usuarios de la comunidad universitaria.

El aula 2.3 se encuentra ubicada en la segunda planta, dispone de 25 equipos informáticos conectados a una impresora-fotocopiadora conectada en red y de prepago. Esta aula se utiliza para talleres y curso de formación. Cuando no se utiliza para este último fin se abre al público, en las mismas condiciones que el aula del primer piso, en horario de lunes a viernes de 09:00 a 21:00 horas.

Las estadísticas que se muestran a continuación ofrecen el número total de sesiones abiertas y cerradas por un usuario.

SESIONES COMPLETAS

MES	AULA 1.5	AULA 2.3
Septiembre	6.315	713
Octubre	4.500	812
Noviembre	4.770	249
Diciembre	3.612	1.037
Enero	6.427	694
Febrero	7.466	194
Marzo	2.996	16
Abril	2.621	54
Mayo	2.453	724
Junio	4.338	1.187
Julio	5.168	975
Agosto	4.475	0
TOTAL	55.141	6.655

10.3.2.5. Préstamo de juegos

La Casa del Alumno dispone de una colección de 120 juegos de mesa e ingenio, más dos futbolines y un billar americano.

Durante el curso académico 2007-08 se gestionaron un total de 23.849 préstamos de juegos, frente a los 15.006 préstamos gestionados en el curso 2006-07.

OTRAS ACTIVIDADES

Casa del Alumno

Se adjunta la estadística de los 10 juegos más prestados, así como los préstamos por escuelas.

JUEGO PRESTADO	TOTAL	ESCUELA	TOTAL
FUTBOLÍN	6.013	ETSI INDUSTRIALES	6.653
BILLAR	5.978	ETSI DE CAMINOS, CANALES Y PUERTOS	4.514
ESPAÑOLA	1.582	ETS DE INGENIERÍA DEL DISEÑO	2.648
TRIVIAL PURSUIT	1.005	ETSI DE TELECOMUNICACIÓN	1.539
JENGA	739	ETSI AGRÓNOMOS	1.469
AJEDREZ	550	FAC. DE ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	1.227
PARCHÍS	538	ETS DE INFORMÁTICA APLICADA	1.067
RISK	273	ETSI GEODÉSICA, CARTOGRÁFICA Y TOP.	1.030
RUMMKUB	330	ETS DE GESTIÓN EN LA EDIFICACIÓN	858
		ETS DE ARQUITECTURA	730
		FACULTAD DE INFORMÁTICA	725
		PAS/PDI	650
		FACULTAD DE BELLAS ARTES	189
		ESCUELA POLITÉCNICA SUPERIOR DE GANDIA	175
		ETS DEL MEDIO RURAL Y ENOLOGÍA	100
		OTRO	97
		NO UPV	60
		DOCTORADO	56
		ESCUELA POLITÉCNICA SUPERIOR DE ALCY	52
		CENTRO FLORIDA UNIVERSITARIO	10
		TOTAL	23.849

10.3.2.6. Página WEB

La página web de la Casa del Alumno se utiliza como medio más importante para la transmisión de la información generada por la Casa del Alumno.

MES	TOTAL
Septiembre	5.463
Octubre	6.245
Noviembre	5.170
Diciembre	9.244
Enero	9.454
Febrero	5.351
Marzo	5.048
Abril	2.090
Mayo	4.046
Junio	5.210
Julio	3.677
Agosto	2.810
TOTAL	63.808

OTRAS ACTIVIDADES

Casa del Alumno

10.3.3. Relación de actividades ofrecidas por la Casa del Alumno durante el curso 2007-08

- CICLOS DE CINE: LOS MEJORES CORTOS DEL CINE ESPAÑOL, del 18 al 29 de septiembre, todos los días a las 16:00 h
- CICLOS DE CINE: GÁNGSTERS SIN PADRINO, del 2 al 17 de octubre, todos los días a las 15:00 h
- CICLOS DE CINE: NIÑOS Y NIÑAS, del 18 al 27 de octubre, todos los días a las 15:00 h
- DÍA DE LOS ANIMALES, 4 de octubre de 2006
- TALLER DE PAPIROFLEXIA, días 24 y 26 de octubre
- HABLAMOS DE EUROPA, noviembre
- I CONCURSO DE POCHA, del 20 al 28 de noviembre
- V CAMPEONATO TRIVIAL PURSUIT UPV, 16 de noviembre
- TALLER DE BAILES LATINOS, del 13 de noviembre al 18 de diciembre
- DÍA MUNDIAL CONTRA EL SIDA, 1 de diciembre
- SAN VALENTÍN, 14 de febrero
- TORNEO DE MADDEN 07, el 17 y 18 de febrero
- DÍA DE LA MUJER, 8 de marzo
- VI CAMPEONATOS CASA DEL ALUMNO, del 2 al 20 de marzo
- DÍA DEL LIBRO, 23 de abril
- PRIMER CAMPEONATO DE RISK, 27 de abril
- DÍA DEL ALUMNO, 24 de mayo
- TALLERES LÚDICOS (BAILES GLOBOFLEXIA, MONTAJE Y COCINA, MAGIA MAQUILLAJE), del 17 de mayo al 28 de junio
- CUARTA LIGA EN RED, COUNTER STRIKE, del 29 al 31 de marzo
- CUARTO CONCURSO DE PINTURA Y FOTOGRAFÍA, del 22 al 31 de mayo
- SING STAR, 3 de mayo
- CICLO CINE ANIME, miércoles del mes de mayo
- JORNADA DE PRESENTACIÓN DE LA CALCULADORA CASIO CLASSPAD, 5 de mayo
- DÍA DEL CLOWN, 1 de marzo
- CALUM PARTY, 26 de julio
- SEMANA DE JUEGOS, del 23 de julio al 3 de agosto

10.3.4. Relación de actividades organizadas por entidades de la universidad y entidades fuera del campus, durante el curso 2007-08

- Vicerrectorado de Deportes. Escola d'Estiu
- Vicerrectorado de Cultura. Talleres
- Dirección Delegada de Relaciones Institucionales y Asuntos Sociales. Día de la Mujer
- Aula Unión Europea. "Concurso Hablamos de Europa"
- Escuela Técnica Superior de Arquitectura. "Taller de Escritura"
- Departamento de Economía y Ciencias Sociales. Jornadas 0% de emisiones CO2.
- Departamento de Organización de Empresas. Titulación Ingeniería de Caminos, Canales y Puertos. Prácticas asignatura Organización y Gestión de Empresas
- Departamento de Pintura. Actividades de la asignatura Color I
- Delegación de Alumnos FIV. IFPARTY'07
- Delegación de Alumnos ETS Informática Aplicada
- Delegación de Alumnos ETSA
- Delegación de Alumnos ETSIA
- Delegación de Alumnos ETSIT. Semana Cultural
- Delegación de Alumnos FIV y ETS Gestión en la Edificación. Semana Cultural
- Asociación de Alumnos Universidad Senior. Grupo Teatro, Canto y Exposición Pintura
- Asociación de Alumnos Universidad Senior. Grupo de Canto
- Asociación de Antiguos Alumnos UPV. Actividades de la entidad
- Asociación IAESTE. Reuniones de trabajo de la entidad
- Asociación CSU. Exposición
- Asociación AEGEE. Reuniones y actividades de la entidad
- Asociación de Rol y Simulación. IV Jornadas de Rol y Simulación
- Asociación Ciencias Ambientales de la CV. Asamblea de la entidad
- Colectivo PAS. Cursos Bailes de Salón
- Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda. Jornadas Medio Ambiente
- Seminario DMSTK MOTION GRAFHICS
- Campeonato de Juegos en Red PoliNet

