

MEMORIA DE ACTIVIDADES DE LA UNIVERSIDAD DE ALCALÁ

CURSO 2014-2015

ÍNDICE

RECTOR Y VICERRECTORADO DE COORDINACIÓN Y COMUNICACIÓN	003
VICERRECTORADO DE INVESTIGACIÓN Y TRANSFERENCIA	010
VICERRECTORADO DE PERSONAL DOCENTE E INVESTIGADOR	018
VICERRECTORADO DE POSGRADO Y EDUCACIÓN PERMANENTE	020
VICERRECTORADO DE RELACIONES INTERNACIONALES	028
VICERRECTORADO DE DOCENCIA Y ESTUDIANTES	036
VICERRECTORADO DE EXTENSIÓN UNIVERSITARIA Y RELACIONES INSTITUCIONALES	050
VICERRECTORADO DEL CAMPUS DE GUADALAJARA	058
SECRETARÍA GENERAL	060
GERENCIA	066
CONSEJO SOCIAL	076
FACULTAD DE BIOLOGÍA, CIENCIAS AMBIENTALES Y QUÍMICA	079
FACULTAD DE CIENCIAS ECONÓMICAS, EMPRESARIALES Y TURISMO	085
FACULTAD DE DERECHO	094
FACULTAD DE EDUCACIÓN	103
FACULTAD DE FARMACIA	109
FACULTAD DE FILOSOFÍA Y LETRAS	112
FACULTAD DE MEDICINA Y CIENCIAS DE LA SALUD	119
ESCUELA DE ARQUITECTURA	126
ESCUELA POLITÉCNICA SUPERIOR	130
CENTRO UNIVERSITARIO CARDENAL CISNEROS	135
CENTRO UNIVERSITARIO DE LA DEFENSA	141
DEFENSOR UNIVERSITARIO	143
INSPECCIÓN DE SERVICIOS	145
UNIDAD DE IGUALDAD	148
FUNDACIÓN GENERAL DE LA UNIVERSIDAD DE ALCALÁ	151
ALCALINGUA	156
CRUSA	159

**RECTOR Y VICERRECTORADO
DE COORDINACIÓN Y COMUNICACIÓN**

A continuación se destacan algunas de las actividades realizadas durante el curso académico 2014-2015 dentro del ámbito de actuación de este Vicerrectorado.

No se tienen en consideración para este breve informe las actuaciones derivadas de la tarea de coordinación del Equipo Rectoral y del Gabinete y la Secretaría del Rector, por no ser este el lugar apropiado para dar cuenta de las mismas.

1. COMUNICACIÓN

1.1. Prensa

En línea con la estrategia seguida en años anteriores, durante el curso 2014-2015 se han continuado difundiendo las fortalezas de la UAH a través de los medios de comunicación. Para ello, se ha adoptado una política proactiva, haciendo llegar a los periodistas propuestas de interés y entrevistando a investigadores y expertos sobre temas de actualidad en el Diario Digital. Además, y al igual que en los cursos previos, se ha tratado de reforzar la imagen de la Universidad en aquellos aspectos marcados como prioritarios en nuestra política de comunicación (la internacionalización, la sostenibilidad medioambiental, la investigación, la empleabilidad, la transparencia...). Como resultado de este esfuerzo, la UAH ha mejorado su presencia en los medios con respecto al curso 2013/ 2014 (por ejemplo, ha aumentado su presencia en televisión en un 22,7%, pasando de 123 a 151 impactos; en un 3,4% en radio –de 519 a 537– y en un 26% en prensa digital –de 7.736 a 9.782–), y ha aparecido con frecuencia en medios nacionales de prestigio, como *El País*, *El Mundo*, *Expansión*, *ABC*, *Cadena Ser*, *Cope*, *RNE* o *TVE*.

Se ha tratado de reforzar también la relación de la Universidad con su entorno más cercano, proporcionando a los medios locales noticias y expertos, especialmente en el ámbito de la investigación y la extensión cultural, y divulgando iniciativas que intensifican esta vinculación, como el *Programa 4º ESO + Empresa* o la *Jornada Universidad Abierta-Open Day UAH*, entre otros.

En lo que respecta al Diario Digital, se han publicado más de 160 entrevistas y reportajes en portada y unos 600 artículos en el resto de secciones. En consonancia con nuestros objetivos prioritarios, se ha procurado incidir en las noticias vinculadas con la investigación y, así, se han difundido 44 relacionadas con esta actividad, y 12 referidas directamente a grupos de investigación. También se ha dado especial relevancia a las iniciativas y logros de nuestros estudiantes, que han ocupado la portada del Diario Digital en más de 20 ocasiones. Además, durante este curso se ha alcanzado la cifra de 200.792 visitas al Diario Digital, lo que significa un incremento de un 14,37% respecto al curso anterior. Cabe destacar también que, de la cifra de visitantes mencionada, 110.448 lo hicieron de forma única al Diario, un 22% más que en el curso 2013/ 2014.

Las visitas al Diario Digital proceden de 160 países diferentes, principalmente de España, Estados Unidos, Reino Unido, México, Colombia, Alemania, Francia, Perú, Chile e Italia.

A lo largo de este curso se ha continuado con iniciativas puestas en marcha con anterioridad, como la Memoria de Prensa, que alcanzó en 2014 su cuarta edición, el Catálogo de Expertos sobre temas de interés social o el de antiguos alumnos con proyección mediática.

1.2. Web

Durante el curso académico 2014-2015, se ha continuado con la renovación de algunas de las principales webs de la Universidad y se han creado otras, también en el ámbito del marketing y/o la comunicación institucional, como son:

- La página web de *Información de Estudios y Admisión a la Universidad de Alcalá*.
- La página web de *grados.uah.es*.
- La página web de información de la *Jornada Universidad Abierta Open Day UAH*, *openday.uah.es*.

- Se han generado, asimismo, las nuevas webs de *Biblioteca y Posgrado*, que en estos momentos se encuentran en fase de revisión por los servicios responsables.

En la misma línea, se ha puesto en marcha el desarrollo de plantillas para la creación de páginas web mediante gestores de contenidos de amplio uso, como *Wordpress*, con el fin de ponerlas a disposición de la comunidad universitaria para facilitarles la creación de sus propias webs. Algunas de estas plantillas ya se han utilizado internamente para el desarrollo de prototipos de nuevos proyectos web, como son el *Portal de Mecenazgo* y el *Portal de Producción Científica*. Todo ello, lógicamente, sin dejar de realizar el habitual mantenimiento de los contenidos de las distintas webs actualmente en vigor.

Durante el presente curso, se ha llevado a cabo también la migración de los contenidos de sitios web personales alojados en servidores de otros web obsoletos (*www2*) a nuevos servidores, aunque por el volumen de sitios y carga de trabajo que conlleva, esta tarea tendrá que finalizarse durante el próximo curso académico.

Cabe destacar, por su especial trascendencia, la contratación y puesta en marcha del proyecto de implantación de un gestor de contenidos, basado en *OpenCms*, que permitirá en breve estrenar la nueva web institucional de la Universidad de Alcalá, además de otros sitios web que posteriormente irán siendo creados o migrados a esta plataforma.

La renovación de la web supondrá un cambio en cuanto al diseño con el fin de adaptarla a la imagen institucional de la universidad, y también respecto a los contenidos, a través de la reestructuración de la arquitectura de información, para hacerla más sencilla y accesible desde todo tipo de dispositivos móviles.

El uso de un gestor de contenidos posibilitará la delegación de los mismos a los responsables de la información de forma que, por un lado, se agilice el proceso de publicación de la información y, por otro, se pueda garantizar que sea correcta.

Además, facilitará la tarea de creación y edición de los contenidos de las páginas web por parte de usuarios no informáticos e implicará la puesta en marcha de nuevos procedimientos y políticas en la edición y validación de los contenidos.

Durante este curso, también se han creado o actualizado varias aplicaciones web, cuyo objetivo es facilitar la actualización de contenidos, tanto para los actuales como para la implantación y acceso a datos del nuevo gestor de contenidos.

Entre estas tareas, está la adaptación de la aplicación de gestión de eventos para su uso por parte de la Escuela de Doctorado o la aplicación de gestión de los *banners* promocionales de la Universidad que aparecen en la página principal. Asimismo, se ha continuado trabajando en el posicionamiento *SEO* de los diferentes sitios web de la Universidad en los principales buscadores. Durante el curso 2014-15, la página web de la Universidad tuvo 4.781.804 visitas, de las cuales 1.205.516 corresponden a nuevos usuarios, con 11.160.113 de páginas vistas.

1.3. Redes Sociales y Medios Audiovisuales

A lo largo del curso 2014-2015, se han continuado incrementando los canales de comunicación de la UAH con la puesta en marcha, el pasado mes de julio, de la cuenta oficial de la Universidad en Instagram. También ha aumentado de forma considerable el número de seguidores en Twitter, pasando de 17.000 en el curso 2012-2013 a 26.000 en el actual, al igual que ha ocurrido en *LinkedIn University*, donde se han alcanzado los 41.000 seguidores frente a los 27.200 del curso anterior. En cuanto a la red social Facebook, se ha registrado un crecimiento muy importante en la cifra de "fans" contabilizados (desde los 18.700 al final del curso pasado a los 44.000 al término de este, lo que sitúa a la UAH entre las 10 universidades españolas con más usuarios en esta red).

Las redes sociales de nuestra Universidad se han posicionado, además, entre las tres más influyentes de España según un estudio realizado por el diario *El Mundo*, que utiliza para su análisis el índice *Klout*, que mide la influencia de una institu-

ción en Internet tomando como referencia 400 indicadores. Este posicionamiento supone un gran logro para la UAH, sobre todo teniendo en cuenta que los perfiles institucionales de la UAH en redes sociales se pusieron en marcha en septiembre de 2011.

La creación y difusión de materiales multimedia, con el objetivo de seguir acercando la Universidad a la sociedad en general y a los estudiantes en particular, ha sido también una prioridad a lo largo del curso 2014-2015. Se han creado más de 20 vídeos de naturaleza tanto informativa como promocional para estos fines, entre los que cabe destacar los elaborados para las *Jornadas de Puertas Abiertas*, *AULA* y la *Jornada Universidad Abierta Open Day UAH*.

Se ha duplicado el número de retransmisiones de eventos institucionales en directo (streaming) a través de la página web durante este curso, aumentando de 27 a 54 retransmisiones. En cuanto al canal oficial de la Universidad en *YouTube*, el número de visualizaciones de vídeos se ha incrementado sustancialmente y ha pasado de 205.000 a 321.000; además, son más de 1.000 los suscriptores con los que se cuenta y más de 100 los vídeos que se han subido en el curso 2014-2015.

1.4. Imagen Institucional

Durante este curso, se ha continuado desarrollando la labor de supervisión y asesoramiento para el correcto uso de la imagen corporativa de la Universidad tanto por parte de los miembros de la comunidad universitaria, como por entidades externas que tienen suscrito algún tipo de acuerdo de colaboración con la UAH. Asimismo, se ha prestado apoyo a los distintos servicios y unidades de la Universidad para la creación de materiales informativos y promocionales, y se han seleccionado y registrado más de 4.000 imágenes para la próxima puesta en marcha de la Fototeca de la Universidad.

2. INFORMACIÓN, MARKETING Y PROMOCIÓN

A través de sus dos oficinas, el Centro de Información de la UAH ha dado respuesta a un total de 34.684 consultas, formuladas por 21.441 usuarios a lo largo del curso 2014-2015. Asimismo, ha coordinado la emisión de 1.487 diapositivas a través de las pantallas electrónicas ubicadas en las distintas facultades y escuelas.

Con el objetivo de acercar el sistema educativo y el mundo empresarial a jóvenes alumnos de Secundaria y de reforzar la vinculación de la UAH con su entorno, por tercer año consecutivo, la UAH ha participado en el *Programa 4º ESO + Empresa*, duplicando en esta edición el número de estudiantes acogidos, hasta llegar a los 117 alumnos procedentes de 30 centros de enseñanza secundaria. Por otro lado, se han tramitado 34 prácticas para alumnos de Formación Profesional.

En el ámbito de la promoción, se han continuado desarrollando los programas de *Puertas Abiertas* y *Visitas a Centros de Enseñanza Secundaria*. En el primero, han participado 3.604 alumnos y 279 profesores y tutores procedentes de 93 centros de enseñanza secundaria, mientras que 27 alumnos lo hicieron a título personal, procedentes de otros distritos universitarios. En cuanto al programa de *Visitas a Centros de Enseñanza Secundaria*, son 46 los centros visitados con un total de 8.563 alumnos participantes. También en este ámbito, se han llevado a cabo, en este periodo, campañas de promoción en cuatro emisoras de radio, *COPE* Guadalajara, *COPE* Madrid, *SER* Henares y *Onda Cero*, en las que han participado un total de 24 de nuestros profesores para promocionar todos los estudios de la Universidad.

Se ha proporcionado, asimismo, atención personalizada a alumnos y familias tanto en el Salón Educativo *ENTÉRATE*, con participación en dos sesiones a las que asistieron en torno a 4.000 estudiantes, como en el Salón Educativo *AULA*, que recibió en esta edición más de 126.000 estudiantes.

Además, y bajo la denominación *Universidad Abierta, Open Day UAH*, se celebró una exitosa jornada dirigida a futuros estudiantes y a la ciudadanía en general,

que permitió a más de 3.000 personas visitar la universidad, recibir información personalizada sobre la oferta docente, cultural y formativa, así como participar en diversas actividades y concursos.

3. RANKINGS

A lo largo de los últimos años, la Universidad de Alcalá ha venido realizando un importante esfuerzo para participar en diversos procesos de evaluación y análisis comparado, tanto en el ámbito nacional como en el internacional. La participación en los mismos y la difusión de sus resultados forman parte del compromiso con la transparencia y la rendición de cuentas asumida por nuestra Universidad. Los datos están disponibles en nuestro Portal de Transparencia y se destacan a continuación algunos de los resultados correspondientes a este curso.

Cabe destacar que, por quinto año consecutivo, la UAH se mantiene como la universidad española más sostenible, según el ranking *GreenMetric*. Es, asimismo, la 3ª universidad del mundo más comprometida con el medioambiente, según el estudio internacional *Coolmyplanet*.

Nuestra Universidad está posicionada entre las 700 mejores universidades del mundo, según el *QS World University Ranking*, siendo además la 2ª universidad pública española en capacidad de atracción de estudiantes internacionales y se sitúa entre las 400 mejores universidades del mundo en el ranking sectorial de Artes y Humanidades. Asimismo, la UAH fue incluida entre las 200 mejores Universidades del mundo en las materias de “Lengua y Literatura Inglesas” y “Lenguas Modernas” en el *QS World University Ranking by Subject*. Ocupa también la 1ª posición entre las universidades públicas españolas en el ranking de estudiantes internacionales en los estudios de Grado y la 2ª posición en términos absolutos (Grado y Posgrado), según el estudio *GRUP Survey*, elaborado por la Universidad de Shanghái.

En el *U-Multirank*, nuestra Universidad ha obtenido la máxima calificación en movilidad internacional y en captación de fondos externos para la investigación, tanto en el Ranking Global, como en Medicina e Informática, que son los ámbitos de conocimiento evaluados en esta edición. Además, en Informática, destacan los resultados de la actividad investigadora, en los que la UAH se encuentra entre las primeras universidades europeas en cuanto a volumen total de publicaciones y publicaciones de alto impacto.

Cinco de nuestras titulaciones de grado se han clasificado este año entre las mejores de España según el *ranking El Mundo* (Fisioterapia, Estudios Ingleses, Ciencias Ambientales, Ingeniería Telemática y Biología) así como 8 de nuestros másteres.

En el ranking de la *Fundación BBVA-IVIE*, la Universidad de Alcalá ocupa la 4ª posición en docencia, es la 5ª en el ranking de productividad global (ISSUE-P), la 8ª en productividad investigadora y 12ª en innovación y desarrollo tecnológico (siempre entre las 59 universidades públicas y privadas evaluadas). Además, todos nuestros estudios de Grado son valorados entre los 5 primeros de su especialidad y de ellos 15 se encuentran en la 1ª posición.

Nuestra universidad también ha participado en el *ranking CYD*, donde se ha situado como 3ª universidad pública española por número de indicadores de alto rendimiento. Es, además, la 1ª universidad pública en movilidad internacional y en capacidad de atracción de estudiantes nacionales de grado y posgrado. En el ámbito de “Electrical Engineering” la UAH se sitúa en 2ª posición entre las universidades españolas evaluadas y en el ámbito de Empresariales, en 3ª posición. En cuanto al área de Informática, ocupa la 3ª posición y, en el área de Medicina, el 7º lugar.

El esfuerzo continuado que venimos realizando para hacer de nuestra Universidad una institución transparente ha sido reconocido, un año más, por la *Fundación Compromiso y Transparencia*, cuyo estudio de transparencia en páginas web de las universidades españolas acredita a la Universidad de Alcalá como una de las 7 universidades españolas “verdaderamente transparentes”.

Respecto a otro de los ejes de gran interés para nuestra Universidad, la empleabilidad de nuestros egresados, cabe indicar que la UAH ocupa la 1ª posición en el *Estudio sobre Inserción Laboral de los Estudiantes Universitarios* realizado por el Ministerio de Educación Cultura y Deporte en este año 2014.

Hasta esta fecha, la Universidad ha participado también en las ediciones 2015 de los rankings internacionales *THE (Times Higher Education)*, *QS World University Ranking*, *U-Map* y *GRUP Survey*, aunque se está a la espera de que se hagan públicos los resultados a principios del cuarto trimestre del año.

4. RELACIONES EXTERNAS Y PROTOCOLO

Durante el curso académico 2014-2015, además de los actos que se celebran con carácter anual, como la Apertura del Curso Académico, la *Annua Commemoratio Cisneriana*, Santo Tomás de Aquino o los actos de investidura de doctores *honoris causa* (en este curso fueron nombrados doctores el Dr. Joseph Pérez, el Dr. Kenneth Frampton, la Dra. Ana Diosdado y la Dra. Teresa Berganza), el Departamento de Relaciones Externas y Protocolo ha prestado asistencia y asesoramiento en 160 actos de inauguración, clausuras de cursos de grado y posgrado, congresos, jornadas científicas, firmas de convenios, tomas de posesión de cargos académicos, entrega de premios y distinciones, presentación de libros, etc... que han tenido lugar en la Universidad de Alcalá.

Asimismo, cabe destacar otros actos también organizados por este departamento, como la celebración de la III Lección Magistral Andrés Laguna, y aquellos presididos por el Rey, como la entrega del Premio Derechos Humanos Rey de España a las Adoratrices, el Galardón Camino Real al deportista Pau Gasol, así como el Premio Cervantes, el más prestigioso reconocimiento a un escritor en lengua castellana que, en esta ocasión, recayó en Juan Goytisolo.

Por otra parte, y con el fin de ayudar en la organización y ejecución de las ceremonias de graduación de los estudiantes de las distintas Facultades y Escuelas,

se ha elaborado un *Manual de Ceremonias de Graduación*, que recoge algunas recomendaciones encaminadas a facilitar el procedimiento y conseguir un óptimo desarrollo de estos actos.

5. ACTIVIDADES DE PROMOCIÓN LINGÜÍSTICA Y TRADUCCIÓN

El Centro de Lenguas Extranjeras ha continuado ofertando un completo servicio de enseñanza de lenguas, dirigido tanto a los miembros de la comunidad universitaria como al conjunto de la sociedad. A lo largo de este curso académico se han impartido clases de árabe (19 alumnos), chino (48 estudiantes), francés (39), italiano (32), japonés (28), portugués (23) y ruso (30) en cuatro niveles: elemental, medio, avanzado y superior. A pesar de la delicada coyuntura económica que viene sufriendo el país en los últimos años, el Centro de Lenguas Extranjeras ha logrado mantener y, en algunos casos, elevar el número de estudiantes matriculados con respecto al curso 2013-2014.

Para complementar el aprendizaje de idiomas, se han organizado diversas actividades de carácter cultural relacionadas con las lenguas que se imparten o impartieron en el Centro, entre las que cabe destacar la celebración del *III Seminario Internacional sobre Escritores Rumanos*, que tuvo lugar el pasado 6 de mayo, o la celebración del *Día de la Mujer en Rusia* con varias charlas y actividades, como el doblaje al español de una película rusa, organizadas por la profesora Ludmila Rabdano y los estudiantes de ruso del Centro de Lenguas Extranjeras.

El Centro de Lenguas Extranjeras también ha estado presente en los medios a lo largo del curso 2014-2015. Así, una delegación de la TV pública japonesa *NHK* grabó una serie de espacios sobre la enseñanza de idiomas en nuestra Universidad, en la que participaron el director del Centro y los estudiantes que cursan japonés en la UAH. La grabación se emitió en Japón dentro del programa *Cursos de Español en TV*.

Por último, se ha reforzado la colaboración con universidades extranjeras con la firma de nuevos acuerdos que redundan de manera muy positiva en el Centro de Lenguas Extranjeras, como el alcanzado con la *Universidad Mohammed V* de Marruecos para el intercambio de lectores de español y árabe. De igual modo, se trabaja en otros proyectos de colaboración con la *Universidad de Pau* (Francia) y en la posible implantación de un nuevo curso de lengua y cultura irlandesas con la Universidad Nacional de Irlanda, Galway.

El Servicio de Traducción, dependiente del Centro de Lenguas Extranjeras, ha seguido manteniendo sus servicios y reforzando su compromiso de ayudas a la traducción de artículos científicos escritos por profesores de nuestra Universidad. Este año se ha producido un ligero aumento en el número de traducciones encargadas por parte de los miembros de la comunidad universitaria.

También se ha trabajado en la consolidación del convenio de colaboración con la Fundación Instituto de Cultura Gitana para impulsar la enseñanza e investigación de la lengua y la cultura del pueblo gitano. Gracias a este convenio, el Departamento de Filología, Comunicación y Documentación ha continuado ofertando la asignatura transversal *Gitanos en España: Historia y Cultura*, que ha tenido un gran éxito a tenor del número de estudiantes que se han matriculado en la misma y de los resultados académicos obtenidos. También al amparo de este acuerdo, se han depositado los fondos de la biblioteca de la Fundación Instituto de Cultura Gitana en la biblioteca de Trinitarios, donde pueden ser consultados.

VICERRECTORADO DE INVESTIGACIÓN
Y TRANSFERENCIA

El Vicerrectorado de Investigación y Transferencia ha realizado una importante actividad en la obtención de financiación destinada a la investigación mediante su participación en programas europeos, nacionales y regionales a través de convocatorias de instituciones públicas y ha suscrito un importante número de contratos al amparo del artículo 83 de la LOU con entidades públicas y privadas. Con cargo al presupuesto del Programa Propio del Vicerrectorado de Investigación y Transferencia, se han convocado Ayudas para la Formación de Personal Investigador y para la Formación de Profesorado Universitario, Ayudas de movilidad para PDI, para Personal Investigador en Formación y para tecnólogos extranjeros y Bolsas de Viaje para asistencia a congresos internacionales; Becas de Introducción y de Iniciación a la Investigación y Premios a Jóvenes Investigadores; Ayudas postdoctorales, Ayudas para cursos de inglés, Ayudas para la organización de congresos de carácter nacional e internacional que se celebren en la UAH y para la preparación de proyectos europeos; Financiación puente a grupos consolidados y Ayudas para cofinanciación de reparaciones y contratos de mantenimiento de instrumentación científica. El Vicerrectorado ha gestionado, en 2014, un presupuesto de gastos de 19.166.713 € y en 2015, de 19.653.015 €.

1. GRUPOS DE INVESTIGACIÓN

181 grupos, repartidos en ocho áreas: Ciencias de la Salud: 33; Ciencias Experimentales: 39; Ciencias Tecnológicas: 20; Ciencias Tecnológicas/Ciencias Experimentales: 16; Ciencias Humanas: 30; Ciencias Sociales: 30; Ciencias Humanas/Ciencias Sociales: 10; Ciencias de la Salud/ Ciencias Sociales: 2; Ciencias de la Salud/Ciencias Tecnológicas: 1.

2. LA OFICINA DE PROYECTOS EUROPEOS

Para facilitar la participación en **proyectos del Programa Horizonte 2020** y en otros programas europeos, se han realizado actividades de información y difusión, así como de asesoramiento en la elaboración y presentación de las propuestas, tramitación de la concesión de las ayudas, apoyo en la preparación y redacción de acuerdos de consorcio y gestión económica y seguimiento de los proyectos. Ya se ha obtenido financiación para proyectos de investigación a través del nuevo programa europeo de investigación Horizonte 2020. Se ha mantenido y aumentado la diversificación de la participación de la UAH en programas europeos de investigación más allá del 7º Programa Marco y H2020 (CIP, ISEC, INTERREG, Jean Monnet, Lifelong Learning Programme (Leonardo Da Vinci, Jean Monnet)). En este periodo, la UAH ha ejecutado 30 proyectos financiados por la Unión Europea, entre los cuales hay 4 proyectos coordinados por la UAH con un importe total de 16,5 millones de €. Los ingresos por proyectos europeos fueron de **1.146.349 €** en total. Se ha iniciado (octubre 2014) un nuevo proyecto de investigación dentro de la convocatoria de acciones de dinamización "Europa Redes y Gestores" del Programa Estatal de I+D+I orientada a los Retos de la Sociedad del MINECO.

Ayudas para Recursos Humanos de I+D+i durante el curso 2014-2015

Programas Nacionales. Ministerio de Economía y Competitividad y Ministerio de Educación		Programa Propio del Vicerrectorado de Investigación y Transferencia (UAH)	
Form. Personal Investigador (01-10-2014/30-09-2015)	41	Introducción a la Investigación	15
Form. Profes. Universitario (01-10-2014/30-09-2015)	43	Iniciación en la Actividad Investigadora	20
Movilidad FPI (2014)	10	Formación de Personal Investigador	50
Movilidad FPU (2014)	3	Form. Prof. Universitario (01-10-2014/30-09-2015)	36
Movilidad profesores e investigadores (2014)	10	Postdoctoral UAH (Conv. 2014 - Inicio 2015)	11
Personal Técnico de Apoyo (01-10-2014/30-09-2015)	8	Movilidad FPI (Conv. 2015)	20
Progr. Nac. Internacionaliz. (01-10-2014/30-09-2015)	1	Movilidad PDI (Conv. 2015)	47
Postdoctorales (en vigor 01-10-2014/30-09-2015)	2	Movilidad investigadores extranjeros (Conv. 2015)	10
Programa Ramón y Cajal (01-10-2014/30-09-2015)	14	Bolsas de Viaje (Conv. 2015)	131
Programa Juan de la Cierva (01-10-2014/30-09-2015)	1	Premios Jóvenes Investigadores	2
Programas Regionales. Comunidad de Madrid y Junta de Comunidades de Castilla La Mancha		Cursos de Inglés (Conv. 2014)	12
Programa I3 (en vigor 01-10-2014/30-09-2015)	2		
Postdoctorales JCCM (en vigor 01-10-2014/30-09-2015)	1		
Form. Pers. Invest.-JCCM (01-10-2014/30-09-2015)	4		

Proyectos y Contratos

En la tabla adjunta, se especifican los fondos correspondientes a las ayudas en vigor e ingresos recibidos durante el curso 2014-2015 por la Universidad de Alcalá, desde diferentes fuentes de financiación externa.

Tipo de Ayuda	Ayudas en vigor	Ingresos recibidos
Cátedras de Investigación y Acuerdos de Patrocinio	25	392.952,11 €
Comunidad de Madrid	23	229.674,73 €
Contratos art. 83 LOU	183	2.022.651,04 €
Convenios de Colaboración	49	237.744,65 €
Explotación de Patentes	8	-
ISCIII (Proyectos y Redes)	15	306.350,00 €
Junta Comunidades Castilla-La Mancha (Proyectos y Acciones Especiales)	10	130.686,88 €
Otros Ministerios y Fundaciones	15	252.373,05 €
Proyectos con empresas MINECO	6	346.170,45 €
Proyectos Europeos	29	960.385,95 €
Proyectos MINECO (Ciencia de Excelencia, Retos de la Sociedad y Consolider)	108	2.805.335,91 €
TOTAL	471	7.684.324,77 €

Adicionalmente, con financiación del Programa Propio del Vicerrectorado, se han financiado 45 proyectos de investigación y 16 acciones especiales y 24 proyectos de investigación financiados por los Institutos Universitarios de Investigación de la UAH.

3. OTRAS ACTUACIONES DEL VICERRECTORADO

En este periodo, se ha dotado con 400.000 € a los **departamentos** con el fin de apoyar sus actividades de investigación.

El Comité Asesor en Investigación ha colaborado con el Vicerrectorado de Investigación en el diseño e implementación de nuevas políticas de incentivación y apoyo a la actividad investigadora.

El Comité de Ética de la Investigación y de Experimentación Animal ha informado 29 proyectos de investigación, 8 proyectos de tesis doctoral, 1 proyecto para trabajo fin de grado y 13 proyectos para trabajos fin de máster, éstos últimos a petición de los Vicerrectorados competentes.

El recientemente constituido **Órgano Habilitado para la Evaluación de Proyectos de Investigación con Animales** ha evaluado 20 proyectos de investigación.

4. CENTROS DE APOYO A LA INVESTIGACIÓN

Todos los laboratorios de los CAI forman parte de la Red de Laboratorios de Madrid (REDLab). Estos centros constituyen un apoyo importante a la investigación de los grupos de las UAH y realizan adicionalmente actividades de colaboración y transferencia de conocimiento dirigidas a entidades y empresas externas.

4.1. Centro de Apoyo a la Investigación en Medicina-Biología

En el **Centro de Experimentación Animal (CEA)**, se ha participado en el Comité de Ética de la Investigación y de Experimentación Animal de la UAH y en el Órgano Habilitado para la Evaluación de Proyectos de Investigación con Animales, en el grupo de investigación sobre bienestar animal AWSHEL-IAS IAS y, como socios

con la Universidad Carlos III, en un proyecto Europeo. Con todo ello se ha creado la "Unidad de Bienestar Animal". Se ha asesorado al Instituto Cajal en bienestar y salud animal y coordinado uno de los grupos de trabajo europeos para el desarrollo de la Directiva 63/2010/EU sobre experimentación animal; se ha coeditado la tercera edición del libro "Ciencia y Tecnología del Animal de Laboratorio" y participado en diferentes cursos de bienestar animal.

En la **Unidad de Cultivos**, se ha continuado con el apoyo a la Docencia del Máster en "Dianas Terapéuticas en Señalización Celular: Investigación y Desarrollo", así como en los Grados de Biología y Biología Sanitaria. El CIBER-BNN ha solicitado la participación de la Unidad de Microscopia Confocal en la ICTS NANBIOSIS.

En el **Servicio de Microscopía Electrónica**, se ha continuado dando servicio a diversos grupos de Investigación de varios Departamentos de la UAH, a los Institutos Universitarios IMDEA-Agua, y IUICP y a la empresa Licomsa S.A. Se ha participado en las prácticas docentes de varios Departamentos, en un Master Universitario y en el Centro Universitario de la Defensa.

La **Instalación de isótopos radiactivos** ha participado en el Máster en "Dianas Terapéuticas en Señalización Celular: Investigación y Desarrollo".

La **Unidad de Biología Molecular** ha participado en la docencia en el Máster en Ciencias Policiales, dentro del Instituto Universitario de Investigación en Ciencias Policiales (IUICP). También, dentro del IUICP, se ha colaborado en un proyecto conjunto entre miembros de la Universidad de Alcalá y Guardia Civil. Desde esta unidad se colabora, de forma habitual, con empresas públicas y privadas de diagnóstico genético. Se ha mantenido la colaboración con el servicio de Genética del Hospital Universitario Príncipe de Asturias para el desarrollo de técnicas de diagnóstico prenatal y el contrato Art. 83 con la empresa Genómica S.A.U.

En el **Gabinete de Dibujo y Fotografía Científica**, se ha colaborado con 22 profesores de toda España, el Ministerio de Defensa, el Museo Nacional de Ciencias

Naturales, la Comisaría General de la Policía Científica, observatorios astronómicos, hospitales y empresas de alta tecnología.

4.2. Centro de Química Aplicada y Biotecnología

El CQAB participa en dos proyectos financiados por el MINECO y 20 Contratos de Investigación con Empresas, se han realizado 236 Servicios Técnicos a Grupos de Investigación y Empresas y se han realizado más de 7.000 análisis de muestras, generando unos ingresos de 751.275 €. También se ha impartido el III Máster Propio en Técnicas Cromatográficas en el Sector Químico-Farmacéutico y el XIV Curso de Cromatografía Líquida Acoplada a Espectrometría de Masas como Herramienta Analítica.

4.3. Centro de Alta Tecnología y Homologación (CATECHOM)

El CATECHOM ha realizado numerosos contratos de investigación y mantiene su acreditación ENAC para la realización de ensayos de Compatibilidad Electromagnética y calibraciones en el área de Electricidad CC y Baja Frecuencia.

4.4. Centro de Apoyo a la Investigación en Química

El Centro de Apoyo a la Investigación en Química ha colaborado con diversos grupos de investigación de la UAH y ha dado servicio a empresas externas. Adicionalmente, cada centro en este periodo ha realizado actividades que a continuación comentan:

El **Centro de Análisis Químico y Microbiológico (CAQYM)** ha colaborado realizando análisis químicos cuantitativos y ensayos microbiológicos. El Centro también ha participado en distintas actividades formativas.

En el **Centro de Difracción de Rayos X y Técnicas Afines**, se ha determinado la estructura cristalina de sustancias que cristalizan en forma de monocristal de grupos de investigación y otras Universidades.

El **Centro de Espectrometría de Masas, Análisis Elemental y Técnicas Asociadas** ha participado en la formación de estudiantes de la UAH y del extranjero. Se han analizado muestras como contaminantes en fármacos, productos de síntesis orgánica e inorgánica, y se han realizado dosieres para empresas privadas. Los ensayos realizados han sido análisis cuantitativos y cualitativos mediante técnicas cromatográficas de LC/MS, GC/MS, DIP/MS y análisis elemental. Asimismo, se ha ofrecido apoyo, ajuste y mantenimiento en los instrumentos de fotometría Infrarrojos y visible ultravioleta para muestras de investigadores y empresas privadas.

En el **Centro de Espectroscopia de Resonancia Magnética Nuclear**, se ha llevado a cabo la investigación estructural y químico-física de compuestos químicos de diferente naturaleza: orgánicos, inorgánicos, organometálicos, poliméricos y naturales.

El **Taller de Vidrio** ha participado en el programa Química en Acción y otros programas demostrativos.

5. OFICINA DE TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN (OTRI)

La OTRI ha venido desarrollando las actividades, acciones e indicadores correspondientes al “Plan Estratégico de Transferencia, Emprendimiento e Innovación 2011-2015”, referidas a su segunda fase. Los objetivos han sido la transferencia de conocimiento, el apoyo en la protección de la propiedad intelectual y en la comercialización de las patentes propias y en cotitularidad, la creación de empresas de base tecnológica, el fomento de proyectos colaborativos con empresas, junto a la proyección internacional de la investigación mediante la extensión PCT de nuestras patentes.

5.1. Impulso a la cartera de patentes y su internacionalización.

9 patentes solicitadas en fase nacional española y 2 en fase internacional (1 europea y 1 PCT), así como la extensión internacional vía PCT de otras 5 Patentes más que se encontraban en el año de prioridad para ello. Preparación y desarrollo de las Convocatorias para ayuda a la extensión internacional de Patentes vía PCT de la Universidad de Alcalá, (dentro del año de prioridad) con financiación de apoyo para elevar la presentación a instancias internacionales, con un total de 4 Patentes presentadas y 2 de ellas aprobadas. Organización de 1 Seminario sobre Patentes y Protección de la propiedad industrial e intelectual.

5.2. Creación de empresas de base tecnológica

Tramitación de 5 nuevas solicitudes de empresas de base tecnológica, en distintas fases: 2 de ellas creadas (SOTICOL e IBERSENS) y 3 que han estado en proceso de tramitación (RADIOCRAMS, NEEK y ALCALÁFAB). Organización y desarrollo de 2 nuevas ediciones del Concurso de Ideas para la Creación de Empresas de Base Tecnológica al cual se presentaron 20 propuestas de empresa en 2014. A los Premios de la edición 2015, se han presentado 4 candidaturas para la única modalidad convocada para el personal de la Universidad. Organización de la Jornada día del emprendedor UAH con un Taller sobre “Lean start up” de apoyo al emprendimiento.

5.3. Relaciones de Transferencia Universidad-Empresa

Se han realizado 120 reuniones y 75 visitas a empresas, alcanzando 141 contratos art.83 suscritos con entidades y empresas para el desarrollo de acuerdos de colaboración en I+D+i y transferencia de conocimiento universidad-empresa y 3 nuevas cátedras de patrocinio. Se viene desarrollando el acuerdo entre la Fundación Universidad-Empresa (FUE) y la UAH para el impulso de acciones de acercamiento a empresas y entidades del entorno, así como la elaboración de informes

personalizados para las empresas sobre las áreas de su interés en función de los resultados de investigación de la UAH, como los preparados para Centro Tecnológico REPSOL y la empresa INDRA, junto con el seguimiento de contactos, colaboraciones empresariales y acompañamiento en procesos de negociación y en la gestión de expresiones de interés con empresas, Administraciones y otras OPIs. Participación de la OTRI en la “Feria del Conocimiento” celebrada en el mes de Noviembre de 2014 en la sede de la Cámara de Comercio en Guadalajara, donde se propiciaron reuniones con empresas del entorno, prestando asesoramiento concreto sobre la oferta tecnológica de la universidad y aportando la ponencia de un Grupo de Investigación de la UAH sobre “investigación en redes sociales para perfiles empresariales”. Organización del encuentro: “Presentación de líneas de Investigación del Instituto IMIDEF”, Instituto mixto entre la Universidad de Alcalá y el Hospital Gómez Hulla sobre I+D+i en temas de medicina, salud y defensa, donde se establecieron contactos y oportunidades para el desarrollo conjunto de proyectos de innovación y transferencia entre investigadores de ambas entidades.

5.4. Organización de la Noche de los Investigadores (septiembre 2014) y **Semana de la Ciencia** (noviembre 2014), que recogieron numerosas actividades desarrolladas por los investigadores de la Universidad.

5.5. Búsqueda de financiación pública

Mediante convocatorias de apoyo a la I+D+i procedentes de las distintas Administraciones y, principalmente, del Plan Estatal de Investigación Científica, Técnica y de Innovación 2013-2016. Como balance sobre la consecución de proyectos colaborativos (universidad-empresa), podemos proporcionar el dato de los 6 proyectos de investigación colaborativa en vigor durante este periodo en el marco de las diferentes convocatorias resueltas del Plan Nacional tales como Retos-Colaboración o INNFACTO. Asimismo, como viene siendo común, también se ha asesorado a diferentes grupos de investigación para la solicitud conjunta al CDTI de proyectos entre grupos de investigación y empresas.

5.6. Promoción de los resultados de I+D+i y oferta tecnológica

Promoción de los resultados de la actividad de I+D+i de la UAH mediante la difusión de la oferta tecnológica a través de redes y marketplace nacionales e internacionales, así como extensión de la oferta tecnológica entre las empresas de los Parques Científico Tecnológicos de la Universidad, Corredor del Henares y resto de la Comunidad de Madrid: Marketplace de la UAH, Marketplace de la Comunidad de Madrid: Madri+d Marketplace, Red Europea Enterprise Europe Network EEN, Marketplace de Open Innovation International: Innoget. Campaña de puesta en contacto con los 181 Grupos de Investigación de la UAH, a través de mailing, con 50 visitas y reuniones con los Grupos de mayor potencialidad, tomando como criterio el volumen de captación de recursos económicos para la I+D+i de dichos grupos. Asistencia a Brokerage Event en el marco de las Ferias de Transferencia Sectoriales Madrid, tales como SICUR, GENERA, SIMO, WATER, LOGISTIC y CO-NAMA con cerca de 35 reuniones mantenidas con empresas.

5.7. Nuevas actividades singulares puestas en marcha en este periodo: Formación en Transferencia de Conocimiento e Innovación Universidad-Empresa

Puesta en marcha de nuevas actividades de impulso a la transferencia de conocimiento, sensibilización y formación de la comunidad de investigadores y doctorandos de la UAH, mediante la impartición de 2 Seminarios de Doctorado con 20 horas de duración, organizados conjuntamente entre la OTRI y la Escuela de Doctorado de la UAH, cuyos ponentes fueron los Técnicos de la OTRI junto a expertos externos en transferencia de I+D+i, propiedad intelectual e innovación tecnológica. **Convenio de Colaboración con Madrid Activa** para el desarrollo de actividades de apoyo a la transferencia de conocimiento e innovación entre la OTRI de la UAH y el Parque de Empresas TECNOALCALÁ, como fórmula para impulsar la participación de nuestros grupos de investigación en proyectos de innovación con las Empresas ubicadas en el Parque. **Convenio de Colaboración con la Fundación Universidad-Empresa** para posibilitar la estancia de Técnicos en formación en la

OTRI, procedentes del Máster de Desarrollo de Competencias Profesionales que la UAH organiza conjuntamente con la propia FUE y con el CIF. Tutorización de 2 alumnos becarios de este Máster durante 1 año de estancia en la OTRI. **Organización de la Conferencia Anual 2015 de la RedOTRI de Universidades**, celebrada en la Universidad de Alcalá y donde se han dado cita, durante los días 15 y 16 de Junio, más de 170 personas, directores y técnicos de OTRIs de Universidades y otras entidades, desarrollando ponencias, talleres y plenarios sobre la transferencia de conocimiento en España, bajo el lema de: "Las OTRIs: Unidades de Confianza en las Relaciones de Transferencia Universidad-Empresa".

6. BIBLIOTECA DE LA UNIVERSIDAD DE ALCALÁ

6.1. Centro de Recursos para el Aprendizaje y la Investigación (CRAI)

El CRAI se inauguró el 8 de septiembre de 2014. En este edificio se han centralizado los servicios y colecciones de seis de las anteriores bibliotecas del campus Alcalá-ciudad de las áreas temáticas de Artes y Humanidades, Arquitectura, Ciencias Sociales y Ciencias Jurídicas, fundamentalmente.

La estructura del Servicio de Biblioteca está compuesta por el CRAI, 7 bibliotecas, una sala de lectura y un depósito intermedio distribuidos en los tres campus de la UAH.

6.2. Compromiso con la Calidad

La Biblioteca está llevando a cabo en el 2015 un nuevo proceso de evaluación para el **Reconocimiento a la Excelencia** aplicando el Modelo de Excelencia Europea EFQM (Fundación Europea para la Calidad en la Gestión) que está homogeneizado con los reconocimientos oficiales EFQM del resto de los países de Europa. Lidera el proceso el Club de Excelencia en Gestión del que es socia la UAH desde enero de 2014.

Actualmente la Biblioteca dispone del Sello de Excelencia Europea 400+ cuya vigencia acaba el 13 de diciembre de 2015.

6.3. Planes estratégicos

En el 2014, se ha concluido la ejecución de los objetivos del **II Plan Estratégico 2012-2014** y se ha diseñado el **III Plan Estratégico 2015-2017** (aprobado en la Comisión de Biblioteca de 30 de junio de 2015).

6.4. Cooperación

La Biblioteca ha seguido participando muy activamente en la Red de Bibliotecas Universitarias (REBIUN) y en el Consorcio Madroño para la cooperación bibliotecaria.

6.5. Datos más relevantes (2014)

La colección total la forman unos 600.000 volúmenes en diversos formatos. Además, se ofrece acceso a una gran colección digital con más de 117.000 libros electrónicos, 31.000 revistas electrónicas, 90 bases de datos y cerca de 19.000 recursos electrónicos propios en acceso abierto.

Las entradas a las bibliotecas han sido cerca de 1.700.000; se han prestado más de 170.000 documentos y unos 21.500 portátiles; se han realizado cerca de 223.000 consultas a recursos electrónicos de pago y se han descargado unos 320.000 documentos. La web de la Biblioteca ha recibido cerca de 900.000 visitas y se han realizado más 4.500.000 consultas al catálogo.

**VICERRECTORADO DE PERSONAL DOCENTE
E INVESTIGADOR**

Total Departamentos	23
Total Plazas de Plantilla	1.852
Plazas de Profesores de los Cuerpos Docentes	888
Catedráticos de Universidad:	193
Titulares de Universidad:	583
Catedráticos de Escuela Universitaria:	14
Titulares de Escuela Universitaria:	98
Plazas de Profesores Contratados	964
Profesores Eméritos:	56
Profesores Asociados:	282
Profesores Asociados en Ciencias de la Salud:	415
Profesores Colaboradores:	21
Profesores Contratados Doctores:	102
Profesores Ayudantes Doctores:	68
Ayudantes LOU:	5
Visitantes:	15

CONVOCATORIAS PÚBLICAS PARA EL CURSO ACADÉMICO 2014/2015

Plazas de Funcionarios de Carrera de los Cuerpos Docentes	0
Cátedras de Universidad:	0
Titularidades de Universidad:	0
Plazas de Profesorado Temporal	152
Profesores Asociados:	38
Profesores Asociados en Ciencias de la Salud:	84
Profesores Ayudantes Doctores:	5
Profesores Contratados Doctores Interinos:	16
Profesores Titulares Universidad Interinos:	9

La **Comisión de Personal Docente e Investigador**, a lo largo del curso académico 2014/2015, tomó los siguientes acuerdos, entre otros, ratificados con posterioridad por los Consejos de Gobierno respectivos:

- **Resolución favorable de los Tramos Docentes** (quinquenios): 139 nuevos tramos docentes.
- **Programa de movilidad de profesores e investigadores invitados** mediante el Programa propio Giner de los Ríos (curso 2015/2016): 59 Profesores.
- **Aprobación de la Oferta de Empleo Público de PDI para el ejercicio 2015** (4 TU + 1 PCD).

Además, se ha recibido la **Resolución favorable de los Tramos de Investigación** (sexenios) reconocidos por la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI): 72 nuevos tramos de investigación.

VICERRECTORADO DE POSGRADO
Y EDUCACIÓN PERMANENTE

Durante el curso 2014/2015, la oferta de Estudios Oficiales de Posgrado no ha tenido grandes variaciones respecto al curso anterior. Asimismo, en Títulos Propios, la oferta se ha mantenido prácticamente constante. Sin embargo, el número de alumnos gestionados por la Secretaría de Posgrado ha aumentado sensiblemente, alcanzando (a fecha de 20 de julio de 2015) la cifra de 16.771 alumnos, casi un 40% de incremento respecto a los 11.997 estudiantes matriculados en fechas similares del curso pasado. En todo caso, aún se espera matricular a unos 700 estudiantes en estudios que corresponden al presente curso académico durante julio y los primeros días de septiembre, lo que nos llevará a una cifra consolidada de cerca de 17.500 estudiantes. Esta cifra es superior, por primera vez, a la de estudiantes matriculados en Grado.

Igual que en el pasado curso, durante el 2014/15 se ha llevado a cabo el proceso de preinscripción en Másteres Universitarios para el 2015/16 de manera ininterrumpida desde el 2 de marzo hasta el 10 de septiembre. La matrícula se realizará pasado ese periodo, del 15 al 21 de septiembre. Para cumplir con las sugerencias efectuadas en la acreditación del Máster Piloto realizada durante el curso 2013/2014, se ha garantizado que ningún máster ha admitido más del 50% de sus plazas antes del 31 de mayo. Asimismo, los másteres que, a 15 de julio, se encontraban completos cerraron su periodo de admisión. Los estudios de Doctorado, por su parte, mantienen abierto el proceso de solicitud durante todo el año. En el caso de los estudios propios, se ha mantenido el calendario de oferta mensual. Se ha confirmado que este calendario permite dotar de mucha agilidad al proceso de oferta y matriculación en estos Estudios.

ESTUDIOS OFICIALES DE POSGRADO

Máster Universitario

El número global de Másteres Universitarios que ha ofertado la Universidad de Alcalá durante el curso 2014-2015 se ha incrementado en seis, aunque dos de

ellos no se han llegado a implantar por falta de alumnos. Adicionalmente, el Máster Universitario en Dirección de Organizaciones e Instalaciones de la Actividad Física y del Deporte ha modificado las universidades participantes, sustituyendo la Universidad de Valencia por la Universidad Politécnica de Madrid. En conjunto, este curso ha habido 1.860 estudiantes matriculados en Másteres Universitarios, una cifra que supone un 20% de incremento respecto al curso pasado (1.556 estudiantes).

Durante este curso, hemos activado, de manera experimental, el Programa Abierto de Posgrado, que estará activo al 100% el curso 2015/2016. En el presente curso, ha sido utilizado para incorporar un conjunto de estudiantes que debían matricularse solo de dos asignaturas del Máster Universitario en Auditoría de Cuentas para cumplir con los requisitos legales establecidos y poder acceder a la profesión de Auditor de Cuentas. En total, el número de estudiantes matriculados en esta modalidad ha sido de 508. Por todo ello, el número total de estudiantes de nivel de Máster Universitario ha sido de 2.368, un 52% superior al de estudiantes matriculados el curso pasado.

Con todo ello, podemos deducir que la inclusión de la cuota de 400€ en concepto de reserva de plaza, que se incorporó por primera vez durante el curso pasado, no ha supuesto problema alguno para la captación de alumnos.

Un aspecto muy importante de este curso ha sido el proceso de acreditación de Másteres Universitarios que hemos realizado, obteniendo la acreditación para los 20 estudios que han sufrido este proceso (17 Másteres gestionados o coordinados por la propia UAH, y 3 más, interuniversitarios coordinados por otra universidad). La siguiente tabla recoge el listado de másteres acreditados:

MÁSTERES GESTIONADOS/COORDINADOS POR LA UNIVERSIDAD DE ALCALÁ

MU en América Latina y la U.E.: una cooperación estratégica

MU en Arqueología y Gestión de Patrimonio en el Interior Peninsular

MU en Comunicación Intercultural, Interpretación y Traducción en los SS.PP.

MU en Enseñanza del Inglés como Lengua Extranjera

MU en Formación de Profesores de Español

MU en Formación del profesorado de ESO, Bachillerato, FP y Enseñanza de idiomas

MU en Hidrología y Gestión de los Recursos Hídricos

MU en Restauración de Ecosistemas

MU en Ciencias Policiales

MU en Fisioterapia del Aparato Locomotor

MU en Ciencias y Tecnología desde el Espacio

MU en Dirección de Proyectos Informáticos

MU en Ingeniería del Software para la web

MU en Sistemas Electrónicos Avanzados. Sistemas inteligentes

MU en Proyecto Avanzado de Arquitectura y Ciudad

MU en Protección Internacional de los Derechos Humanos

MU en Management y Gestión del Cambio

MU en Filología Clásica

MU en Contabilidad, Auditoría y sus Efectos en los Mercados de Capitales

MU en Antropología Física: Evolución y Biodiversidad Humanas

- Nº de Másteres Oficiales ofertados: 52, de los que cuatro no se imparten por falta de alumnos. Es importante destacar que, en cinco de ellos, la UAH no matricula.

Alumnos matriculados en másteres: 1.860

Alumnos matriculados en el Programa Abierto de Posgrado: 508

Total de estudiantes matriculados en estudios oficiales de nivel de Máster: 2.368

Los nuevos Másteres Universitarios son:

DENOMINACIÓN DEL TÍTULO	CENTRO RESPONSABLE	OBSERV.
Máster Universitario en Microbiología aplicada a la Salud Pública e Investigación en Enfermedades Infecciosas.	Universidad de Alcalá	
Máster Universitario en Astrobiología.	Universidad de Alcalá	No se imparte por falta de alumnos
Máster Universitario en Ingeniería Industrial.	Universidad de Alcalá	
Máster Universitario en Auditoría de Cuentas.	Universidad de Alcalá	
Máster Universitario en Documentación, Archivos y Bibliotecas.	Universidad de Alcalá	
Máster Universitario en Medios en Red y Ciencia de la Web/Digital Networked Media and Web Science.	Universidad de Alcalá	No se imparte por falta de alumnos

Además, durante este curso 2014-15 se han aprobado nueve másteres. Cuatro de ellos son modificación de másteres existentes, pero han sido presentados como nuevas propuestas, mientras que los otros cinco son estudios de nueva factura. De estos nueve másteres, siete se implantarán en el curso 2015/2016 y dos, señalados en la tabla, en el curso 2016/2017.

MÁSTERES DE NUEVA FACTURA	CENTRO RESPONSABLE	CURSO IMPLANTACIÓN
Máster Universitario en Gestión y Aplicación del Conocimiento del Autocuidado en Enfermería	Universidad de Alcalá	2015-2016
Máster Universitario en Investigación en Ciencias	Universidad de Alcalá	2015-2016
Máster Universitario en Arquitectura	Universidad de Alcalá	2015-2016
Máster Universitario en Gestión Integral de Inmuebles y Servicios en el Patrimonio Arquitectónico	Universidad de Alcalá	2015-2016
Máster Universitario en Enseñanza de la Lengua y la Cultura Hispánicas para Profesores de Primaria y Secundaria	Universidad de Alcalá	2016-2017

MÁSTERES MODIFICADOS	CENTRO RESPONSABLE	CURSO IMPLANTACIÓN
Máster Universitario en Tecnologías de la Información Geográfica	Universidad de Alcalá	2015-2016
Máster Universitario en Análisis Económico Aplicado	Universidad de Alcalá	2015-2016
Máster Universitario en Acceso a la Profesión de Abogado	Universidad de Alcalá	2015-2016
Máster Universitario en Estudios Norteamericanos (Interuniversitario con la UCM)	Universidad de Alcalá	2016-2017

Por último, con el objetivo de potenciar la internacionalización de nuestros Másteres universitarios, durante este curso, se ha firmado un acuerdo de doble titulación con la Universidad de Estudios Extranjeros de Beijing (China) para los másteres en Comunicación Intercultural, Interpretación y Traducción en los SSPP (UAH) y en Teoría y Práctica de Traducción: Comunicación Interlingüística e Intercultural.

Doctorado

A partir del mes de septiembre de 2014, la UAH ha ofertado un total de 28 programas: 24 gestionados o coordinados por la UAH y 4 coordinados por otras universidades.

- 5 de Artes y Humanidades.
- 6 de Ciencias, tres de ellos son interuniversitarios: el de Ecología, Conservación y Restauración de Ecosistemas, con la UCM, UPM y la URJC, el de Hidrología y Gestión de los Recursos Hídricos, con la URJC, y el de Evolución Humana, Paleocología del Cuaternario y Técnicas Geofísicas Aplicadas en la Investigación, con las Universidades de Burgos y Oviedo.
- 5 de Ciencias Sociales y Jurídicas, uno de ellos –el de Estudios Interdisciplinares de Género– es interuniversitario y se gestiona desde la Universidad Autónoma de Madrid.
- 6 Ciencias de la Salud, con 4 programas interuniversitarios, dos gestionados por la UAH (Epidemiología y Salud Pública, con la UAM y la URJC, y Química Médica, con la UCM y la U. San Pablo-CEU) y dos de ellos –el de Ciencias de la Visión y el de Farmacia– los gestionan las universidades de Valladolid y la Complutense respectivamente.
- 6 de Ingeniería y Arquitectura.

Durante este curso, asimismo, ha sido verificado el Programa de Doctorado en Ciencias Forenses, interuniversitario con la Universidad de Murcia, que completa la oferta de la UAH y que se pondrá en marcha en el curso 2015/2016.

Los programas de doctorado regulados por normativas anteriores al RD 99/2011 se encuentran ya en una fase en la que no se admiten nuevos alumnos a partir del curso 2014/2015. Los estudiantes que se encuentran matriculados en estos cursos disponen hasta el 30 de septiembre de 2017 para defender su tesis Doctoral.

- Nº de estudiantes en Programas de Doctorado:

Alumnos matriculados en tutela académica de Tesis y trabajos de investigación tutelados en programas de doctorado regulados por normativa anterior al RD 99/2011: 1420.

Alumnos matriculados en programas de doctorado regulados por el RD 99/2011: 356

Total de alumnos matriculados en estudios de Doctorado: 1776

- Tesis defendidas (Desde Septiembre de 2014 hasta el 21 de julio de 2015): 150

Respecto a la internacionalización de los estudios de doctorado, durante este curso académico se tramitan 3 nuevos convenios de cotutela con las siguientes universidades.

1. UNIVERSIDAD FEDERAL DE GOIÁS (BRASIL)
2. UNIVERSIDADE FEDERAL DA BAHIA (BRASIL)
3. UNIVERSIDAD ANDINA SIMÓN BOLÍVAR

Novedades en la gestión

A principios del curso 2014-2015, se puso en funcionamiento una nueva aplicación informática que gestiona el proceso de preinscripción y admisión en los estudios de doctorado. El objetivo fundamental de su diseño fue agilizar el proceso y evitar el trasiego de papeles. Por otro lado, se han actualizado los procedimientos de matrícula, tanto para los estudiantes de nuevo ingreso como para los de años sucesivos. En cuanto al sistema de inscripción en actividades formativas transversales, en el mes de abril, gracias a las gestiones de los Servicios Informáticos de nuestra universidad, se instauró un nuevo sistema que agiliza y clarifica el proceso, utilizándose una aplicación específica de la Universidad.

Cambios en la normativa

Se ha aprobado el procedimiento que han de seguir aquellos estudiantes que deseen realizar el cambio de un programa regulado por decretos anteriores a un programa regulado por el real decreto 99/2011. Asimismo, se han establecidos las directrices para la internacionalización de los programas de doctorado. Por último, se ha aprobado el procedimiento de elección de los representantes de estudiantes de doctorado en el Comité de Dirección de la EDUAH y, posteriormente, se desarrolló el proceso de elección de estos representantes.

Evaluación anual de los estudiantes

Se ha puesto en marcha el procedimiento de la evaluación anual de los estudiantes de doctorado, tal y como se recoge en el RD 99/2011 que regula los nuevos programas. La primera evaluación se realizó en el mes de enero, para aquellos estudiantes que habían ingresado en un programa de doctorado entre enero y julio del curso anterior. La segunda evaluación se completó en junio de este año, para aquellos estudiantes que habían ingresado en un programa de doctorado entre septiembre y diciembre de 2014. La evaluación la lleva a cabo cada Comisión Académica del programa, teniendo en cuenta los informes de los directores de Tesis y tutores, así como el Documento de Actividades de los estudiantes.

Oferta de actividades formativas transversales

La Escuela de Doctorado ha organizado las siguientes actividades formativas transversales para los estudiantes de los nuevos programas de doctorado, que han venido a sumarse a actividades que los propios programas hayan realizado para sus estudiantes:

NOMBRE DE LA ACTIVIDAD	FECHAS	HORAS	Nº ESTUD.
Contexto general del doctorado	13 de octubre	3	60
Presentación escrita de trabajos de investigación	3, 10, 17 y 24 de noviembre	12	20
Presentación oral de trabajos de investigación: comunicación y defensa de tesis doctoral	15, 16, 17 y 18 de diciembre	16	20
Estrategias de búsqueda y gestión de la información	16, 17 y 18 de marzo	7	20
Seminario de franquicias	26 de marzo	4	15
Transferencia de conocimiento	13, 15, 20, 22 y 27 de abril	10	20
Innovación universidad-empresa	4, 6, 11, 13 y 18 de mayo	10	20
Estrategias de búsqueda y gestión de la información	25, 26 y 27 de mayo	7	20
Oral presentations in English	Del 1 al 12 de junio	30	15

Asimismo, fruto del convenio de colaboración con la Universidad Rey Juan Carlos, nuestros estudiantes han podido asistir gratuitamente a dos actividades formativas transversales organizadas por la Escuela de Doctorado de esta Universidad.

NOMBRE DE LA ACTIVIDAD	FECHAS	HORAS	Nº ESTUD.
Aspectos éticos y legales de la investigación	16, 17 y 18 de junio de 2015	12	5
Career Day for Scientists and Engineers in Early Stage	20 de julio	7	5

A su vez, se ofrecieron 10 plazas para prácticas en la organización de las V Jornadas de Jóvenes Investigadores de la Universidad de Alcalá, que se celebraron en diciembre del año pasado, con una duración de 20 horas.

Taller sobre dirección de tesis doctorales

El pasado mes de mayo se organizó un Taller sobre dirección de tesis doctorales, dirigido a profesores que participan en programas de doctorado. En un primer momento, se habían ofertado 25 plazas pero, debido a la buena respuesta de la convocatoria, se decidió organizar una segunda sesión con todos los profesores interesados que no habían obtenido plaza en un primer momento. Por lo tanto, se celebraron dos sesiones, una el 15 de mayo y otra el 29 del mismo mes.

Convocatoria de ayudas

Se han convocado tres tipos de ayudas, con un importe de 5.000 € para cada modalidad:

- Ayudas para actividades formativas de rama de conocimiento
- Ayudas para actividades formativas específicas de programas de doctorado,
- Ayudas para la movilidad de estudiantes de doctorado.

Nueva aula Doctor Juan de Vergara

Con la actividad transversal impartida en el mes de abril, se inauguró el aula de teledocencia Doctor Juan de Vergara, en el CRAI. Es un aula multimedia que se ha financiado en el marco del proyecto conjunto de Campus de Excelencia Internacional en Energía Inteligente que se comparte con la Universidad Rey Juan Carlos. En la inauguración estuvieron los Rectores de las dos universidades, cada uno en su aula.

Otros datos

El Director de la Escuela fue nombrado Presidente de la Conferencia de Directores de Escuelas en la reunión que tuvo esta Conferencia en la Universidad de Zaragoza en el mes de noviembre de 2014.

Por otra parte, y atendiendo a la petición realizada al Rector de la UAH en el mes de enero pasado por parte de la Real Academia de Doctores de España, la EDUAH forma parte de un grupo de trabajo creado con el propósito de impulsar el prestigio y la calidad de los estudios de doctorado. Este grupo de trabajo está formado por varios académicos de número de la Real Academia y un representante de cada escuela de doctorado de las universidades públicas de Madrid. Tras cinco reuniones celebradas en los locales de la Real Academia, se ha avanzado en un informe final que estará terminado el próximo mes de octubre.

Estudios Propios

La oferta de estudios propios del curso 2014-2015 se resume en:

- Nº de estudios propios de Grado: 3
- Nº de estudios de Posgrado: 222 (frente a 221 del curso anterior)
 - Máster: 137
 - Especialización: 35
 - Experto: 50
- Nº de estudios de Formación Continua: 132 (frente a los 139 del curso anterior)
 - Curso de Formación Superior: 21
 - Curso de Formación: 83
 - Jornadas/Talleres/Seminarios: 28

Como se puede apreciar, apenas hay modificaciones en cuanto al número de estudios ofertados. En cuanto al número de estudiantes matriculados, como ya se indicó, las cifras sí son muy superiores a las del curso pasado en estas fechas. A 20 de julio de 2015, se habían matriculado en estudios propios 12.626 estudiantes, aunque se espera incrementar esta cifra en unos 700 estudiantes adicionales durante los periodos de matriculación de julio y septiembre, último período para los estudios iniciados durante el curso 14/15. Estas cifras suponen un incremento

de un 44% respecto a los estudiantes matriculados en estas fechas (8.722) y de un 30% respecto a los estudiantes finales esperados (10.200).

Por último, durante este curso, se han firmado los siguientes convenios con nuevas entidades:

Convenios marco, de colaboración o de subvención (35)	Convenios de prácticas (36)
AEC (Association Européenne Des Cheminots)-Sección española	Acciona Facility Services, S.A.
Aflora, S.L.U.	ACOCEX - Asociación Española de Profesionales de Comercio Exterior
Agencia Española de Medicamentos y Productos Sanitarios	Agencia Española de Medicamentos y Productos Sanitarios
ASECIC (Asociación Española de Cine e Imagen Científicos)	Alain Afflelou Óptico, SAU
Asociación de Autores de Teatro - AAT	Bioarray, S.L.
CIEMAD C.B., (Centro Internacional de estudios multimedia en arqueología de Madrid)	CAJE (Colectivo de Acción para el Juego y la Educación)
Colegio Europeo Aristos	Chep España, S.A.
Colegio Gamo Diana	Clínica Garcilaso, S.L.
Colegio Internacional Santo Tomás de Aquino	Clínica Planas, S.L.
Colegio San Pablo CEU Sanchinarro	CRCC Asia LTD
Colegio Oficial de Enfermería de Madrid	ENFOREX (Ideal Education Group, S.L.)
Colegios SEI (Santiago Bareño)	Ferrovial Agromán, S.A.
ERV Education Consulting S.L.	Fundación General de la Universidad de Valladolid
FEDECREDITO	Fundación Manpower Group
Formaconsulthink Bolivia, S.L.	Ganatec Global Solutions S.L.

Convenios marco, de colaboración o de subvención (35)	Convenios de prácticas (36)
Fundación In-Nova Castilla La Mancha	Gestiona Profesionales Laborales y Tributarios S.Coop.
Fundación Uniteco Profesional	Grupo MT (Mt Servicios de Formación S.L.)
FUNIDEC (Fundación Internacional para el Desarrollo de la Educación y Cultura)	Hospital de la Santa Creu I Sant Pau
Hospital Universitario Río Hortega de Valladolid	IMDEA Agua
ICAM - Ilustre Colegio de Abogados de Madrid	Impulsa Eventos e Instalaciones S.A. (BarclaysCard Center)
IM&C (International Marketing and Communication, S.A.)	In Hair Medical Clinic S.L.
INGECAP Limitada	Justesa Imagen SAU
Jaratech Social Technologies	Kubicat
Liceo Cónsul - Prolicon, S.A.	Laboratorios CINFA, S.A.
Lope de Vega - Prolove, S.A.	Luarna Ediciones, S.L.
Máster.D (Máster Distancia, S.A)	METRIC Integra, S.L.
Ministerio de Educación Superior, Ciencia y Tecnología de la República Dominicana	Óptimal Care, S.A.
MT Global (Consultoría de Eventos MT Global, S.A.)	OSCUS Vallecas - Fundación Obra Social y Cultural Sopeña
Nuestra Señora de las Nieves - NUSNI, S.A.	PACKNET
Ofinet, S.L.	Pérez-Llorca Abogados, S.L.P. y CÍA
Prótesis, S.A.	Randstad Empleo ETT, S.A.U
RED.ES	Sener Ingeniería y Sistemas, S.A.
Sanofi Pasteur MSD, S.A.	Ticeroseistan SLPU
Shire Pharmaceuticals Ibérica, S.L.	TRC Informática S.L.

Convenios marco, de colaboración o de subvención (35)	Convenios de prácticas (36)
UCETAM (Unión de Cooperativas de Enseñanza de Trabajo Asociado de Madrid)	Universidad a Distancia de Madrid (UDIMA)
	Universidad de Zaragoza (Cursos Español como Lengua Extranjera)

**VICERRECTORADO DE RELACIONES
INTERNACIONALES**

El Vicerrectorado de Relaciones Internacionales (VRRII) ha gestionado, durante el curso 2014/15, 1.425 movibilidades distribuidas entre 816 estudiantes internacionales que han sido acogidos en la UAH a través de los programas Erasmus+ para fines de estudios, Erasmus Prácticas, Visitantes, Intercambio con universidades extraeuropeas, Ciencias Sin Fronteras de Brasil, Becas Cervantes, Programas con Rusia, Programa de la Fundación Universidad.es con Guinea Ecuatorial, Becarios en los cursos de verano, lectores etc. También ha gestionado la movilidad de 609 estudiantes de la UAH que han realizado estancias en el extranjero en virtud de los programas Erasmus+ para fines de estudios, Erasmus Prácticas, Erasmus Intensive Programme, Becas Santander Iberoamérica Estudiantes de Grado, Becas UAH Movilidad Global; Fórmula Santander, Convenio MECD-Universidad de Brighton, Programas de intercambio con universidades extraeuropeas, becarios en los cursos de verano o como lectores. El VRRII también se ha ocupado de la movilidad de 30 profesores con becas Erasmus Movilidad y la de 4 miembros del PAS del Programa Erasmus para Formación de Personal. Las actividades realizadas para poner en marcha estas acciones se describen a continuación.

1. FIRMA DE CONVENIOS CON UNIVERSIDADES/CENTROS EXTRANJEROS

Se han suscrito 58 Convenios nuevos con universidades extranjeras: 29 son Convenios Marco, 18 de Intercambio de estudiantes, 6 de intercambio de profesores, 3 anexos y 2 actas de renovación. Los países con los que se han firmado estos convenios son: Argentina (2), Brasil (5), Bolivia (1), Colombia (4), Corea (1), Costa de Marfil (1), Chile (6) China (4), España(11), Estados Unidos (1), Georgia (4), Honduras(1), Japón (3), Marruecos (2), México(7), Nicaragua (1), Perú (1), Rep. Dominicana (1), Rusia (1) y Tailandia (1). Se hace especial mención al convenio firmado con el Instituto Tecnológico de Beijing en China, con la Universidad de Nagoya en Japón y, actualmente, se está gestando un convenio con el Massachusetts Institute of Technology en Boston EEUU.

2. VISITAS

Desde el VRRII, se han visitado universidades de los siguientes países: Bélgica, China, Corea, Estados Unidos, Colombia, Marruecos y Países Árabes, También se han recibido las visitas de representantes de universidades de: Alemania, Argentina, Australia, Bélgica, Brasil, Canadá, Colombia, China, EEUU, Francia, Finlandia, Filipinas, Georgia, Iraq, Irán, Italia, México, Noruega, Perú, Portugal, Rusia, Reino Unido, Singapur y Suiza.

Dirección de Iberoamérica

Desde la Dirección de Relaciones con Iberoamérica, se ha seguido trabajando con la Oficina de la UAH en Santiago de Chile, así como con las representaciones que tenemos en México, Perú, Ecuador, Brasil y Colombia, generando un buen número de acuerdos, convenios y actividades desarrollados a lo largo del presente curso escolar. Especialmente destacables serían los convenios con las administraciones educativas de Colombia (ICETEX) y Ecuador (SENESCYT) para estudiantes de postgrado, las actividades de formación en el ámbito de la gestión municipal con Chile y los intercambios y pasantías con Chile (MINEDUC), Colombia, México o Ecuador, en temas como educación o responsabilidad social universitaria.

En el presente año, se han defendido numerosas tesis doctorales de estudiantes latinoamericanos en la UAH, fruto del intenso trabajo de coordinación y apoyo realizado por los académicos, departamentos y facultades de la UAH en relación con otras instituciones de Iberoamérica.

El programa Ciencia sin Fronteras de Brasil (CNPq) y Universidad.es (Ministerio de Educación) en España, ha seguido aportando estudiantes de grado a la UAH, así como otros programas y acuerdos relacionados con las becas Miguel de Cervantes, Banco de Santander y otros en los que participa la UAH, junto a postulaciones en Colombia, como el Programa de movilidad internacional NEXO GLOBAL gestionado por COLCIENCIAS en Colombia y el SEPIE en España (Ministerio de Educación), o el de la AECID/CO y el Gobierno de Colombia.

Especialmente relevante este año ha sido la reunión del Foro Académico de la CE-LAC-UE que tuvo lugar en la UAH, donde se eligió presidente de dicha comisión al Rector de la UAH, y la posterior participación en la Cumbre de Bruselas, paralela a la de jefes de Estado y Ministros de Educación de Europa, América Latina y Caribe.

3. PARTICIPACIÓN EN FERIAS Y REUNIONES NACIONALES E INTERNACIONALES

El VRRRII ha participado en la Conferencia Internacional EAIE en Praga del 15 al 18/09/2015, en la Feria NAFSA en Boston, EEUU del 25 al 30/05/2015, en las reuniones CICUE en Salamanca en Noviembre 2014 y en Oviedo en mayo 2014, en la reunión del CEURI del 13 al 14 /11/2015 en Elche (España) y en la reunión de la OCU en Cartagena de Indias en Colombia en noviembre de 2014. Asimismo, se han realizado otras actividades destacables, tales como la participación en las dos reuniones de la Fundación Campus Europae en Luxemburgo en marzo y en Viena en junio de 2015, habiendo sido nombrado el Vicerrector de RRII Presidente de dicha Fundación; se han organizado para alumnos de la Universidad del Estado de San Diego (EEUU) dos cursos sobre Cambio Climático y sobre Emprendimiento y se prevé repetirlos el año próximo con mayor duración; se han organizado prácticas en colegios de Alcalá de Henares para estudiantes de la Universidad de Georgia (EEUU); finalmente, es de remarcar el intercambio previsto de 3 alumnos con el MIT de Boston (EEUU) y la estancia de 7 profesores de la UAH en la Universidad de Harvard (EEUU) durante el curso académico 2015-2016.

4. MOVILIDAD INTERNACIONAL EN LA UAH (CURSO 2014/2015)

Se detallan a continuación los Programas suscritos por la UAH para la movilidad de estudiantes, profesores y PAS, así como el flujo de movi- lidades durante el curso 2014-2015.

4.1. Programa ERASMUS+ Estudios

La UAH tiene suscritos 391 convenios con universidades europeas en el marco del Programa Erasmus+. A pesar de que se han firmado 23 nuevos intercambios, la cifra de este curso es ligeramente menor, ya que se han producido cancelaciones de convenios por la reestructuración que muchas universidades han hecho en el inicio de la nueva fase del Programa Erasmus+.

En función de los convenios Erasmus vigentes durante el curso 2014/15, cursaron estudios en la UAH 470 estudiantes de universidades de toda Europa y la UAH envió 398 estudiantes a realizar estancias con fines de estudios. Por tanto, a lo largo de este curso se han gestionado y atendido 868 estudiantes Erasmus+ Estudios.

Además, se han gestionados 73 becas en el marco de la convocatoria Erasmus.es del Ministerio de Educación, Cultura y Deporte.

4.2. Programa ERASMUS+ Prácticas.

La UAH ha enviado 12 estudiantes a hacer prácticas en empresas y/o instituciones europeas en el marco del Programa Erasmus+.

4.3. Programa ERASMUS+ para movilidad docente.

Por medio de la movilidad de personal para docencia (STA) han realizado estancias en universidades europeas con las que hay convenio Erasmus, 30 profesores de la UAH.

4.4. Programa ERASMUS+ para Formación de Personal.

Se han adjudicado 4 movi- lidades para formación (STT) para personal de administración y servicios de la UAH.

4.5. Becas Iberoamérica Grado

A través del Programa “Becas Iberoamérica. Estudiantes de Grado” se han ofrecido 20 becas en las siguientes universidades: 1 en el Instituto Tecnológico de Estudios Superiores Monterrey (México), 2 en la Universidad de la Serena y 1 en la Pontificia Universidad Católica, 2 en la Universidad de Talca (estas tres universidades están ubicadas en Chile), 3 en la Universidad de Sao Paulo, 1 en la Universidad Federal de Bahía, 1 en la Universidad Federal de Sao Paulo y 2 en la Universidad Federal de Río de Janeiro en Brasil, 6 en la Universidad de Buenos Aires (Argentina) y 1 en la Universidad de la República (Uruguay) en los estudios de Grado en Comunicación Audiovisual, Arquitectura, Fundamentos de Arquitectura, Historia, Medicina, Lenguas Modernas y Traducción, Economía y Negocios Internacionales, Magisterio Educación Primaria y Doble Grado en Derecho y Administración y Dirección de Empresas.

4.6. Becas UAH Movilidad Global

Durante el curso 2014/15 se beneficiaron de estas becas 20 alumnos, cuyos destinos fueron: 1 en la Universidad de Auburn, 1 en la Universidad de Nuevo México, 1 en la Southern Connecticut State University y 2 en la University of Southern Mississippi de EEUU, 2 en el Centennial College de Toronto, 1 en la Universidad de Guelph, 1 en la Universidad de Montreal y 2 en la Universidad de Victoria en Canadá, 1 en la Universidad de Macquarie (Australia), 3 en la Universidad de Monterrey de México, y 4 en la Universidad de Glyndwr en Gales y 1 en la Universidad Nacional de Cuyo (Argentina), en los estudios de Economía y Negocios Internacionales, Medicina, grado en ingeniería electrónica y automática industrial, Estudios Ingleses, Comunicación Audiovisual, Estudios Hispánicos, Lenguas Modernas y Traducción, Sistemas de Información, Biología y Ciencias de la Actividad Física y el Deporte.

4.7. Becas Fórmula Santander

Se disfrutó de 2 becas, para una estudiante de Máster Universitario en Arqueología y Gestión del Patrimonio del Interior y una de Doctorado en Química Fina para realizar una estancia académica en la Universidad de Southampton (Reino Unido) y la Universidad de California (EEUU) respectivamente.

4.8. Convenio MEC- Magisterio

Han participado en el programa 2 alumnas de la Universidad de Brighton.

4.9. Programas de Doble Titulación con Universidades Rusas

Han realizado estudios en la UAH 4 estudiantes procedentes de las Universidades de Irkutsk y Politécnica de San Petersburgo en Estudios Hispánicos y Estudios Ingleses.

4.10. Becas Jorge Herreros para las Universidades de Tufts y Skidmore (EEUU)

En el curso 2014/15, se concedieron 2 becas para la Universidad de Tufts a 1 estudiante de Arquitectura y 1 estudiante de Lenguas Modernas y Traducción.

4.11. Recepción de Estudiantes Internacionales a través de Convenios Bilaterales

La UAH ha recibido **106 estudiantes de intercambio no Erasmus** procedentes de: Brasil 5, Canadá 6, Chile 15, China 14, Colombia 8, Corea 13, EE UU 7, Filipinas 2, Méjico 30, Rusia 6. Han realizado estudios en las Facultades de Económicas y Empresariales, Derecho, Biología, Ciencias Ambientales, Farmacia, Fisioterapia, Arquitectura, Filosofía y Letras, Ingeniería y Magisterio.

4.12. Envío de Estudiantes de la UAH a Universidades Extranjeras a través de Convenios Bilaterales

Al amparo de convenios bilaterales sin ayuda económica hemos enviado un total de 4 estudiantes: 1 estudiante de Administración y Dirección de Empresas y 1 de Doctorado en Ingeniería de la Información y del Conocimiento al Tecnológico de Monterrey en México, 1 estudiante de Grado en Economía y Negocios Internacionales al ITESO de México y 1 estudiante de Grado en Sistemas de la Información a la Universidad de Macquarie en Australia.

4.13. Programa Ciencias Sin Fronteras

Financiados por el Gobierno de Brasil, hemos recibido 10 estudiantes en Medicina que han hecho además prácticas médicas en el verano.

4.14. Estudiantes visitantes para grado en virtud de convenio abonando tasas

Durante el curso 2014/15, se han recibido 63 estudiantes visitantes desde los siguientes países: Alemania 1, Argentina 5 (4 a investigación en distintos proyectos), Brasil 5, China 28, Colombia 3, Corea 1, Francia 1, Inglaterra 1, Italia 1, Lituania 1, México 15, Perú 1.

4.15. Becas Miguel de Cervantes y María de Guzmán para doctorado

Durante el curso 2014/2015, por primer año, se ha ofertado la beca Miguel de Cervantes a estudiantes españoles o residentes en España cuyo domicilio no estuviera ubicado en la zona de actuación de la UAH de modo que se han beneficiado de este Programa 133 estudiantes: 121 del Programa general de Becas Cervantes, 4 estudiantes del programa con Rusia, 8 de la Fundación Carolina. Respecto a las becas María de Guzmán para estudios de doctorado en la fase de la cotutela se ha concedido una única beca.

4.16. Becas Fundación Carolina

La UAH ha recibido 8 estudiantes, 3 para cursar el Máster en Hidrología y Gestión de los Recursos Hídricos, 2 estudiantes para el Máster en Proyecto de Arquitectura y Ciudad y 3 estudiantes de Doctorado, uno en Economía y Gestión Empresarial, 1 en Lenguas Modernas y 1 en Ingeniería y Gestión Empresarial.

4.17. Becas de postgrado de la AECID (Agencia Española de Cooperación Internacional y Desarrollo)

La UAH ha recibido 5 estudiantes en total: 2 Becarios de Máster y Doctorados procedentes de Filipinas. Además, la UAH ha recibido 3 profesores procedentes de la UNAN de León (Nicaragua) para realizar el Máster o el Doctorado a través del programa de Becarios institucionales de AECID.

4.18. Becas de verano para Cursos de Lengua y Cultura

La UAH ha enviado un total de 8 estudiantes distribuidos de la siguiente forma: 2 estudiantes a cursos de chino a las Universidades chinas de Beijing (1) y Shanghái (1), 1 a la Universidad de Cork en Irlanda, 4 para aprender ruso a la Universidad de Irkutsk (4) y 1 estudiante al Presbyterian College of Pharmacy en Estados Unidos. En reciprocidad, la UAH ha recibido a 5 estudiantes para un curso de lengua y cultura española procedentes de las Universidades de Beijing, Shanghai, Cork, el Presbyterian y Umea.

4.19. Lectorados

La UAH ha enviado 6 lectores para impartir clases de lengua y cultura española a las siguientes universidades: Universidad de Hunan (China), la Universidad de Kobe (Japón), la Universidad de El Cairo (Egipto), Universidad de Hanói (Vietnam),

la Universidad de Irkutsk (Rusia) y la San Diego State University, San Diego (EEUU). Hemos recibido 7 lectores para impartir clases de su lengua natal en el Centro de Lenguas Extranjeras de la UAH desde las siguientes universidades: 2 profesores de la Universidad de Kobe (Japón), y 1 de las Universidades de Estudios Internacionales de Shanghai (China), 1 de la Universidad de Coimbra (Portugal), 1 de la Universidad de Irkutsk (Rusia), 1 de la San Diego State University de California (EEUU) y 1 profesora de la Casa Árabe de Madrid.

4.20. Convocatoria de bolsas de viaje para convenios de Doble titulación

Este curso no se ha concedido ninguna bolsa para estos convenios.

4.21. Bolsas de Viaje para estudiantes de Grado

Se concedieron 4 Bolsas de Viaje del Vicerrectorado de Relaciones para estudiantes de Grado y equivalentes, por un lado a 3 estudiantes de Medicina que viajaron a Voluntariado Médico en Msitu Wa Tembo Tanzania a través de una ONG, y una cuarta bolsa a un estudiante también de Medicina al Programa de intercambio SCORA X- Change en Túnez.

4.22. Estudio Propio denominado Formación Superior en Economía y Negocios en España

Se trata de un curso propio diseñado para ser el paso previo al inicio del Grado en la Universidad para estudiantes extranjeros procedentes de universidades chinas, con especiales dificultades lingüísticas, en el que se matricularon 31 estudiantes en el curso de septiembre y 44 estudiantes en la convocatoria de enero.

4.23. Trabajo de Fin de Grado de estudiantes de la Universidad de Shanda, China

8 Estudiantes de la Universidad de Shanda, en China, han venido a realizar su Trabajo Fin de Grado, siendo tutelados por profesores de diversas facultades de la UAH antes de exponer el trabajo en su Universidad en China.

5. COOPERACIÓN

5.1. Programa de Cooperación con Centroamérica PCCA

El Programa de Cooperación con Centroamérica (PCCA) desarrolla la cooperación universitaria al desarrollo, principalmente, a través de la Red Interuniversitaria de Cooperación para el Desarrollo de Centroamérica –Red GIRA– (integrada por las Universidades UNAN-León y BICU de Nicaragua, El Salvador (UES), Instituto Tecnológico de Costa Rica (ITCR), Nacional Autónoma (UNAH) y Pedagógica Nacional (UPNFM) de Honduras, Panamá (UP), Alcalá y UCM) y se están desarrollando los siguientes programas y proyectos regionales, que se organizan en redes de área: Desarrollo Local Sostenible, Formación de Profesorado de CC Naturales –Red FECINCA–, Formación de Profesorado de Inglés –Red MEIRCA–, Computación para el Desarrollo –Red COMPDES–, Humanidades e Intercambio Cultural, Estudiantes para el Desarrollo, Energías Renovables, Archivos Universitarios –Redes RAUN y RAUC–, y Servicios Informáticos. En 2014, se realizaron en Centroamérica 10 estancias de profesores (5 meses de duración) y 11 de estudiantes (22 meses) del XIV Campus Social en Centroamérica 2014.

Las principales actividades fueron:

- Desarrollo de la IV edición de la Maestría en Computación regional en la UNAN-León, inicio de la segunda Maestría regional en Desarrollo Local y de la II Maestría en Didáctica de Inglés, y desarrollo de la IV edición de la Maestría en Ordenamiento y Gestión del Territorio en la UNAH.

- Finalización del Proyecto FECINCA IV e inicio del Proyecto de Maestría regional y divulgación de los tres libros de Física y Biología;
- Finalización del proyecto MEIRCA III, realización de la VII Conferencia regional del Proyecto MEIRCA en la sede de La Ceiba de la UPNFM;
- El programa de Archivos Universitarios celebró el III Encuentro Nacional de Archivos Universitarios de Nicaragua y se publicó el nº 13 de Archivalía en la UNAN-León;
- El Programa de Computación para el Desarrollo celebró su VII Congreso regional en la UES y se prepara el VIII en la UNAH en julio de 2015.
- El Programa de Humanidades continuó sus actividades de divulgación y formación del profesorado de Enseñanza Secundaria de Nicaragua de las dos publicaciones *Sintaxis actual de la gramática española* y *Literatura oral en Nicaragua* (reeditada en Nicaragua).
- El Programa de Estudiantes de la UAH organizó presentaciones de las experiencias de estudiantes del Campus 2014 en varias facultades y el XV Campus Social en Centroamérica 2015, en el que están participando 16 estudiantes de diversas áreas (medio ambiente, educación, desarrollo local y salud).
- La Red GIRA realizó su XVI reunión de seguimiento y evaluación los días 6 y 7 de febrero en el ITCR, en la que se acordó que el ITCR asumiera la Coordinación y la Secretaría Ejecutiva, así como el plan de trabajo de 2015.
- Se realizó el IX Curso de Verano "Derechos Humanos y cooperación a través del cine" (1-3 /07/2014), la VI Jornada de Cooperación el 19/12/2014, dirigida principalmente a los estudiantes recién seleccionados del Campus 2015 y el X Curso de Verano de cooperación solidaria "La cooperación al desarrollo sostenible post-2015" (1-3/07/ 2015).

- Se participó en la II Jornada de Cooperación –"¿Es sostenible la desigualdad?"– del Grupo de Investigación Aplicada a la Cooperación para el Desarrollo –COOPUAH–, celebrada en la UAH el 11 de marzo de 2015, y en la publicación "Acciones en investigación aplicada a la cooperación para el desarrollo: pasado, presente y futuro".
- Se participó en el Encuentro "Universidad y ONG", celebrado en el IUDC de la UCM el 22 de junio de 2015.

5.2. Cátedras UNESCO de Estudios Afroiberoamericanos y de Educación Superior

Con el apoyo de las Asociación Afromadrid, se han realizado acciones para la colaboración con universidades africanas y ONGs.

A través del Programa con el Ministerio de Educación de Chile, han venido 23 profesores chilenos a hacer prácticas en diferentes colegios de Guadalajara, convenio promovido por el Prof. Daniel Meziat Luna.

5.3. Convocatoria de Acciones de Cooperación Solidaria de AECID

Se ha solicitado un proyecto de medicina virtual con Etiopia por parte del profesor de Medicina Román Blanco, que ha sido concedido, y se han solicitado becas de cooperación al desarrollo pendientes de aprobar.

5.4. Programa de cooperación de la UE ALFA III

Durante el curso el año 2014/15, ha continuado el proyecto Alfa "ESVI-AL", cuyo objetivo es mejorar la accesibilidad a la educación superior de las personas con minusvalías. El proyecto está coordinado por el Profesor José Ramón Hilera y en

él participan tres universidades europeas, siete latinoamericanas, y tres entidades colaboradoras internacionales. (www.esvial.org).

5.5. Oficina de Cooperación solidaria

La Oficina de Cooperación Solidaria, durante el curso 2014/15, ha seguido centrado su trabajo en dos líneas; una institucional, de coordinación con otras Universidades y agentes; y otra, de servicio a la comunidad universitaria para el impulso de actividades de formación, voluntariado universitario y de educación para el desarrollo en los diferentes campus.

En cuanto a la coordinación, se ha seguido participando de las reuniones de trabajo del Grupo de Cooperación CICUE-CRUE, formando parte del Consejo Asesor del Observatorio CUD y coordinando la elaboración del Informe de AOD para la Secretaría de Cooperación Internacional del MAEC, además de ser elegidos para coordinar el reciente Grupo de Trabajo de Voluntariado Universitario del CICUE-CRUE.

A nivel CRUMA, se han realizado diferentes actividades como la celebración de la segunda edición del Workshop de Unidades de Cooperación Universitaria al Desarrollo en septiembre 2014, además de poner en marcha el Programa de Voluntariado Universitario Internacional para 24 estudiantes de las Universidades Públicas Madrileñas.

En 2014, se realizó la evaluación de la convocatoria de ayudas a la cooperación al desarrollo del Ayuntamiento de Azuqueca de Henares. Y se ha seguido colaborando con el Ayuntamiento de Alcalá de Henares participando en el Consejo de Cooperación y Derechos Humanos.

Durante el curso 2014/15, más de 130 estudiantes de la UAH han realizado labores de voluntariado junto a 12 Entidades y ONG. Igualmente, 120 estudiantes han participado de los 6 cursos de formación en voluntariado y solidaridad impartidos

por la Oficina durante el Curso. Se han firmado 9 nuevos convenios con ONG para la realización de actividades de solidaridad y cooperación en la UAH.

También se han puesto en marcha iniciativas de voluntariado internacional en Marruecos, Honduras, México y Perú con apoyo del Vicerrectorado y de la Comunidad de Madrid.

A través del portal web www.voluntariosUAH.org se han gestionado más de 325 contactos entre estudiantes y ONG para la realización de voluntariado durante el curso. El portal ha seguido siendo el referente para la información y sensibilización de la comunidad universitaria en cooperación, solidaridad y voluntariado.

**VICERRECTORADO DE DOCENCIA
Y ESTUDIANTES**

1. ESTUDIANTES

1.1. Datos Generales

Número de estudiantes (curso 2014/2015)

	Alumnos	Nuevo Ingreso
ESTUDIOS OFICIALES DE GRADO	15.903	4.409

Distribución por sexos:

Mujeres: 57,21%
Hombres: 42,79%

1.2. Alumnos de Grado

1.2.1. Distribución por Ramas

Rama	Alumnos	%
ARTES Y HUMANIDADES	1.504	9,46
CIENCIAS DE LA SALUD	3.259	20,49
CIENCIAS EXPERIMENTALES	1.705	10,72
CIENCIAS SOCIALES Y JURÍDICAS	5.841	36,73
INGENIERÍA Y ARQUITECTURA	3.594	22,60
Total	15.903	100

1.2.2. Distribución por Campus

	Alumnos	
CENTROS ADSCRITOS	CAMPUS ALCALÁ CIUDAD	908
	CAMPUS MADRID	68
CENTROS PROPIOS	CAMPUS ALCALÁ CIUDAD	4.902
	CAMPUS UNIVERSITARIO	7.159
	CAMPUS GUADALAJARA	2.866
Total	15.903	

1.2.3. Distribución por Centros

- Adscritos

Centro	Alumnos
ESCUELA UNIVERSITARIA CARDENAL CISNEROS	908
CENTRO UNIVERSITARIO DE LA DEFENSA	68
Total	976

- Propios

	Centro	Alumnos
Campus Alcalá Ciudad	ESCUELA DE ARQUITECTURA	747
	FACULTAD DE CC ECONÓMICAS, EMPRESARIALES Y TURISMO	2.115
	FACULTAD DE DERECHO	738
	FACULTAD DE FILOSOFÍA Y LETRAS	1.302
Campus Universitario	ESCUELA POLITÉCNICA SUPERIOR	2.585
	FACULTAD DE BIOLOGÍA, CC AMBIENTALES Y QUÍMICA	1.705
	FACULTAD DE FARMACIA	891
	FACULTAD DE MEDICINA Y CC DE LA SALUD	1.978
Campus Guadalajara	ESCUELA DE ARQUITECTURA	262
	FACULTAD DE CC ECONÓMICAS, EMPRESARIALES Y TURISMO	772
	FACULTAD DE EDUCACIÓN	1.308
	FACULTAD DE FILOSOFÍA Y LETRAS	202
	FACULTAD DE MEDICINA Y CC DE LA SALUD	322
Total		14.927

(*) Incluye Programas de Intercambio, Prueba de Conjunto y Matrícula Extraordinaria.

1.2.4. Distribución por Planes

- Centros Adscritos

Centro/Plan	Alumnos
CENTRO UNIVERSITARIO CARDENAL CISNEROS	908
DIPLOMADO EN EDUCACION SOCIAL	2
GRADO EN EDUCACIÓN SOCIAL	67
GRADO EN MAGISTERIO DE EDUC INFANTIL (BILINGÜE-INGLÉS)	70
GRADO EN MAGISTERIO DE EDUCACIÓN INFANTIL	155
GRADO EN MAGISTERIO DE EDUCACIÓN INFANTIL. SEMIPRESENCIAL	114
GRADO EN MAGISTERIO DE EDUCACIÓN PRIMARIA (BILINGÜE-INGLÉS)	166
GRADO EN MAGISTERIO DE EDUCACIÓN PRIMARIA	180
GRADO EN MAGISTERIO DE EDUCACIÓN PRIMARIA SEMIPRESENCIAL	95
GRADO EN PSICOLOGÍA	45
MAESTRO. AUDICIÓN Y LENGUAJE	1
MAESTRO. EDUCACIÓN INFANTIL	3
MAESTRO. LENGUA EXTRANJERA	3
PROGRAMAS DE INTERCAMBIO	7
CENTRO UNIVERSITARIO DE LA DEFENSA	68
GRADO EN MEDICINA (CENTRO UNIVERSITARIO DE LA DEFENSA)	68
Total	976

• Centros Propios

Centro/Plan	Alumnos
ESCUELA DE ARQUITECTURA	1.009
ARQUITECTO	275
GRADO EN ARQUITECTURA	156
GRADO EN CIENCIA Y TECNOLOGÍA DE LA EDIFICACIÓN	219
GRADO EN FUNDAMENTOS DE ARQUITECTURA Y URBANISMO	285
INGENIERO EN GEODESIA Y CARTOGRAFÍA	15
Matrícula Extraordinaria	8
PROGRAMAS DE INTERCAMBIO	49
PRUEBA DE CONJUNTO	2
ESCUELA POLITÉCNICA SUPERIOR	2.585
GRADO EN INGENIERÍA DE COMPUTADORES	212
GRADO EN INGENIERÍA ELECTRÓNICA DE COMUNICACIONES	242
GRADO EN INGENIERÍA EN ELECTRÓNICA Y AUTOMÁTICA INDUSTRIAL	431
GRADO EN INGENIERÍA EN SISTEMAS DE TELECOMUNICACIÓN	230
GRADO EN INGENIERÍA EN TECNOLOGÍAS DE TELECOMUNICACIÓN	248
GRADO EN INGENIERÍA INFORMÁTICA	344
GRADO EN INGENIERÍA TELEMÁTICA	183
GRADO EN SISTEMAS DE INFORMACIÓN	284
INGENIERO DE TELECOMUNICACIÓN	98
INGENIERO EN ELECTRÓNICA	11
INGENIERO EN INFORMÁTICA	33
INGENIERO TÉCNICO DE TELECOMUNICACIÓN. SISTEMAS ELECTRÓNICOS	42
INGENIERO TÉCNICO DE TELECOMUNICACIÓN. TELEMÁTICA	58
INGENIERO TÉCNICO DE TELECOMUNICACIÓN. SISTEMAS DE TELECOMUNICACIÓN	65
INGENIERO TÉCNICO EN INFORMÁTICA DE GESTIÓN	8
INGENIERO TÉCNICO EN INFORMÁTICA DE SISTEMAS	6
INGENIERO TÉCNICO INDUSTRIAL. ELECTRÓNICA INDUSTRIAL	59
PROGRAMAS DE INTERCAMBIO	29
PRUEBA DE CONJUNTO	2

Centro/Plan	Alumnos
FACULTAD DE BIOLOGÍA, CIENCIAS AMBIENTALES Y QUÍMICA	1.705
GRADO EN BIOLOGÍA	487
GRADO EN BIOLOGÍA SANITARIA	349
GRADO EN CIENCIAS AMBIENTALES	419
GRADO EN QUÍMICA	385
LICENCIADO EN BIOLOGÍA	27
LICENCIADO EN CIENCIAS AMBIENTALES	2
LICENCIADO EN QUÍMICA	9
PROGRAMAS DE INTERCAMBIO	26
PRUEBA DE CONJUNTO	1
FACULTAD DE CIENCIAS ECONÓMICAS, EMPRESARIALES Y TURISMO	2.887
DOBLE GRADO EN DERECHO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	277
DOBLE GRADO EN TURISMO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	110
GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	492
GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS. GUADALAJARA	344
GRADO EN CONTABILIDAD Y FINANZAS	275
GRADO EN ECONOMÍA	416
GRADO EN ECONOMÍA Y NEGOCIOS INTERNACIONALES	446
GRADO EN TURISMO	307
LICENCIADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	23
LICENCIADO EN CIENCIAS ACTUARIALES Y FINANCIERAS	18
LICENCIADO EN ECONOMÍA	16
Matrícula Extraordinaria	8
PROGRAMAS DE INTERCAMBIO	143
PRUEBA DE CONJUNTO	12
FACULTAD DE DERECHO	738
GRADO EN DERECHO	690
LICENCIADO EN DERECHO	13
PROGRAMAS DE INTERCAMBIO	35

Centro/Plan	Alumnos
FACULTAD DE EDUCACIÓN	1.308
GRADO EN MAGISTERIO DE EDUCACIÓN INFANTIL	610
GRADO EN MAGISTERIO DE EDUCACIÓN PRIMARIA	620
MAESTRO. EDUCACIÓN FÍSICA	2
MAESTRO. EDUCACIÓN INFANTIL	1
MAESTRO. EDUCACIÓN MUSICAL	3
MAESTRO. EDUCACIÓN PRIMARIA	1
MAESTRO. LENGUA EXTRANJERA	5
Matrícula Extraordinaria	47
PROGRAMAS DE INTERCAMBIO	17
PRUEBA DE CONJUNTO	2
FACULTAD DE FARMACIA	891
GRADO EN FARMACIA	721
LICENCIADO EN FARMACIA	161
Matrícula Extraordinaria	1
PROGRAMAS DE INTERCAMBIO	8

Centro/Plan	Alumnos
FACULTAD DE FILOSOFÍA Y LETRAS	1.504
DOBLE GRADO EN HUMANIDADES Y MAGISTERIO DE EDUCACIÓN PRIMARIA	33
GRADO EN COMUNICACIÓN AUDIOVISUAL	198
GRADO EN ESTUDIOS HISPÁNICOS	132
GRADO EN ESTUDIOS INGLESES	212
GRADO EN HISTORIA	209
GRADO EN HUMANIDADES	90
GRADO EN LENGUAS MODERNAS Y TRADUCCIÓN	221
GRADO EN LENGUAS MODERNAS Y TRADUCCIÓN. GUADALAJARA	202
LICENCIADO EN FILOLOGÍA HISPÁNICA	2
LICENCIADO EN HISTORIA	1
LICENCIADO EN HUMANIDADES	3
Matrícula Extraordinaria	6
PROGRAMAS DE INTERCAMBIO	193
PRUEBA DE CONJUNTO	2
FACULTAD DE MEDICINA Y CIENCIAS DE LA SALUD	2.300
GRADO EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	386
GRADO EN ENFERMERÍA	429
GRADO EN ENFERMERÍA (GUADALAJARA)	314
GRADO EN FISIOTERAPIA	272
GRADO EN MEDICINA	636
LICENCIADO EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	25
LICENCIADO EN MEDICINA	191
Matrícula Extraordinaria	1
PROGRAMAS DE INTERCAMBIO	43
PRUEBA DE CONJUNTO	3
Total	14.927

2. ACCIONES DE FORMACIÓN DEL PROFESORADO UNIVERSITARIO Y DESARROLLO DE LA INNOVACIÓN DOCENTE

2.1. Plan de Formación del Personal Docente e Investigador

Se han realizado diversos talleres y sesiones formativas a lo largo del curso, con una organización basada en actividades de corta duración, de 2 a 20 horas. Se han desarrollado 42 cursos, con un total de 184 horas lectivas. Dentro de estos cursos, en el apartado de formación en la plataforma de teleformación virtual *Blackboard*, se han organizado 21 cursos.

Se han realizado más de 1.100 inscripciones, siendo el número total de profesores, considerados de forma individual, que han participado de 242.

La evaluación realizada de los cursos ha sido satisfactoria; el promedio ha sido de 4 puntos sobre un máximo de 5, cifra que se eleva a 4,4 en el caso de la satisfacción con el profesorado que ha impartido clases.

Se han seguido desarrollando también los Cursos de Formación en Inglés para el PDI, en colaboración con el *British Council*, en diferentes niveles y estructurados en dos cuatrimestres, con 80 horas de formación en total. Durante este curso, han participado 80 profesores.

También, se realizó entre noviembre de 2014 y en enero de 2015 el seminario “*LEARN TO TEACH*”: APRENDER PARA ENSEÑAR”, con una duración de 20 horas, cuya finalidad ha sido el fortalecimiento de competencias didáctico-disciplinares, en el que participaron 14 docentes.

Hay que añadir que también se ha realizado la segunda edición del curso de Formación en la Unión Europea, de 25 horas, para profesorado no universitario.

2.2. Programa de Evaluación de la Actividad Docente del Profesorado (DOCENTIA)

El Programa DOCENTIA ha finalizado en esta convocatoria anual con la remisión de los informes individuales a los profesores. Han participado 54 docentes pertenecientes a 21 Departamentos.

2.3. Grupos de Innovación Docente

Los grupos de innovación activos son actualmente 73, en los que participan alrededor de 380 profesores; de ellos, 25 son, además, facilitadores.

2.4. Proyectos de Innovación Docente

La Convocatoria de Proyectos de Innovación para el proceso Enseñanza-Aprendizaje sigue vigente y en desarrollo. En diciembre de 2014, se concedieron un total de 54 proyectos en las dos modalidades: “con o sin financiación”. El total de profesores participantes fue de 270.

2.5. Másteres Universitarios

Se ha dado soporte administrativo a la edición anual del Máster en Formación del Profesorado de ESO, Bachillerato, Formación Profesional y Enseñanza de Idiomas, con 211 alumnos y 147 tutores, y un total diez especialidades.

3. ACCIONES PARA LA MEJORA DE LA CALIDAD DE LA ENSEÑANZA UNIVERSITARIA

3.1. Seguimiento de Titulaciones

Se ha completado el proceso de seguimiento interno del curso 2014-15 con la elaboración de informes por cada una de las titulaciones oficiales de Grado y Máster. A las titulaciones se les ha facilitado toda la información estadística necesaria sobre los diferentes aspectos y el acceso a la aplicación informática específica.

Se han realizado los informes de calidad globales de la Universidad del curso 2014-15 de Grados y Másteres.

En colaboración con la Fundación para el Conocimiento Madrid+d de la Comunidad de Madrid se realizó el proceso de Seguimiento Externo de las titulaciones oficiales de Grado y Máster. Ya han sido remitidos a la Universidad los 2 informes finales de las siguientes:

- MU en Psicopedagogía
- Grado en Comunicación Audiovisual

3.2. Acreditación de Titulaciones

La Universidad ha comenzado ya el proceso de acreditación de sus titulaciones oficiales, proceso establecido por la Fundación para el conocimiento Madri+d. Durante el curso 2014-15, han tenido que renovar la acreditación 17 titulaciones de Másteres Universitarios. Todos los informes de renovación de la acreditación han resultado favorables.

3.3. Verificación y Modificación de Titulaciones

Solicitudes de verificación:

- Grado en Ingeniería en Tecnologías de Telecomunicación

Solicitudes de modificación iniciadas en el 2014-15:

- Grado en Ingeniería en Electrónica y Automática Industrial
- Grado en Magisterio de Educación Primaria
- Grado en Medicina (solicitud MECES 3)
- Grado en Farmacia (solicitud MECES 3)
- Grado en Fundamentos de Arquitectura y Urbanismo

Informes favorables recibidos en el 2014-15:

- Grado en Magisterio de Educación Primaria
- Grado en Medicina (solicitud MECES 3)
- Grado en Farmacia (solicitud MECES 3)

3.4. Encuestas de Satisfacción de Diferentes Colectivos

La Encuesta Docente a los alumnos se ha desarrollado en dos periodos, con la evaluación por parte del alumnado a los profesores que han impartido las asignaturas, inicialmente las del primer cuatrimestre y después las del segundo cuatrimestre y las anuales. Se han cumplimentado 26.415 cuestionarios de encuestas docentes.

Se han realizado también los procesos de realización de encuestas de satisfacción del PDI y de los alumnos con la Titulación, así como las de movilidad de estudiantes y las de egresados. Se ha colaborado en las encuestas de prácticas externas y de tutores de las empresas de esas prácticas. Se ha utilizado para una parte de estas encuestas la aplicación informática *Encuesta Fácil*.

3.5. Evaluación de Estudios Propios

Durante el curso 2014-15, se ha realizado el trabajo de campo para la evaluación de 182 Estudios Propios correspondientes al curso 2013-14 que finalizaban en este periodo. Se ha realizado y remitido a la Escuela de Posgrado el informe de evaluación de 112 de ellos.

Respecto a la evaluación de los Estudios Propios correspondientes al curso 2014-15, se está realizando el trabajo de campo de los 120 estudios que finalizan en este periodo. Se han podido realizar hasta el momento las encuestas a los alumnos de 64 de ellos y se han elaborado y remitido a la Escuela de Posgrado 19 informes.

4. OTRAS ACTIVIDADES CALIDAD

Se han realizado las correspondientes reuniones de la Comisión de Calidad de la UAH, y se ha participado en las Comisiones de Calidad de la Escuela de Posgrado y de la Escuela de Doctorado.

Como en años anteriores, en representación de la Universidad, se ha asistido, a diversos foros técnicos de Unidades de Calidad de las universidades españolas.

5. ENSEÑANZA VIRTUAL

Ha continuado prestándose a toda la comunidad universitaria del servicio de Aula Virtual, *Campus on line* de la UAH, con la plataforma de teleformación Blackboard 9.1, proporcionándose el soporte de las distintas herramientas de ayuda a la docencia virtual, así como el apoyo de los técnicos. Las actividades que se realizan están relacionadas con las labores de gestión, administración y mantenimiento de la plataforma de teleformación institucional de la UAH y centro de atención al

usuario de la misma y con la impartición de cursos de formación dirigidos al PDI de la UAH en relación al uso de la plataforma.

También se realizan tareas de investigación, análisis, desarrollo y gestión de herramientas e iniciativas relacionadas con la enseñanza virtual y la administración, desarrollo y mantenimiento de la página y aplicaciones Web del ICE. Dentro de la web del ICE <http://www3.uah.es/ice/>, se han consolidado los diferentes Servicios Telemáticos del Portal denominado *GestiónICE*.

6. PRÁCTICAS EXTERNAS

6.1. Programas de Prácticas

En el curso 2014-15, la oferta de prácticas externas se ha consolidado en los estudios de grado, lo que se traduce en que un 92% de las prácticas tramitadas son de estudios oficiales y el resto de planes no renovados. La principal novedad durante este curso es la gestión de las prácticas externas de los Másteres Universitarios, generalizando el modelo de convenio de cooperación de forma que sea válido para los estudios de grado y de máster. Dicho proceso de integración supone simplificar, detectar duplicidades y generalizar la firma de un convenio único con las entidades colaboradoras.

6.2. Empresa

El número de empresas dadas de alta en la base de datos corporativa Uxxiaca Académico, Módulo Gestión de Empleo gestionado desde el Servicio de Prácticas y Orientación Profesional es de 4.510, de las cuales 637 firmaron convenio con la UAH durante el curso 2014-15.

6.3. Ofertas

Se tramitaron 1.690 ofertas de prácticas, resultando aceptadas 1.643 de ellas, lo que supone un total de 3.338 plazas de las cuales el 79% se han realizado en Madrid, el 16% en Guadalajara y el 5% restante en otras provincias.

6.4. Periodos de Prácticas

1.680 alumnos realizaron un total de 857.458 horas de prácticas. Esto ha supuesto un total de 1.979 periodos de prácticas con una duración media de 4 meses.

6.5. Número de alumnos en prácticas por estudio

		Grados	
TOTAL		1.313	100,0%
G209	GRADO EN ENFERMERÍA	3	0,2%
G215	GRADO EN MEDICINA	8	0,6%
G249	GRADO EN FISIOTERAPIA	2	0,2%
G250	GRADO EN HISTORIA	20	1,5%
G251	GRADO EN ESTUDIOS INGLESES	27	2,1%
G252	GRADO EN HUMANIDADES	12	0,9%
G253	GRADO EN CIENCIA Y TECNOLOGÍA DE LA EDIFICACIÓN	21	1,6%
G254	GRADO EN ARQUITECTURA	37	2,8%
G255	GRADO EN ENFERMERÍA (GUADALAJARA)	1	0,1%
G256	GRADO EN FUNDAMENTOS DE ARQUITECTURA Y URBANISMO	17	1,3%
G340	GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	92	7,0%
G341	GRADO EN CONTABILIDAD Y FINANZAS	42	3,2%
G35	GRADO EN INGENIERÍA EN TECNOLOGÍAS DE TELECOMUNICACIÓN	19	1,4%
G360	GRADO EN ECONOMÍA	51	3,9%
G361	GRADO EN ECONOMÍA Y NEGOCIOS INTERNACIONALES	79	6,0%
G37	GRADO EN INGENIERÍA ELECTRÓNICA DE COMUNICACIONES	30	2,3%
G38	GRADO EN INGENIERÍA TELEMÁTICA	12	0,9%
G39	GRADO EN INGENIERÍA EN SISTEMAS DE TELECOMUNICACIÓN	30	2,3%
G400	GRADO EN DERECHO	123	9,4%
G401	DOBLE GRADO EN DERECHO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	44	3,4%
G410	GRADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS. GUADALAJARA	54	4,1%
G420	GRADO EN MAGISTERIO DE EDUCACIÓN INFANTIL	21	1,6%
G430	GRADO EN MAGISTERIO DE EDUCACIÓN PRIMARIA	5	0,4%

Grados (Cont.)			
G440	GRADO EN LENGUAS MODERNAS Y TRADUCCIÓN. GUADALAJARA	21	1,6%
G450	DOBLE GRADO EN TURISMO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	9	0,7%
G550	GRADO EN MAGISTERIO DE EDUCACIÓN PRIMARIA SEMIPRESEN. (C.U.C.C.)	1	0,1%
G57	GRADO EN FARMACIA	12	0,9%
G58	GRADO EN SISTEMAS DE INFORMACIÓN	60	4,6%
G59	GRADO EN INGENIERÍA DE COMPUTADORES	13	1,0%
G60	GRADO EN INGENIERÍA EN ELECTRÓNICA Y AUTOMÁTICA INDUSTRIAL	52	4,0%
G641	GRADO EN COMUNICACIÓN AUDIOVISUAL	33	2,5%
G650	GRADO EN BIOLOGÍA	94	7,2%
G651	GRADO EN BIOLOGÍA SANITARIA	63	4,8%
G660	GRADO EN QUÍMICA	21	1,6%
G670	GRADO EN CIENCIAS AMBIENTALES	33	2,5%
G680	GRADO EN TURISMO	24	1,8%
G770	GRADO EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	32	2,4%
G780	GRADO EN INGENIERÍA INFORMÁTICA	47	3,6%
G790	GRADO EN ESTUDIOS HISPÁNICOS	11	0,8%
G791	GRADO EN LENGUAS MODERNAS Y TRADUCCIÓN	37	2,8%

Estudios no Renovados			
TOTAL		126	100,0%
163	PROGRAMAS DE INTERCAMBIO	8	6,3%
177	INGENIERO DE TELECOMUNICACIÓN	17	13,5%
215	LICENCIADO EN MEDICINA	1	0,8%
254	ARQUITECTO	64	50,8%
340	LICENCIADO EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS	2	1,6%
350	LICENCIADO EN CIENCIAS ACTUARIALES Y FINANCIERAS	1	0,8%
37	INGENIERO TÉCNICO DE TELECOMUNICACIÓN. SISTEMAS ELECTRÓNICOS	4	3,2%
38	INGENIERO TÉCNICO DE TELECOMUNICACIÓN. TELEMÁTICA	3	2,4%
39	INGENIERO TÉCNICO DE TELECOMUNICACIÓN. SISTEMAS DE TELECOMUNICACIÓN	6	4,8%
57	LICENCIADO EN FARMACIA	8	6,3%
58	INGENIERO TÉCNICO EN INFORMÁTICA DE GESTIÓN	1	0,8%
60	INGENIERO TÉCNICO INDUSTRIAL. ELECTRÓNICA INDUSTRIAL	3	2,4%
650	LICENCIADO EN BIOLOGÍA	4	3,2%
660	LICENCIADO EN QUÍMICA	1	0,8%
770	LICENCIADO EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	2	1,6%
780	INGENIERO EN INFORMÁTICA	1	0,8%

Másteres Universitarios			
TOTAL		229	100,0%
M034	MÁSTER UNIVERSITARIO EN ANÁLISIS ECONÓMICO APLICADO. ESPECIALIDAD EN ECONOMÍA AMBIENTAL	1	0,4%
M035	MÁSTER UNIVERSITARIO EN ANÁLISIS ECONÓMICO APLICADO. ESPECIALIDAD EN ECONOMÍA INDUSTRIAL	1	0,4%
M036	MÁSTER UNIVERSITARIO EN ANÁLISIS ECONÓMICO APLICADO. ESPECIALIDAD EN ECONOMÍA LABORAL	2	0,9%
M037	MÁSTER UNIVERSITARIO EN ANÁLISIS ECONÓMICO APLICADO. ESPECIALIDAD EN ECONOMÍA PÚBLICA	1	0,4%
M038	MÁSTER UNIVERSITARIO EN ANÁLISIS ECONÓMICO APLICADO. ESPECIALIDAD EN ECONOMÍA REGIONAL	3	1,3%
M039	MÁSTER UNIVERSITARIO EN CIENCIA Y TECNOLOGÍA DESDE EL ESPACIO	1	0,4%
M041	MÁSTER UNIVERSITARIO EN COMUNICACIÓN INTERCULTURAL, INTERPRETACIÓN Y TRADUCCIÓN EN LOS SERVICIOS PÚBLICOS. ESPECIALIDAD EN ÁRABE-ESPAÑOL	7	3,1%
M043	MÁSTER UNIVERSITARIO EN COMUNICACIÓN INTERCULTURAL, INTERPRETACIÓN Y TRADUCCIÓN EN LOS SERVICIOS PÚBLICOS. ESPECIALIDAD EN CHINO-ESPAÑOL	26	11,4%
M044	MÁSTER UNIVERSITARIO EN COMUNICACIÓN INTERCULTURAL, INTERPRETACIÓN Y TRADUCCIÓN EN LOS SERVICIOS PÚBLICOS. ESPECIALIDAD EN FRANCÉS-ESPAÑOL	11	4,8%
M045	MÁSTER UNIVERSITARIO EN COMUNICACIÓN INTERCULTURAL, INTERPRETACIÓN Y TRADUCCIÓN EN LOS SERVICIOS PÚBLICOS. ESPECIALIDAD EN INGLÉS-ESPAÑOL	27	11,8%
M048	MÁSTER UNIVERSITARIO EN COMUNICACIÓN INTERCULTURAL, INTERPRETACIÓN Y TRADUCCIÓN EN LOS SERVICIOS PÚBLICOS. ESPECIALIDAD EN RUSO-ESPAÑOL	9	3,9%
M050	MÁSTER UNIVERSITARIO EN DIRECCIÓN DE EMPRESAS DE TURISMO	1	0,4%
M051	MÁSTER UNIVERSITARIO EN ENSEÑANZA DEL INGLÉS COMO LENGUA EXTRANJERA. ESPECIALIDAD EN DEVELOPING ENGLISH TEACHING SKILLS	5	2,2%

Másteres Universitarios (Cont.)			
M053	MÁSTER UNIVERSITARIO EN ENSEÑANZA DEL INGLÉS COMO LENGUA EXTRANJERA. ESPECIALIDAD EN TEACHING THROUGH ENGLISH IN BILINGUAL SCHOOLS	1	0,4%
M057	MÁSTER UNIVERSITARIO EN FORMACIÓN DE PROFESORES DE ESPAÑOL. ESPECIALIDAD EN ENSEÑANZA DE ESPAÑOL COMO LENGUA EXTRANJERA	1	0,4%
M067	MÁSTER UNIVERSITARIO EN PROYECTO AVANZADO DE ARQUITECTURA Y CIUDAD. ESPECIALIDAD EN ARQUITECTURA Y MEDIOAMBIENTE	3	1,3%
M068	MÁSTER UNIVERSITARIO EN PROYECTO AVANZADO DE ARQUITECTURA Y CIUDAD. ESPECIALIDAD EN INTERVENCIÓN EN LA CIUDAD	1	0,4%
M070	MÁSTER UNIVERSITARIO EN RESTAURACIÓN DE ECOSISTEMAS	7	3,1%
M072	MÁSTER UNIVERSITARIO EN TECNOLOGÍAS DE LA INFORMACIÓN GEOGRÁFICA. ORIENTACIÓN PROFESIONAL	3	1,3%
M073	MÁSTER UNIVERSITARIO TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES, ESPECIALIDAD EN INGENIERÍA DE COMPUTADORES Y REDES	2	0,9%
M077	MÁSTER UNIVERSITARIO EN ANTROPOLOGÍA FÍSICA: EVOLUCIÓN Y BIODIVERSIDAD HUMANAS	1	0,4%
M081	MÁSTER UNIVERSITARIO EN PROTECCIÓN INTERNACIONAL DE LOS DERECHOS HUMANOS	7	3,1%
M092	MÁSTER UNIVERSITARIO EN FORMACIÓN DEL PROFESORADO DE ESO, BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS. ESPECIALIDAD EN ARTES PLÁSTICAS Y VISUALES	1	0,4%
M096	MÁSTER UNIVERSITARIO EN DIRECCIÓN DE ORGANIZACIONES E INSTALACIONES DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	1	0,4%
M102	MÁSTER OFICIAL EN COMUNICACIÓN Y APRENDIZAJE EN LA SOCIEDAD DIGITAL. ESPECIALIDAD EN COMUNICACIÓN EN CONTEXTOS COTIDIANOS	1	0,4%
M105	MÁSTER UNIVERSITARIO EN FORMACIÓN DEL PROFESORADO DE ESO, BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS. ESPECIALIDAD EN BIOLOGÍA Y GEOLOGÍA	2	0,9%

Másteres Universitarios (Cont.)			
M106	MÁSTER UNIVERSITARIO EN FORMACIÓN DEL PROFESORADO DE ESO, BACHILLERATO, FORMACIÓN PROFESIONAL Y ENSEÑANZA DE IDIOMAS. ESPECIALIDAD EN FÍSICA Y QUÍMICA	1	0,4%
M110	MÁSTER UNIVERSITARIO EN GENÉTICA Y BIOLOGÍA CELULAR	4	1,7%
M112	MASTER UNIVERSITARIO EN BANCA Y FINANZAS / FINANCE AND BANKING	1	0,4%
M117	MASTER UNIVERSITARIO EN PSICOPEDAGOGÍA	1	0,4%
M120	MÁSTER UNIVERSITARIO EN ACCESO A LA ABOGACÍA	9	3,9%
M123	MÁSTER UNIVERSITARIO EN ADMINISTRACIÓN DE EMPRESA INTERNACIONAL (MBA)	4	1,7%
M124	MÁSTER UNIVERSITARIO EN CIENCIAS ACTUARIALES Y FINANCIERAS	24	10,5%
M125	MÁSTER UNIVERSITARIO EN INGENIERÍA DE TELECOMUNICACIÓN	9	3,9%
M127	MÁSTER UNIVERSITARIO EN FISIOTERAPIA MANUAL DEL APARATO LOCOMOTOR	3	1,3%
M128	MÁSTER UNIVERSITARIO EN SISTEMAS ELECTRÓN. AVANZADOS. SISTEMAS INTELIGENTES	2	0,9%
M130	MÁSTER UNIVERSITARIO EN DOCUMENTACIÓN, ARCHIVOS Y BIBLIOTECAS	11	4,8%
M132	MÁSTER UNIV. EN DIANAS TERAPÉUTICAS EN SEÑALIZACIÓN CELULAR: INVESTIGACIÓN. Y DESARROLLO	2	0,9%
M133	MÁSTER UNIVERSITARIO EN DIRECCIÓN DE PROYECTOS INFORMÁTICOS	2	0,9%
M134	MASTER UNIVERSITARIO EN INGENIERÍA DEL SOFTWARE PARA LA WEB	1	0,4%
M138	MÁSTER UNIVERSITARIO MICROBIOLOGÍA APLICADA A LA SALUD PÚBLICA E INVESTIGACIÓN EN ENFERMEDADES INFECCIOSAS	1	0,4%
M139	MÁSTER UNIVERSITARIO EN RESTAURACIÓN DE ECOSISTEMAS	10	4,4%
M141	MÁSTER UNIVERSITARIO EN INGENIERÍA INDUSTRIAL	8	3,5%

Másteres Universitarios (Cont.)			
M142	MÁSTER UNIVERSITARIO EN AUDITORÍA DE CUENTAS	1	0,4%
M145	MÁSTER UNIVERSITARIO EN MANAGEMENT Y GESTIÓN DEL CAMBIO	7	3,1%
M146	MÁSTER UNIVERSITARIO EN DIRECCIÓN DE ORGANIZACIONES E INSTALACIONES DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE	1	0,4%
M163	PROGRAMA DE INTERCAMBIO DE POSTGRADO OFICIAL	1	0,4%

Otros Estudios			
D341	DOCTORADO EN LENGUAS MODERNAS, LITERATURA Y TRADUCCIÓN	1	12,5%
D353	DOCTORADO EN DERECHO	1	12,5%
D356	DOCTORADO EN GENÉTICA Y BIOLOGÍA CELULAR	1	12,5%
EG18	MÁSTER EN FACILITY MANAGEMENT EN LA GESTIÓN DEL PATRIMONIO	1	12,5%
EXT	MATRÍCULA EXTRAORDINARIA	1	12,5%
FIG	FARMACÉUTICO ESPECIALISTA. FARMACIA INDUSTRIAL Y GALÉNICA	3	37,5%

6.6. Orientación y Estudios

6.6.1. Orientación laboral

- Número Estudiantes: 106
- Horas de atención: 265

6.6.2. Programa de Estrategias para la mejora del Desarrollo Académico y Personal

- Talleres realizados: 8
- Número de participantes: 101

6.6.3. Otros de seminarios/actividades de orientación psicopedagógica

- Seminario para el Programa de Mentorías
- 2 Grupos Terapéuticos (Ansiedad ante los Exámenes)
- 2 Grupos Terapéuticos (Hablar en Público)
- 2 Seminarios de Estrategias de Aprendizaje y Gestión del Tiempo

6.6.4. Emprendimiento

Participación en concursos de emprendimiento (Programa *Start-up* de la Fundación Universidad Empresa), fomento de proyectos formativos de iniciación al emprendimiento, creación de empresas para alumnos de la UAH, a través del Servicio y en coordinación con AEDHE, Consejo de Estudiantes y OTRI.

Toda la información y las acciones realizadas han sido debidamente comunicadas y trasladadas al Delegado del Rector para temas de emprendimiento.

6.6.5. Orientación psicopedagógica

- Usuarios/as atendidos/as:
 - 129, 97 Mujeres y 32 Hombres
- Sesiones individuales:
 - 1.509 (1.411 psicológicas – 98 pedagógicas)

6.6.6. Coordinaciones y colaboraciones

A lo largo del curso académico, se realizaron colaboraciones y coordinaciones con las siguientes unidades: responsable de la Unidad de Integración y Discapacidad, responsable de la Unidad de Igualdad, Servicios Médicos de la UAH, Tutores de alumnos que reciben atención, Responsable de la Jefatura de Estudios de

Magisterio, responsable de Programa Mentorías y Compañeros y Vicerrectorado de Posgrado y Educación Permanente.

6.7. Estudios**6.7.1. Barómetro de Empleabilidad y Empleo Universitarios del Observatorio de Empleabilidad y Empleo Universitarios**

Se realiza por primera vez este estudio a nivel nacional centrado en la empleabilidad y, especialmente, en las competencias genéricas que han adquirido los titulados en la universidad y que requieren en sus empleos. La encuesta se dirige a toda la población de egresados en el curso 2009-10 de los siguientes estudios: Licenciatura, Ingeniería, Arquitectura, Diplomatura, Ingeniería técnica, Arquitectura técnica, Magisterio y Grado.

Fase 1: recogida de los datos administrativos de las universidades (datos RAU) en octubre de 2014.

Fase 2: lanzamiento de la encuesta en abril de 2015, en el caso de la UAH, a los 3.235 titulados del curso 2009-10 de los estudios citados anteriormente.

6.7.2. Inserción Laboral de los egresados de estudios oficiales de la UAH (Grado y Máster)

Durante el presente curso, se ha continuado con la realización de este estudio en colaboración con la Unidad Técnica de Calidad, con objeto de disponer de datos para las evaluaciones oficiales de las titulaciones realizadas por ANECA.

El método de obtención de datos ha sido a través de una encuesta telefónica censal a los egresados de grados y másteres oficiales en dos tomas:

A 1 año, a los 1.994 titulados en el 2012-13, de los que contestaron 1.101.

A 3 años, a los 892 titulados del curso 2010-11, obteniéndose 567 respuestas.

7. CENTRO DE APOYO A LA DOCENCIA EN CIENCIAS DE LA SALUD (CAD-CCS)

7.1. Infraestructura

Nuevo material adquirido: maniquí adulto de soporte vital avanzado y manejo de vía aérea *ADULT ALS TRAINER* (Simulaid). Se ha actualizado la página web del CAD-CCS y se ha creado la página web www3.uah.es/cadcscs/inscripciones para agilizar la tramitación de la inscripción a cursos y talleres.

7.2. Realización de Cursos y Talleres

- Alumnos de Enfermería: Entrevista. Relaciones de ayuda mutua.
- Alumnos de Medicina: 17 cursos y talleres, sesiones prácticas y cursos orientados a los alumnos de Grado y Licenciatura en Medicina.

Se han llevado a cabo otras actividades, como reuniones de profesores, grabación de trabajos, talleres de cursos de posgrado... etc. En total, han participado en las actividades del CAD-CCS más de 500 alumnos.

7.3. Prueba de Evaluación Clínica Objetiva Estructurada (E.C.O.E.)

El CAD-CCS ha participado, junto al Decanato de la Facultad de Medicina y Ciencias de la Salud, en el proyecto de elaboración de una prueba ECOE común para todas las Facultades de Medicina españolas, asistiendo a diversas reuniones y aportando la experiencia de la UAH en la prueba ECOE.

Preparación y realización de la prueba ECOE:

- Talleres de preparación de actores y talleres de formación de observadores.
- Sesiones de entrenamiento de alumnos.
- Fecha: sábado 9 de mayo de 2015, en jornada de mañana y tarde.

- Prueba vinculada a la asignatura Clínica Médica de sexto curso, para la evaluación de competencias clínicas de los alumnos.
- Diseño y realización ejecutado por el Comité Organizador del ECOE - Grupo de Innovación para el Aprendizaje y Evaluación de Competencias Clínicas.
- Reuniones diseño y análisis de los resultados: 7 reuniones del Comité/Subcomité organizador. Exposición y discusión de las estaciones y del sistema de evaluación. Evaluación de los resultados obtenidos analizando el cambio de metodología.
- Participaron en la elaboración de la prueba: 21 Profesores.
- Personal necesario para la prueba (actores, controladores, observadores... etc.): 60.
 - Actores: Aula de Teatro de la UAH.
- Prueba ECOE:
 - Localización: Consultas Externas del Servicio de Pediatría del Hospital Universitario Príncipe de Asturias.
 - Se ha evaluado a un total de 133 estudiantes.
 - 2 ruedas por turno y 10 alumnos evaluados simultáneamente en cada rueda.
 - 10 estaciones o escenarios clínicos en cada rueda.
 - 5 estaciones con actor, 3 pictoriales (mesa) y 2 con maniquí.
 - Al finalizar la prueba los alumnos respondieron a una encuesta de satisfacción. De la misma forma se realizó una encuesta al grupo de observadores.

7.4. Actividades dirigidas a profesionales

- Formación *on line* 2.0 para Farmacéuticos: Alopecia, Formación Práctica para la Atención y Dispensación Farmacéutica.
- Segunda edición del Curso de Posgrado de Experto Universitario en EPOC y Asma (Cátedra SEMERGEN-UAH-Boheringer de Innovación en Atención Primaria).
- Primera edición del Curso de Posgrado de Formación en Anticoagulación Oral en Atención Primaria (Cátedra SEMERGEN-UAH-Boheringer de innovación en atención primaria).
- Primera edición del Curso de Posgrado de Experto en estomatoterapia.

**VICERRECTORADO DE EXTENSIÓN UNIVERSITARIA
Y RELACIONES INSTITUCIONALES**

La presente memoria recoge las actividades realizadas o coordinadas desde el Vicerrectorado de Extensión Universitaria y Relaciones Institucionales, clasificadas según correspondan a:

1. Extensión Universitaria.
2. Servicio de Publicaciones.
3. Servicio de Deportes.

1. EXTENSIÓN UNIVERSITARIA

La Extensión Universitaria es un activo para la comunidad en la que desarrolla sus actividades, en particular, y para la totalidad de la sociedad, en general. Esto supone una convergencia de intereses a través de una oferta responsable y cualificada de servicios a la comunidad, la formación y capacitación de colectivos de población y la colaboración con empresas e instituciones en distintos proyectos culturales y sociales.

La interacción cultural de la Universidad con su entorno es un requisito del desarrollo de nuestra propia institución. La UAH es, en la actualidad, a pesar de la delicada situación económica, el primer agente de desarrollo cultural de Alcalá de Henares y de todo el Corredor.

En esta dirección, destacamos la diversificación de la oferta y las principales líneas de actuación a través de la programación siguiente:

1.1. Universidad de Mayores

Con un crecimiento sostenido gracias a la respuesta ágil a las demandas que se plantea el segmento de la sociedad al que atiende, la **Universidad de Mayores** ha contado durante el pasado curso académico con **más de 1.418 alumnos** (536 hombres, 38%; 882 mujeres, 62%) y **144 colaboradores docentes** en los tres

campus universitarios, dirigida precisamente a personas mayores para facilitar y ayudar a su desarrollo personal e intelectual.

Desde el curso 2004-05, está en vigor un convenio firmado entre la Universidad de Alcalá y la Junta de Comunidades de Castilla-La Mancha para desarrollar el **Plan formativo de Humanidades-Senior**, dirigido a personas de más de 50 años en la Ciudad de Guadalajara. Y, desde primavera de 2015, se disfruta de un convenio con el Ayuntamiento de Guadalajara para la formación en nuevas tecnologías de sus mayores mediante el curso monográfico de título "Curso de conocimientos básicos para el uso de Internet" que da la opción de conseguir la *European Computer Driving Licence*.

En todos los programas, participan profesores pertenecientes a los departamentos de la Universidad de Alcalá, y se cuenta, también, con personas de reconocido prestigio en el ámbito de la materia que imparten.

La formación que se imparte desde la Universidad de Mayores está estructurada de la siguiente forma:

- **Programa de Humanidades** que consta de 520 horas lectivas.
- **Programa de Ciencias Naturales** que consta de 360 horas lectivas.
- **Cursos monográficos** cuatrimestrales por 342 horas: La construcción de naciones y el Nacionalismo, Cuestiones actuales del Derecho, Imaginar América Latina, Las Guerras Mundiales, Textos antológicos de la novela del Siglo XIX, El tiempo de Cervantes, La Unión Europea, Atapuerca y la evolución humana, ¿Cómo funciona nuestro cerebro?, Curso de conocimientos básicos para el uso de Internet, Astronomía, Historia de las Inquisiciones en Occidente y El Siglo XIX, impartido en el campus de Guadalajara.
- **Visitas culturales y viajes de estudios.**

1.2. Muestras y Exposiciones

Durante el curso 2014-2015, se han realizado veintitrés (23) muestras y exposiciones, que agrupadas por salas o espacios expositivos, presentamos a continuación, destacando la programación permanente de las **Salas de exposiciones de San José de Caracciolos** y del **Museo Luis González Robles** y el uso, por primera vez, del **Centro de Recursos para el Aprendizaje y la Investigación (CRAI)** como lugar expositivo:

Museo Luis González Robles – Universidad de Alcalá:

- **Lugares habitando el tiempo:** François Maréchal, Luis García-Ochoa, Manuel Alcorlo y Óscar Estruga. Del 10 de junio al 24 de octubre de 2014.
- **El sueño de Cisneros. V centenario de la edición de la Biblia Políglota Complutense.** Del 14 de noviembre de 2014 al 1 de febrero de 2015.
- **Pedro Mártir de Anglería.** De Novo Orbe Decades. Décadas del Nuevo Mundo (1516). Oswaldo Guayasamín. Del 26 de febrero al 9 de abril.
- **Juan Goytisolo: Compromiso y Disidencia.** Homenaje al Premio Cervantes. Del 23 de abril al 17 de julio.

Sala San José de Caracciolos:

- **Permitido indagar.** 50 mujeres artistas que homenajean a otras tantas creadoras. 100 visiones diferentes del arte contemporáneo. Del 5 de junio al 28 de septiembre de 2014.
- **Alcalá como modelo.** 15 años de la Escuela de Arquitectura de la Universidad de Alcalá. Del 14 de octubre al 19 de diciembre de 2014.
- **Lo africano en Perú: el amargo camino de la caña dulce.** Del 3 de febrero al 20 de marzo de 2015.
- **Theatralia. El teatro griego y romano, ayer y hoy.** Del 30 de abril al 19 de julio.

Claustro San José de Caracciolos:

- **UNAOC Youth Event.** Finalistas del Concurso de Fotografías del 5º Foro Global de Alianza de Civilizaciones. Del 15 al 26 de septiembre de 2014.
- **The eventfull Lull before the storm.** Del 7 al 17 de octubre de 2014.
- **Photo CEUAH 2014.** III Concurso Fotográfico del Consejo de Estudiantes de la Universidad de Alcalá. Del 23 de octubre al 17 de diciembre de 2014.
- **Son mis derechos. La Declaración Universal de Derechos Humanos a través de la mirada de treinta fotógrafos.** Del 14 al 30 de enero de 2015.
- **La pintura Ebru.** Colección de Edip Asan. Del 3 al 27 de febrero.
- **En la cuerda floja. EEUU y España, del franquismo a la transición (1953-1956).** Del 17 de marzo al 30 de abril.
- **Cuaderno de Fauna del Real Jardín Botánico Juan Carlos I** de la Universidad de Alcalá. 18 de mayo a 25 de septiembre.

Espacio fotográfico Basilios:

- **Imágenes inesperadas.** José Luis de la Quintana Gordon. Del 18 de septiembre al 5 de noviembre de 2014.
- **Los trabajos y los días.** Antonio Alvar Ezquerro. Del 12 de noviembre 2014 al 14 de enero de 2015.
- **Estructuras profundas.** Manuel Leonetti Jungl. Del 19 de enero al 3 de marzo.
- **Vida perra. Instantáneas de un can feliz.** Natalia Garcés Fernández. Del 9 de marzo al 30 de abril.
- **Las puertas de Alcalá.** Ángel L. González Lahoz. Del 11 de mayo al 26 de junio.
- **Arquitectura de las personas.** Carlos Clemente y M^a José Arnaiz. 6 de julio a 25 de septiembre.

Centro de Recursos para el Aprendizaje y la Investigación (CRAI):

- **Generación del 14. Ciencia y modernidad.** Del 29 de octubre de 2014 hasta el 26 de febrero de 2015.

Archivo General de la Administración (AGA):

- **Octavio Paz: guerra, censura y libertad.** Del 17 de febrero al 27 de marzo de 2015.

1.3. Cursos de Verano y de Extensión Universitaria

Durante el curso académico 2014-2015, se han sido gestionados 112 cursos, de los que, durante los meses transcurridos de 2015 (enero a 15 de julio), se han celebrado 9 cursos de Extensión Universitaria que han matriculado 144 alumnos y 54 Cursos de Verano, con un total de 1.040 alumnos.

1.4. Festival de la Palabra

En el contexto de la entrega del **Premio Cervantes** se organiza, bajo el nombre de Festival de la Palabra, una serie de actividades culturales de fomento de la creación literaria y estímulo a la lectura, que es de referencia nacional. La edición de 2015 ha desarrollado durante el mes de abril un programa de actividades literarias y culturales que ha tenido, como actos centrales, la entrega del Premio Cervantes a Juan Goytisolo en el Paraninfo de nuestra Universidad y el Encuentro del galardonado con los Universitarios. En estrecha colaboración con el Ministerio de Educación, Cultura y Deporte y el patrocinio del Banco Santander, nuestra Universidad ha reunido a algunos de los mayores especialistas en la obra del galardonado y ha producido una exposición (Juan Goytisolo: compromiso y disidencia) y un excelente libro-catálogo, ya agotado.

1.5. Oferta Musical del Vicerrectorado

- **Flamencos y Clásicos en Ruta:** En abril, celebramos Flamencos en Ruta (Joaquín de Sola, Rancapino Chico, Manuel Valencia y Beatriz Romero) y en mayo, Clásicos en Ruta (Julen Zelaia, Laura Delgado y Anna Mirakyan; Cuarteto de contrabajos Bottesini; Elisandra Melián y Victoria Guerrero y el Quinteto Ricercata), organizados por séptimo año consecutivo junto a la Sociedad de Artistas de España (AIE).
- **IX Festival UniverSIjazz Alcalá**, que merece una especial mención. Acaba de finalizar, también de la mano de AIE, la **IX edición** (Ivo Sans cuarteto, Skytrain-Joaquín Chacón cuarteto, Marco Mezquida trío y Natalia Dicenta), consolidándose como uno de los festivales del género jazzístico destacados del panorama nacional como recogen las revistas especializadas.
- La **Orquesta de la Universidad** junto con el **Coro Universitario y la Tuna**, tienen cada vez mayor presencia en todos los actos académicos universitarios y en diversos foros y certámenes nacionales e internacionales.

1.6. Aulas

Desde las aulas, se realiza una importante labor de formación continua, básica o especializada, e iniciación a las distintas artes de las que se ocupan. Cabe resaltar la formación continua, básica o especializada, que realizan nuestras **Aula de Danza** (cursos de 13 destrezas con más de 1.100 alumnos y cursos de mantenimiento para mayores –vía convenio con el Ayuntamiento– con más de 3.500 participantes –matrículas trimestrales–); **Aula de Música** (oferta de 5 Cursos de Especialización Musical dirigidos a postgraduados, junto a conciertos y recitales poético-musicales y la edición de los números 56, 57 y 58 de la Revista **Quodlibet**); **Aula de Teatro** (programación de representaciones teatrales y proyectos pedagógicos dirigidos a Educación Secundaria y Universidad de Mayores y oferta a la comunidad universitaria de los Cursos de Interpretación Teatral y de Humor

Gestual], el **Taller Musical de la Tuna** y el **Aulas de Bellas Artes** (Pintura; El trazo en el dibujo; Procesos de Creación; Taller de Arte Infantil; Curso de Caricatura; Taller de Creación a través de los símbolos e imágenes de la prosa de Ana María Matute; Taller de Grabado; Taller de Resinas; Taller Libre de Desnudo; Talleres Monográficos) con su planteamiento de proyectos conjuntos de docencia e investigación en estas especialidades.

1.7. Actividades de Extensión

Además de todo lo expuesto, el Vicerrectorado ha convocado, gestionado, organizado y/o colaborado en numerosas actividades culturales a lo largo de todo el curso académico, entre las que cabe destacar: **XIV Convocatoria de los Premios de la Sociedad de Condueños para Tesis Doctorales**; Ciclo **Lecturas y Relecturas (ECOS DEL QUIJOTE)** junto al Instituto Cervantes; Ciclo **Azaña y la generación del 14** junto al Foro del Henares; Presentaciones de libros y discos (Pasión, desarraigo y literatura: el compositor Robert Gerhard; Cancionero popular de la Institución Libre de Enseñanza; Trilogía de Falla por Cañizares; Carlos Palacio: vivencia y pervivencia); Conciertos musicales (Concierto del cuarteto de cuerda **Leipziger Streich quartett & Christiane Oelze**; Coro de **Canto Gregoriano de Ismael Fernández de la Cuesta**; Coro de **Diálogo Intercultural de Esmirna**; **María Rosa Calvo-Manzano: Recital de arpa y flautas**; Conciertos-recitales Grupo Retablo; Trío Ventus; Grupo Vocal Siglo XXI; Coro Vocal NUBA; Coral Polifónica Complutense; Orquesta Ciudad de Alcalá; Asociación Hijos y Amigos de Alcalá; Miguel Ángel Barca; Susana Gómez Vázquez y Christa María Stangorra...); Ciclos de conferencias y talleres (**La aventura intelectual de la Generación del 14**; **La Universidad de Alcalá, patrimonio histórico y cuna de la modernidad**; Turquía y España en su Siglo de Oro: comunicación, información y espionaje; Camino de Santiago Complutense; Las literaturas del flamenco; Taller de Literatura Fantástica; Talleres de caligrafía turca y pintura Ebru); **Congreso: la Biblia Políglota Complutense y su contexto**; Programa de Compromiso Universitario con la Cultura y Ciclos de cine turco y austriaco, sumados a la programación permanente del Cine Club Universitario.

2. SERVICIO DE PUBLICACIONES

El **Servicio de Publicaciones** tiene por finalidad la edición, reproducción y difusión de los textos empleados en la docencia, y aquellos que son el resultado de la investigación de los profesores de la Universidad, así como revistas científicas de diversas materias, y obras de interés cultural. Durante este curso académico, se han editado unas 50 nuevas publicaciones y 7 revistas.

2.1. Datos singulares del Servicio de Publicaciones

Actualmente, el catálogo del **Servicio de Publicaciones** cuenta con más de 1.600 títulos en formato papel y alrededor de 140 en formato electrónico, distribuidos en Monografías, Textos Universitarios, Obras colectivas, Ediciones críticas y Fuentes Documentales.

En este curso hemos asistido a las Ferias del Libro de Guadalajara (México), Feria de Madrid, Feria de Frankfurt, Granada y Alcalá de Henares.

2.2. Libros más relevantes que se han editado

El Sueño de Cisneros. La Biblia Políglota Complutense celebra sus 500 años de la mejor forma posible. Una exposición en los espacios cisnerianos más significados y este catálogo conmemoran uno de los grandes tesoros de nuestra cultura.

El presente libro tiene un carácter eminentemente divulgativo. Queríamos que las valiosas piezas de esta Exposición quedaran recogidas en una publicación que es fundamentalmente visual.

Inventiones. En esta obra, se establece un discurso metalingüístico que explora la relación entre la obra y dibujos de G.B. Piranesi y la obra gráfica de dos de los máximos referentes de la arquitectura de nuestro tiempo, Rem Koolhaas y Bernard Tschumi.

Frente a las visiones puristas o científicas excluyentes, el autor busca presentar visiones contemporáneas, a veces retroactivas, y siempre más reales, complejas e integradoras de la Arquitectura, en las que se incluya a los espectadores, a los usuarios. En palabras del propio autor, este ensayo supone “la presentación de los lugares de la arquitectura frente a la arquitectura de los volúmenes”.

Generación de energía nucleoelectrónica: fusión y fisión Vol. I y II: Fundamentos y técnicas de la Física Nuclear. El presente libro presenta de forma exhaustiva los principales temas de la Física Nuclear relacionados con los procesos que conducen a la obtención de energía por fusión y fisión nucleares, además de otras aplicaciones importantes.

La vida a escena: Ayer y hoy del Teatro clásico. Trata este volumen de ilustrar desde ángulos diversos y complementarios la formidable creación cultural del arte dramático por los atenienses del s. V a.C., asumida con entusiasmo por los romanos, difundida por toda la cuenca del Mediterráneo y territorios limítrofes.

3. SERVICIO DE DEPORTES

3.1. Datos de participación y resultados deportivos

A lo largo del curso 2014/2015, el Servicio de Deportes ha organizado muchas y muy diversas actividades dirigidas a toda la comunidad universitaria, lo que ha llevado a que más de 220.000 deportistas hagan uso de nuestras instalaciones, alcanzando el objetivo de ser un mecanismo de fomento de la práctica del deporte.

La siguiente tabla muestra la evolución del número de usuarios a lo largo de los últimos cursos.

Uso de las instalaciones deportivas por número de usuarios

Usuarios curso 2002-2003	86.287
Usuarios curso 2003-2004	107.123
Usuarios curso 2004-2005	134.974
Usuarios curso 2005-2006	198.613
Usuarios curso 2006-2007	224.648
Usuarios curso 2007-2008	250.000
Usuarios curso 2008-2009	249.877
Usuarios curso 2009-2010	251.567
Usuarios curso 2010-2011	251.567
Usuarios curso 2011-2012	240.588
Usuarios curso 2012-2013	227.048
Usuarios curso 2013-2014	240.740
Usuarios curso 2014-2015	224.546

Que atendiendo a las actividades realizadas aparecen resumidos de la siguiente forma:

Participantes en competiciones internas	1.930
Partidos organizados de deportes de equipo	882
Participantes en Programa de Nieve y actividades de la Naturaleza de los cuales en Nieve fueron 216 y en Senderismo 900	1.116
Alumnos en Escuelas Deportivas (21 modalidades, 198 grupos/ cuatrimestre)	2.608
Alumnos en Aula de Hípica	517
Alumnos que solicitan créditos por práctica deportiva	226
Alumnos de colegios/institutos asistentes al “programa combinado” (práctica de varios deportes en una mañana)	1.992
Participantes en Campeonatos de Madrid	151
Participantes en Campeonatos de España	18

Es necesario destacar el éxito conseguido por nuestros alumnos en distintas disciplinas:

Medallas en Campeonatos de Madrid deportes de equipo:

Equipo Balonmano masculino	BRONCE
Equipo fútbol sala masculino	ORO
Equipo vóley masculino	BRONCE
Equipo vóley femenino	BRONCE

Medallas en Campeonatos de España

ESCALADA. Sergio Pastor	ORO
ESGRIMA. Macarena Centenera	PLATA
KARATE. Carlos León	ORO

3.2. Competiciones

El Servicio de Deportes organiza o colabora en la organización de las siguientes actividades y/o modalidades deportivas de competición:

Internas

Fútbol sala	Tenis de mesa
Fútbol 7	Bádminton
Baloncesto	Escalada
Golf	

Campeonatos de Madrid (equipos)

Fútbol sala masculino	Voley masculino
Fútbol sala femenino	Voley femenino
Fútbol 7 femenino	Balonmano masculino
Baloncesto masculino	Rugby 7 masculino
Baloncesto femenino	

Campeonatos de Madrid (individuales y circuitos)

Ajedrez	Karate
Atletismo	Natación
Bádminton	Orientación
BTT	Pádel
Campo a través	Tenis
Golf	Voley Playa

Campeonatos de España

Atletismo	Orientación
Campo a través	Pádel
Golf	Tenis
Karate	Triatlón

3.3. Escuelas deportivas

Con el ánimo de fomentar la práctica del deporte de una forma saludable y facilitar la iniciación se organizan una serie de escuelas deportivas en muy distintas modalidades y a lo largo de todo el curso:

Aerobic	Kenpo
Aikido	Kenjutsu
Bádminton	Pilates
Boxeo	Pádel
Escalada	Pádel para niños
Esgrima	Taichí
G.A.P.	Tenis
Gimnasia de mantenimiento (campus)	Tenis de mesa
Gimnasia de mantenimiento (Ciudad)	Yoga
Global Training	Zumba
Kajukembo	

Que trasladadas a metros cuadrados de uso vienen reflejadas en la siguiente tabla:

ESPACIOS DEPORTIVOS CAMPUS UAH		
ESP. DEPORTIV.	DESCRIPCIÓN	m ²
1	Pista de atletismo	4.500
1	Rocódromo	200
1	Pabellón polideportivo	1.936
3	Pista de tenis	2.166
14	Pista de pádel	2.800
1	Campo deportes playa	1.120
2	Campo fútbol-7 HA	9.000
1	Pabellón "Rector Gala"	2.200
1	Aula hípica	2.000
2	Pistas polideportivas/tenis	2.640
Total espacios: 29		Total m ² 28.562

3.4. Datos de nuestras instalaciones deportivas del campus de la UAH

Las instalaciones deportivas que el Servicio de Deportes ofrece para la práctica deportiva constan de:

- Pabellón Polideportivo
- Pabellón Rector Gala
- Pista de atletismo
- Rocódromo
- Pistas de pádel (14)
- Pistas de tenis césped (3)
- Pista polideportiva/tenis (2)
- Campo de deportes de playa
- Campo fútbol 7 (2)
- Aula hípica

**VICERRECTORADO DEL CAMPUS
DE GUADALAJARA**

1. ACTIVIDADES MÁS DETACADAS

- La gestión y coordinación de distintas reuniones para la búsqueda de nuevos espacios para la ubicación del Nuevo Campus Universitario.

2. CONVENIOS

Se han tramitado lo siguientes convenios:

- Convenio de Colaboración con la Universidad de Murcia, el Parque Científico y Tecnológico de Guadalajara y el Ayuntamiento de Sigüenza para el desarrollo del proyecto “Radiotelescopio Solar e-Callisto” en Sigüenza.
- Distintos convenios para el desarrollo de actividades extracurriculares para Alumnos de la Facultad de Educación.
- Convenio con el Ayuntamiento de Guadalajara y la UAH para el Apoyo al Desarrollo del Proyecto de la “Universidad de Mayores”.
- Convenio con la Excma. Diputación Provincial de Guadalajara, para la financiación de distintas actividades culturales (Actividades de Otoño y Cátedra Manu Leguineche).

SECRETARÍA GENERAL

1. SECRETARÍA GENERAL

1.1. Consejo de Gobierno

Durante el curso académico 2014-2015 se han celebrado 10 sesiones ordinarias de Consejo de Gobierno.

1.2. Boletín de la UAH

Se ha publicado mensualmente en la página Web de la Universidad de Alcalá. En él se recogen los acuerdos del Consejo de Gobierno y Claustro, así como toda la información que afecta a esta Universidad publicada en el BOCM y BOE.

1.3. Convenios

Se han tramitado a través de Secretaría General y elevado a Consejo de Gobierno 111 Convenios.

2. CLAUSTRO

2.1 Sesiones del Pleno del Claustro:

Durante el curso académico 2014/2015, el Claustro de la Universidad de Alcalá celebró dos sesiones ordinarias. Deben destacarse los siguientes acuerdos tomados:

En la Sesión Ordinaria de fecha 27 de octubre de 2014: El Rector D. Fernando Galván Reula presentó las líneas estratégicas y programáticas del curso que se iniciaba 2014-2015. Presentación de la Memoria de la Defensora Universitaria, que

contenía el resumen de actuaciones correspondiente al periodo junio 2013-mayo 2014. Renovación parcial de tres miembros de la Comisión de Reclamaciones: Dra. D^a. Primitiva Bueno Ramírez, Dra. D^a. Esther Ferrer Cebrián y la Dra. D^a M^a Mar del Pozo Andrés.

En la Sesión Ordinaria de fecha 7 de mayo de 2015: El Claustro acordó aprobar los nombramientos como Doctoras Honoris Causa por la Universidad de Alcalá, de D^a. Leslie Crum Aiello y de D^a. Adela Cortina Orts. El Rector presentó un informe de las actuaciones desarrolladas durante el presente curso académico. El Rector acordó que siga en funciones la Defensora Universitaria D^a. Enriqueta Arias Caballero, por no haber ningún candidato.

2.2. Sesiones de la Mesa del Claustro:

La Mesa del Claustro se reunió en dos ocasiones: 14 de octubre de 2014 y 16 de abril de 2015, para atender diversas cuestiones de su competencia.

3. ASESORÍA JURÍDICA

- A. El contenido de funciones de esta Unidad se escinde en dos vertientes: de un lado, la derivada de los aspectos procesales del Derecho y de otro, el asesoramiento en Derecho, con carácter general, consistente en la emisión de informes y dictámenes.
- B. Procedemos a relacionar seguidamente los procedimientos judiciales abiertos durante el pasado año académico:

1. **Asuntos contencioso-administrativos.** Durante el curso académico 2014/2015 han sido 23 los procesos contencioso-administrativos que se han abierto, y 70 los que se encuentran pendientes de resolución.

2. **Asuntos laborales.** Durante el curso académico 2014/2015 han sido 15 los procesos laborales que se han abierto y 34 los que se encuentran pendientes de resolución.
3. **Asuntos penales.** Durante el curso académico 2014/2015 han sido 8 los procesos penales que se han abierto y 11 los que se encuentran pendientes de resolución.
4. **Asuntos civiles.** Durante el curso 2014/2015 han sido 5 los procesos civiles que se han abierto y 19 los que se encuentran pendientes de resolución.

C. Procedimientos en vía administrativa:

1. **Procedimientos administrativos.** Son 20 los procedimientos administrativos abiertos y en tramitación durante el curso 2014/2015.
2. **Expedientes administrativos.** Son 17 los expedientes administrativos abiertos y en tramitación durante el curso 2014/2015.

D. Informes y convenios

Por lo que se refiere a la otra vertiente en que esta Asesoría Jurídica canaliza sus tareas, hay que decir que, el pasado curso 2014/2015, han sido 12 los informes jurídicos emitidos bien a instancia de Gerencia, Secretaría General o de los distintos Vicerrectorados referidos a todas las materias propias del ámbito de competencias de cada Vicerrectorado.

Por último, a lo largo del curso académico 2014/2015, han sido 116 los Convenios informados desde esta Unidad, con carácter previo a su aprobación por el Consejo de Gobierno y 430 los que han sido registrados en la base de datos de convenios para su remisión al Archivo.

4. ARCHIVO UNIVERSITARIO Y REGISTRO

4.1. Archivo Universitario (AUAH)

4.1.1. Coordinación del Sistema de Archivos UAH: recepción, proceso técnico y acceso a la documentación generada por la UAH. Servicios de préstamo y consulta. Digitalización y publicación web de las actas de Consejo de Gobierno y Convenios.

4.1.2. Apoyo a la Docencia: El AUAH ha colaborado con el programa de prácticas PCPI del IES Alonso de Avellaneda, y con el Máster Universitario en Documentación, Archivos y Bibliotecas.

4.1.3. Congresos y Cooperación: En julio-agosto de 2014 el Jefe del AUAH realizó una estancia de investigación en la Universidad de Maynooth (Irlanda) para estudiar el fondo documental producido por el Colegio de Irlandeses de Alcalá (1630-1785) depositado en la Russell Library del Saint Patrick College.

Durante los años 2012-2014, la Universidad de Alcalá ha sido la coordinadora de la Red de Archivos Universitarios Centroamericanos (RAUC), siendo su Secretaria General la Presidenta y el Jefe del Archivo su Secretario ejecutivo. En diciembre de 2014, se celebró el 1º Pleno de la Red por videoconferencia, en el cual, las universidades integrantes decidieron el cambio de nombre a Red de Archivos Universitarios Hispanoamericanos y del Caribe (RAUHIC), se aprobó el Reglamento de funcionamiento y se renovaron los cargos, quedando la Universidad de Panamá como coordinadora.

El Jefe de sección asistió en mayo a las XXI Jornadas de la Conferencia de Archivos Universitarios (CAU-CRUE) en la Universidad de Zaragoza, dentro de cuya organización el AUAH ha participado en los Grupos de trabajo CAU de Identificación y valoración de series administrativas y en el de Difusión de los Archivos a través de la web 2.0/3.0 (el segundo queda disuelto en las jornadas de Zaragoza).

4.1.4. Visitas: El AUAH recibió en mayo la visita de un curso de alumnos del Instituto de Avellaneda con dos profesores.

4.2. Registro General

4.2.1. Registro central y auxiliares: El Registro Central permanece abierto todos los días laborables del año, incluyendo períodos vacacionales y cierres patronales. El 16 de abril comenzó a utilizarse el sistema de registro SIGEM, cuya segunda fase será implantar el Registro electrónico dentro de la Sede electrónica de la UAH. Fueron cerrados y firmados los Libros de registro de entrada y salida hasta el 15 de abril de 2015, y se ha redactado un borrador del Reglamento de funcionamiento del registro.

4.2.2. Libro oficial de quejas y sugerencias: El 29 de enero de 2015 entró en vigor el nuevo Reglamento de quejas y sugerencias con algunas novedades en el procedimiento y en el control estadístico. Adelantándose a los efectos de su entrada en vigor, se ha publicado en la web el Informe anual de quejas y sugerencias del año 2014.

4.3. Formación Continua

El personal de la sección ha participado en 12 acciones formativas relacionadas con las funciones que desempeñan en sus puestos de trabajo, 2 de ellas externas.

5. SECCIÓN DE TÍTULOS

Los datos de títulos tramitados se refieren al año natural 2015, no a curso académico. Hecha esta salvedad, la estadística de títulos, certificaciones supletorias y credenciales de homologación tramitadas en lo que va de 2015 es la siguiente a fecha 21 de julio:

	Certificaciones Supletorias	Títulos
Títulos Propios	255	4.278
Licenciados/Diplomado	349	729
Grados	337	1.517
Másteres	282	437
Doctores	81	107

Credenciales de Homologación de Títulos de Posgrado extranjeros:

– Doctor por la Universidad de Alcalá 1

Destacamos que persiste el importante aumento en los títulos propios tramitados. El descenso de los Licenciados/Diplomados se compensa con el aumento considerable de los Graduados, consecuencia de la implantación total de los planes de estudios correspondientes. Los Másteres Oficiales aumentan significativamente. El número de Doctores tramitados se mantiene con una ligera variación.

Comparando con la memoria del pasado año, se han expedido un número similar de certificaciones supletorias.

En lo que va de año, se han expedido 39 verificaciones de títulos, entre oficiales y propios, a petición de empresas e instituciones tanto nacionales como extranjeras. Se constata que este procedimiento se está haciendo cada vez más habitual, debido en gran medida al problema del fraude y la falsificación en los títulos universitarios.

6. UNIDAD DE INTEGRACIÓN Y COORDINACIÓN DE POLÍTICAS DE DISCAPACIDAD

Durante el curso 2014/2015 la Unidad de Integración y Coordinación de Políticas de Discapacidad (UICPD), ha realizado el apoyo a 122 estudiantes con discapacidad certificada (96 de Grado y 26 de Posgrado) a través de unas 430 actuaciones.

En relación con las adaptaciones de acceso al aprendizaje, se han efectuado las siguientes: 16 elementos personales, 7 espaciales, 18 materiales y 7 elementos informadores; asimismo, se han realizado 150 adaptaciones curriculares no significativas. En cuanto al Programa TUTORDIS, han participado 8 profesores y en el Programa de Alumnos Ayudantes han sido 5 los estudiantes que han colaborado. El Servicio de Apoyo Asistencial ha prestado ayuda a 3 alumnos en 2014 y a 1 alumno en 2015 y se ha asignado un Intérprete de Lengua de Signos desde marzo de 2015 hasta la finalización de curso a una alumna que precisaba dicho servicio.

La UICPD se ha encargado asimismo de gestionar, a través de la web (<http://www.uah.es/discapacidad/>) y las redes sociales de la UAH (info@socialmedia.uah.es), la información sobre cursos, becas, préstamos de material y otras ayudas, a aquellos estudiantes que previamente hayan dado su consentimiento firmado.

La Unidad ha colaborado con el Proyecto ESVI-AL, financiado por la Comisión Europea (DCI-ALA/19.09.01/11/21526/279-146/ALFA 111(2011)-11) y coordinado por los Profesores José Ramón Hilera González (UAH) y Rocael Hernández Rizzardini (Universidad Galileo, Guatemala).

En lo que respecta a Convenios, la UICPD mantiene vigentes los firmados con la Fundación UNIVERSIA para gestionar el préstamo de productos de apoyo a estudiantes con discapacidad, favoreciendo la normalización del proceso de enseñanza-aprendizaje (ordenadores portátiles, grabadoras, escáner, etc.) y con la Fundación Canis Majoris, para la convocatoria de las Becas Elena Pessino para estudiantes con discapacidad, que otorgó el pasado curso un total de 14 becas. Además, durante este curso se ha suscrito un nuevo Convenio con la Fundación

ADECCO, denominado Programa UNIDOS, con el fin de promocionar las prácticas tuteladas en empresas para los alumnos con discapacidad.

En cuanto a la participación de la UICPD en actividades relacionadas con la discapacidad, ha colaborado en las siguientes: Ponencia *“Juventud Sorda, presente y futuro”*, Rectorado, Universidad de Alcalá, (26-10-2014); en la presentación de la *“Guía para crear contenidos digitales accesibles”*, J.R. Hilera y E. Campo, Proyecto ESVI-AL, UAH, 2014, ISBN: 978-84-15834-07-6; en la Jornada *“No te rindas nunca”* (ONCE/ fundación INSERTA), M. Arce, medallista paralímpica. AULA ABIERTA. Facultad de Medicina y Ciencias de la Salud. Octubre de 2014; en la Conferencia *“La apasionante aventura de oír”*, Dña. Concepción de la Fuente Ferreira, (AULA ABIERTA. Facultad de Medicina y Ciencias de la Salud. 28 octubre de 2014); en la Conferencia *“Rompiendo las barreras de la comunicación: liberando las palabras”* (D. Lavilla y A. Vera. TTM/Fundación Española de la Tartamudez; Facultad de Medicina y Ciencias de la Salud).

La UICPD ha participado en el Encuentro Nacional de la Fundación Española de Tartamudez, 8-10 Mayo 2015 y en la entrega de III edición de las Becas Elena Pessino, convocadas por la Fundación Canis Majoris, por convenio de colaboración con la UAH (catorce becas de 1.000 euros y ordenador/iPAD).

7. PROTECCIÓN DE DATOS

Durante el curso académico 2014-2015, la Comisión de Protección de Datos ha llevado a cabo la revisión y actualización de los ficheros de datos de carácter personal y del documento de seguridad de los ficheros de datos con un nivel de seguridad medio / alto, para lo que se ha recabado la colaboración de los responsables de los ficheros.

Asimismo, la Comisión ha efectuado la propuesta de nombramiento de responsables de seguridad de los ficheros, que será sometida a la aprobación del Consejo

de Gobierno de la Universidad en septiembre de 2015. Una vez que sean aprobados por los órganos de gobierno, se enviarán para su publicación en el Boletín Oficial de la Comunidad de Madrid y se inscribirán en la Agencia Española de Protección de Datos. Se prevé que a finales de 2015 pueda abordarse la realización de la auditoría de datos que exige la legislación vigente.

Durante este curso, la Comisión ha gestionado 25 expedientes, entre informes, consultas y recomendaciones, a instancia de distintos órganos y de empleados y estudiantes de la Universidad de Alcalá, entre los que podríamos destacar los siguientes:

- Informes sobre los convenios y contratos art. 83 suscritos por la Universidad, entre otros:
 - Convenio de colaboración en Estudios Propios de la Universidad de Alcalá entre la Universidad de Alcalá, la Fundación General de la Universidad de Alcalá e International Marketing & Communication, SA.
 - Convenio de cooperación educativa entre la Universidad de Alcalá y la Sociedad Estatal Correos y Telégrafos, S.A. para la realización de prácticas académicas externas de estudiantes de Máster Universitario.
 - Convenio para la creación de una Cátedra de investigación entre la Universidad de Alcalá, la Fundación General de la Universidad de Alcalá y la empresa MAHOU, SA.
- Análisis y recomendaciones de los procedimientos a seguir en el tratamiento de datos de carácter personal, con ocasión de consultas formuladas a la Comisión, por ejemplo:
 - Publicación de notas en los tablones de anuncios de la Universidad.
 - Grabaciones de audio / vídeo de las clases sin consentimiento del profesor.
- Posibilidad de cesión de datos al CSIC en el marco de un proyecto de investigación.
- Publicación de actas de las Comisiones de docencia.
- Circular sobre la difusión de fotografías de actos de graduación.
- Estudios sobre la aplicabilidad de las normas de protección de datos a distintas herramientas informáticas:
 - Recomendaciones de uso de contraseñas en el acceso a las aplicaciones y servicios informáticos.
 - Recomendaciones de uso de la aplicación 'Listas de clase'.
 - Almacenamiento de fotografías de estudiantes en la plataforma Blackboard.
 - Encriptación de ficheros en una aplicación informática para el Servicio de Prevención.
 - Cláusulas de confidencialidad en contratos para aplicaciones informáticas en modo hosting.
 - Aplicación de la normativa de protección de datos en la utilización del servicio de almacenamiento en la nube, denominado "OneDrive".

GERENCIA

El marco económico en que se ha desarrollado el curso sigue manteniendo las características esenciales del curso anterior, con niveles muy bajos de financiación pública, fuertes restricciones en la financiación específica y una recaudación por tasas que ha alcanzado su nivel máximo.

En este contexto, la contención del gasto es una condición absolutamente necesaria para dar cumplida cuenta de los compromisos de consolidación fiscal y equilibrio presupuestario a los que, como administración pública, nos obliga la Ley.

1. ASUNTOS ECONÓMICOS

1.1. Servicio de Gestión Financiera

La contención del gasto se refleja en la ejecución del presupuesto de 2014. Frente a un crédito inicial de 142,72 millones de euros, las obligaciones reconocidas alcanzaron el importe de 126,83 millones de euros, que fueron gestionados mediante 30.983 expedientes de gasto, y contabilizados en 19.194 documentos contables. Estos gastos han sido gestionados desde 995 centros de coste, con la siguiente distribución: 61 de departamentos, centros, 27 de estudios propios, 41 de máster oficiales, 705 de proyectos y grupos de investigación y 161 de gestión centralizada y otros.

Por su parte, los derechos reconocidos netos alcanzaron el importe de 138,92 millones de euros, que fueron gestionados mediante 5.422 expedientes de ingresos.

La Universidad ha recibido en sus cuentas corrientes 200,91 millones de euros y ha pagado 195,64 millones de euros, lo que implica una entrada neta de tesorería de 5,27 millones de euros.

La ejecución presupuestaria del ejercicio 2014 muestra un saldo presupuestario (ingresos menos gastos liquidados del presupuesto) de 12,09 millones de euros

y un resultado económico-patrimonial (ingresos menos gastos de contabilidad financiera) de 6,16 millones de euros.

En el ejercicio 2014, se han tramitado 115 expedientes de modificaciones presupuestarias por un importe de 34,97 millones de euros; de los cuales, 98 expedientes son transferencias de crédito por un importe de 4,45 millones de euros, 6 expedientes de generaciones de crédito por importe de 11,36 millones de euros y 11 expedientes de incorporaciones de crédito por importe de 19,16 millones de euros.

Durante el ejercicio 2014, la Universidad ha seguido cumpliendo con sus obligaciones fiscales. En el ejercicio se han ingresado en las arcas estatales 16,83 millones de euros en concepto de retenciones por el impuesto de la renta de las personas físicas.

1.2. Servicio de Contratación, Compras y Patrimonio

El Servicio de Contratación, Compras y Patrimonio gestionó en 2014 un total de 112 expedientes de contratación, un 7% más que en el año anterior, por un importe total superior a los 14 millones y medio de euros. De ellos, 4 fueron expedientes de contratos de obras, 32 de suministros, 57 de servicios, 16 contratos administrativos especiales y 4 privados (seguros).

Como aspectos más relevantes de la gestión durante el ejercicio 2014, podemos señalar la consolidación del sistema de subasta electrónica dentro de la operativa habitual de los expedientes de contratación, así como el estudio de nuevas fórmulas para optimizar los recursos universitarios, señaladamente la puesta en explotación completa de la herramienta informática de gestión de expedientes UNIVERSITAS XXI y el proyecto de implantación de la plataforma de licitación electrónica PLYCA, actualmente en funcionamiento.

Asimismo, desde el área de Compras se ha avanzado en el estudio de racionalización y mejora de los servicios de impresión a la comunidad universitaria, que

finalmente se implementará en 2015, entre otras iniciativas de medidas de eficiencia en la gestión.

1.3. Servicio de Administración y Unidades de Negocio

Este servicio gestiona las siguientes unidades: Tienda de la UAH, Visitas Guiadas, Imprenta y Tarjeta Inteligente Universitaria.

La Imprenta de la Universidad durante este curso académico ha impreso las tesis universitarias, siendo gratuitas las tesis con mención europea y con precio reducido el resto. Además, se redujeron los precios de algunos productos, como es el caso del papel de examen a pesar del incremento del coste de las materias primas. Asimismo, se mantienen el resto de precios en niveles muy económicos para la comunidad universitaria, llegando el descuento a más del 50% en muchos productos.

Se han gestionado más de 7.000 tarjetas universitarias entre nuevas tarjetas, duplicados y renovaciones. Se ha reducido la utilización del cartón portafotos con la reducción de los plazos de entrega.

En cuanto a la Tienda Universitaria, ha aumentado notablemente la oferta de productos. Continúan funcionando las tiendas del Rectorado y el campus universitario, así como una tienda virtual.

Respecto al Servicio de Visitas Guiadas ha tenido más de 65.000 visitantes y ha renovado la certificación ISO 9001:2008. Este servicio ha sido distinguido por el SICTEC con la T de compromiso de calidad turística. Además, se ampliaron los circuitos disponibles incluyendo visitas a otros edificios de la ciudad y con nuevas tarifas más asequibles para los departamentos y personal de la UAH.

2. INFRAESTRUCTURAS Y EQUIPAMIENTO TECNOLÓGICO

2.1. Oficina de Gestión de Infraestructuras y Mantenimiento

En este curso académico, y dentro del contexto económico general, se ha mantenido como objetivo fundamental la optimización de los recursos y las infraestructuras de la Universidad en un sentido amplio del término. Para ello se han planteado:

- 1º Plan de accesibilidad de los edificios: para garantizar el mayor nivel posible de accesibilidad física a los edificios de la Universidad, coordinado con Secretaría General.
- 2º Plan de optimización de los espacios de las infraestructuras de la Universidad: para poder conocer los espacios, su utilización, así como la necesidad de las actuaciones pertinentes para ello.
- 3º Plan de sostenibilidad de los edificios y de eficacia energética: para poder optimizar tanto los consumos energéticos, como la potencial producción de energía (coordinado con Servicios Generales y la Oficina Tecnológica).
- 4º Plan de revisión de las instalaciones urbanas de los tres campus de la UAH: para mejorar los aprovechamientos y conocer la situación de partida, para realizar los planteamientos necesarios y la potencial necesidad de disponibilidad de medios.

Las actuaciones concretas desarrolladas en este curso académico fueron:

- Nueva biblioteca Edificio de Ciencias, para disponibilidad de 24 horas.
- Ejecución de la 2ª fase de las cubiertas de Ciencias, actuando sobre el módulo central.

- 1ª fase de la adecuación de los espacios de la Unidad Docente de Anatomía en la Facultad de Medicina, en cumplimiento del Reglamento Europeo. La 2ª fase está en proceso prevista su finalización para el verano de 2015.
- Biblioteca CRAI – Cuartel del Príncipe: Equipamiento básico interior, traslado de bibliotecas ciudad (salvo Trinitarios), plató bajo módulo E.
- Rehabilitación de cubiertas y canalizaciones de pluviales en la Iglesia de los Remedios.
- Restauración de solado e iluminación del Patio de Filósofos.
- Actuaciones en elementos de carácter estructural, cubiertas y forjados, en edificios históricos, como cubierta y tapia de Trinitarios, lucernario de Económicas, Colegio de Irlandeses.
- Espacios de trabajo para los alumnos en Derecho y Económicas.
- Actuaciones destinadas a la actualización normativa de las instalaciones eléctricas de los edificios (plan de 2-3 años duración inicial).
- Actuaciones derivadas de la Evaluación de Riesgos .
- Nuevo sistema de climatización del CPD de Servicios Informáticos.
- Equipamiento tecnológico en el Centro de Apoyo al Aprendizaje y la Investigación, CRAI:
 - Dotación de 200 puestos informáticos para usuarios.
 - Equipamiento audiovisual con pantallas interactivas en 10 Salas Multimedia y Seminarios.
 - Equipamiento informático y audiovisual de las salas de trabajo en grupo.
 - Dotación de 140 equipos informáticos portátiles para el servicio de préstamo a la comunidad universitaria.
 - Aula de Teledocencia “Doctor Juan de Vergara” para la impartición y recepción de cursos online en directo.
 - Dotación de 100 dispositivos móviles (tablets) a disposición del personal docente y alumnos.
 - Equipos para la digitalización de documentos de gran formato y planimetría.
 - Seminario con Escritorios Virtuales VDI, basado en equipos thin clients, para permitir acceder a todos los entornos de trabajo de todas las aulas de informática de la Universidad. Pudiendo acceder los estudiantes a las aplicaciones que tienen instaladas en las aulas de informática propias de sus estudios de grado.

2.2. Oficina Tecnológica y de Equipamiento

La misión de la Oficina Tecnológica y de Equipamiento es impulsar la utilización de las TICs en la enseñanza universitaria, tanto en lo que respecta a la docencia, como a la investigación y actividades de extensión universitaria. Al mismo tiempo, se persigue la optimización de las mismas y la mejora en su gestión, pudiendo destacarse las siguientes actuaciones:

- Actualización del equipamiento informático de 600 miembros del PAS.
- Actualización de 300 equipos informáticos para usuarios de bibliotecas.
- Mediateca. Sistema de Gestión y Publicación de Contenidos Audiovisuales, que permite catalogar y publicar de dichos contenidos. Desde dicha plataforma

- se podrá acceder a los contenidos digitales generados por la Universidad y puestos a disposición de la comunidad universitaria, tanto videos, audios y fotografías.
- Creación del Estudio Plató, desde el que se podrán generar contenidos digitales de apoyo a la docencia con calidad profesional. Además, se cuenta con un locutorio para poder generar contenidos de audio.
 - Implantación de un sistema de video IP para multiconferencia, Creación de un laboratorio plató dotado con equipos de cámaras ENG y con dos sets diferenciados y dos estudios de radio para los estudios de grado en comunicación audiovisual.
 - Continuo diálogo con fabricantes para conseguir acuerdos que nos aseguren grandes descuentos, así como mejores condiciones de garantías y mantenimiento.
 - Análisis y estudio para la implantación de la herramienta de Gestión de Espacios y Recursos para todos los Centros de la Universidad.
 - Apoyo Técnico en el desarrollo de la Escuela de Emprendimiento on line: Implantación de una comunidad social, a través de la que podrá acceder a la Escuela de Emprendimiento, así como a todos los cursos o información que se ofrezca desde esta red social. Se enlazará con herramientas de autor, así como una plataforma personalizable de docencia on line.
 - Atención integral en los actos institucionales, apoyo a congresos, jornadas y actos universitarios, celebradas en el Paraninfo, salones de actos, aulas magnas. Se han cubierto un total de 478 eventos, con una duración aproximada de 1.796 horas.
 - Préstamo de equipos audiovisuales e informáticos: 996 préstamos a lo largo del curso.
 - Apoyo técnico en el desarrollo del proyecto de actuación integral que suponga una mejora de la eficiencia energética en el ámbito de la iluminación en los edificios, instalaciones y red viaria de la Universidad de Alcalá.
 - Apoyo técnico en las 7 salas de videoconferencia.
 - Mantenimiento, ampliación y optimización de la red de las aulas de informática en los centros.
 - Contamos con un total de 33 aulas de informática con 950 equipos. Estas aulas son de acceso libre para los miembros de la comunidad universitaria para realizar actividades docentes. Migración de los equipos a Windows 7.
 - Edición y producción de videos institucionales, mediante sistemas de edición no lineal, para su utilización como apoyo a la docencia, mostrando al alumnado clases prácticas, experimentos, estudios de investigación o experiencias docentes.
 - Producción de los vídeos institucionales y divulgativos que la Universidad pública en su canal youtube UAH y el canal iTunes de la UAH, realizando 134 ediciones de eventos universitarios.
 - Dotación y mantenimiento del parque informático (291 equipos) que da servicio a las aulas docentes. Migración de todos los equipos a Windows 7.
 - Apoyo técnico a los exámenes de certificación del British Council en diversas aulas de informática de la Universidad.
 - Gestión y mantenimiento del sistema de cámaras de seguridad e instalación de nuevos tarjeteros para el control de accesos, contando con un total de 246 Cámaras y 74 sistores (equipos de almacenamiento) y 55 tarjeteros.
 - Mantenimiento y gestión del sistema de información centralizada en las diferentes facultades, contando con un total de 21 pantallas de información distri-

buidas por los diferentes Centros, que permite enviar información en tiempo real a través de la red.

- Apoyo técnico y generación de los videos para los cursos impartidos por ALCA-LINGUA.

2.3. Servicio de Salud Laboral y Prevención

Área Técnica:

- Evaluaciones de riesgos.
- Investigación de los accidentes de trabajo e incidentes: 52 accidentes de trabajo en el curso.
- Coordinación de actividades empresariales con empresas y proyectos de investigación.
- Formación a los trabajadores: Riesgo eléctrico, Riesgo en trabajos en altura, Riesgos en los laboratorios, Educación de la voz, Actuación en emergencias.
- Información a los trabajadores: envío de fichas de riesgos por puesto de trabajo.

Área Sanitaria:

- Actividades en coordinación con las otras áreas del Servicio de Prevención: Identificación de los puestos que requieren vigilancia específica de la salud, elaboración de documentación, asesoramiento y realización de propuestas y recomendaciones.
- Vigilancia de la Salud de los trabajadores: 232 reconocimientos médicos.
- Estudio y valoración de los trabajadores especialmente sensibles realizándose 2 cambios de puesto de trabajo y 4 adaptaciones del puesto de trabajo.

- Notificación, registro y análisis de los accidentes de trabajo y enfermedades profesionales: se notificaron 50 accidentes de trabajo en el período analizado.
- Estudio de las enfermedades y las ausencias del trabajo por motivos de salud.
- Atención y seguimiento médico a trabajadoras en situación de embarazo o lactancia y a los trabajadores especialmente sensibles a determinados riesgos.
- Detección precoz de cáncer ginecológico y de próstata: se han realizado 44 mamografías y 42 ecografías así como 112 citologías.
- Detección precoz de cáncer de próstata: se han realizado 175 determinaciones del PSA (antígeno específico prostático).
- Campañas de vacunación antigripal: fueron aplicadas 200 dosis de vacunas.
- Inmunización y profilaxis a los trabajadores de riesgo: hepatitis A, hepatitis B y frente tétanos-difteria en aquellos trabajadores expuestos a riesgo en su trabajo.
- Educación sanitaria.
- Se atendieron un total de 1244 consultas médicas y 42 consultas en Enfermería.

3. RECURSOS HUMANOS

La gestión de recursos humanos es un factor clave en la gestión de Gerencia, en los que las políticas de contención del gasto y calidad en la gestión han sido las premisas de trabajo del ejercicio. Como datos más significativos corresponde señalar:

3.1. Servicio de Personal Docente Investigador

El número de plazas de Personal Docente a 9-07-2014 era de 1.852 de las que el 11,18% pertenecen al cuerpo de Catedráticos (Universidad y Escuela Universitaria) y el 36,77% al cuerpo de Profesores Titulares (Universidad y Escuela Universitaria), y el Personal Investigador a la misma fecha, era de 307 personas.

La Comisión de Personal Docente e Investigador (antes de Planificación Académica y Profesorado) a lo largo del curso académico 2014/2015, tomó los siguientes acuerdos, entre otros, ratificados con posterioridad por los Consejos de Gobierno respectivos:

- Resolución favorable de los Tramos Docentes (quinquenios): 139 nuevos tramos docentes.
- Programa de movilidad de profesores e investigadores invitados mediante el Programa propio Giner de los Ríos: 59 Profesores.

Además, se ha recibido la Resolución favorable de los Tramos de Investigación (sexenios) reconocidos por la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI): 72 nuevos tramos de investigación.

Durante este curso académico, se han convocado 152 plazas para profesorado contratado (de los que 38 han sido de Profesor Asociado, 84 de Profesor Asociado en Ciencias de la Salud, 5 de Profesores Ayudantes Doctores, 16 de Profesores Contratados Doctores y 9 de Profesores Titulares Universidad Interinos).

3.2. Servicio de Planificación y Gestión de PAS

La plantilla del PAS a 30-06-2015 se compone de 762 personas en total (475 funcionarios, 280 laborales y 7 eventuales). Siendo la distribución del PAS funcionario por Subgrupos de 20 del A1, 73 del A2, 200 del C1, 181 del C2 y 1 del E (subalterno). Y la del PAS Laboral de 21 del A, 34 del B, 216 del C y 9 del D.

Para el personal laboral se han convocado una bolsa de trabajo, movilidades funcionales simultáneas con la creación de bolsas de trabajo para 7 técnicos especialistas y 2 titulados superiores y movilidades funcionales para 3 técnicos especialistas.

Para el personal funcionario han tenido lugar las siguientes convocatorias: de libre designación (Jefe/a Servicio Prevención), proceso de movilidad voluntaria para Auxiliares de Biblioteca y los Técnicos Auxiliares, concurso específico, concurso específico interno para la provisión de once puestos de trabajo, concurso de méritos interno para la provisión de cuatro puestos de trabajo con formación específica en Idiomas, así como la elaboración de listas de espera para el nombramiento de personal funcionario interino de distintas escalas. Asimismo, se ha creado una nueva Escala de Letrados.

Respecto a la formación del PAS de la Universidad, el número total de cursos impartidos durante el curso 2014-15 es de 42 con una asistencia de 576 alumnos. La oferta abarca cursos de Ofimática, Seguridad y Salud Laboral, inglés, seminarios de diferentes temáticas de gran interés, etc.

3.3. Servicio de Gestión Económica de Recursos Humanos

Una de las funciones del Servicio de Gestión Económica de RRHH es controlar la ejecución presupuestaria anual de los gastos de personal, dentro de las directrices de contención del gasto en materia de personal llevadas a cabo por el Servicio del PAS y por el Servicio del PDI.

El presupuesto ejecutado de gastos de personal de la Universidad para el ejercicio 2014 fue de un importe total de 81.263.821€, lo que supuso un descenso interanual del 0,39 % respecto al ejercicio 2013.

La ejecución presupuestaria para el PAS, fue de 28,3 millones de euros, prácticamente sin cambios en relación al año anterior.

La ejecución presupuestaria para el PDI fue de 52,9 millones de euros, que supuso un mínimo incremento en relación al 2013.

4. SERVICIOS GENERALES

Actuaciones destacadas:

- Licitación de diferentes servicios, entre otros: Limpieza, mensajería, contenedores higiénico sanitarios, elementos bacteriostáticos, residuos sólidos urbanos, energía eléctrica, mudanzas, mantenimiento de la red de voz, diversas pólizas de seguros: de salud, de vida, de responsabilidad civil y daños materiales, etc.
- Gestión de traslados y mudanzas, algunos de ellos de suma trascendencia, como el CRAI, la Inspección de Servicios, el Consejo de Estudiantes, el almacén de obras de arte, etc.

Eficiencia energética:

- Licitación mediante dialogo competitivo del proyecto de eficiencia energética que supondrá un avance tecnológico muy importante en el ámbito de la gestión y control de la iluminación interior de los edificios e instalaciones, así como la de la exterior y viaria del campus externo.
- Comienzo de la sustitución de luminarias, así como de instalaciones de energía renovables (biomasa, fotovoltaica, eólica) e instalación de postes de recarga de vehículos eléctricos.
- Inicio de los trabajos que concluirán con la implantación del sello de calidad ISO 50001 para la gestión de la energía.

- Fruto del trabajo de los últimos años, se pudo reducir la potencia eléctrica contratada en 18 edificios, como paso previo a la reducción que supondrá la implantación definitiva del proyecto citado.

Sostenibilidad:

- Firma y desarrollo de distintos contratos de colaboración con empresas de gestión de residuos: electrónicos, eléctricos, de línea blanca, de aceites vegetales, de tóner y tintas.
- Eliminación de distintos tipos de residuos no habituales de laboratorios (especialmente Formol).
- Colaboración con distintas empresas y asociaciones en política medioambiental (Ecovidrio, Norauto, Ambilamp).
- Introducción en los pliegos de prescripciones técnicas de criterios de compra verde y sostenible, así como la exigencia de etiqueta Ecolabel para productos de limpieza y aseo, etiqueta E5 que controla emisiones de gas efecto invernadero para vehículos.
- Actualización de los datos de cálculo de la huella de carbono (la anterior se realizó sobre datos de 2011).
- Obtención por 5º año consecutivo, el certificado de la CNMC que acredita que toda la energía consumida procede de fuentes de energía renovables, que incluye como novedad este año las instalaciones de CRUSA.

5. SERVICIOS INFORMÁTICOS

5.1. Área de Explotación y Sistemas Informáticos

Actuaciones más relevantes:

- Proyectos de renovación tecnológica de los servidores que alojan las bases de datos Oracle.
- Adecuación del Centro de Proceso de Datos (CPD), mejora del sistema de almacenamiento en SAN, en infraestructuras de virtualización (Windows Azure) y en el *datacenter*.
- Actualizaciones y migraciones en los distintos servidores y virtualización de recursos (servidores OFM, etc.).
- Despliegue de mensajería y software para trabajo en grupo.
- E-learning y E-science: Ampliación y soporte a servicios de housing.
- Despliegue de entorno VDI para virtualización de aulas informáticas de las facultades y escuelas.

5.2. Área de Comunicaciones

Actuaciones más relevantes:

- Renovación de la red de datos Ethernet y la red inalámbrica, así como el despliegue de las nuevas redes de Voz sobre IP y WiFi.
- Gestión integrada de amenazas de seguridad de red a velocidad de cable y a nivel de aplicación web (*Web Application Firewall*).

- En relación con las actividades generales de provisión y soporte del servicio, se han atendido 600 incidencias en relación con la red y se ha provisto de servicios de acceso a la red a 450 peticiones.

5.3. Área de Microinformática y CAU (Centro de Atención a Usuarios)

INDICADORES	
Descripción	Valor indicador
Incidencias de Microinformática atendidas in situ	1.411
Peticiones de servicio atendidos in situ	846
Incidencias registradas en la herramienta Easyvista	2.773
Peticiones de servicio registradas en la herramienta Easyvista	1.687
Llamadas telefónicas recibidas en el CAU	6.530
Correos electrónicos gestionados desde la cuenta cau@uah.es	11.232
Creación de buzones de correo para cuentas temporales	215
Creación de cuentas de usuario temporales	230
Distribución de software	133
Cuentas creadas en www3.uah.es	185
Corrección de exámenes con lectora óptica. Nº de hojas	27.200
Equipos gestionados desde la consola antivirus Officescan	2.698
Equipos "todo en uno" instalados	683

5.4. Servicio de Aplicaciones

Actuaciones más relevantes:

- Gestión y coordinación de actualización de versiones (globales y modulares) de las aplicaciones corporativas Universitas XXI (sistemas Académico, Económico, Recursos Humanos, Investigación).

- Implantación del módulo de ENCUESTAS.
- Explotación y soporte de las aplicaciones informáticas, así como resolución de incidencias.
- Renovación de la Carpeta de Gestión Académica (CGA2) adaptándola a entorno Web y revisando sus funcionalidades.
- Desarrollo de nuevas aplicaciones y funcionalidades: preinscripción de Másteres, Doctorado, Estudios Propios, Integración del repositorio abierto de Biblioteca con la aplicación de Investigación, gestión de alumnos 'incoming' de Relaciones Internacionales, gestión de identidades, participación en el proyecto de emisión instantánea de tarjeta TUI y en el despliegue de una app móvil para la UAH.

5.5. Sección de Apoyo a la Docencia y a la Investigación

Actuaciones más relevantes:

- Instalación, prueba y elaboración de documentación del software de los distintos programas y nuevas versiones (En este curso: StatGraphics Centurion XVII, EViews 9, ArcGIS 10.3, Terrset de IDRISI, TCQ 4.3 y BEDEC 2015).
- Centralización y resolución de las incidencias y consultas surgidas en la instalación y uso de los distintos paquetes informáticos.

5.6. Dirección de Proyectos y Administración Electrónica

Las actividades más destacadas son las siguientes:

- Implantación de una nueva aplicación de Registro de Entrada/Salida SIGEM, para cumplir la normativa SICRES V3, motor de tramitación, procedimientos iniciales y gestor documental.
- Apoyo a la Implantación de Factura electrónica y DIR3 y para licitación electrónica PLYCA.

5.7. Otras acciones llevadas a cabo por los Servicios Informáticos

Siguiendo el plan de adecuación al ENS (Esquema Nacional de Seguridad) y preparación para la certificación ISO 27.000, que se espera conseguir en los próximos meses, podemos destacar las siguientes actuaciones:

- Auditoría de los principales sitios web de la Universidad de Alcalá, certificados digitales, sistemas de gestión de credenciales, aplicaciones corporativas.
- Asesoría de seguridad para distintos servicios de la Universidad de Alcalá.
- Puesta a disposición de los usuarios (estudiantes y profesores) de licencias gratuitas de los productos de la empresa Autodesk.

CONSEJO SOCIAL

El Consejo Social, presidido por el Excmo. Sr. D. Joaquín Leguina Herrán, durante el pasado curso 2014/2015, celebró cuatro sesiones plenarias ordinarias y dos extraordinarias, bajo la fe de su Secretaria, D^a. Nazareth Pérez de Castro, en las que se adoptaron diversos acuerdos sobre asuntos de su competencia. Siendo de destacar al respecto, la aprobación del Presupuesto de la Universidad para el ejercicio 2015, cuya elaboración ha respondido a parámetros de estabilidad y equilibrio presupuestario (hay que señalar en los mismos la importancia creciente de los ingresos de las tasas y decreciente de la subvención nominativa, por lo que se deduce que dicho presupuesto está cada vez más determinado por la actividad de la Universidad); la aprobación de las Cuentas Anuales auditadas de la Universidad relativas al ejercicio 2014, así como de sus entes dependientes Fundación General de la Universidad de Alcalá, CRUSA y Alcalingua; la emisión de informe previo favorable a la implantación del Grado en Psicología en el Centro Universitario Cardenal Cisneros; la creación del Instituto Universitario de Investigación “Miguel de Cervantes”; la aprobación de la adscripción del Centro Universitario Institución Artística de Enseñanza (CUIADE) y del Centro Universitario Internacional de Madrid (CUNIMAD); la aprobación de la propuesta de criterios para establecer precios públicos y exenciones para el año académico 2015/2016; la emisión de informe previo favorable a la implantación de los nuevos Programas Oficiales de Postgrado, Másteres y Doctorados, para el curso 2015/2016; la resolución de 166 solicitudes de alumnos y alumnas en relación con su permanencia en la Universidad, así como de 8 recursos potestativos de reposición sobre la misma materia, todo ello en aplicación de la cláusula de salvaguardia que corresponde a este Consejo Social; la distribución de 38 becas-colaboración asignadas por el Ministerio de Educación Cultura y Deporte para los alumnos de último curso de Grado o de segundo ciclo o primer curso de Máster que presten su colaboración en un Departamento, en régimen de compatibilidad con sus estudios.

Por cuanto al ejercicio de las competencias que le son propias al Consejo respecto a la promoción e impulso de actividades universitarias, se ha aprobado la participación del Consejo Social con la Universidad de Alcalá en la Escuela de Emprendimiento, un proyecto cuyo lanzamiento se realizará en el próximo curso y en el cual se prestará especial atención a los alumnos de la Universidad de

Alcalá, a los que se ofrece un conjunto de herramientas que, además de facilitar el emprendimiento les permitan adquirir habilidades complementarias, susceptibles de ser aplicadas en un contexto laboral.

A su vez, el Consejo Social trabajó en Comisiones, de manera que la de Asuntos Económicos, presidida por el Sr. D. Daniel de Busturia Jimeno, celebró ocho sesiones; la de Servicios y Actividades, presidida por el Sr. D. Jesús Martín Sanz, celebró ocho sesiones y la Comisión Mixta, presidida por el Excmo. Sr. D. Rafael Arias-Salgado Montalvo, celebró una sesión.

En este curso el Consejo Social ha convocado, por décimo año consecutivo, los Premios del Consejo Social a la “Transferencia de conocimiento Universidad-Sociedad”, dotados cada uno de ellos con una cuantía de 18.000 euros. En la categoría de las Ciencias de la Salud, Experimentales y Ramas Técnicas de la enseñanza, ha recaído dicho Premio en las Profas. Dras. D^a Consuelo Cid Tortuero, D^a M^a Elena Saiz Villanueva, D^a Yolanda Cerrato Montalbán, D^a Judith Palacios Hernández y el doctorando D. Antonio Guerrero Ortega, cuyo trabajo lleva por título “**EL Servicio Nacional de Meteorología Espacial y sus productos**”.

En la categoría de Humanidades y Ciencias Sociales y Jurídicas, el Premio ha recaído en el **Proyecto del Instituto Universitario de Investigación en Ciencias Policiales**, presentado por el Prof. Dr. D. Carlos García Valdés y el Instituto Universitario de Investigación en Ciencias Policiales.

Asimismo, en relación con las Becas Cardenal Cisneros promovidas por el Consejo Social ha sido una persona la que ha disfrutado de la misma a lo largo de este curso, habiéndose dado continuidad para el próximo curso únicamente a la convocatoria de renovación de estas Becas, dotadas con un valor aproximado de 8.500 euros cuando la misma conlleva residencia.

Por otro lado, se ha procedido a convocar una nueva “Beca de Excelencia del Consejo Social”, dotada con un valor de 3.600 € así como de alojamiento en las Residencias Universitarias. Esta beca va destinada a todos los alumnos proce-

dentes de los estudios de Bachillerato o Ciclo Formativo de Grado Superior que hayan superado las Pruebas de Acceso en esta Universidad y posean una nota de admisión excelente en el curso 2014/2015.

Por último, señalar que el Consejo Social ha estado representado en la Conferencia de Consejos Sociales de las Universidades Públicas de la Comunidad de Madrid, en los Encuentros Técnicos de Secretarios de Consejos Sociales de las Universidades Públicas Españolas y ha promovido la publicación en la página web de la Conferencia de Consejos Sociales la información y acontecimientos relevantes de la Universidad y de este Consejo; asimismo, en las sesiones de la Comisión de Planificación y Coordinación Universitaria del Consejo Universitario de la Comunidad de Madrid, velando por los intereses de la Universidad de Alcalá y aportando información de los asuntos tratados en Pleno y Comisiones, y ha mantenido otras reuniones institucionales con altos cargos de la Administración Central o Local y diversas autoridades académicas, celebradas por el Excmo. Sr. Presidente del Consejo, Vicepresidente, Presidentes de Comisiones y la Secretaría del mismo, para el mejor servicio de la comunidad universitaria de Alcalá.

**FACULTAD DE BIOLOGÍA,
CIENCIAS AMBIENTALES Y QUÍMICA**

1. DIRECCIÓN Y DATOS DEL CENTRO

Campus Científico-Tecnológico
 Edificios de Biología, Ciencias Ambientales y Polivalente
 Ctra. Madrid Barcelona Km. 33,600
 28871 –Alcalá de Henares- (Madrid)
 Teléfono: 91-885 49 16/ 51 13/ 49 05
 e-mail: decanato.facultadbaq@uah.es
 web: <http://www.uah.es/facultad-ciencias/inicio.asp?seccion=biologia>
 web: <http://www.uah.es/facultad-ciencias/inicio.asp?seccion=ambientales>
 web: <http://www.uah.es/facultad-ciencias/inicio.asp?seccion=quimica>

2. EQUIPO DE DIRECCIÓN

Ricardo Paniagua Gómez-Álvarez (Decano)
 Isabel Iriepa Canalda (Vicedecana Primera, Decana Adjunta de Química)
 M^a Jesús Salado García (Vicedecana Segunda, Decana Adjunta de Ciencias Ambientales)
 José Ramón de Lucas Iglesias (Vicedecano Tercero)
 José Vicente de Lucio Fernández (Vicedecano Cuarto)
 Pedro Letón García (Secretario de la Facultad)
 M^a del Mar Royuela García (Vicesecretaria de la Facultad)

3. TITULACIONES Y ESTUDIOS

Grado en Biología
 Grado en Biología Sanitaria
 Grado en Ciencias Ambientales
 Grado en Química
 Licenciado en Biología

Estudios Propios y Másteres

Antropología Física: Evolución y Biodiversidad Humanas

- Astrobiología / Astrobiology
 Observaciones: Docencia impartida en inglés
- Dianas Terapéuticas en Señalización Celular: Investigación y Desarrollo
 Observaciones: Periodo formativo del Programa de Doctorado en Señalización Celular. **Programa distinguido con Mención hacia la Excelencia** por el Ministerio de Educación hasta el curso académico 2013-2014. Ref. MEE2011-0049.
- Docencia Universitaria
- Evolución Humana
 Observaciones: Preinscripción en la Universidad de Burgos
- Formación del Profesorado de ESO, Bachillerato, Formación Profesional y Enseñanza de Idiomas
- Genética y Biología Celular
- Hidrología y Gestión de los Recursos Hídricos.
- Microbiología aplicada a la Salud Pública e Investigación en Enfermedades Infecciosas
 Observaciones: Máster en colaboración con el Instituto de Salud Carlos III
- Paleontología Avanzada
- Química Fina
 Observaciones: Periodo formativo del Programa de Doctorado en Química Fina. **Programa distinguido con Mención hacia la Excelencia** por el Ministerio de Educación hasta el curso académico 2013-2014. Ref. MEE2011-0042.
- Restauración de Ecosistemas
 Observaciones: Periodo formativo del Programa de Doctorado en Ecología.
- Conservación y Restauración de Ecosistemas. **Programa distinguido con Mención hacia la Excelencia** por el Ministerio de Educación hasta el curso académico 2013-2014. Ref. MEE2011-0442.
- Salud Pública
 Observaciones: Periodo formativo del Programa de Doctorado en Epidemiología y Salud Pública (pendiente de aprobación).

- Máster en colaboración con el Instituto de Salud Carlos III.
Incluido en el Ranking de EL MUNDO
- Tecnologías de la Información Geográfica
Observaciones: Periodo formativo del Programa de Doctorado en Tecnologías de la Información Geográfica. **Programa de doctorado distinguido con Mención hacia la Excelencia** por el Ministerio de Educación hasta el curso académico 2013-2014. Referencia: MEE2011-0655.

SUPLEMENTO ESPECIAL “50 CARRERAS”. DIARIO EL MUNDO

Participación de las Titulaciones de la Facultad en la encuesta realizada por el diario EL MUNDO. El Grado de *Biología* y el Grado de *Ciencias Ambientales*, figuran en este ranking entre las mejores de España (en 5ª posición en su especialidad).

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

Participación en la “Campaña de promoción de la UAH en emisoras de radio local” con la intervención:

- Sr. Decano, D. Ricardo Paniagua Gómez-Álvarez, el día 8 junio de 2015, en COPE GU.
- Vicedecanos, D. José Vicente de Lucio Fernández el 16 de junio de 2015, en SER HENARES y D. Pedro Letón y Dª María Jesús Salado, el 11 de junio de 2015, en ONDA CERO.

Participación de todas las Secciones de la Facultad en la “Campaña para el fomento de la lectura El País”, en la fase de inscripción los días 30 de septiembre, 1 y 2 de octubre de 2014.

Sección de Biología

Ciclo de Conferencias de “Celánica” en abril de 2015.

Sección de Ciencias Ambientales

- Colaboración para la participación de la UAH en el Ranking GreenMetric, en septiembre de 2014, realizada por D. José Vicente de Lucio Fernández, Vicedecano de la Sección de Ciencias Ambientales.
- Colaboración con las Jornadas Verdes UAH organizadas por Ecocampus los días 25, 26 y 27 de noviembre de 2014.
- Seminario sobre Formación en el cultivo y uso de Plantas Aromáticas y Medicinales en colaboración con la Sociedad Española de Agricultura Ecológica, realizado el 5 de diciembre de 2014.
- Jornada de Terra Madre Day “Defendiendo la Biodiversidad Alimentaria”, realizada el día 19/12/2014. I Encuentro Nacional de Jóvenes de Slow Food.
- Colaboración con el Ciclo de Conferencias organizado por la Cátedra de Ética Ambiental de la UAH, impartidas los días 18 de noviembre y 18 de diciembre de 2014; 29 de enero, 17 de febrero, 12 de marzo, 21 de abril y 12 de mayo de 2015.
- Colaboración con la Jornada del Día Mundial de Medio Ambiente, celebrado el día 5 de junio de 2015.

Sección de Química

- Entrevista en TV TELEMADRID a Dña. Isabel Iriepa Canalda, Decana Adjunta de Química, el día 17 de noviembre de 2015.
- Ciclo de Conferencias LECCIONES DE QUÍMICA por la Sección de Química de la UAH. Ciclo de Conferencias realizado desde el 21 de noviembre de 2014 al 17 abril de 2015.
- XIV edición de las Jornadas del Taller de “Química en acción”, organizado los días 20, 21 y 22 de enero de 2015, en el marco del programa de difusión de la Titulación de Química, dirigidas a alumnos de Bachiller y alumnos de 4º curso de ESO.
- Participación en AULA 2015, a la que acudió Dña. Isabel Iriepa Canalda, Decana Adjunta de Química, con actividades del “Taller de Química en acción” el día 7 de marzo de 2015.
- Participación en la exposición científica PHÄNOMENTA “Participa y Experimenta” el 16 de abril de 2015, en el Centro Comercial Alcalá Magna (Alcalá de Henares).
- Participación en el OPEN DAY de la UAH, el día 30 de mayo de 2015, con actividades del “Taller de Química en acción” realizadas por Dña. Isabel Iriepa Canalda, Decana Adjunta de Química.

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

Participación en las Jornadas de Puertas Abiertas organizadas por la UAH para la difusión de las Titulaciones de Grado de la Facultad, durante el curso académico.

Sección de Biología

Acto académico de la festividad de la Facultad, el día 14 de noviembre de 2014.

Sección de Ciencias Ambientales

- Acto de recepción de alumnos de nuevo ingreso, realizada el día 12 de septiembre de 2014.
- Programa de Tutorías Personalizadas, dirigido a los alumnos de nuevo ingreso en la Titulación.
- Participación en la Semana Europea de la Movilidad (15-21 de septiembre de 2014) Salida de campo el 20 de septiembre al Valle del Eresma: Del paisaje alpino a la estepa Castellana. Coordinada por el Prof. D. Antonio Sastre Merlín.
- Graduación de los alumnos de las Titulaciones de Licenciatura y Grado en Ciencias Ambientales, el día 7 de noviembre de 2014.
- Semana Cultural de Ciencias Ambientales, durante los días 20, 21 y 22 de abril de 2015.

Sección de Química

- Acto académico de la festividad de la Facultad, el día 14 de noviembre de 2014.
- Acto de recepción de alumnos de nuevo ingreso, realizada el día 8 de septiembre de 2014.
- Programa de Tutorías Personalizadas, dirigido a los alumnos de nuevo ingreso en la Titulación.

- Visita de profesores a IES/Colegios, durante el curso académico, para la difusión de la Titulación del Grado en Química.

6. RELACIONES CON ENTIDADES EXTERNAS

Sección de Biología:

- 1) Con el programa **ERASMUS+**, los alumnos nuestros que se fueron (outgoing) son: **27**
Grado en Biología: **6**
Grado en Biología Sanitaria: **21**
- 2) Con el programa **ERASMUS PRÁCTICAS** los alumnos nuestros que se fueron son: 3
Grado en Biología Sanitaria: 2
Grado de Biología: 1
- 3) Con **Beca de Movilidad Global UAH**: 0
Grado de Biología Sanitaria:
Grado de Biología:
- 4) Con **Beca SANTANDER**: 1
Grado de Biología Sanitaria: 0
Grado de Biología: 1
- 5) Con el **Programa SICUE**: 1
Grado de Biología Sanitaria: 0
Grado de Biología: 1

TOTAL: 32

Alumnos extranjeros que vinieron a nuestra Facultad (Sección Biología) (Incoming): 13

1. Con el programa **ERASMUS+**: 12
2. Con el programa **ERASMUS PRÁCTICAS**: 0
3. Con el programa **CAMPUS EUROPAE**: 1
4. Con el programa **SICUE**:

Miembro de la Conferencia Española de Decanos de Biología

Sección de Ciencias Ambientales

- Programa Erasmus: 10 alumnos europeos y 13 alumnos enviados a universidades europeas.
- Programa Sicue: 1 alumno recibido de una universidad española y ningún alumno enviado a otra universidad española.
- Prácticas externas: 53 alumnos de Grado.

Sección de Química

- Programa Erasmus: 4 alumnos europeos y 3 alumnos enviados a universidades europeas.
- Programa Sicue: 1 alumno recibido de una universidad española y ningún alumno enviado a otra universidad española.
- Prácticas externas: 23 alumnos de Grado.

- Miembro de la European Chemistry and Chemical Engineering Education Network.
- Miembro de la Junta Directiva de la Conferencia Española de Decanos de Química.

**FACULTAD DE CIENCIAS ECONÓMICAS
Y TURISMO**

FACULTAD DE CIENCIAS ECONÓMICAS, EMPRESARIALES Y TURISMO (CAMPUS DE ALCALÁ)

1. DIRECCIÓN POSTAL

Pza. de la Victoria, 2 y 3
28802 Alcalá de Henares (Madrid).

Teléfonos:

Secretaría de alumnos: 91 885 4313 / 4316 / 4362/ 6887/ 2487

Conserjería: 91 885 4258 / 5190

Decanato: 91 885 42 05 / 4251/ 5152/ 9614

Correos electrónicos:

Secretaría alumnos: secalum.economicas@uah.es

Conserjería: conserjeria.economic@uah.es

Decanato: decanato.cieimp@uah.es

Página Web: <http://www.uah.es/facultad-ccee-turismo/>

2. EQUIPO DECANAL:

Decano:	D. Pablo Martín-Aceña Manrique
Vicedecana y Decana adjunta:	D ^a . M ^a Jesús Such Devesa
Vicedecana Primera:	D ^a . M. Luisa Peinado Gracia
Vicedecana Segunda:	D ^a . Blanca Rosa García Henche
Vicedecana Tercera:	D ^a . M. Ángeles Martín Rodríguez
Vicedecana Cuarta:	D ^a . Elena Martínez Ruiz
Secretaria Académica:	D ^a . Emilia I. Martos Gálvez
Vicesecretario:	D. José M López Morales

El día 1 de julio de 2015 cambio de equipo decanal:

Decano:	D ^a . María Luisa Peinado Gracia
Vicedecana y Decana adjunta:	D ^a M ^a Jesús Such Devesa
Vicedecano Primero:	D. José Luis Crespo Espert
Vicedecano Segundo:	D. Luis Felipe Rivera Galicia
Vicedecano Tercero:	D. José María López Morales
Vicedecano Cuarto:	D. Francisco Javier Montalvo Martin
Secretaria Académica:	D ^a . Emilia I. Martos Gálvez
Vicesecretaria:	D ^a . Blanca García Henche

3. TITULACIONES Y ESTUDIOS:

Planes no renovados:

- (L340) Licenciatura en Administración y Dirección de Empresas (alumnos)
- (L360) Licenciatura en Economía (alumnos)
- (L350) Licenciatura en Ciencias Actuariales y Financieras (alumnos)

Estudios de Grado:

ALCALÁ

- (G340) Grado en Administración y Dirección de Empresas (491 alumnos)
- (G401) Doble Grado en Derecho y Administración y Dirección de Empresas (277 alumnos)
- (G360) Grado en Economía (416 alumnos)
- (G341) Grado en Contabilidad y Finanzas (275 alumnos)
- (G361) Grado en Economía y Negocios Internacionales (445 alumnos)

GUADALAJARA:

- (G680) Grado en Turismo (307 alumnos)
- (G410) Grado en Administración y Dirección de Empresas GUADALAJARA (344 alumnos)
- (G450) Doble Grado de Turismo y Administración de Empresas GUADALAJARA (110 Alumnos)

Estudios de Máster:

- Máster Universitario en Management y Gestión del Cambio
- Máster MBA International
- Máster Análisis Económico Aplicado
- Máster Banca y Finanzas
- Contabilidad Auditoría y sus Efectos en los Mercados de Capitales

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS:**4.1. Conferencias**

- Conferencia inaugural comienzo Máster Ciencias Actuariales y Financieras. Eliseo Navarro Arribas. 29/09/2014.
- Conferencia Inspectores de Hacienda. "El empleo público como alternativa laboral". 18/11/2014.
- Conferencia Funcionarios del Banco de España. "El empleo como alternativa laboral" 26/11/2014.
- Conferencia Técnicos Comerciales del Estado. 01/12/2014.
- Conferencia Máster en Ciencias Actuariales y Financieras. 17/12/2014.

- Conferencia Maestros de la Facultad "Las participaciones preferentes" 03/02/2015.
- Conferencia Antiguos Alumnos. "Economía y Diplomacia: la labor del economista en las relaciones internacionales". 25/02/2015.
- Conferencia Antiguos Alumnos. "Nuevo talento, un camino común. Lo que las empresas buscan y lo que demandan las nuevas generaciones. 23/03/2015.
- Conferencia Francisco Lorenzo (Coordinador de Estudios, Comunicación, sensibilización e incidencia de Cáritas Española) "Pobreza y Exclusión social en España. VII Informe FOESSA sobre exclusión y desarrollo social". 07/05/2015.

4.2. Congresos

- 2nd European regional Meeting of the International Society for Microbial Electrochemistry and Technologies; prof. de dpto. de Ingeniería Química; 03/09/2014, 04/09/2014, 05/09/2014.

4.3. Cursos

- Curso informática Empresarial I. Del 29/09/2014 al 28/11/2014.
- Curso de Informática Empresarial II. Del 28/02/2015 al 30/04/2015.
- Curso de "The Current Economy of Spain. Successful companies of Spain". Del 16/02/2015 al 13/03/2015.
- Curso de "The Current Economy of Spain. Successful companies of Spain". Del 02/02/2015 al 13/03/2015.

- Curso de Verano Professional English in Use: International Business English. Del 01/06/2015 al 11/06/2015.

4.4. Jornadas

- Jornadas Bienvenida. 04/09/2015. Primer contacto con los alumnos. Presentación por el equipo decanal de los estudios. Asisten también Delegación de Alumnos, de Biblioteca, Servicio de Deportes, British y Orientación.
- Jornada de trabajo; prof. Juan Calle Díez; 24/10/2014.
- Jornadas "La crisis del euro y las crisis latinoamericanas"; Javier Solana; 17/04/2015.

4.5. Seminarios

- Seminario Máster Análisis Económico Aplicado. Eva Senra. 10 y 12 de Diciembre de 2014.
- Seminario Máster en Ciencias Actuariales y Financieras. "Research In Corporate Social Responsibility (a Multidisciplinary approach)" 12/12/2014.
- Seminario Máster en Análisis Económico Aplicado. "Economía e industria del petróleo y sus derivados". 12/12/2014.
- Seminario Máster Análisis Económico Aplicado. "Elasticidades del comercio exterior de Argentina: ¿Una limitación para el crecimiento?" Eva Senra. 15/01/2015.
- Seminario Máster Análisis Económico Aplicado y Doctorado en Economía y Gestión Empresarial "Predicción de indicadores acroeconómicos: Desagrega-

ción, Combinación de Predicciones y Funciones de Densidad de las Predicciones" 6/02/2015.

- Seminario de Máster en Análisis Económico Aplicado "Self-employment and job generation in Metropolitan Areas, 1969-2009" 12/02/2015.
- Seminario Máster en Ciencias Actuariales y financieras. "Estimación de las esperanzas de vida de discapacidad en la población dependiente española". 12/02/2015.
- Seminario de Máster en Análisis Económico Aplicado. "Downsizing and firing costs: The empirical impact of the regulation" 26/02/2014 .
- Seminario del Máster Contabilidad, Auditoría y sus Efectos en los Mercados Financieros y Máster en Ciencias Actuariales y Financieras. "Los mercados alternativos bursátiles: un futuro para la financiación de las PYMES" 24/02/2015.
- Seminario Máster en Ciencias Actuariales y financieras. "Rentas vitalicias de jubilación y dependencia en un sistema de cuentas nacionales. 20/02/2015.
- Seminario de "Economía y Narrativa". García Tabuenca y Culebras de Mesa. 11/03/2015, 18/03/2015 y 25/03/2015.
- Seminario Máster Análisis Económico Aplicado. Eva Senra. 05/03/2015 y 12/03/2015.
- Seminario Profesores: "La Reforma de 2014 del impuesto sobre sociedades: implicaciones de política económica, fiscales y contables". Jesús Pérez Cristóbal. 12/03/2015.
- Seminario Máster Análisis Económico aplicado. "De Bismarck a Beveridge: la otra reforma de las pensiones en España" 05/03/2015.

- Seminario Máster en Ciencias Actuariales y financieras. "Audit opinión and information asymmetry in the stock market" 06/03/2015.
- Seminario Máster Análisis Económico Aplicado. "Evaluación de impacto de los fondos estructurales de la UE en la captación y distribución de agua (2007-2010). 12/03/2015.
- Seminario Doctorado en Economía y Gestión Empresarial, "Behavioral Research through Experiments". Dr. Andrés Guiral Contreras. 29/06/2015.
- Defensa Tesis Doctoral. Silvia Giralt. 30/01/2015.
- Grabación video sobre libro. PRODUCTORA THINKING HEADS. 25/02/2015.
- Desayuno Internacional: "Pancake Day". DELEGACIÓN DE ALUMNOS. 26/02/2015.
- Tertulia Literaria sobre "Una Madre". ESCUELA MUNICIPAL DE ADULTOS. 25/02/2015.

4.6. Varios

- Defensa de los trabajos de Fin de Máster. 15/09/2014 y 22/09/2014.
- Maratón de relatos contra la violencia de género. 20/11/2014.
- Proyecto Comenius: La crise économique se propage, que faire? IES CARDENAL CISNEROS. 22/10/2014.
- Pleno del Consejo de Estudiantes. 13-11-2014.
- Ceremonia de Graduación EEHH. Instituto B. Franklin UAH. 11/12/2014.
- Presentación consultora DELOITTE. Máster Ciencias Actuariales y Financieras. 27/11/2014.
- Entrega Premio Libertas. AGRUPACIÓN SOCIALISTA ALCALÁ DE HENARES. 18/12/2014.
- Junta de representantes. DELEGACIÓN DE ALUMNOS. 10/12/2014.
- Lectura Tesis Doctoral. Dpto. Economía y Dirección de Empresas. 15/12/2014.
- Lectura de Tesis Doctoral. Tomás Mancha Navarro. 06/02/2015.
- Maratón de relatos por la igualdad. CENTRO ASESOR DE LA MUJER. 04/03/2015.
- Acto de Despedida Promoción 2011/2015. DELEGACIÓN DE ALUMNOS. 05/06/2015.
- Junta de representantes. DELEGACIÓN DE ALUMNOS. 05/03/2014.
- Clausura Cursos Alcalingua. Maite del Val. 6/03/2015 y 13/03/2015.
- Tribunal de Suficiencia Investigadora. Tomás Mancha Navarro. 14/05/2015.
- Actividades del Consejo de Estudiantes; Consejo de Estudiantes; 15/04/2015.
- Acto información sobre Prácticas de Empresa; 21/04/2015.
- Reunión con 9 científicos europeos con una editorial científica. Elena Domínguez Cañas. 13/07/2015.
- Encuentro Intervoice, reunión de trabajo previa al VII Congreso Mundial Hearing Voices. Ana Carralero. 05/11/2015.

FACULTAD DE CIENCIAS ECONÓMICAS, EMPRESARIALES Y TURISMO (CAMPUS DE GUADALAJARA)

1. DIRECCIÓN Y DATOS DE CONTACTO

C/ Cifuentes, 28
19003 - Guadalajara
TELÉFONO: 949 20.96.14
FAX: 949 20.96.80
e-mail: decanatoceet.guada@uah.es

2. EQUIPO DECANAL

Facultad de Ciencias Económicas, Empresariales y Turismo

Decano	D. Pablo Martín-Aceña Manrique
Vicedecana y Decana Adjunta del Campus de Guadalajara	Dña. M ^a Jesús Such Devesa
Vicedecana Primera	Dña. M ^a Luisa Peinado Gracia
Vicedecano Segundo	D. Fernando Crecente Romero
Vicedecana Tercera	Dña. M ^a de los Ángeles Martín Rodríguez
Vicedecana Cuarta	Dña. Elena Martínez Ruiz
Secretario de la Facultad	Dña. Emilia Isabel Martos Gálvez
Vicesecretaria Académica	Dña. Blanca García Henche

3. TITULACIONES Y ESTUDIOS:

3.1. Grado en Turismo

Este año se ha graduado la segunda promoción del Grado en Turismo y se ha impartido el Curso de Adaptación al Grado para Diplomados en Turismo.

3.2. Grado en Administración y Dirección de Empresas

Este año se ha graduado la segunda promoción del Grado en Administración y Dirección de Empresas y se ha impartido el Curso de Adaptación al Grado para Diplomados en Estudios Empresariales.

3.3. Doble Grado en Turismo y Administración y Dirección de Empresas

Este año se ha implantado el 4^o curso del Doble Grado en Turismo y Administración y Dirección de Empresas.

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

4.1. Curso 0 de Introducción a los Estudios de Turismo, de Administración y Dirección de Empresas y del Doble Grado en Turismo y Administración y Dirección de Empresas

4.2. Conferencia del Profesor Javier Pérez Capdevila

El 7 de octubre de 2014, D. Javier Pérez Capdevila, Director de Ciencia, Tecnología e Innovación, de la provincia Guantánamo, Cuba, en la Delegación del Ministerio

de Ciencia, Tecnología y Medio Ambiente impartió una conferencia sobre “Instrumentos basados en la matemática borrosa para la gestión turística”.

4.3. Sesión informativa sobre prácticas en empresa a cargo de la cadena Accor Hoteles

El 31 de octubre de 2014 la Cadena Accor España realizó una presentación de la compañía a los alumnos. En la sesión también se ofrecieron a los alumnos tanto ofertas de prácticas como de empleo en distintos hoteles de la compañía.

Intervienen:

Arancha Lorén del Amo, Técnico de Selección y Desarrollo de Accor Hoteles España.

José Sáiz, Director del Hotel Ibis Budget Alcalá de Henares.

4.4. Conferencia del Profesor D. Estefan J. Gorges-Diehl, de la Fortis Akademie

El día 24 de octubre de 2014, el Profesor Estefan J. Gorges Diehl impartió una conferencia a los alumnos de segundo curso del Grado en Turismo y a los alumnos de tercer curso del Doble Grado en Turismo y Administración de Empresas sobre el Márketing del Turismo en Alemania.

4.5. Conferencia del D. Javier Fernández Andrino.

El 7 de noviembre de 2014, D. Javier Fernández Andrino, Director del Departamento International Marketing & Tourism de El Corte Inglés impartió la conferencia “Piensa el por qué, no cómo hacer las cosas”.

4.6. Seminario sobre iniciativa emprendedora

El 14 de noviembre, tuvo lugar un seminario sobre iniciativa emprendedora a cargo de D. Jesús Martín Sanz, Presidente de la Asociación de Empresarios del Henares. En el seminario, se presentó el programa “Iniciativa emprendedora” que ha puesto en marcha la Secretaría General de Industria y de la Pequeña y Mediana empresa y la Secretaría General de Universidades.

4.7. Conferencia de D. Antonio Catalán

El día 25 de noviembre, D. Antonio Catalán, Presidente de AC Hoteles impartió una conferencia sobre “Turismo en el siglo XXI: una visión global”.

4.8. Seminario sobre oportunidades de inserción laboral a través de las redes sociales: Turismo Networking UAH

El 27 de noviembre, se celebró un seminario sobre las oportunidades que ofrecen las redes sociales en la inserción laboral con los alumnos del Grado en Turismo y del Doble Grado en Turismo y ADE.

4.9. Conferencia sobre la Promoción Turística de Francia en las Redes Sociales

El día 12 de diciembre, Dña. Dominique Maulin Diabira, Directora de Atout France, impartió una conferencia sobre “La promoción turística de Francia a través de las redes sociales”.

4.10. Presentación del programa Emplea-T y emprende

El 17 de febrero de 2015, tuvo lugar la presentación del programa Emplea-T y Emprende, promovida por la Obra Social de Ibercaja.

4.11. Seminario sobre Oportunidades de inserción laboral a través de las redes sociales: Turismo Networking UAH

El 18 de marzo, se celebró un seminario sobre las oportunidades que ofrecen las redes sociales en la inserción laboral con los alumnos del Grado en Turismo y del Doble Grado en Turismo y ADE.

4.12. Conferencia de D. Andrés Fernández Alcantud

El 16 de abril de 2015, D. Andrés Fernández Alcantud, Director de proyectos en la Subdirección General de Conocimiento y Estudios Turísticos-Turespaña, impartió una conferencia sobre "Turismo: un valor en alza".

5. ACTIVIDADES INSTITUCIONALES

5.1. Visita de la Dra. M^a Jesús Such Devesa, Vicedecana y Decana Adjunta de la Facultad de Ciencias Económicas y Empresariales, con los alumnos del primer curso del Grado en Turismo al Centro de Documentación del Instituto de Estudios Turísticos el 18 de marzo de 2015.

5.2. Reunión con Sandra Carvao, Jefa de Comunicación y Publicaciones de la Organización Mundial del Turismo y visita a las instalaciones de Profesores de la Facultad de Ciencias Económicas, Empresariales y Turismo.

6. RELACIONES CON ENTIDADES EXTERNAS

6.1. Servicio Público de Empleo de Castilla-La Mancha.

La Facultad mantiene una relación muy estrecha con la Consejera Eures del Servicio Público de Empleo de Castilla-La Mancha, Dña. Magdalena Saura Saura, quien de manera regular informa sobre las ofertas de empleo en Europa.

6.2. Ayuntamiento de Guadalajara

La Facultad mantiene una buena relación con el Ayuntamiento de Guadalajara en materia de Turismo, colaboración que se materializa en prácticas de nuestros alumnos y sesiones informativas de la Técnica de Turismo.

6.3. Diputación de Guadalajara

La Diputación de Guadalajara también mantiene una estrecha colaboración en materia de prácticas y colabora de forma muy activa en los cursos de verano.

6.4. Atout France, Agencia de Desarrollo Turístico de Francia

La colaboración entre ambas instituciones se ha incrementado a lo largo de los últimos años. La Directora de Atout France ha impartido una sesión sobre distribución turística en las redes sociales durante el mes de diciembre y mantienen su compromiso de oferta de prácticas para alumnos del Grado en Turismo y del Doble Grado en Turismo y ADE.

6.5. Accor Hoteles

La cadena Accor Hoteles colabora en las prácticas de nuestros alumnos, tanto de Grado como de Máster, y presenta anualmente en nuestra Facultad su programa de prácticas.

6.6. CEOE-Guadalajara

La CEOE-Guadalajara colabora con la Facultad en cursos de Formación empresarial y en las prácticas de nuestros alumnos.

6.7. One Shot Hotels, s.l.

One Shot Hotels colabora de forma activa en las prácticas de los alumnos de Grado. Asimismo, la mencionada cadena ha concedido un premio al mejor expediente del Grado en Turismo para cursar estudios de postgrado.

6.8. Universidad Católica de Temuco (Chile)

Los días 22 y 23 de junio, recibimos la visita de D. Jorge Jerez Briones y de D. Jorge Miranda, Decano y Vicedecano respectivamente, de la Facultad Técnica, Universidad Católica de Temuco (Chile) para materializar convenios de colaboración en materia educativa, vinculados con Turismo, promover el intercambio de profesores y alumnos y participar en proyectos de investigación conjuntos.

6.9. La Salle-College of Saint Benilde (Filipinas)

El 7 de julio de 2015, recibimos la visita de una delegación de la Universidad De La Salle St. Benilde, encabezada por Br. Dennis Magbanua FSC, President and Chancellor, para desarrollar programas de formación en Turismo y Administración de Empresas para alumnos y promover intercambio de profesores.

FACULTAD DE DERECHO

1. DIRECCIÓN Y DATOS DE CONTACTO

Facultad de Derecho de la Universidad de Alcalá
C/Libreros, 27 C. Postal -28801 Alcalá de Henares (Madrid)
Tfnos.: 91 8854309 - 4308 / 91 8854392 (Prácticum)
Correo Electrónico: decanato.derecho@uah.es
Página Web: www.uah.es/facultad-derecho/

2. EQUIPO DE DIRECCIÓN

Decano de la Facultad:

Dr. D. José E. Bustos Pueche, Profesor Titular de Derecho Civil.

Vicedecanos:

- 1º y Coordinador de los Estudios de Grado.- Dr. D. José Ignacio Rodríguez González, Prof. Contratado Doctor de Derecho Civil.
- 2º y Coordinador de los Estudios de Posgrado y del Practicum.- Dr. D. Juan Antonio Bueno Delgado, Prof. Contratado Doctor de Derecho Romano.

Secretario de la Facultad

Dra. Dª. Pilar Ladrón Tabuena, Profª. Ayudante Doctor de Derecho Procesal.

3. TITULACIONES Y ESTUDIOS (Licenciaturas, Diplomaturas, Grado, Posgrado, Títulos Propios)

GRADO EN DERECHO (Plan de Estudios G400).

DOBLE GRADO EN DERECHO Y ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS (Plan de Estudios G401). Compartidos entre las Facultades de Derecho y de Ciencias Económicas y Empresariales.

LICENCIATURA EN DERECHO. Curso Académico 2014/15 -sin docencia-. *Sólo exámenes (convocatorias concedidas por Consejo Social).*

MÁSTER UNIVERSITARIO EN DERECHO (9ª. Edición).

MÁSTER UNIVERSITARIO DE ACCESO A LA ABOGACÍA, 3ª Edición en Colaboración con el Ilmo. Colegio de Abogados de Alcalá (ICAAH).

MÁSTER UNIVERSITARIO EN INTEGRACIÓN REGIONAL (5ª Edición). Universidades de Alcalá, Alicante y Miguel Hernández de Elche. Dirigido por el Prof. Carlos Jiménez Piernas.

MÁSTER UNIVERSITARIO EN PROTECCIÓN INTERNAC. DE LOS DERECHOS HUMANOS (11ª Edición). Organizan: Áreas de Derecho Internacional Público y Filosofía del Derecho. Colaboran: Defensoría del Pueblo, Oficina de Derechos Humanos (Mº. de Asuntos Exteriores de España). Dirige: Prof. Carlos Jiménez Piernas.

MÁSTER EN DERECHO DE INMIGRACIÓN, EXTRANJERÍA Y ASILO (5ª Edición). Curso on-line. Seminarios semipresenciales. Dirige: Prof. Manuel Lucas Durán.

MÁSTER EN DIRECCIÓN Y GESTIÓN INTEGRAL DE SEGURIDAD (4ª Edición). Dirige: Prof. Enrique Sanz Delgado.

MÁSTER EN DERECHO DE LA EMPRESA (11ª Edición). Organizan: Facultad de Derecho de la Universidad de Alcalá y la Fundación Centro Internacional de Formación Financiera (CIFF). Colaboran: Grupo Santander y LA LEY. Dirige: Prof. Luis Fco. Javier Cortés Domínguez.

ESTUDIO PROPIO DE GRADO EN ADMINISTRACIÓN DE FINCAS y CURSO DE FORMACIÓN SUPERIOR EN ADMINISTRACIÓN DE FINCAS (8ª Edición). Dirige: Prof. Tomás García Luis. Coordina: Profª. Pilar Morgado Freige. Enseñanza on-line y presencial.

MÁSTER UNIVERSITARIO EN CIENCIAS POLICIALES (6ª edición). Organiza: Instituto Universitario de Investigación en Ciencias Policiales. Codirigen: Profª. Virginia Galera Olmo y la Profª. Carmen Figueroa Navarro.

MÁSTER (TÍTULO PROPIO) EN DERECHOS HUMANOS, ESTADO DE DERECHO Y DEMOCRACIA EN IBEROAMÉRICA (8ª Edición). Íntegramente virtual. Dirige: Prof. Guillermo Escobar Roca.

CURSO DE DERECHO ESPAÑOL PARA JURISTAS EXTRANJEROS –DEJE– (10ª Edición). Curso on-line. Dirige: Prof. Guillermo Escobar Roca. Gestiona: CICODE.

4. CONGRESOS, CURSOS, SEMINARIOS, JORNADAS y CONFERENCIAS

I Congreso Internacional de la Fundación Internacional de CC. Penales (FICP) “Retos actuales de la teoría del delito”. Dirigido por: Prof. Diego M. Luzón. Coordinado: Profs. S. Mir Puig, M- Corcoy y V. Gómez-Martín de la Universidad de Barcelona. Celebrado en la Universidad de Barcelona. Días: 29 y 30 de mayo de 2015.

Foro de Expertos: “Gestión pública de las diversidades desde la perspectiva de los derechos humanos: religión, género y discapacidad”. Prof. Miguel Rodríguez Blanco y Profª. Isabel Cano Ruiz (Miembros del Comité organizador). Celebrado en la Universidad de Alcalá. Días: 23 y 24 de septiembre de 2014.

Curso de Introducción a los Estudios de Derecho (Curso Cero). Organizado desde la Facultad de Derecho, recomendado a los alumnos que inician sus estudios en el Grado en Derecho. Dirigido y coordinado por: Profª. Dra. Mª. Isabel Garrido Gómez. Días: 2 al 5 de septiembre de 2014 (de 16 a 20 Hrs.), con la participación de varios profesores de la Facultad.

II Curso de “Introducción a los Dchos. Humanos y Dº. Internacional Humanitario” (2ª Edición). Organiza: Profª. Dra. Mª. Isabel Garrido en colaboración con Cruz Roja. De carácter nacional. Días: 1 al 17 de octubre de 2014.

XXII Curso de Derecho. Dirige: Prof. Dr. José E. Bustos. Organiza: Asociación de Mujeres Democráticas Independientes Complutenses (AMDIC). Salón de Grados de la Facultad de Derecho. Días: 8-15-22 y 29 de octubre de 2014.

Curso de “Mediación Civil, Mercantil y Laboral”. Organizado y dirigido por el Prof. Dr. Juan A. Díez Ballesteros. Días: 21 y 28 de Noviembre de 2014. Facultad de Derecho.

Curso “Cuestiones actuales del Derecho”. Organizado y dirigido por los Profesores Dres. Carlos García Valdés y José E. López Ahumada. Día: 4 de febrero de 2015. Sala de Grados de la Facultad de Derecho.

V Curso de actualización: Teoría y Práctica de la Integración Regional. Dirige: Prof. Dr. Carlos Molina del Pozo. Colabora y coordina: Delegación de Alumnos de la Facultad de Derecho. Días: 2 al 5 de febrero de 2015 y del 16 al 26 de febrero de 2015. Facultad de Derecho.

V Ciclo de coloquios en torno al “Día Internacional de las Mujeres”. Organizado por la Unidad de Igualdad de la Universidad de Alcalá. Dirigido por la Profª. Dra. Remedios Menéndez Calvo. Días: 4 y 5 de marzo de 2015. Sala de Grados de la Facultad de Derecho.

Curso de Verano: Ciencia y Policía (9ª edición). Organizan: Instituto Universitario de Investigación en Ciencias Policiales (IUICP) y Vicerrectorado de RR. Internacionales y Extensión Universitaria. Dirige: Prof. Carlos García Valdés. Coordinan: Prof. Enrique Sanz Delgado (Director del IUICP) y Profª. Mercedes Torre (Secretaria Técnica del IUICP). Días: 30 junio y 1-2 de julio de 2015. (Sigüenza).

Seminarios del IUICP, Coordinados por el Prof. Dr. Enrique Sanz Delgado, Director del IUICP, conjuntamente con Dª. Mercedes Torre Roldán, Secr. Técnica del IUICP; D. José M. Otero Soriano, Secr. General de la Comisaría Gral. De Policía Científica, y D. José A. Berrocal Anaya, Coronel-Jefe de Criminalística de la Guardia Civil:

“Presente y futuro en el estudio de delitos con armas de fuego”. Dentro de dicho Seminario, el prof. Mestre impartió la charla sobre “Delitos con armas de fuego desde la perspectiva de la defensa” en la Facultad de Derecho. Día: 22 de septiembre de 2014.

“Quimiometría aplicada a las Ciencias Forenses”. Facultad de Derecho. Día: 30 de septiembre de 2014.

“El papel y las tintas: problemáticas en documentoscopia y nuevos horizontes”. Comisaría Gral. de Policía Científica y Facultad de Derecho. Día: 7 de octubre de 2014.

“Los estudios fisionómicos en la investigación criminal”. Facultad de Derecho. Días: 13-14 de octubre de 2014.

“Evidencias electrónicas en la investigación policial (V edición)”. Facultad de Derecho. Días: 22 de octubre de 2014.

“Trazas instrumentales”. Facultad de Derecho. Día 30 de octubre de 2014.

“Armas detonadoras, modificadas y armas prohibidas en la legislación española y en la jurisprudencia”. Facultad de Derecho. Día: 4 de noviembre de 2014.

“El Servicio de criminalística del INTCF y su contribución a la Justicia”. Sala de Juicios de la Facultad de Derecho. Día: 11 de marzo de 2015.

Seminarios del Grupo de Investigación sobre el Derecho Administrativo Económico y Patrimonial (IURA ECONOMIAL) de la Universidad de Alcalá junto a otras Universidades e Instituciones. Dirigidos por el Prof. Jesús Leguina Villa a lo largo de todo el curso 2014-15:

“Reflexiones en torno a la STC 141/2014: novedades en la distribución competencial y constitucionalidad del régimen de valoración del suelo”. Ponente: Prof^a. Eva

Desdentado, de la Universidad de Alcalá (en la actualidad Letrada del Tribunal Constitucional). Facultad de Derecho. Día 5 de noviembre de 2014.

“La nueva directiva de concesiones”. Ponente: Prof^a. Ximena Lazo Profesora de la Universidad de Alcalá. Facultad de Derecho. Día 18 de marzo de 2015.

“Anteproyecto de Ley de Procedimiento Administrativo”. Ponente: Prof. Juan Mestre Delgado, Profesor de la Universidad de Valencia. Facultad de Derecho. Día 22 de abril de 2015.

“Proyecto de Ley de Régimen Jurídico del Sector Público”. Ponente: Prof. Javier Barnes, Profesor de la Universidad de Huelva. Facultad de Derecho. Día 10 de junio de 2015.

Seminario: “Las Reformas de la crisis o ¿la Crisis de las Reformas? El Caso Italiano. Ponente: Prof. Massimo Morisi, Presidente de los estudios del Grado en CC. Policiales y Sociales de la Universidad de Florencia. Organizado desde el área de D^o Administrativo, dirigido por el Prof. Miguel Sánchez Morón. Facultad de Derecho. Día: 14 de noviembre de 2014.

Seminario, dentro del Programa de la “Universidad de Mayores”: “La corrupción y el Derecho Penal”. Ponente: Prof. Esteban Mestre Delgado. Facultad de Derecho. Día: 19 de noviembre de 2014.

Seminario de investigación “Reestructuraciones Empresariales”: Organizado por el Prof. Ricardo Escudero dentro del marco del Proyecto I+D+i DER2012-37773, con la participación de Profesores de la Facultad de Derecho. Sala de Juntas de la Facultad de Derecho. Días: 21 de noviembre de 2014 y 12 de junio de 2015.

Seminario: “Técnicas de búsqueda de información y métodos de recogida de datos y de selección de fuentes”. Ponentes: Prof. Esteban Mestre Delgado (“Técnicas de oratoria”); Prof. Miguel Rodríguez Blanco (“El Trabajo Fin de Grado desde la perspectiva de los miembros del Tribunal”) y Prof^a. Isabel Cano (“Técnicas de expresión no verbal”). Facultad de Derecho. Días: 22 y 23 de enero de 2015.

XVIII Seminario Interuniversitario Internacional de Dº. Penal. Dirige: Prof. Diego M. Luzón Peña. Coordinan: Profª. Raquel Roso, Prof. José Zamyr Vega y Profª. Carmen Pérez-Sauquillo del Área de Derecho Penal de la Universidad de Alcalá y Fundación Internacional de CC. Penales (FICP). Facultad de Derecho de la Universidad de Alcalá. Días: 18 y 19 de junio de 2015. Ponencias:

“Participación imprudente formas punibles y no punibles”. Profª. Raquel Roso Cañadillas.

“El delito publicitario: enfoque comparativo de su regulación en las legislaciones española y nicaragüense”. Prof. José Zamyr Vega.

“Delitos de peligro abstracto y bienes jurídicos colectivos”. Profª. Carmen Pérez Sauquillo.

Seminario: “La cadena de custodia de los elementos probatorios obtenidos de dispositivos informáticos y electrónicos y en materia de tráfico de drogas”. Prof. Esteban Mestre Delgado Dentro del Curso de Verano “Ciencia y Policía” organizado desde el Vicerrectorado de Extensión Universitaria de la Universidad de Alcalá. Celebrado en: Sigüenza (Guadalajara). Días: 1, 2 y 3 de julio de 2015.

Jornadas: “Prácticas profesionales para los alumnos de 4º Grado de Derecho y DADE (vertiente jurídica)”. Organiza: Practicum de Derecho. Organiza: Decanato. Participantes: D. Jesús Moya Pérez, Notario del Ilustre Colegio de Guadalajara, D. Jesús La Roda, Secretario Gral. de la Unión Comarcal Este de UGT, D. Pedro Álvarez de Benito, Juez-Decano de los Juzgados de Alcalá, y D. Eduardo Lalanda, Abogado de Alcalá de Henares. Sala de Grados de la Facultad de Derecho. Día: 23 de octubre de 2014.

Jornada: “El Derecho de asilo y la persecución por motivos de género”. Dirigido por: Profª. Encarnación Carmona. Coordina: Profª. Isabel Garrido. Organiza: Grupo de investigación CEIG –Centro de estudios e investigación para la igualdad de género– de la Universidad de Alcalá, con el aval de la Asociación de Constitucio-

nalista de España, en el marco del Proyecto de Investigación CCG2013/HUM/003. Sala de Grados de la Facultad de Derecho. Día: 7 de noviembre de 2014.

Jornada: “Derechos Humanos y violencia sexista”. Prof. Miguel Rodríguez Blanco. Organiza: Unidad de Igualdad de la Universidad de Alcalá y colaboración de la Cátedra de Democracia y DD. Humanos y Grupo de investigación CEIG –Centro de estudios e investigación para la igualdad de género–. Sala de Grados de la Facultad de Derecho. Día: 27 de noviembre de 2014.

Jornada: “El Proyecto de Ley de Jurisdicción voluntaria, de 1 de agosto de 2014”. Ponente: Prof. Antonio Fernández de Buján, Catedrático de la Universidad Autónoma de Madrid. Organizan conjuntamente: Decanato de la Facultad de Derecho de la Universidad de Alcalá y el Ilustre Colegio de Abogados de Alcalá (Escuela de Práctica Jurídica). Aula Magna de la Facultad de Derecho. Día: 4 de diciembre de 2014.

Jornada sobre: “La universidad: un espacio que construimos entre todos”. Dentro del Curso de “Accesibilidad universal. La relación con personas con discapacidad” (2ª Edición). Impartida por la Profª. Isabel Cano, dirigido al Personal de Administración y Servicios de la Universidad de Alcalá. Facultad de Derecho. Días: 9 al 21 de abril de 2015.

Jornada sobre: “La Reforma del Código Penal”. Organizan conjuntamente: Decanato de la Facultad de Derecho de la Universidad de Alcalá y el Ilustre Colegio de Abogados de Alcalá. Aula Magna de la Facultad de Derecho. Días: 5, 6 y 7 de mayo de 2015.

Conferencia: “La gestión pública del factor religioso”, dentro del Curso “Cuestiones actuales del Derecho” del Programa de la Universidad de Mayores. Profª. Isabel Cano. Programación del primer cuatrimestre del curso 2014-15.

Conferencia dentro la celebración de la Festividad del Patrón de la Facultad: “La transición de la República Romana al Imperio, o de Octavio a Augusto”. Impar-

tida por el Prof. Antón Alvar. Organiza: Decanato de la Facultad de Derecho. Día: 30 de enero de 2015.

Conferencia dentro del Ciclo de coloquios con motivo de la celebración del Día Internacional de las Mujeres: “Mujer y Derechos Fundamentales”. Impartida por D^a. Emilia Casas Baamonde, Catedrática de D^o del Trabajo y ex Presidenta del Tribunal Constitucional. Organiza: Unidad de Igualdad de la Universidad de Alcalá. Dirige: Prof^a. Remedios Menéndez. Facultad de Derecho de la Universidad de Alcalá. Día: 4 de marzo de 2015.

Conferencia-coloquio sobre: “Acogida integral a mujeres víctimas de trata y violencia de género desde una pedagogía propia, la de M^a. Micaela”. Impartida por D^a. Ana Almarza, Directora-Educadora del Proyecto Esperanza. Organiza: Prof^a. Isabel Garrido. Facultad de Derecho de la Universidad de Alcalá. Día: 29 de abril de 2015.

Ponencia: “Derechos culturales”, dentro del II Curso de Introducción a los DD. Humanos y D^a. Internacional Humanitario. Prof. Miguel Blanco Rodríguez. Enero 2015. Facultad de Derecho de la Universidad de Alcalá.

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

VIII Encuentro de Investigadores del Instituto Universitario de Investigación en Ciencias Policiales (IUICP). “*La investigación al servicio de las Ciencias Policial y Forense: un enfoque multidisciplinar contra el crimen*”. Días: 10 y 11 de diciembre de 2014. Organiza: IUICP. Sala de Grados de la Facultad de Derecho.

Actividad de innovación docente de “Clínica Legal”. Con la presentación del programa de Aprendizaje-servicio puesto en marcha por la Universidad Rovira y Virgili. Organiza: Prof. Miguel A. Ramiro Avilés. Con la colaboración de profesores de la Univ. de Barcelona y de la Universidad de Valencia. Días: 13 de febrero de 2015. Facultad de Derecho de la Universidad de Alcalá.

Actividades organizadas en el marco de la Cátedra Jean Monnet. Dirige: Prof. Carlos Jiménez Piernas. Coordinado por el Área de D^o Internacional Público. Días: desde el 17 de febrero al 20 de mayo de 2015. Facultad de Derecho de la Universidad de Alcalá.

Talleres de: “Aprendizaje reflexivo y dialógico”. Organiza: Programa de Formación del Profesorado y Desarrollo de la Innovación Docente del ICE. Coordina: Prof. Vicenç Ribas. Días: 3 de marzo y 15 de abril de 2015.

Actividad de Cine Jurídico. Organiza: Delegación de Estudiantes de Derecho. Con la colaboración del Decanato. Días: desde el 9 de abril al 28 de mayo de 2015, en una sesión por semana.

Taller sobre: “El Derecho a los alimentos”. Impartido por: Prof^a. Isabel Garrido Gómez. Dirigido a: alumnos del doble Grado en Derecho y ADE. Días: 28 de abril de 2015. Facultad de Derecho de la Universidad de Alcalá

Actividades de AULA ABIERTA organizada con la colaboración de la Unidad de Igualdad de la Universidad desde la Concejalía de Igualdad del Ayuntamiento de Alcalá. “*Libro Forum: 50 sombras de Grey y las mujeres que aman demasiado*” Día: 23 de abril de 2015 y “*Video Forum: Miss Escaparate*” Día: 14 de mayo de 2015. Facultad de Derecho de la Universidad de Alcalá. Coordina: Prof^a. Remedios Menéndez (Directora de la Unidad).

Visitas Guiadas al alumnado de educación secundaria dentro de las Jornadas de Puertas Abiertas a los Institutos de Educación Secundaria. (Desde: 2 de diciembre de 2014 hasta el 9 de abril de 2015), coordinado conjuntamente con el Servicio de Orientación al Estudiante por el Vicedecano 1^o de la Facultad, con la participación de Profesores y Delegación de Alumnos de la Facultad de Derecho de la Universidad de Alcalá.

Publicación del Anuario de la Facultad de Derecho de la Universidad de Alcalá, Volumen VII (2014), Preside el Comité de Redacción el Decano de la Facultad,

Prof. José E. Bustos Pueche. Directores: Profs. Guillermo Escobar Roca e Isabel Garrido Gómez.

6. RELACIONES CON OTRAS INSTITUCIONES Y ENTIDADES EXTERNAS

Curso “Máster de Diplomacia y Relaciones Internacionales”. Prof. José M^a. Espinar Vicente. Escuela Diplomática dependiente del Ministerio de Asuntos Exteriores. **Curso 2014-15.**

Curso “Máster Universitario en Acceso al Ejercicio de la Abogacía”. “Medidas Cautelares”. Prof. Esteban Mestre. Facultad de Derecho de la Universidad Carlos III de Madrid-ISDE. **Curso 2014-15.**

Curso “Máster Universitario en Acceso a la profesión de Abogado”. “Derecho Procesal Penal”. Prof. Esteban Mestre. Instituto de Estudios Bursátiles (IEB) de la Universidad Complutense de Madrid. **Curso 2014-15.**

Conferencia: “La empresa ante el cibercrimen: Agresiones informáticas contra la empresa. Estrategias de prevención y reacción”. Prof. Esteban Mestre. Asociación Empresarios del Henares (AEDHE). Día: Diciembre de 2014.

Conferencia: “La transmisión iatrogénica del VIH: una cuestión de derechos humanos”. Prof. Miguel A. Ramiro Avilés. Ministerio de Sanidad, Servicios Sociales e Igualdad. Madrid. Día: 16 de Diciembre de 2014.

Curso-Seminario: “La libertad religiosa y cementerios”. Prof. Miguel Rodríguez Blanco. Universidad de Castilla-La Mancha. Celebrado en Cuenca. Día: 27 de Noviembre de 2014.

Curso-Seminario: “La corrupción política: el ébola de la democracia”. Prof. Esteban Mestre. Ateneo de Madrid. Agrupación Justicia y Cultura. Día: 18 de Diciembre de 2014.

IX Jornadas de Legislación y Patrimonio. Ponencia: “Régimen jurídico de los cementerios parroquiales conforme a la normativa estatal y aspectos canónicos de los cementerios públicos”. Prof. Miguel Rodríguez Blanco. Conferencia Episcopal Española. De carácter internacional. Madrid. Febrero de 2015.

Congreso Internacional: Dai culti ammessi alla libertà religiosa. Ponencia: “Le politiche della Spagna in materia di libertà religiosa”. Prof. Miguel Rodríguez Blanco. Federazione delle chiese evangeliche in Italia. Roma. Febrero de 2015.

Curso de Experto en Delincuencia Patrimonial, Económica y de la Empresa. Ponencia: “Las insolvencias punibles”. Prof. Esteban Mestre. Fundación de la Universidad Autónoma de Madrid. Día: 6 de Marzo de 2015.

Curso Superior de Técnicos de Instituciones Penitenciarias. Seminario: “El comité para la prevención de la tortura y los tratos inhumanos y degradantes”. Prof. Esteban Mestre. Secretaría General de Instituciones Penitenciarias. Madrid. Día: 27 de Marzo de 2015.

XXII Jornadas Internacionales sobre Derecho y Genoma Humano. Ponencia: Investigación en países emergentes. Participación del Prof. Miguel A. Ramiro Avilés. Organizado por la Universidad de Deusto. Bilbao. Día: 22 de Abril de 2015.

XVII Congreso Nacional del Sida e ITS. Ponencia: “Investigación en la transmisión iatrogénica del VIH como una cuestión de derechos humanos”. Prof. Miguel A. Ramiro Avilés. San Sebastián. Día: 7 de Mayo de 2015.

Congreso Internacional: La conjugalité. Ponencia: “Le mariage religieux et son efficacité civile en Espagne”. Prof. Miguel Rodríguez Blanco. Université de Strasbourg. Mayo de 2015.

Curso-Seminario Encuentros Justicia y Universidad: “La suspensión de la pena. La expulsión de los extranjeros”. Prof. Esteban Mestre. Facultad de Derecho de la Universidad de Sevilla. Día: 15 de Mayo de 2015.

Seminario dentro del programa ERASMUS de: “Organizaciones internacionales”. Prof. Fco. J Pascual Vives. Universidad de Innsbruck. Mayo de 2015.

Curso: La Reforma y su incidencia en el Derecho Penitenciario. Seminario: “Sustitución y suspensión de penas. Incidencia de la reforma del Código Penal en la población extranjera”. Prof. Esteban Mestre. Escuela de Técnica Jurídica (ETJ). Madrid. Día: 19 de Mayo de 2015.

IX Seminario Internacional de Derecho Internacional Privado:

Panel de Derecho de Familia y Persona. Prof. José M^a. Espinar Vicente.

Comunicación: “Problemática en torno a la delimitación de la conexión residencia habitual en el Reglamento de Bruselas II bis en relación con la responsabilidad parental y la sustracción civil de menores”. Prof^a. Montserrat Guzmán Peces.

Comunicación: “Análisis de la repercusión en el ordenamiento jurídico español de la Directiva 2013/11 UE y el Reglamento 524/2013 de 21 de mayo de 2013 en materia de resolución alternativa de litigios de consumo”. Prof. José I. Paredes Pérez.

Facultad de Derecho de la Universidad Complutense de Madrid. Días: 21 y 22 de Mayo de 2015.

Ponencia: “Observaciones sobre la relación entre imputación objetiva, causas de atipicidad y riesgo permitido y sobre imputación a la conducta peligrosa de la víctima”. Prof. Diego M. Luzón Peña. Ier. Cong. Internacional de la Fundación Internacional de Ciencias Penales. Facultad de Derecho de Barcelona. Días: 29 y 30 de mayo de 2015.

Ponencia: “Autoría y participación imprudente”. Prof^a. Raquel Roso Cañadillas. Ier. Cong. Internacional de la Fundación Internacional de Ciencias Penales. Facultad de Derecho de Barcelona. Días: 29 y 30 de mayo de 2015.

Ponencia: “La investigación biomédica en poblaciones vulnerables: aspectos éticos y legales”. Prof. Miguel A. Ramiro Avilés. Hospital Gregorio Marañón. Madrid. Día: 11 de junio de 2015.

Curso “La Reforma del Código Penal”. Seminario: “Los delitos de terrorismo y la cadena perpetua revisable”. Prof. Esteban Mestre. UNED. Celebrado en Guadalajara el 6 de julio de 2015.

Curso: Una Justicia de futuro. Seminario: “¿Qué derecho para qué economía? (Código Penal). Perspectiva económica del Derecho”. Prof. Esteban Mestre. Ministerio de Justicia. Universidad Int. Menéndez Pelayo. Santander. Día: 31 de agosto de 2015.

7. PROFESORES VISITANTES EXTRANJEROS Y BECARIOS

Prof. Fabiano di Prima. Profesor ayudante de la Universidad de Palermo (Italia). Período de estancia: Desde el 8 de noviembre hasta el 10 de diciembre de 2014. Área: de D^o. Eclesiástico del Estado. Responsable-Tutor: Prof. Miguel Rodríguez Blanco.

D^a. Amalia Patricia Cobos Campos. Universidad de México. Período de estancia: Desde el 29 de marzo al 2 de mayo de 2015. Trabajando en el Área de D^o. Eclesiástico del Estado bajo la supervisión del Prof. Miguel Rodríguez Blanco y el Instituto de Estudios Latinoamericanos (IELAT).

Prof. Andreas Müller, de la Universidad de Innsbruck. Dentro del Programa Erasmus, impartió un seminario sobre Derechos Humanos de 10 hrs. de duración. Abril de 2015. Área: Derecho Internacional Público y RR. Internacionales.

Prof^a. María Fernanda da Palma. Catedrática de D^o Penal y Directora del Instituto de Direito Penal e Ciências Criminais, Faculdade de Direito de la Universidad de Lisboa (Portugal).

Período de estancia: 18 y 19 de Junio de 2015. Ponente invitada especial en el XVIII Seminario Interuniversitario Internacional de Derecho Penal. Responsable-Tutor: Prof. Diego M. Luzón Peña.

Prof. Luis Greco. Catedrático de D^o Penal y Procesal Penal. Universität de Augsburg (Alemania). Período de estancia: 18 y 19 de Junio de 2015. Ponente invitado especial en el XVIII Seminario Interuniversitario Internacional de Derecho Penal. Responsable-Tutor: Prof. Diego M. Luzón Peña.

Prof. Marcelo Antonio Castillo Monterrey. Invitado del Programa “Giner de los Ríos”. Universidad Nacional Autónoma de Nicaragua (UNAN-León). Período de estancia: Desde 1 de enero hasta el 28 de febrero de 2015. Responsable-Tutor: Prof. Diego M. Luzón Peña.

Prof. Germán Aller Maisonave. Universidad de la República de Uruguay. Período de estancia: Desde el 21 al 30 de abril de 2015. Responsable-Tutor: Prof. Diego M. Luzón Peña.

Prof. José Luis Ortiz. Profesor de D^o Penal de las Universidades Nacionales de Córdoba, La Rioja y Chilecito (Argentina). Período de estancia: Desde el 17 al 26 de junio de 2015. Responsable-Tutor: Prof. Diego M. Luzón Peña.

D^a. Michelle Matilde Rizo Pereira. Becario extranjero. Universidad Centroamericana (UCA de Nicaragua). Período de estancia: Desde el 10/2 al 31/12 de 2015. Dentro del 1er. Programa de Becas IELAT-Santander. Responsable-Tutor: Prof. Diego M. Luzón Peña.

8. TESIS LEÍDAS

Título: *“Los delitos contra el medio ambiente en los ordenamientos penales español y nicaragüense. Un estudio comparativo con especial referencia a los delitos de contaminación ambiental, artº. 325 CP español; contaminación de suelo, subsuelo y aguas, arts. 365 y 366 CP nicaragüense”.* **Autor:** Dr. Augusto César Díaz Pérez **Dirigida por:** Prof^a. Dra. Raquel Roso Cañadillas, Profesora Titular de Derecho Penal de la UAH.

Título: *“Aspectos registrales de la propiedad industrial”.* **Autora:** Dra. D^a. Silvia Gema Navares Gonzáles **Dirigida por:** Prof. Dr. José Manuel Otero Lastres, Catedrático de Derecho Mercantil de la UAH.

Título: *“La regulación legal de la formación de pilotos de líneas aéreas en España: especial consideración de la normativa en la Unión Europea”.* **Autor:** Dr. D. José Luis Navas García **Dirigida por:** Prof. Dr. Carlos Francisco Molina del Pozo, Profesor Titular de Catedrático de Derecho Administrativo de la UAH.

Título: *“Desde la historia hacia el futuro: buenas prácticas para consolidar la cultura de la prevención de riesgos del trabajo, a partir del estudio comparado del rol de los agentes sociales en Argentina y España”.* **Autor:** Dr. D. Ricardo Enrique Medina Mailho García **Dirigida por:** Prof. Dr. Juan A. Bueno Delgado, Profesor Contratado Doctor de Derecho Romano de la UAH y el Dr. Ignacio Ruiz Rodríguez de la Universidad Rey Juan Carlos de Madrid.

FACULTAD DE EDUCACIÓN

1. DIRECCIÓN Y DATOS DE CONTACTO

Dirección Postal: C/ Madrid, 1. 19001. Guadalajara.

Teléfono: (949) 20 97 31 (Conserjería) – (949) 20 97 36 (Secretaría Decanato)

Fax: (949) 20 97 69

Correo electrónico: escuela.magisterio@uah.es

Página Web: <http://www.uah.es/facultad-educacion/>

2. EQUIPO DECANAL

Decana:	Dña. Amelia Calonge García
Vicedecano 1º:	D. Manuel Megías Rosa
Vicedecana 2º:	Dña. María Teresa Rodríguez Laguna
Vicedecano 3º:	D. Manuel Martí Sánchez
Secretaria Académica:	Dña. Ana Belén García Varela
Vicesecretaria de la Facultad de Educación:	Dña. Nieves Hernández Romero
Coordinador de Programas de Intercambio:	D. Juan Manuel Camacho
Coordinador de Calidad:	D. Roberto Fernández Sanchidrián

3. TITULACIONES QUE SE IMPARTEN

Grado en Magisterio de Educación Primaria con 621 alumnos y Grado en Magisterio de Educación Infantil con 609 alumnos (un total de 1230 alumnos).

Las prácticas docentes:

El hecho más significativo en el desarrollo de las prácticas de enseñanza de Magisterio en este pasado curso 2014-2015 ha sido el retraso con que se ofertaron las plazas disponibles de los colegios donde realizar estas prácticas por parte de

las dos comunidades autónomas implicadas, especialmente, la de Madrid. Ello obligó a diversos reajustes en el calendario previsto entre los que destaca que los alumnos del *Prácticum I* eligieran antes que los del *Prácticum III* la plaza donde realizar las prácticas. No hubo otra opción para que los primeros alumnos pudieran irse de prácticas en la fecha establecida y no se juntaran con estos del *Prácticum III* en el mismo centro.

Por lo demás, los tres *Prácticum* se desarrollaron con normalidad, incluidos en ella los pequeños incidentes que nunca faltan y que se resolvieron felizmente con la buena voluntad de todas las partes presentes (colegios, alumnos, profesores de la Universidad y Secretaría de Prácticas).

En este curso escolar las cifras de alumnos que han cursado prácticas docentes son:

	Practicum I	Practicum II	Practicum III
Grado Infantil	146	145	Genérico 56 M. Lengua extranjera 16 M. Lengua y Literatura 44
Grado Primaria	129	121	Genérico 81 M. Lengua extranjera 35 M. Necesidades Educativas Especiales 64

Además, más de veinte alumnos han realizado prácticas en centros escolares al amparo del convenio para la realización de prácticas externas entre la UAH y el Ayuntamiento de Alcalá de Henares.

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS:

4.1. Actividades organizadas dentro del Programa “Maestros entre Maestros” 2014/2015

- Conferencia y presentación del libro “9 ideas clave sobre la acción tutorial”. Juan Carlos Torrego, Concepción Martínez, Andrés Negro (Dpto. Ciencias de la Educación, UAH). 6 de noviembre de 2014.
- “El ajedrez en la escuela: claves para infantil y primaria”. Javier Tamayo Romay (maestro y jugador de ajedrez); Juan-Carlos Luis-Pascual (Dpto. Ciencias de la Educación, UAH). 12 de noviembre de 2014.
- Conferencia: “Ya eres maestro. ¿y ahora qué?”. Ramón Izquierdo Castillejo (Vicepresidente de ANPE Castilla-La Mancha y Secretario de Acción Sindical de ANPE Nacional). 13 de noviembre de 2014.
- “Cómo desarrollar programas de prevención de conductas violentas”. Mónica González García (Cruz Roja Juventud). 13 y 20 de noviembre de 2014.
- “Escuela relajada”. Juan-Carlos Luis-Pascual (Dpto. Ciencias de la Educación, UAH). 19 de noviembre de 2014.
- “Encuentros con...”. Ciclo de conferencias.
 - “Rodajes y aventura”. David Pérez (Realizador de documentales). 24 de noviembre de 2014.
 - “Maestros/as para el siglo XXI”. Miguel Ángel Santos Guerra (Catedrático de Didáctica y Organización escolar, Universidad de Málaga). 25 de noviembre de 2014.
 - “Perspectivas profesionales y de empleo para maestros/as en España, Europa, EE.UU. y Latinoamérica”. Daniel Sáez Álvarez (Jefe de Área de Acción Exterior, Dirección General de Asuntos Europeos y Cooperación, CAM); Mario Martín Bris (Director de Relaciones con Iberoamérica de la UAH). 26 de noviembre de 2014.
- II Seminario: “El TFG de los Grados de Magisterio en la práctica”. Juan M. Campanario (Departamento Física, UAH); Juan L. Ramos (Director de la Biblioteca de la Facultad de Educación); Mirian Márquez (Secretaria de Estudios CEIP Daoíz y Velarde). Coord. Roberto Fernández Sanchidrián (Dpto. Ciencias de la Educación, UAH)
- Exposición: Materiales elaborados por los alumnos y alumnas de la asignatura “atención a la diversidad y diferenciación curricular” (4º curso del Grado en Educación primaria. Mención: Necesidades educativas especiales). Coord. Andrés Negro Moncayo y Fernando de Pablos Cabrera (Dpto. Ciencias de la Educación, UAH). 27 enero al 6 de febrero de 2015.
- III Jornadas de trabajo en promoción y educación para la salud. María Sandín (Dpto. Cirugía, Ciencias Médicas y Sociales, UAH); Susana Moreno del Río (Cruz Roja). 23 de febrero y 9 de marzo de 2015.
- Taller “Talento emprendedor”. Eloy Rubio Aranda (Director SOLUNOVA). 10, 12, 17 y 19 de marzo de 2015.
- III Jornadas de Enseñanza del Español: La enseñanza-aprendizaje de la lengua en una escuela multicultural. Eulalia Castellote; M^a Carmen Fernández. 25 y 26 de marzo de 2015.
- El papel de los Centros Territoriales de Innovación y Formación (CTIF) en el desarrollo profesional del profesorado de Educación Infantil, Educación Primaria y Educación Secundaria. Ruth Blanco Cueto y María Isabel Pareja Moreno (asesoras de formación TIC en el CTIF Madrid Este); Alejandro Iborra Cuéllar (Dpto. Ciencias de la Educación, UAH).

4.2. Otras actividades organizadas

- Actividades universitarias Otoño 2014. Los nuevos Neandertales: la visión actual sobre la humanidad que pobló Guadalajara hace más de 40.000 años. Del 13 al 26 de noviembre.
- Jornadas sobre Geometría y Grafos en el mundo real, sesiones enmarcadas dentro de la Semana de la Ciencia, en noviembre de 2014, desarrolladas por Aránzazu Fraile.
- Jornadas de Coordinación Docente para el Profesorado de Magisterio, 22 de enero de 2015, en las que participaron profesores de todos los departamentos de la Facultad.
- Pasantía de profesores chilenos en Matemáticas 21 de enero- 13 de marzo. Profesores implicados: José Luis Marcos, Pedro Ramos, Alberto Lastra y Aránzazu Fraile.
- Pasantía de profesores chilenos en Ciencias 21 de enero- 13 de marzo. Profesores implicados: Antonia Andrade, Amelia Calonge, Juan Miguel Campanario, Puy Zugasti, German Ros, William David Cabos.
- 6ª Olimpiada Española de Geología de Guadalajara: 6 de marzo de 2015. Organizadas desde la Facultad por Evangelina Herranz, Alberto Lastra y Aránzazu Fraile (Dpto. Física y Matemáticas). <https://sites.google.com/site/geolimad/>
- Conferencia "Problemas matemáticos sin resolver que cualquier niño puede entender". 10 de marzo. Organizada por Aránzazu Fraile, e impartida por David Orden.
- Geología de Guadalajara: Rillo del Gallo: 90 millones de años críticos en la historia de la Tierra. 9 de mayo de 2015. http://www.uah.es/.../do.../folleto_geolodia_15_enviar_abril.pdf

- VII Encuentro de Geología de Castilla La Mancha. "Patrimonio geológico y sociedad" del 15 a 17 de mayo de 2015. <https://viientrogeologiaclm.wordpress.com/>

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES:

- Actos en la Festividad de San José de Calasanz, Patrón de Magisterio (28 de noviembre de 2014), con la lectura de la memoria del curso anterior, la entrega de los premios del XXIII Concurso Literario, la entrega de Diplomas Extraordinarios y la actuación del Coro de la Facultad.
- "XXII Concurso Literario", organizado por D. Pedro Carrero Eras (Departamento de Filología, Comunicación y Documentación).
- Jornadas de Puertas Abiertas, organizadas por el Servicio de Orientación y Promoción de la Universidad de Alcalá y coordinadas por D. Manuel Megías (Dpto. Filología Moderna) y Dña. Amelia Calonge (Dpto. Geología). Se celebraron durante el mes de febrero y marzo.
- Entrega de premios de la Olimpiada Matemática de Castilla - La Mancha 2015. Jueves 7 de mayo a las 18:00h. en el Aula Magna de la Facultad de Educación. http://www.uah.es/.../docs/om-cartel_gala_2015_pantallas-1.pdf
- Actuaciones del Coro de la Facultad de Educación, dirigido por Dª Nieves Hernández Romero (Dpto. de Ciencias de la Educación):
 - El Coro de la Facultad de Educación ha participado en la festividad del Patrón de la Facultad el 28 de noviembre de 2014 y en las Graduaciones de los Grados en Magisterio de Educación Infantil y Primaria el 3 de julio de 2015.

6. CONVENIOS

- Nuevo convenio con la escuela de música Studio Play para la obtención de ECTS de tipo transversal a través de diversas actividades.
- Realización de prácticas en centros educativos de Alcalá de Henares al amparo del Convenio de colaboración suscrito entre la Universidad y el Ayuntamiento de la Ciudad durante el curso y las vacaciones de navidad, semana santa y verano (Abierto para jugar).
- Renovación del convenio existente entre Cruz Roja y la Universidad de Alcalá que permite a los alumnos de Grado en Magisterio de Educación Infantil y Primaria el desarrollo de actividades extracurriculares en materia de Educación para la Salud y Prevención de conductas violentas en Jóvenes.

7. ERASMUS Y PROGRAMAS INTERNACIONALES DE INTERCAMBIO

- Sistema de Intercambio entre Centros Universitarios de España (SICUE-SÉNECA), coordinado por el Coordinador Erasmus y Programas Internacionales de Intercambio, Juan Manuel Camacho (Dpto. Filología Moderna). Las Universidades con las que existe convenio son: Barcelona (en vías de acordar), Granada, Sevilla y Zaragoza (campus de Zaragoza y Huesca), Oviedo, Valencia (nuevo convenio de este año). Dos estudiantes de la Facultad de Educación (Grado de Primaria) participarán en el intercambio (1 en la U. de Valencia y 1 en la U. de Zaragoza).
- Convenio de intercambio para estudiantes de Practicum II y III, entre la Universidad de Alcalá y la Universidad de Brighton, coordinado por Juan M. Camacho Ramos, formando parte del convenio hispano-británico de intercambio de estudiantes en prácticas firmado entre la Universidad de Alcalá, Ministerio de Educación de España y la TDA. En este curso académico, se han beneficiado 6

alumnos de la Facultad de Educación: 3 estudiantes de Ed. Infantil y 3 de Ed. Primaria.

- Movilidad de estudiantes y profesorado dentro del Programa Sócrates-Erasmus. Coordinado por el Coordinador Erasmus y Programas Internacionales de intercambio, Juan Manuel Camacho. Al amparo del citado Programa, un total de 18 estudiantes de la Facultad de Educación se desplazarán en el curso 2015/16 como sigue:
 - Universität Wien (Austria) 4 alumnos: 4 plazas de 9 meses
 - Universität Hamburg (Alemania) 2 alumnos: plaza de 6 meses
 - University of Eastern Finland-Joensuu (Finlandia) 2 alumnos: 2 plazas de 9 meses
 - University of Limerick (Irlanda) 1 alumno: plaza de 9 meses
 - Università degli studi de Siena (Italia) 2 alumnos: 2 plazas de 4 meses
 - Latvian Academy of Culture (Letonia) 1 alumno: 2 plazas de 5 meses
 - Hedmark University College (Noruega) 2 alumnos: 2 plazas de 5 meses
 - Universidade de Aveiro (Portugal) 1 alumno: plaza de 9 meses
 - Charles University in Prague (República Checa) 1 alumno: plaza de 9 meses

*1 de los alumnos que van a Viena va con un lectorado remunerado por medio de las ayudas ofrecidas por la Red Campus Europae.

- A la espera de la concesión de Proyecto Europeo, SPIRAL, para prácticas de educación. Integrada por 6 universidades europeas, Alemania, Bélgica, España (UAH –Fac. Educación), Francia, Holanda y Reino Unido. Coordinado por Juan Manuel Camacho Ramos. Proyecto que creará una red permanente de centros europeos para la realización del PII y el PIII y que incorporará un programa propio dirigido a la mejora del inglés y a la excelencia del docente a través de cursos online y seminarios presenciales. Contará con 4-6 plazas por país/año para estudiantes y 1 para profesorado.

- Convenio para intercambio de las prácticas en centros. La Facultad de Educación, a través de la Coordinación de Programas Internacionales, reajustó en mayo del 2015 el convenio con la Universidad de Georgia (Estados Unidos), para crear un acceso directo entre las facultades de educación de ambas instituciones y, así, evitar la competencia del grueso de los alumnos de la UAH. Además, estamos procurando ofrecer la posibilidad de trabajo (1-2 años) en colegios de los EE.UU. a través de un acuerdo de la UAH con los estamentos oficiales del Estado de Georgia. La coordinación está a cargo de Juan Manuel Camacho. Se ofrecerán de 6-10 plazas a partir del curso 16/17.
- Acuerdo de convenio para la elaboración de un doble grado en Educación entre la Universidad de Alcalá (Facultad de Educación- Juan Manuel Camacho) y la Universidad del Estado de Florida (Teacher Training Faculty – John Kesler), EE.UU., a través de la filial 'Academia' – esperamos poder ofrecerlo a partir del próximo curso.
- Acuerdo con la Agencia LAI (Language Activities International) de Madrid para ofrecer el PII y/o PIII en Irlanda. Se trata de una empresa privada y, por lo tanto, los alumnos interesados tendrían que pagar sus gastos (2100 Euros 1 mes y 2600 Euros dos meses). Incluye:
 - Vuelos ida y vuelta
 - Recogida en aeropuerto y traslado a la casa de acogida
 - Pensión completa
 - Prácticas en colegios irlandeses pertenecientes a las principales ciudades
 - Tutelaje y certificación de las prácticas
 - Contacto permanente con la agencia en los puntos de destino

FACULTAD DE FARMACIA

1. DIRECCIÓN Y DATOS DE CONTACTO

Dirección Postal:

Campus Universitario
28871 Alcalá de Henares
Teléfono: 91-8854680
Fax: 91-8854680
Correo electrónico: decanato.farmacia@uah.es
Página Web: www.uah.es/farmacia

2. EQUIPO DE DIRECCIÓN

Decano: D. Fidel Ortega Ortiz de Apodaca
Vicedecana: Dña. M^a Victorina Aguilar Vilas
Vicedecana: Dña. María Guinea López
Secretario: D. Jesús Molpeceres García del Pozo

3. TITULACIONES QUE SE IMPARTEN

Licenciado en Farmacia
Graduado en Farmacia

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

- Impartición del título de la especialidad (FIR) en Farmacia Industrial y Galénica.
- Curso de Especialización en Ortopedia para Farmacéuticos.

- Mesa Redonda/debate Zostavax.
- Curso de Educación Permanente "Atención Farmacéutica en Geriátrica"
- Máster en Ciencias y Tecnología Cervecera.

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

- Jornadas sobre "Renovación de Acreditación de Titulaciones" Valladolid (Septiembre 2014).
- Participación en la Conferencia Nacional de Decanos de Facultades de Farmacia de España (Octubre 2014).
- Participación en la Jornada de la Atención Farmacéutica en la Universidad (Noviembre 2014).
- Participación en el Encuentro "Hacia una Farmacia de Servicios" (Noviembre 2014).
- Participación en el Foro de Nutrición (Noviembre 2014).
- Participación en el Foro de Economía. En el Senado (Enero 2015).
- Participación en el Foro de Universidades. En la UAH (Marzo 2015).
- Participación en la Mesa Coloquio "Ética y Transparencia en la investigación biomédica" (Marzo 2015).
- Participación en la conferencia inaugural de "Farmaforum". En Salamanca (Mayo 2015).

- Participación en la Conferencia Anual de la Asociación Europea de Facultades de Farmacia, Atenas (Mayo 2015).
- Participación en la Conferencia Nacional de Decanos de Facultades de Farmacia de España (Julio 2015).

6. RELACIONES CON ENTIDADES EXTERNAS

- Programas de Intercambio: Sócrates, Erasmus, Séneca, Sicue.
- Prácticas Tuteladas de los Alumnos en Oficinas de Farmacia y en Farmacia Hospitalaria.
- Firma del Convenio con la Sociedad Española de Farmacia Comunitaria (Abril 2015).
- Firma Convenio Colegio Oficial de Farmacéuticos de Madrid (Julio 2015).

FACULTAD DE FILOSOFÍA Y LETRAS

En el curso 2014-2015, la Facultad de Filosofía y Letras ha ofrecido siete titulaciones de Grado (todas nuestras titulaciones aparecen como las mejores en algunos rankings, como el diseñado por el diario El Mundo, el ranking BBVA-IVIE o el ranking QS; asimismo, nuestras titulaciones aparecen entre las de mayor empleabilidad según el estudio realizado por el Ministerio de Educación durante este curso académico), una de Doble Grado y ocho estudios oficiales de Posgrado. Durante este curso, la Facultad ha gozado de amplia proyección gracias a la organización de más de 25 congresos, jornadas y seminarios de carácter nacional e internacional. Además, la Facultad tiene convenios con prestigiosas Universidades en todo el mundo que han permitido el intercambio de más de 300 estudiantes durante este curso y de un amplio número de docentes e investigadores. En concreto, la Facultad ha recibido 229 alumnos internacionales (176 erasmus, 27 estudiantes internacionales de convenio y 26 estudiantes internacionales visitantes); además, 93 estudiantes de nuestra Facultad han salido con una beca de movilidad erasmus y 7 estudiantes con una beca de otro tipo.

Contribuye a su proyección internacional el perfil en *Facebook* que, en la actualidad, tiene más de 2000 seguidores y la puesta en marcha de una cuenta de *Twitter*. Hemos continuado con la segunda edición del *Premio #cervantext de Relato Breve*, cuyo fin es promover la creación, el pensamiento y las disciplinas humanísticas entre los estudiantes universitarios y los de enseñanza secundaria.

Por otro lado, y siguiendo su firme compromiso de entablar lazos con la sociedad actual, la Facultad de Filosofía y Letras ha organizado más de 25 eventos en la ciudad de Alcalá; cuenta, asimismo, con un amplio número de relaciones con entidades externas que permiten a los estudiantes la realización de unas prácticas externas de gran calidad.

1. DIRECCIÓN Y DATOS DE CONTACTO

Calle Colegios nº 2; 28801 Alcalá de Henares (Madrid)

Teléfono: 91 885 44 32

Fax: 91 885 44 33

Correo electrónico: decanato.fyl@uah.es

Página web: <http://www.uah.es/filosofiyletras/>

2. EQUIPO DE DIRECCIÓN

Decana: Purificación Moscoso Castro

Secretaria: Isabel de la Cruz Cabanillas

Vicedecanos: M Ángeles Zulueta García

Antonio Castillo Gómez

Silvia Gumiel Molina

3. TITULACIONES Y ESTUDIOS

3.1. Grados y Dobles grados

- Grado en Humanidades
- Grado en Historia
- Grado en Estudios Hispánicos
- Grado en Estudios Ingleses
- Grado en Lenguas Modernas y Traducción (grado duplicado en Alcalá y en Guadalajara)
- Grado en Comunicación Audiovisual
- Doble Grado en Humanidades y Magisterio de Educación Primaria

3.2. Posgrado

- América Latina contemporánea y sus relaciones con la Unión Europea: una cooperación estratégica
- Arqueología y gestión del patrimonio en el interior de la Península Ibérica (AGEPIPE)
- Comunicación y aprendizaje en la sociedad digital
- Comunicación intercultural, interpretación y traducción en los servicios públicos
- Documentación
- Enseñanza del Inglés como Lengua Extranjera
- Formación de Profesores de Español
- Filología clásica
- Historia del drama
- Documentación, Archivos y Bibliotecas

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

4.1. Congresos, jornadas y seminarios

- "XVI Congreso internacional de la asociación española de americanistas (AEA). América. Encuentros, desencuentros y cruce de miradas". Teresa Cañedo-Argüelles Fábrega y Pedro Pérez Herrero. 2-5 de Septiembre de 2014.
- "Jornadas Fotografía Aérea y Arqueología. Fotografía Aérea Histórica". Primitiva Bueno Ramírez. 24-25 Septiembre 2014.
- "Ciclo de conferencias mensuales V Coloquios de Filología". Belén Almeida Cabrejas y Rocío Díaz Moreno. Septiembre 2014-junio 2015.
- "Congreso Internacional Guerra y Recepción". Ingrid Rubio. 6-8 octubre 2014.
- IX Jornadas Científicas de la RedAIEP: "Diez años haciendo camino. Balance y perspectivas". Organizado por Red de Archivos e Investigadores de la Escritura Popular (RedAIEP), Grupo de investigación "Lectura, Escritura y Alfabetización" (LEA) y Seminario Interdisciplinar de Estudios sobre Cultura Escrita (SIECE) de la Universidad de Alcalá. Comité organizador: Antonio Castillo Gómez, Verónica Sierra Blas y Laura Martínez Martín. 17 y 18 de octubre de 2014.
- XI Seminario Anual "Leer y escribir: discursos, funciones y apropiaciones". Organizado por Grupo de Investigación "Lectura, Escritura, Alfabetización" (LEA) y Seminario Interdisciplinar de Estudios sobre Cultura Escrita (SIECE). Antonio Castillo Gómez y Verónica Sierra Blas. 31 de octubre de 2014 a 5 de junio de 2015.
- "Tecnologías TIC para la investigación en Arqueología. Seminario práctico". P. Bueno Ramírez, Estibáliz Polo y Jose M^a Barco. Octubre-Noviembre 2014.
- "Prospección arqueológica y uso de GPS. Seminario práctico". P. Bueno Ramírez y Cristina de Juana. Octubre-Noviembre 2014.
- "Seminario Práctico Arqueología y Arte Rupestre en Uruguay". P. Bueno Ramírez y A. Florines. 11-12 Noviembre 2014.
- "38 Congreso de la Asociación Española de Estudios Anglo-Norteamericanos". Departamento de Filología Moderna. 12 - 14 noviembre 2014.
- Seminario de formación e investigación "Decidir la lealtad. Leales y desleales en contexto (siglos XVI-XVIII)". Alicia Esteban Estríngana. 13-15 de noviembre de 2014.
- "Exposición Fotografía Histórica del Ejército del Aire". P. Bueno Ramírez. 3-10 Diciembre 2014
- "Seminario práctico de cerámica". Rosa Barroso y JM Barco.

- “Sesión Práctica en Complutum. Trabajo con materiales”. P. Bueno. 5 de Diciembre del 2014.
 - “III Encuentro Internacional Espacios Míticos de la UAH. Los dardos de Eros”. M^a Dolores Jiménez López y M^a Val Gago Saldaña, Margarita Paz Torres y Verónica Enamorado. 23 - 25 de febrero de 2015.
 - “III seminario España y la Segunda Guerra Mundial: política y literatura”. Antonio del Moral y Francisco Javier González Martín. 23-24 febrero 2015.
 - “Acciones Universidad-Empresa. Máster AGEPIPE”. P. Bueno Ramírez y Aude-ma. 12 Marzo 2015.
 - “V Jornadas de Lengua y Comunicación. Léxico: enseñanza e investigación”. Manuel Martí Sánchez e Inmaculada Penadés Martínez. 15 y 16 de abril de 2015.
 - “Encuentro Internacional La historia religiosa de la España contemporánea: balance y perspectivas (2000 - 2015). Feliciano Montero, Joseba Louzao y Julio de la Cueva. 22-24 Abril 2015.
 - “Seminario internacional: Escrituras expuestas. Discursos, materialidades y usos en la Europa del Sur (siglos XIV-XXI). I Sesión: Orden y desorden de las prácticas de conservación”. Organizado por Grupo de Investigación “Lectura, Escritura, Alfabetización” (LEA) y Seminario Interdisciplinar de Estudios sobre Cultura Escrita (SIECE) (Universidad de Alcalá); Groupe de recherche sur culture écrite et société (GRECES) y Groupe Romaniste, (CELLAM Centre d’Etude des Littératures et Langues Anciennes et Modernes, Université Rennes 2); y École des hautes études hispaniques et ibériques (Casa de Velázquez, Madrid). Responsables UAH: Antonio Castillo Gómez (coordinador) y Verónica Sierra Blas (secretaria). 23 y 24 de abril de 2015.
 - “Seminario práctico sobre Arqueología de Campos de Batalla”. Universidad de Alcalá- Museo Arqueológico Regional. P. Bueno Ramírez y Mario Ramírez. Abril de 2015.
 - “I Seminario Internacional de Letras y Cultura Rumanas”. Jairo Javier García Sánchez, Joaquín Rubio Tovar y Javier Helgueta Manso. 6 de mayo de 2015.
 - “Seminario Intensivo de Introducción a la Arqueología funeraria”. P. Bueno Ramírez y Estíbaliz Polo, Elena Marinas e Irene Salinero. 13 mayo de 2015.
 - “Excavaciones arqueológicas Abrigo de Peña y Cebra y Cueva de los Casares. Guadalajara. Paleolítico Medio. Guadalajara”. J. Alcolea y M. Alcaraz. Mayo-Junio 2015.
 - “X Jornadas Internacionales sobre Comunicación Intercultural, Traducción e Interpretación en los Servicios Públicos: Mercado laboral actual y TISP: intensificando relaciones entre universidad, asociaciones y empresas”. Carmen Valero-Garcés. 1 de junio de 2015.
 - Coloquio Internacional “¿Hacia dónde vamos? Desafección política y gobernabilidad. Un reto político”. Instituto de Estudios Latinoamericanos (Universidad de Alcalá) y CAF Banco de desarrollo de América Latina. 3 junio de 2015.
- #### 4.2. Participación en la Semana de la Ciencia
- “El reconocimiento arqueológico del territorio y el empleo del GPS”. Rosa Barroso. 4 y 16 noviembre 2014.
 - “Ingeniería y Lingüística”. Manuel Martí y Cristina Tejedor. 5 de noviembre de 2014.
 - Mesa redonda: “Qué léxico conocen los preuniversitarios madrileños”. Florentino Paredes. 5 de noviembre de 2014.
 - Curso Taller: “Leer y entender tus documentos: curso-taller en el Archivo Municipal de Alcalá” Florentino Paredes y Pedro Sánchez-Prieto Borja. 11 de noviembre de 2014.

- Conferencia-coloquio: “Cómo hablan los madrileños”. Ana M. Cestero Manceira, Isabel Molina Martos y Florentino Paredes García. 12 de noviembre de 2014.
- “La importancia de la calidad en la traducción e interpretación en los procesos penales”, Francisco Javier Vigier Moreno, 11 de noviembre de 2014.
- “3º Global E-Party en TISP: (In) Formación en TISP”. Carmen Valero- Garcés. 11 - 13 de noviembre 2014.
- “La Traducción Judicial y la Transposición de la Directiva EU 2010/64”. Francisco Vigier y Carmen Valero- Garcés. 12 de noviembre 2014.
- “II edición de Archivándonos. Taller de conservación y estudio de los documentos personales”. Organizado por el Grupo de Investigación “Lectura, Escritura, Alfabetización” (LEA) y el Seminario Interdisciplinar de Estudios sobre Cultura Escrita (SIECE). Dirección: Verónica Sierra Blas. Fechas: 13 y 14 de noviembre de 2014.

4.3. Cursos

- *Catolicismo-Franquismo-Oposición: Crisis y autocríticas en los años 1950*. Feliciano Montero García. 16 y 17 Octubre 2014.
- La Iglesia Católica y el franquismo a través del cine (1939-1953), Ricardo Colmenero y Joseba Louzao. 13 y 14 Noviembre 2014.
- XXXIII Curso de Humanidades: Rumanía. Organizado en colaboración con la Asociación de Mujeres Demócratas Independientes Complutenses (AMDIC). 14 de enero a 18 de marzo de 2014.
- Curso de verano “Otros lectores, otras lecturas. La aventura de leer desde Gutenberg hasta web 3.0”. Responsables UAH: Antonio Castillo Gómez (director) y Verónica Sierra Blas (secretaria). Fechas: 13 a 15 de julio de 2015.

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

5.1. Organización de eventos

- “La formación de profesores de español en la Universidad de Alcalá. 20 años de experiencia” Conferencia inaugural de la formación de profesores de español en la Universidad de Alcalá. Ana María Cestero. 7 de octubre de 2014.
- Exposición “Hacia el exilio”, con visitas guiadas. En colaboración con la Fundación Pablo Iglesias y la Cátedra del Exilio. Archivos del Movimiento Obrero.
- “El vocabulario de la ciencia en el español del siglo XVII. El vocabulario de la Medicina: características y evolución”. Profesora Josefa Gómez de Enterría. Día 23 de octubre.
- “III Proyecto UAH de empleabilidad y orientación profesional para titulados en Traducción”, Francisco J. Vigier Moreno, Raquel Lázaro Gutiérrez y M^a del Mar Sánchez Ramos, con la colaboración del Servicio de Orientación al Estudiante, octubre-noviembre 2014.
- “Construcciones pasivas e inacusativas, y orden de palabras en la producción de brasileños en ELE”. Paulo Pinheiro-Correa (Universidad Federal Fluminense-Universidad Complutense de Madrid). 13 de noviembre de 2014.
- “Intenciones y objetivos comunicativos”. M.^a Victoria Escandell (UNED). 14 de noviembre de 2014.
- “Taller sobre escritura académica y presentaciones eficientes”. Elisa Borsari (Universidad de Alcalá - Universidad de Córdoba). 20 y 21 de noviembre de 2014.
- Visitas guiadas: 28 de octubre, 12 de noviembre y 17 de diciembre.

- Visionado de la película documental “Las maestras de la República” (Premio Goya 2014), presentada por su directora, Pilar Pérez Solano. Stella Villarnea y María del Mar del Pozo. 16 octubre 2014.
- “La enseñanza del español en Croacia”. Ivana Lončar (Universidad de Zadar). 23 de octubre de 2014.
- Exposición histórica del Ejército del Aire. En colaboración con Ejército del Aire y Servicio Histórico y Cultural del Ejército del Aire (SHYCEA). Fechas: 3-10 de diciembre de 2015.
- Visita guiada a la Exposición “El sueño de Cisneros”, V Centenario de la edición de la Biblia Políglota Complutense para los estudiantes y profesores del Grado de Humanidades, del Grado en Historia y del Doble Grado de Humanidades y Magisterio en Educación Primaria. Stella Villarnea, Rita Ríos, M^a Mar Pozo, 10 diciembre 2014.
- Viernes poético. Presentación, con acompañamiento musical, de la traducción al rumano del poemario Post Scriptum, de André Cruchaga, realizada por Elisabeta Boțan. En colaboración con Grupo Parnaso. Fecha: 12 de diciembre de 2014.
- “Muestra teatral: Escenas de teatro contemporáneo”. Mar Rebollo. 19 de diciembre de 2014. Aula de Música de la UAH.
- “Des-cubrir la gramática en el aula de ELE”. Mario del Estal Villarino. 20 de febrero de 2015.
- “Tiempos de pasado – Pretéritos de indicativo”. José Amenós (UNED- Escuela Oficial de idiomas). 27 de febrero y 6 de marzo de 2015.
- “Enseñar español en Francia”. José Carlos de Hoyos (Universidad de Lyon). 5 de marzo de 2015.
- “Enseñanza semipresencial en ELE: características del modelo, creación de contenidos multimedia y plataformas de aprendizaje. Estado de la cuestión”. Olga Juan Lázaro (Instituto Cervantes). 12 y 13 de marzo de 2015.
- “Taller de poesía alemana”. Ingrid Cáceres Würsig, 19 febrero 2015 - 30 abril 2015.
- “Conferencia de la novelista irlandesa Louise O’Neill” . Juan Elices. 30 abril de 2015.
- Sobre todas las cumbres. Recital de poesía alemana. En colaboración con el Departamento de Filología Moderna. Coordinación: Ingrid Cáceres Würsig. Fecha: 6 de mayo de 2015.
- Seminario Internacional de Letras Rumanas: Grandes autores rumanos. Organizado por Grupo de Estudios Rumanos y Área de Filología Románica (Departamento de Filología, Comunicación y Documentación). Coordinadores: Juan Jairo Javier García Sánchez y Joaquín Rubio Tovar. Secretario: Javier Helgueta Manso. Fecha: 6 de mayo de 2015.
- Horizontes Poéticos. Presentación de los libros Erosión, de Marina Centeno (México); Fuga a lo real, de Zhivka Baltadzieva (Bulgaria); y Dimensiones, de Elisabeta Botan (Rumanía). Organizado por Elisabeta Botan. Fecha: 8 de mayo de 2015.
- “Muestra teatral: Fly-By de Alfonso Vallejo”. Mar Rebollo. 14 de mayo de 2015.
- “Taller de recursos tecnológicos para la enseñanza/aprendizaje de lenguas”, Isabel Pérez Jiménez. 8 de junio de 2015.
- Alcalá y la Segunda República. Conferencias de Julián Vadillo y Urbano Brihuega. Coloquio posterior moderado por Manuel Ibáñez. En colaboración con la Asociación para la Recuperación de la Memoria Histórica de Alcalá de Henares. Fecha: 14 de julio de 2015.

5.2. Concursos

- Premio #cervantext de Relato breve.

6. RELACIONES CON ENTIDADES EXTERNAS

- Asociación de Mujeres Demócratas Independientes Complutenses
- Asociación Recuperación de la Memoria Histórica de Alcalá de Henares
- Cátedra del Exilio
- Ejército del Aire
- Fundación Pablo Iglesias
- Servicio Histórico y Cultural del Ejército del Aire (SHYCEA)
- Prácticas externas con las siguientes empresas: Academia de la Llingua Asturiana, América-España Solidaria y Cooperación (AESCO), Archivo General de la Administración (AGA).

Archivo Municipal de Alcalá de Henares, Archivo Regional de la Comunidad de Madrid, Bradford School of English (Coslada), Casa del Lector-Fundación Germán Sánchez Ruipérez, CEIP Ciudad Pegaso, Centro Europeo para la Difusión de las Ciencias Sociales (CEDCS), CEPA Don Juan I, Colegio Gredos San Diego, Colegio LUYFE, Colegio Ntra. Sra. de Fátima (Madrid), Colegio Sagrado Corazón de Jesús y María Inmaculada (Miajadas, Cáceres), Colegio Santa Ana y San Rafael, Correcciones Santaella S. L, Dali Software, Ediciones Impedimenta, Editorial Lengua de Trapo, Editorial Safeliz, Enboca Audiovisual, Enzyme Testing Lab, Excavaciones Complutum (Ayuntamiento de Alcalá de Henares), Federación de

Comités África Negra, Fundación Ana Valdivia de niños con parálisis cerebral, Fundación Español Urgente (FUNDÉU), Fundación Vicente Ferrer, Gameloc Localisation Services, S. L., IES Alcarria Baja (Mondéjar), IES Alonso Quijano, IES Briocense (Brihuega), IES José Luis Sampedro (Guadalajara) IES Lázaro Carreter, IES San Isidro (Azuqueca de Henares), IES Valle Inclán (Torrejón de Ardoz), Interpret Solutions, S. L., LICEUS Servicios de Gestión y Comunicación, S.L., Migralingua, C. B., Mondo Services Agencia de Traducción, S. L., Museo Arqueológico Regional (MAR), Museo de la Biblioteca Nacional de España, Oxford University Press, Quijano Intérpretes, S. L., Star Madrid, The British House, The Huffington Post, Top School, XV International Association of Women Philosophers (IAPh) Symposium.

**FACULTAD DE MEDICINA
Y CIENCIAS DE LA SALUD**

1. DIRECCIÓN Y DATOS DE CONTACTO

Dirección Postal: Campus Universitario

Crta. Madrid-Barcelona Km. 33,600

28871 Alcalá de Henares Madrid

Teléfono: 91 885 4505/04

Fax: 91 885 45 43

Correo electrónico: decanato.medicina@uah.es

Página web: www.uah.es/facultad-medicina-ciencias-salud/

2. EQUIPO DE DIRECCIÓN

DECANO: D. Manuel Rodríguez Zapata

VICEDECANOS: D^a. Lourdes Lledó García (Vicedecana Primera y Decana Adjunta de Medicina)

D. Juan Carlos Luis Pascual (Vicedecano y Decano Adjunto de Ciencias de la Actividad Física y del Deporte)

D. Jorge Luis Gómez González (Vicedecano y Decano Adjunto de Enfermería)

D^a. Belén Díaz Pulido (Vicedecana y Decana Adjunta de Fisioterapia)

D. Francisco López Martínez (Vicedecano Adjunto de Enfermería de Guadalajara)

D. Francisco José de Abajo Iglesias (Vicedecano Adjunto del Hospital Universitario Príncipe de Asturias)

D. Gabriel de Arriba de la Fuente (Vicedecano Adjunto del Hospital Universitario General de Guadalajara)

D. Francisco Javier Burgos Revilla (Vicedecano Adjunto del Hospital Universitario Ramón y Cajal)

D. Luis Miguel Callol Sánchez (Vicedecano Adjunto del Hospital Universitario Central de la Defensa "Gómez Ulla")

SECRETARIA: D^a. Consuelo Giménez Pardo

VICESECRETARIO: D. Raúl de Pablo Sánchez / Jaime García Tena (actual)

3. TITULACIONES Y ESTUDIOS

Grado en Medicina y Licenciado en extinción.

Grado en Ciencias de la Actividad Física y del Deporte y Licenciado en extinción.

Grado de Enfermería

Grado de Fisioterapia

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

4.1. Estudios de Medicina

- Curso de "Formación en recursos bibliográficos (organizado por Biblioteca de Ciencias de la Salud y el Decanato), octubre 2014.
- Reunión Nacional de IFMSA Spain, 13-17 octubre 2014.
- Exposición fotografías del Proyecto "PalSpain", de IFMSA Spain, octubre 2014.
- Charla informativa sobre Ebola (organizado por el Decanato y la Delegación de Estudiantes de Medicina), 22 de octubre de 2014.
- Asignatura "Iniciación a la Investigación, Documentación Científica y TICs", de 2º de Grado (1º cuatrimestre).
- Jornada de Transexualidad-Delegación de estudiantes y Decanato, noviembre 2014.

- IFMSA-Jornada de chupa-chups para regalo de Reyes, diciembre 2014.
- Jornadas sobre “Enfermedades Tropicales y Salud Internacional”, febrero de 2015. Organizado por la Dra. Consuelo Giménez Pardo, profesora del Departamento de Biomedicina y Biotecnología y la Delegación de Estudiantes de Medicina.
- Colaboración en la exposición de la ONG Médicos sin Fronteras: “Centro de tratamiento de pacientes con Ébola”, 5, 6, 7 y 8 de marzo 2015 (Lugar: plaza de Sánchez Bustillo de Madrid. En este centro se organizó la visita a: vestuario, exterior, hospital, zona de desinfección y actividades externas.
- “XI Congreso Nacional de Pregrado en Ciencias de la Salud”, organizado por el Hospital Central de la Defensa “Gómez Ulla” en abril de 2015.
- Seminario de Cuidados Paliativos del Hospital Universitario Ramón y Cajal, abril 2015.
- Jornadas Cineclub: “La Medicina en el Cine”, organizado por la Delegación de Estudiantes de Medicina, abril 2015.
- Curso “Retos en Oncología”, profesor responsable Dr. Carrato del Servicio de Oncología Médica del Hospital Universitario Ramón y Cajal, mayo 2015.
- Reuniones con Coordinadores de materias, Vicedecanos de Hospital y delegación de estudiantes para preparar el Rotatorio Clínico de 6º curso para el curso académico 2015-16 (8 reuniones).
- Preparación de la prueba ECOE y del Trabajo de Investigación (TI) que formarán parte de la Materia Trabajo Fin de Grado/Máster de Medicina en el curso 2015-16, así como de la constitución de la Comisión del TI y Comité de Prueba ECOE.
- Taller Aula Virtual-Rotatorio 6º Curso: 28/05/15 y el 8/06/15.

Prácticas:

- En Medicina, los estudiantes de tercero a sexto curso han realizado las asignaturas clínicas en los cuatro hospitales universitarios con los que tenemos convenio de colaboración: Hospital Central de la Defensa Gómez Ulla, Hospital Ramón y Cajal, Hospital Príncipe de Asturias y Hospital de Guadalajara.

Másteres Propios:

- La Facultad de Medicina oferta y/o participa en diferentes Másteres Propios organizados por la Escuela de Postgrado y en el Estudio Propio de Experto en EPOC y Asma.

Otras Actividades

- Inauguración Galería de la Lección Magistral Andrés Laguna: noviembre de 2014.
- Participación en el Programa de Organización de prueba ECOE Común de la Conferencia Nacional de Decanos de Facultades de Medicina (1 reunión por cuatrimestre).
- Asistencia a las Reuniones de la Conferencia Nacional de Decanos de Facultades de Medicina (1 reunión por cuatrimestre).

4.2. Estudios de CAFYDE

- I Jornada de Evaluación de los estudios de CCAFYDE, organizada por la Comisión de docencia y calidad.

- I Jornada de Actividad Física y Salud, organizada por el Decanato de CCAFYDE.
- Seminarios organizados por la Delegación de Estudiantes a lo largo del curso académico 2014-2015.
- Semana deportiva de mayo de 2015.
- Grupos de conversación para el PAS, PDI y alumnado de la Facultad.
- Desarrollo de las prácticas externas (Practicum), colaborando los Departamentos de Ciencias Biomédicas y de Ciencias de la Educación y coordinado por la profesora Dra. M^a Luisa Rodríguez Hernández.
- Desarrollo del Trabajo Fin de Grado TFG, colaborando en el tutela académica todos los Departamentos que participan en la docencia y coordinado por la profesora Dra. Dña. Marta Arévalo en el primer cuatrimestre (sustituyendo una licencia por maternidad) y por la profesora Dra. Dña. Beatriz Muros en el segundo cuatrimestre.

Másteres Propios:

- Especialidad de Educación Física del Máster Universitario en Formación del Profesorado de ESO, Bachillerato, Formación Profesional y Enseñanza de Idiomas, se imparte en la Facultad de Medicina y Ciencias de la Salud y está coordinado por la profesora Dra. M^a Dolores Rodríguez.
- Máster Universitario en Dirección de Organizaciones e Instalaciones de la Actividad Física y del Deporte, que se imparte conjuntamente en la Universidad de Alcalá (coordinadora) y Universidad Politécnica de Madrid, participando también la Universidad de León. Está coordinado por el profesor Dr. D. José Emilio Jiménez-Beatty.

4.3. Estudios de Fisioterapia

- Charlas y seminarios organizados por la Delegación de Estudiantes.
- Desarrollo de las estancias clínicas, en los centros docentes de la Comunidad de Madrid y de la Comunidad de Castilla-La Mancha, coordinado por la profesora D^a Concepción Soto Vidal.
- Desarrollo del Trabajo Fin de Grado TFG, asignado por el Decanato al Departamento de Enfermería y Fisioterapia, y colaborando en el tutela académica la mayoría de los Departamentos que participan en la docencia, coordinado por la profesora Dña. María Torres Lacomba.

4.4. Estudios de Enfermería

Cursos y actividades con participación de la Facultad y que se ofertan a los estudiantes de Medicina para su reconocimiento como créditos de libre elección:

- Colaboración en el programa de “Aula Abierta”, con sesiones quincenales durante el curso 2013-2014 en el sala de grados del edificio de Enfermería y Fisioterapia (organizado por Dpto. de Enfermería y Fisioterapia).
- Colaboración con Cruz Roja, Caritas y otras instituciones en la realización de actividades de promoción de la salud.
- Cátedras de difusión de la investigación. Desarrollo de las mismas en el entorno de la facultad.
- Día del patrón de los estudios en Guadalajara y Alcalá. Ciclos de conferencias y otros actos en colaboración con la delegación de estudiantes de ambos campus.

- Realización del Programa de Tutorías Personalizadas y Programa Mentor para los estudiantes.

Prácticas:

Los estudiantes de Enfermería de ambos Campus han realizados sus prácticas clínicas asistenciales de los cursos 2º, 3º y 4º en los Centros de Salud del Área de salud de Guadalajara y Área asistencial Este de la Comunidad de Madrid, Hospitales Ramón Y Cajal, Hospital Príncipe de Asturias, Hospital de Asepeyo, Hospital de Guadalajara, Instituto de Enfermedades Neurológicas, Clínica La Antigua, Residencias de Dependientes vinculadas a las Consejerías de Sanidad y Bienestar Social de las Comunidades de Madrid y de Castilla La Mancha, Centros educativos de las consejerías de Educación de las Comunidades de Madrid y de Castilla La Mancha.

5. PROGRAMAS DE INTERCAMBIO DE ESTUDIANTES

5.1. Estudios de Medicina

- Programa SÉNECA/SICUE. Han cursado estudios de Medicina en la Universidad de Alcalá 8 alumnos provenientes de otras universidades.
- Programa ERASMUS/SÓCRATES/CONVENIOS BILATERALES. 27 de nuestros estudiantes se han acogido a este programa y han cursado sus estudios en Facultades de Medicina de otras universidades extranjeras. Han cursado estudios de Medicina en la Universidad de Alcalá 23 alumnos provenientes de universidades extranjeras.
- Programa CIENCIAS SIN FRONTERAS. Han cursado estudios de Medicina en la Universidad de Alcalá 5 alumnos provenientes de universidades brasileñas. Estudiante visitante de México: 1.

Evaluación de Habilidades Clínicas

Colaboración con el Centro de Apoyo a la docencia en ciencias de la Salud (CAD) para el desarrollo y realización de la prueba ECOE (Evaluación Clínica Objetiva Estructurada) en mayo. Esta prueba es obligatoria para la evaluación de los estudiantes de Clínica Médica.

Participación con el CAD en el Proyecto de elaboración de una prueba ECOE común para todas las Facultades de Medicina, organizada por la Conferencia Nacional de Decanos de Facultades de Medicina. Se ha asistido a diversas reuniones de debate, y participado con la presentación de nuestras experiencias con las pruebas ECOE realizadas en la Facultad de Medicina.

5.2. Estudios de CCAFYDE

- Los intercambios académicos y de prácticas de estudiantes, las estancias de movilidad del profesorado tanto docente como de investigación y la atención institucional del profesorado extranjero que está relacionado con los estudios, coordinado por el profesor D. Carlos Núñez Fernández.
- Estudiantes ERASMUS de la UAH: Hemos enviado 1 a Castelo Branco (Portugal), 2 a Gdansk (Polonia), 1 a Praga (República Checa), 1 a Milán (Italia), 2 a Hedmark (Noruega) y 1 a Telemark (Noruega).
- Hemos recibido a 1 estudiante ERASMUS de la Universidad de Toulouse (Francia) y a 1 alumna de Praga (República Checa).
- Estudiantes SÉNECA de la UAH: Hemos enviado a estudiante a la Universidad de Extremadura y 1 alumno a la Universidad de las Palmas de Gran Canaria.
- Estudiantes SICUE recibidos: 1 alumno procedente de la Universidad Pablo de Olavide (Sevilla).

- Estancia de docencia en la Józef Piłsudski University of Physical Education (Polonia) del profesor Dr. D. Juan-Carlos Luis-Pascual.
- Profesores visitantes de la Facultad y los estudios de CCAFYDE: la profesora Dña. Nelly Orellana Arduiz de la Universidad de Playa Ancha en Valparaíso (Chile).

5.3. Estudios de Fisioterapia

- Los intercambios académicos y de prácticas de estudiantes, las estancias de movilidad del profesorado tanto docente como de investigación y la atención institucional del profesorado extranjero que está relacionado con los estudios, coordinado por la profesora Dña. Beatriz Sánchez Sánchez.
- Programa SÉNECA/SICUE. Este año ningún alumno ha cursado estudios de Fisioterapia en la Universidad de Alcalá
- Programa ERASMUS/SÓCRATES/CONVENIOS BILATERALES. En los Estudios de Fisioterapia los convenios específicos están establecidos con [Polonia \(Torun\)](#) Nicolaus Copernicus University, Faculty of Health Sciences, [Polonia \(Gdansk\)](#) Gdansk University of Physical Education and Sport, [Italia \(Foggia\)](#) Università Degli Studi i Foggia, [Portugal \(Lisboa\)](#) Escola Superior de Tecnologia da Saude de Lisboa, [Suecia \(Västerås\)](#) Mälardalen University School of Health, Care and Social Welfare. Este año han participado 11 alumnos. Además han venido dos alumnas mediante un Convenio Internacional con Chile.
- Estudiantes Becas Santander: 3 Estudiantes de Fisioterapia han disfrutado de esta beca desarrollando prácticas en clínicas de Fisioterapia de La Comunidad de Madrid.

5.4. Estudios de Enfermería

- Programa SÉNECA/SICUE. Han cursado estudios de Enfermería en la Universidad de Alcalá 4 alumnos provenientes de otras universidades.
- Programa ERASMUS/SÓCRATES/CONVENIOS BILATERALES. 9 de nuestros estudiantes se han acogido a este programa y han cursado sus estudios en Facultades de Enfermería de otras universidades extranjeras. Han cursado estudios de Enfermería en la Universidad de Alcalá 5 alumnos provenientes de universidades extranjeras.

6. ACTIVIDADES INSTITUCIONALES Y CULTURALES

Festividad patronal Medicina: Celebrada el 18 de octubre de 2012, conmemorando el Patrón, San Lucas.

Teatro de la Facultad: existe un grupo de teatro en la Facultad, que se reúne semanalmente para la preparación y ensayo de una obra que representan para todo el público.

Graduación de Medicina: celebrada el 5 de julio, en el acto académico se hizo entrega de becas a la XXXIII Promoción de la Licenciatura de Medicina.

Entrega de orlas, en la festividad patronal CCAFYDE: 9 de mayo de 2014, a la IX promoción de la Licenciatura en Ciencias de la Actividad Física y del Deporte.

Entrega de orlas a la I promoción del Grado de Ciencias de la Actividad Física y del Deporte el 13 de junio de 2014.

Festividad patronal de Fisioterapia: Celebrada el 11 de Abril, conmemorando el día Internacional de la Salud.

Graduación de Fisioterapia: celebrada el 27 de Junio.

Actos de Graduación de las promociones de los estudios de Enfermería de Alcalá y Guadalajara en el mes de Junio de 2014.

7. RELACIONES CON ENTIDADES EXTERNAS

- El actual presidente del Consejo de Estudiantes de la Universidad, D. Javier Espasa Labrador, es el presidente de la Asamblea Nacional de Estudiantes de Ciencias de la Actividad Física y el Deporte ANECAFYDE.
- En relación con los estudios de CCAFYDE, se presenta el Centro de Estudios Olímpicos de la Universidad de Alcalá de Henares, consta de la siguiente estructura:
 - Director: Don José Francisco Pouso Vinagre
 - Subdirector: Don Javier García Alonso
 - Jefe de Estudios: José Antonio Santacruz Lozano

El lunes 9 de marzo de 2015, se inaugura oficialmente el CEO de la UAH, al acto acuden: Don Conrado Durantez Corral, Presidente de la Academia Olímpica, Don José Raúl Fernández del Castillo, Vicerrector de Extensión Universitaria y Relaciones Internacionales, Don Manuel Rodríguez Zapata, Decano de la Facultad de Medicina y Ciencias de la Salud.

En este Acto Inaugural, se hace entrega por parte del Presidente de la Academia Olímpica al Vicerrector de Extensión Universitaria de una cantidad de documentos y libros de consulta que serán depositados en la Biblioteca de la Facultad de Medicina y Ciencias de la Salud de la UAH.

En este Acto Inaugural, las Personalidades Académicas asistentes firman en el Libro de Actos y Visitas del CEO de la UAH.

La Academia Olímpica como órgano delegado del Comité Olímpico Español, registra y reconoce 35 Centro de Estudios Olímpicos, adscritos a diferentes Universidades, de los cuales uno de ellos es el CEO de la UAH.

Su objetivo fundamental es trabajar en los siguientes ámbitos de estudio:

- Historia de los Juegos Olímpicos Antiguos.
- Historia de los Juegos Olímpicos Modernos.
- Base, ética y filosofía del Movimiento Olímpico.
- Estructura de la Carta Olímpica.
- Historia de los Comités Olímpicos Nacionales e Internacionales.
- Vida, Obra e Ideario de las Figuras Clave del Movimiento Olímpico, en particular de Pierre de Coubertein.

La Facultad de Medicina y Ciencias de la Salud ha participado a lo largo del año académico en las Jornadas de Bienvenida de Alumnos de Bachillerato, así como en las Jornadas de Sensibilización para estudiantes, organizada desde el que fuera Vicerrectorado de Calidad e Innovación Docente, así como se han asistido a las diferentes Conferencias de Decanos de las distintas titulaciones de la Facultad.

ESCUELA DE ARQUITECTURA

1. DIRECCIÓN Y DATOS DE CONTACTO

1.1. Campus Ciudad – Edificio Carmen Calzado

C/ Santa Úrsula nº 8
 Alcalá de Henares
 28801 – MADRID
 Teléfono: 91 883 92 80
 Fax: 91 883 92 46
 Correo electrónico: e.qrquitectura@uah.es

1.2. Campus Guadalajara – Edificio Multidepartamental

C/ Cifuentes, 28- 19003 Guadalajara
 Teléfono: 949 209 633
 Fax: 949 209 682
 Correo electrónico: direccioneuat.guada@uah.es

2. EQUIPO DE DIRECCIÓN

Directora: Pilar Chías Navarro
 Subdirectores: Luis Ramón Laca Menéndez de Luarda
 Antonio Baño
 Enrique Castaño Perea
 Secretario: Francisco Javier Rodríguez Val
 Vicesecretario: Flavio Celis D´Amico
 Página Web: <http://www.uah.es>

3. TITULACIONES Y ESTUDIOS

3.1. Campus Ciudad

- Título de Arquitecto – 254 (a extinguir) nº alumnos 275
- Grado en Arquitectura - G254(a extinguir) nº alumnos 156
- Grado en Fundamentos de Arquitectura y Urbanismo - G256 nº alumnos 285
 Nota corte: 8.572

3.2. Campus Guadalajara

- Grado en Ciencia y Tecnología de la Edificación - G253 nº de alumnos 269.
- Curso de Adaptación al Grado en Ciencia y Tecnología de la Edificación para Arquitectos Técnicos – nº de alumnos 14.
- Máster propio en Facility & Management en Gestión del Patrimonio – nº de alumnos 14.
 Correo electrónico: direccioneuat.guada@uahe.es

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

4.1. Conferencias

- Conferencias en relación con la “Investigación sobre el Patrimonio Edificado de Guadalajara”, temas desarrollados por los alumnos de esta Escuela en los Trabajos Fin de Carrera, celebradas durante el mes de mayo, y presentadas por los alumnos y el tutor del Proyecto, en el Centro Culturas de Ibercaja de Guadalajara.
- Se han impartido, a los alumnos interesados, unos cursos de Ampliación Formativa de “Nuevas Técnicas de Representación” de 36 horas; “Introducción

a las Técnicas de Modelado BIM” de 25 horas e “Inglés Técnico” de 45 horas, impartido por antiguos alumnos de los estudios de Arquitectura.

- Ciclos de Conferencias (Doctorado en Arquitectura): noviembre de 2014 y mayo de 2015.

4.2. Exposiciones

- Fotografía y dibujos de estudiantes en movilidad bajo el título “Not Quite Back”, noviembre 2014.
- Proyectos “Rediseña tu Biblioteca”, para aportar ideas sobre el espacio de la antigua biblioteca y exposición del concurso, enero 2015.
- Exposición de dibujos de la asignatura “Dibujo del Natural”.
- Exposición de trabajos hechos por los alumnos desde el comienzo de los estudios de Arquitectura Técnica.

4.3. Cursos

- Adobe Illustrator para los estudiantes de 30 horas lectivas, septiembre/octubre 2014, febrero/marzo 2015.
- Revit para los estudiantes de 30 horas lectivas, septiembre/octubre 2014, abril/mayo 2015.
- V-Ray para Rhinoceros de 24h. lectivas, abril/mayo 2015.
- Adobe Photoshop Avanzado para los estudiantes de 30 horas lectivas, Noviembre/diciembre 2014, febrero/marzo 2015.
- Rhinoceros para los estudiantes de 30 horas lectivas, septiembre/octubre 2014.
- AutoCad 2D para los estudiantes de 30 horas lectivas, octubre/noviembre 2014.

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

5.1. Doctorado Honoris Causa

- Este año, el 28 de enero Festividad de Santo Tomás de Aquino, se nombró Doctor Honoris Causa por la Universidad de Alcalá a D. Keneth Frampton.

5.2. Semana de la Arquitectura

- Semana de la Arquitectura de Alcalá 5.0 (se organizaron 11 talleres distintos durante 5 días y 3 conferencias con una participación aproximada de 300 personas) abril 2015.

5.3. Prácticas en Empresas

- Dentro de la Universidad de Alcalá y con objeto de promover la inserción laboral de los estudiantes egresados, desde el Servicio de Prácticas y Orientación Profesional se articula y se crea el marco para alumnos y empresas (Convenio de Cooperación Educativa) para la realización de prácticas profesionales remuneradas con la posibilidad de obtención de créditos de libre elección.

En el caso de los estudiantes de la carrera de Arquitectura, hay mayor demanda por parte de las empresas que se acercan hasta el Servicio de Prácticas y Orientación Profesional para solicitar estudiantes para realizar prácticas en sus empresas.

- El Director Adjunto de la Escuela para Guadalajara ha asistido a varias reuniones de la Conferencia de Directores de Escuelas que imparten Arquitectura Técnica en España, con motivo del cambio de nombre de los estudios y con la intención de mejorar la calidad y la oferta de los grados.

- Se mantiene una relación permanente en temas relativos al patrimonio militar en Guadalajara con el General Director de la Academia de Ingenieros y con el Coronel del Acuartelamiento “Capitán Arenas” de Guadalajara.
- Alumnos de la Escuela han cursado asignaturas en Centros de Turquía, Alemania e Italia con becas ERASMUS.
- Actualmente hay 96 alumnos de la Escuela en actividades de prácticas en empresas.

6. RELACIONES CON ENTIDADES EXTERNAS

6.1. Becas Erasmus (Curso 2014/2015, programas de intercambio)

- Erasmus: Españoles 46 - Extranjeros 34
- Séneca: UAH 0 - Otras Universidades 4
- Iberoamérica: UAH 8 - Extranjeros 12
- Escuelas con convenio Erasmus: 39 Escuelas y 88 puestos de intercambio.
Profesores: Españoles 1.
- Renovación de los acuerdos bilaterales de cooperación, dentro del programa SICUE/SÉNECA, con todas las Escuelas de Arquitectura públicas de España, y se han recibido a varios alumnos de otras Escuelas de España.

ESCUELA POLITÉCNICA SUPERIOR

1. DIRECCIÓN Y DATOS DE CONTACTO

Dirección Postal: Edificio Politécnico,
Ctra. N-II, km 31,600
28871 - Alcalá de Henares (Madrid)

Teléfono: 91 885 6505/6971

Correo electrónico: direccion.eps@uah.es

Página Web: <http://www.uah.es/escuela-politecnica/>

2. EQUIPO DE DIRECCIÓN

Director	D. Manuel Rosa Zurera
Subdirector 1º	D. Miguel Ángel Sicilia Urbán
Subdirector 2º	D. Antonio Portilla Figueras
Subdirectora 3ª	Dª. Marta Marrón Romera
Subdirector 4º	D. Miguel Ángel López Carmona
Subdirector 5º	D. Juan José Blanco Ávalos
Secretario	D. Antonio José de Vicente Rodríguez
Vicesecretaria	Dª. Lorena Lozano Plata

3. TITULACIONES Y ESTUDIOS

- Ingeniería Técnica de Telecomunicación - Sistemas de Comunicación (en extinción)
- Ingeniería Técnica de Telecomunicación – Sistemas Electrónicos (en extinción)
- Ingeniería Técnica de Telecomunicación – Telemática (en extinción)
- Ingeniería Técnica Industrial - Electrónica Industrial (en extinción)
- Ingeniería de Telecomunicación (en extinción)
- Ingeniería Informática (en extinción)

- Grado en Ingeniería Electrónica de Comunicaciones
- Grado en Ingeniería en Sistemas de Telecomunicación
- Grado en Ingeniería en Tecnologías de Telecomunicación
- Grado en Ingeniería Telemática
- Grado en Ingeniería en Electrónica y Automática Industrial
- Grado en Ingeniería Informática
- Grado en Ingeniería de Computadores
- Grado en Sistemas de Información
- Máster Universitario en Ingeniería de Telecomunicación
- Máster Universitario en Ingeniería Industrial

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

4.1. La Escuela Politécnica Superior (EPS) ha tomado parte en la organización de las siguientes Jornadas:

- Jornada Tecnológica de la Armada española, celebrada el día 23 de septiembre de 2014, dentro de la Semana Naval de la Armada.
- Jornada de Puertas Abiertas, celebrada el día 11 de abril de 2015.
- Celebración de las II Jornadas de Seguridad y Ciberdefensa los días 29 y 30 de enero, organizadas por el grupo de Ingeniería de Servicios Telemáticos y la Cátedra Amaranto de Seguridad Digital e Internet de Futuro con la colaboración de la Delegación de Estudiantes, con la creación de los Talleres CIBERSEG.
- Celebración del DotNet Spain Conference, mayor evento de .NET en España, los días 27 y 28 de febrero 2015, con la asistencia de 1.100 desarrolladores, organizado conjuntamente por Microsoft y la Universidad de Alcalá para el desarrollo de aplicaciones, web, cloud, IoT (Internet of Things), videojuegos y proyectos de código abierto, a través de más de 60 horas de formación repartidas en 7 sesiones y talleres prácticos paralelos.

- Organización de la Jornada de Clasificación en España del Concurso Internacional "EUROBOT 2015".
- Organización del Taller "TuBot", taller de introducción a la robótica para alumnos de secundaria.
- Organización de la Competición TuBot 2.0, competición de robots orientada a estudiantes de enseñanza secundaria, con una participación de 6 Centros con un total de 35 alumnos.
- Jornada de Videojuegos 17 de abril.

4.1.1. La Escuela Politécnica Superior (EPS) ha tomado parte en la organización de los siguientes Congresos:

- ATICA 2014. VI Congreso Internacional sobre Aplicaciones Tecnología de la Información y Comunicación Avanzadas.
- CAFVIR 2015. VI Congreso Internacional sobre Calidad y Accesibilidad de la Formación Virtual.
- CIEDIS 2015. 11º Congreso Internacional de Ética y Derecho de la Información.
- CIEDUC 2015. Congreso Iberoamericano de Educación Científica.
- COMPDES2015. Congreso de Computación para el desarrollo.
- Congreso Grupo MISKC.

4.1.2. La Escuela Politécnica Superior (EPS) ha tomado parte en la organización de los siguientes seminarios cursos y conferencias:

- Seminario para alumnos de Grado sobre Matlab.
- Cesión de un aula para clases de inglés voluntarias de estudiantes norteamericanos.
- Cesión de aulas para la Fundación Síndrome de Down durante el curso 14-15.
- Curso de Seguridad Básica del 4 de febrero al 11 de marzo.
- Curso de Auditoría de Seguridad desde el 10 de junio al 15 de julio.
- Curso "Professional English in Use: English for Engineering" desde el 1 de junio al 11 de junio.
- Curso "Modelización y gestión clínica del autocuidado de personas con problemas de salud crónicos" desde el 15 de junio al 19 de junio.
- Curso de programación Web del 11 al 29 de mayo.
- Curso de formación del PAS 17 y 19 de junio.
- Curso de formación dentro del 8º Concurso de Ideas para la Creación de Empresas de Base Tecnológica 7, 8 y 9 de julio.
- Conferencia impartida por Alpuente, J. "TICs y salud" en el Curso de Verano de la Universidad de Alcalá 'Avances científicos en bioelectromagnetismo médico y en medio ambiente II'. Madrid, 18 de Junio de 2015.
- El departamento de Electrónica celebró un ciclo anual de 30 conferencias y seminarios para alumnos de posgrado y grado.

- Ciclo de 7 Conferencias y Seminarios en los Másteres Universitarios en Ingeniería Industrial y en Ingeniería de Telecomunicación.
- Aplicación práctica y toma de contacto de los contenidos teóricos del Máster Universitario en Ingeniería Industrial con la organización y realización de 5 visitas guiadas a distintos tipos de fábricas y empresas del sector de la Ingeniería Industrial (IVECO, PUIG, SKF y Red Eléctrica Española).

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

- La EPS ha participado en la Conferencia de Directores de Escuelas Superiores de Ingeniería de Telecomunicación (CODITEL), que ha contado con la asistencia del Colegio Oficial de Ingenieros de Telecomunicación, el día 26 de junio de 2015.
- Ha participado también en la Conferencia de Decanos y Directores de Ingeniería Informática (CODDII), celebrada los días 27 y 28 de noviembre de 2014, en la Universidad de Cádiz.

6. RELACIONES CON ENTIDADES EXTERNAS

- El sistema de relaciones internacionales en la Escuela está integrado por cuatro profesores coordinadores de los Departamentos de Automática, Ciencias de la Computación, Electrónica y Teoría de la Señal, personal de la secretaría de alumnos, personal de las oficinas internacionales en el campus externo y rectorado y un miembro del equipo de dirección. Las personas involucradas en la gestión de las relaciones internacionales en la Escuela sostuvieron una reunión de planificación y distribución de tareas el pasado noviembre de 2014 como preparación del curso 2014-15 y cierre del curso 2013-14. Durante este

año y fruto de los acuerdos de dicha reunión, se ha creado un sistema compartido de documentos en red al que tienen acceso todos los miembros del sistema de relaciones internacionales.

- La Escuela participa activamente en todos los programas de intercambio llevados a cabo en la UAH reflejándose esto en dos reuniones/conferencias informativas con alumnos para explicar el programa Erasmus 2014-15 y el programa Campus Europa. Adicionalmente, los coordinadores internacionales de la Escuela han participado en dos reuniones en el rectorado en las que se discutieron asuntos diversos del programa internacional de la UAH. Entre otros acuerdos, de esas reuniones salió el compromiso de elaborar resúmenes de las asignaturas en inglés impartidas en la escuela para ser alojadas en un lugar a definir dentro de la web de relaciones internacionales de la UAH. Dichos resúmenes ya han sido enviados.
- Otro aspecto a destacar es el mantenimiento y ampliación de acuerdos bilaterales con otras Escuelas y Universidades extranjeras. En esta línea se han firmado tres nuevos acuerdos con Tampere University of Technology, Hochschule Kaiserslautern University of Applied Sciences, École d'Ingénieurs 3iL (Limoges) y con el Politecnico di Bari se ha ampliado el acuerdo a estudiantes de tercer ciclo. Actualmente se está trabajando en nuevos acuerdos con la Universidad de Birmingham y la Universidad de Kiel.
- 44 alumnos de la Escuela han participado en diferentes programas y hemos recibido 29 alumnos extranjeros. Se ha organizado la campaña de intercambios internacionales, con la prevención de las fechas: 57 de nuestros alumnos participarán en el programa internacional del curso 2015-16 y recibiremos 31 estudiantes extranjeros.
- Gestión del programa de intercambio inter-universitario SICUE, en el que hemos recibido 1 alumno de la Universidad de Las Palmas de Gran Canaria y enviado 1 alumno a la Universidad Politécnica de Cataluña.

- Movilidad de profesorado: Más de 16 profesores extranjeros han participado en programas de intercambio con los departamentos de la Escuela Politécnica Superior.

7. PREMIOS, DISTINCIONES Y PRESENCIA EN RANKINGS NACIONALES E INTERNACIONALES

- La profesora Rosalía Peña Ros recibió el pasado octubre el Premio de Calidad e Innovación Docente que otorga la Asociación de Enseñantes Universitarios de la Informática (ANEUI).
- La alumna de Ingeniería Técnica de Telecomunicaciones, Silvia Santano, fue ganadora del premio ARD/ZDF Award Women+Media Technology 2014 que concede la televisión pública alemana.
- Los estudiantes del Grado en Sistemas de Información –Carlos Luengo, Jorge Antolinos y Daniel Pastrana– resultaron ganadores de la quinta edición del Deloitte Business Game, que tiene como objetivo acercar la empresa a la Universidad.
- Concesión del Premio de Investigación de la Comunidad de Madrid “Miguel Catalán” 2014 al Profesor Miguel González Herráez.
- IEEE Intelligent Vehicles Symposium (IV 2015) Best Student Paper Award a Mario Passani, alumno del Máster Universitario “Sistemas Electrónicos Avanzados. Sistemas Inteligentes” y supervisado por el Prof. Luis M. Bergasa por el artículo titulado “Fast Pixelwise Road Inference Based on Uniformity Reweighted Belief Propagation” Mario Passani, J. Javier Yebes, Luis M. Bergasa; recibido el 30 de Junio de 2015.

Los estudios relacionados con la Informática que se imparten en la UAH son los terceros mejores de toda España, según pone de manifiesto el análisis pormenorizado que realiza el Ranking CYD por ámbitos de conocimientos.

La Universidad de Alcalá se posiciona en segundo lugar en el ámbito de la Ingeniería Eléctrica (Electrical Engineering), según pone de manifiesto el análisis pormenorizado realizado por el Ranking CYD por ámbitos de conocimiento en su edición impresa, publicada en 2015. En este ámbito se engloban las titulaciones de la rama de Ingeniería Industrial (Grado en Electrónica y Automática Industrial) y de la rama de Ingeniería de Telecomunicación.

**CENTRO UNIVERSITARIO
CARDENAL CISNEROS**

1. DATOS IDENTIFICATIVOS

El Equipo de Dirección ha estado compuesto por las siguientes personas: D. Monserrat Giménez, Directora Gestora; D. Luis Rebollo, Director representante de la Universidad de Alcalá; D. Cristina Laorden, Subdirectora de Ordenación Académica, Dña. Raquel Fernández, Subdirectora de Innovación Educativa e Investigación; D. Carlos Sánchez, Coordinador de la Comisión de Pastoral, D. Olegario Crespo, Representante de la Institución Marista y D. Romualdo Plaza, Administrador.

Dirección postal:

El Centro está ubicado en la Avenida Jesuitas nº 34, 28806 Alcalá de Henares, Madrid.

Teléfono: 91 889 12 54

Fax: 91 888 82 81

Correo electrónico: info@cardenalcisneros.es

Web: www.cardenalcisneros.es

2. TITULACIONES OFERTADAS

Las titulaciones de Grado que se han impartido en este Centro este curso académico son las siguientes:

Grado en Magisterio de Educación Primaria

Grado en Magisterio de Educación Primaria (Grupo Inglés)

Grado en Magisterio de Educación Infantil

Grado en Magisterio de Educación Infantil (Grupo Inglés)

Grado en Educación Social

Grado en Psicología

Curso de Adaptación al Grado de Maestro en Educación Primaria

Los Grados de Magisterio en Educación Infantil y Primaria se han impartido en modalidad presencial y semipresencial, el Curso de Adaptación al Grado en modalidad semipresencial y los Grados de Educación Social y Psicología en modalidad presencial.

Además, se han impartido otras enseñanzas:

Máster de Atención a la Diversidad y Apoyos Educativos

Título de Experto en CLILL

Durante el curso 2014/15, han estado matriculados 963 alumnos en Grados y en otras enseñanzas, desglosados de la forma en la que se describe a continuación:

2.1. Titulaciones de Grado

Grado en Magisterio de Educación Infantil. semipresencial : 114

Grado en Magisterio de Educación infantil (presencial-castellano): 158

Grado en Magisterio de Educación Primaria (presencial-castellano): 181

Grado en Magisterio de Educación Primaria semipresencial: 95

Grado en Magisterio de Educación Infantil (Grupo inglés) : 70

Grado en Magisterio de Educación Primaria (Grupo inglés) :165

Grado en Educación Social: 67

Grado en Psicología: 45

2.2. Otras enseñanzas

Máster de Atención a la Diversidad y Apoyos Educativos: 56

Experto In Content and Language Integrated Learning (CLIL): 12

3. ACTIVIDADES, CURSOS, JORNADAS, SEMINARIOS Y PROYECTOS DE INVESTIGACIÓN

3.1. Departamento Ciencias de la Educación

Según ha ido avanzando el curso en los Grados de Infantil, Primaria, Educación Social y Psicología, los coordinadores de Grado, los Coordinadores de Departamento y el profesorado han mantenido varias reuniones con el objetivo de ir solventando las distintas necesidades que han ido surgiendo, en relación con los grupos, el alumnado, los horarios, el desarrollo de la docencia, la realización de actividades, las prácticas de los alumnos y los trabajos fin de grado.

Se han implantado las asignaturas del 1º curso del Grado en Psicología, correspondientes al Departamento.

Los profesores del Departamento que han sido tutores de los Prácticums I, II y III han mantenido diversas reuniones con la Coordinación de Prácticas para realizar un seguimiento sobre las mismas, analizar los resultados obtenidos y actualizar las guías docentes y los procedimientos.

Se ha colaborado con el Departamento de Calidad en el Procedimiento de evaluación de la Calidad Docente (Informe de responsables académicos).

Desde la Comisión de Docencia, se decide incorporar en los Grados para el curso académico 2015/16 el Programa de Destrezas Académicas (PDA), que pretende incluir de forma progresiva en las asignaturas metodologías interdisciplinares y continuar con la mejora en la evaluación de las competencias de los estudiantes. En el presente curso, se han sentado las bases para que el mismo pueda llevarse a cabo a través de la organización y puesta en marcha de las diversas propuestas y actuaciones precisas para ello.

Varios profesores del departamento han colaborado en la creación de Blogs sobre Educación Social, Educación Infantil y Educación Primaria.

Todos los profesores del Departamento han participado en la revisión y mejora del desarrollo del Trabajo Fin de Grado, bajo la coordinación de las Subdirecciones y los Coordinadores de Departamento, como tutores y como miembros de los tribunales.

Desarrollo de la 4ª edición del “Master Oficial Universitario en Atención a la diversidad y apoyos educativos”, dirigido por la profesora Cristina Serrano. Ocho profesores del Departamento han impartido docencia en el mismo: Alfonso García, Montserrat Giménez, Lourdes de Miguel, Mª Leonor González, Eva Peñafiel, Juan José Rabanal, Cristina Serrano y Raquel Vélez. La matrícula se ha completado. Se han llevado a cabo distintas reuniones de coordinación, seguimiento y evaluación.

Organización y celebración de la VIII Jornada de Educación “Sistema educativo finlandés” (8 y 15 de abril) con la participación de las profesoras Seija Ulkuniemi y Eizabeth Alssen, de la Universidad de Laponia; dirigida a los alumnos y profesorado del centro y profesionales externos interesados en asistir.

Participación de los miembros del departamento en las distintas actividades formativas organizadas por el CUCC, unas como ponentes y otras como asistentes.

Innovando en Metodologías:

Aprendizaje Cooperativo (18 de marzo) Ponentes: Carmen Prado, Benjamín Castro, Eva Peñafiel e Inmaculada Maillo.

Aprendizaje Basado en Problemas (29 de abril) Ponentes: Cristina Laorden, Cristina Serrano, Eva Peñafiel y Carmen Prado.

Tertulias Dialógicas (20 de mayo de 2015) Ponentes: Mercedes Foncillas, Cristina Laorden, Carmen Prado e Isabel Silva.

Formación en TICs para profesores y estudiantes.

Marketing: ¿qué tiene que ver conmigo?”.

II Encuentro de Equipos Directivos de Organizaciones que aprenden (mayo, 2015).

Proyecto de Centro y Principios Educativos del CUCC (26 de junio de 2015).

I Encuentro CUCCInnova, celebrado el 23 de junio de 2015, en el que participaron diversos profesores del departamento:

Grupo de Investigación e Innovación Educativa Reggio Emilia y Experiencia en Reggio. Ponentes: Eva Peñafiel, Carmen Prado, Concepción Pérez.

Formación continua para la formación de profesores de centros maristas: Aprendizaje cooperativo. Ponentes: Eva Peñafiel, Benjamín Castro, Inmaculada Maillo y Carmen Prado.

Transformando la Educación en la Enseñanza Universitaria: tres experiencias en Tertulias Dialógicas. Ponentes: Mercedes Foncillas, Cristina Laorden e Isabel Silva.

Aprendizaje basado en problemas. Una experiencia interdisciplinar en el Grado en Educación Infantil. Ponentes: Cristina Laorden, Eva Peñafiel, Carmen Prado, Cristina Serrano, Ana Sofía Urraca.

IV curso de inteligencia emocional. Emoción-acción. Ponente: Juan José Rabanal.

Cambio en la forma de hacer exámenes finales en el CUCC partiendo de la estrategia de Renovación de la Enseñanza Universitaria Basada en Evidencias (REUBE) Ponente: Alfonso García.

Mejora del Parque Magallanes: una experiencia de desarrollo de competencias para la ciudadanía. Ponente: Juan José Rabanal.

Las profesoras Pilar Royo, Montserrat Giménez, Cristina Serrano y Cristina Laorden han sido miembros del Equipo de Investigación EDUCERE: "Desarrollo de juguetes inteligentes para la atención temprana a niños con trastornos en el desarrollo en el

entorno educativo y en el hogar digital". Este Equipo está compuesto por la Universidad Politécnica de Madrid, la Universidad Autónoma y la Universidad de Alcalá de Henares y financiado por el Ministerio de Economía y Competitividad. Programa Estatal de Investigación, Desarrollo e Innovación Orientada a los Retos de la Sociedad.

La profesora Mercedes Foncillas participa en CREA en un I+D+I "Jóvenes, motor del cambio social de las masculinidades" como investigadora, dentro del Departamento de Teoría Sociológica, Filosofía del Derecho y Metodología de las Ciencias Sociales de la Universidad de Barcelona.

3.2. Departamento Didácticas Específicas

Las principales actividades desarrolladas por este Departamento en el curso 2014-2015, son las siguientes: Organización e impartición de la 2ª edición del Curso de Experto en CLIL, desarrollado entre noviembre y mayo del presente año académico, y la 5ª edición del Campus Bilingüe, celebrado del 1 al 3 de julio de 2015. También se ha participado en la organización de las Jornadas de Educación, en colaboración con el resto de departamentos, celebradas los días 8 y 15 de abril de 2015 bajo el título "¿Por qué Finlandia?"

Se ha participado en la organización del encuentro CUCCInnova, en colaboración con el resto de los departamentos, celebrado el 23 de junio de 2015. Se han organizado visitas de grupos escolares al CUCC para realizar actividades multidisciplinares monitorizadas por estudiantes de Magisterio de Infantil y Primaria. Se han creado tres grupos de profesores de áreas distintas para trabajar de forma interdisciplinar con determinados grupos de estudiantes. Se han realizado actividades interdisciplinares que han implicado a diferentes áreas de conocimiento como Matemáticas, Ciencias Naturales, Ciencias Sociales y Educación Artística en todos los grupos de 3º EP y 3º EI durante el primer cuatrimestre.

A continuación se enumeran los proyectos y actividades del CUCC, en los que han participado profesores del departamento. La prof. Marival García ha asumido la

coordinación del Servicio de Relaciones Internacionales del CUCC y ha coordinado las Prácticas Erasmus en el Reino Unido y la República de Irlanda para los alumnos que eligieron esta opción. En noviembre, fue aprobado el Proyecto de Innovación Docente "Aprendizaje colaborativo en red para el desarrollo de competencias transversales en los estudios de Grado", en el que participan como investigadores cuatro profesores de nuestro departamento en colaboración con otros profesionales de la UAH: Samuel Cano, Omar de la Cruz, José R. Franco y M^a Dolores López-Carrillo. Los profesores del Departamento Joseba Louzao, Josué Llull, Omar de la Cruz y Pablo Pardo han participado como ponentes en los cursos de extensión universitaria de la Universidad Abierta Cardenal Cisneros, que se han desarrollado a lo largo de todo el año académico. El profesor Omar de la Cruz ha organizado e implementado la actividad transversal de Ajedrez, reconocida con 2 créditos ECTS cada cuatrimestre del curso 2014-2015. Los profesores del Departamento Raquel Fernández, Josué Llull, Alfredo Palacios y Pablo Pardo han ejercido como jurado en el 6º Concurso de experiencias educativas de la revista Pulso, que se entregó durante la celebración de la fiesta patronal, el 17 de abril de 2015. Los profesores del Departamento Omar de la Cruz y Lola López-Carrillo han ejercido como coordinadores del VII Encuentro de Geología de Castilla La-Mancha, celebrado el 16 y 17 de Mayo en Molina de Aragón (Guadalajara). Los profesores del Departamento Jesús Aguado, Josué Llull, Alfredo Palacios, Susana Toboso, Samuel Cano y Natividad Viñuales han participado como ponentes en el encuentro CUCCInnova, coordinado por la Subdirección de Investigación e Innovación, y celebrado en el CUCC el 23 de junio de 2015. Seis profesores del Proyecto Bilingüe han participado como ponentes en el V Campus Bilingüe, coordinado por Matthew Johnson y Josué Llull en colaboración con la editorial Edelvives, y celebrado en el CUCC del 1 al 3 de julio de 2015. Finalmente, merece destacarse a título individual la publicación de artículos de investigación por parte de los profesores del departamento Raquel Fernández, Josué Llull, Lola López-Carrillo y Joseba Louzao al igual que la organización de la exposición "Ins-Talados" del profesor y artista David Gamella. Josué Llull y Samuel Cano han coordinado y colaborado en la realización de la actividad "Campus Ibérica" que trata de promover la innovación educativa en los centros escolares mediante la propuesta de un reto a alumnos de ESO y Bachillerato, pertenecientes a 11 centros escolares a través del trabajo colaborativo y el uso de las TIC's.

4. ACTIVIDADES INSTITUCIONALES

Celebración del V Campus Bilingüe, coordinado por el profesor D. Josué Llull y celebrado en el mes de julio.

Celebración del II Encuentro de directivos de organizaciones que aprenden, mayo de 2015.

Encuentro CUCC Innova, celebrado en junio de 2015.

Fiesta patronal, el 17 de diciembre de 2015.

Jornada de puertas abiertas en abril de 2015.

Participación en la Feria Aula, marzo de 2015.

Participación en XIII Symposium Internacional sobre el prácticum y las prácticas externas.

Celebración de la 2ª Feria de las Culturas de habla inglesa, 2nd English-Speaking Cultural Fair, marzo 2015.

II Social Party: ¿Qué es un educador social? diciembre del 2014.

Obtención de la 1ª posición en el ranking BBVA-IVIE 2015, de los Grados de Psicología y Educación Social entre todos los que se imparten en España en su área de conocimiento.

Celebración del Día Universal de la Infancia, 20 de noviembre.

En noviembre de 2014, se publicó el nº 37 de la revista Pulso, issn 1577-0338, editada por el CU Cardenal Cisneros.

5. UNIDAD DE CALIDAD

Elaboración del Borrador del Informe de autoevaluación de las siguientes titulaciones:

- Grado de Magisterio de Educación Infantil, para las modalidades presencial y semipresencial.
- Grado de Magisterio de Educación Primaria, para las modalidades presencial y semipresencial
- Grado en Educación Social
- Máster en Atención a la Diversidad y Apoyos Educativos
- Estudio de opinión sobre la docencia (encuestas docentes)
- Evaluación de las características de los “alumnos de nuevo ingreso”
- Evaluación de la opinión y satisfacción del PDI con la titulación
- Evaluación de la opinión y satisfacción de los estudiantes con el “Prácticum”
- Evaluación de la satisfacción de los alumnos con la titulación (de 2º y 4º)
- Evaluación de la actividad docente

6. RELACIONES CON ENTIDADES EXTERNAS

Reuniones institucionales de apoyo con FERE (proyecto BEDA) y Edelvives (Campus Bilingüe).

Coordinación y colaboración de la Biblioteca del CUCC con la de la UAH, para integrarse en la red de Bibliotecas de la Comunidad Universitaria de Alcalá de Henares.

Convenio de Colaboración con el Colegio Profesional de Psicólogos de Madrid.

Puesta en marcha de un programa de Innovación educativa a desarrollar en centros educativos de la Provincia Marista Ibérica, actividad en la que han partici-

pado las profesoras Carmen Prado, Eva Peñafiel, Inmaculada Maillo y Benjamín Castro.

Se han firmado convenios de colaboración con las siguientes Universidades:

Convenios con Universidades Maristas en el extranjero.

Tradicionalmente, la vinculación interuniversitaria entre centros Maristas se ha llevado a cabo a través de una red con una coordinación específica y no a través de convenios formales. Por tanto, apenas existen convenios bilaterales específicos, sino uno general que engloba todos los centros universitarios Maristas. Sin embargo ahora y a petición de la UAH, el CUCC está invirtiendo esta tendencia, estableciendo convenios bilaterales con cada uno de estos centros. De hecho, esto ya ha sucedido este curso con la Pontificia Universidad Católica do Paraná, con quien se ha firmado un convenio bilateral.

Se han renovado, bajo las directrices de la UAH, los convenios con la Universidad Autónoma de Baja California de México, la Pontificia Universidad Católica de Paraná de Brasil y una coreana, Duksung Women's University.

Participación en la VI Asamblea de la Red Marista Internacional de Educación Superior.

Coordinación del Campus Ibérica, actividad promovida por la Provincia Marista Ibérica en abril de 2015.

**CENTRO UNIVERSITARIO
DE LA DEFENSA**

1. DIRECCIÓN Y DATOS DE CONTACTO

Dirección Postal:

Academia Central de la Defensa

Camino de los Ingenieros, 6

28047 Madrid

Teléfono:

91-3647532

Fax:

91-3647580

Correo electrónico: mconlop@exc.mde.es

Página Web: tud.uah.es

2. EQUIPO DE DIRECCIÓN

Director: D. Natalio Garcia Honduvilla

Subdirector: D: Miguel Angel Santos-Ruiz Díaz

Profesor Secretario: Dña. Maria Asunción Sanchez Gil

3. TITULACIONES QUE SE IMPARTEN

Grado en Medicina.

4. CONGRESOS, JORNADAS, SEMINARIOS, CURSOS Y CONFERENCIAS

Durante el Curso 2014-2015, los alumnos matriculas en el CUD de Madrid, han asistido a las siguientes Actividades Científicas:

- XI Congreso Nacional de Investigación de Pregrado en Ciencias de la Salud. 12 y 13 de marzo de 2015. Hospital central de la Defensa "Gómez Ulla". Madrid.
- VI Jornadas Científicas de Antropología y Odontología Forense. Hospital Central de la Defensa Gomez Ulla.10-11 Octubre 2014.

Durante el curso 2014-2015, se han organizado diversos eventos científicos en las instalaciones del CUD-Madrid:

- Histodocencia 2014. Reunión Científica de la Sociedad Española de Histología e Ingeniería tisular (SEHIT).

Parte del equipo de dirección asistió al I Congreso de Sanidad Militar. Granada 22-25 de octubre 2014. Se participó en el Comité Científico, así como en el Comité Organizador. Se presentaron una comunicación escrita y una ponencia.

5. ACTIVIDADES INSTITUCIONALES Y CULTURALES

- Ejercicios en el campo de maniobras Los Alijares de la Academia de Infantería de Toledo en colaboración con el Servicio de Búsqueda y Salvamento aéreo SAR del Ala 48 del Ejercito del Aire. 27 y 28 de mayo de 2015.
- Embarque en el Buque de Asalto Anfibio Castilla. Salida de Rota y llegada a Lisboa. 18-27 de Junio de 2015.
- Ejercicios en el campo de tiro y maniobras de San Gregorio. Academia General Militar. Zaragoza. 1-19 de Junio de 2015.
- Semana de supervivencia en el campo de maniobras de la Academia General del Aire. San Javier. 29 de junio a 3 de julio de 2015.
- Visita al Centro Cinológico de la Defensa.11 de Junio de 2015.
- Visita a la Academia de Caballería. Valladolid. 2 de julio de 2015.
- Visita al Palacio Real de Madrid. 9 de julio de 2015.
- Inauguración del Centro de Simulación de Sanidad Militar. 10 de julio de 2015.

DEFENSOR UNIVERSITARIO

1. EXPEDIENTES TRATADOS Y PRINCIPALES ACTUACIONES REALIZADAS

El número total de expedientes tratados durante el período comprendido entre el 1 de junio de 2014 y el 31 de mayo de 2015, ha sido de 205. De estos 205 expedientes, 169 corresponden al colectivo de alumnos, que dominan ampliamente los asuntos abordados (82 %), 28 corresponden al PDI (14 %), 5 corresponden al PAS (2 %) y 3 pertenecen a Otros (2 %). Por la naturaleza del asunto, predominan las *consultas orientativas*, con un total de 70 actuaciones (34 %), seguidas de las *consultas con intervención*, 66 actuaciones (32 %), las *quejas*, 44 actuaciones (22 %), las *mediaciones*, 11 actuaciones (5 %), las *cauteladas*, 5 actuaciones (2 %) y otros (abandono), 8 actuaciones (4 %).

Entre las actuaciones de la Defensoría que no han sido realizadas a instancia de parte, cabe destacar las siguientes Recomendaciones:

“Regulación y Funcionamiento de los Tribunales de Compensación.”

Recomendar a Secretaría General que facilite los trámites para que se modifique la actual dicción del art. 30 de la Normativa Reguladora de los Procesos de Evaluación de los Aprendizajes de la UAH a fin de respetar el espíritu original de la norma, con la consiguiente *creación de un Tribunal de Compensación por cada una de las titulaciones de Grado de la UAH, y se asegure una composición de éstos lo más adecuada posible a la función que se les ha encomendado.*

Sugerir al Rector que plantee ante la Comunidad de Madrid la actual situación del *abono de una tasa para aquellos profesionales que solicitan la compatibilidad en virtud de su dedicación a la docencia y a la investigación en la Universidad Pública*, instando a que promuevan su exención.

Por otra parte se ha continuado con el *Seguimiento del funcionamiento de los Tribunales de Compensación*, que se viene realizando desde el curso 2004-2005, y se ha realizado, por sexto año consecutivo, la *Encuesta de satisfacción sobre el servicio prestado desde la Oficina del Defensor Universitario.*

2. PARTICIPACIÓN EN LOS ÓRGANOS DE GOBIERNO Y DE REPRESENTACIÓN DE LA UNIVERSIDAD DE ALCALÁ

La Defensora Universitaria, o en su caso, los Defensores Adjuntos han asistido a todas las sesiones ordinarias o extraordinarias del *Consejo de Gobierno* y del *Claustro* celebradas durante este período.

Por otra parte, el Órgano de Participación y Asesoramiento del Defensor Universitario ha celebrado las correspondientes sesiones ordinarias del Pleno.

3. ENCUENTROS CON OTROS DEFENSORES UNIVERSITARIOS ESTATALES Y DE OTROS PAÍSES

Como miembros de la *Conferencia Estatal de Defensores Universitarios* (CEDU), el equipo del Defensor Universitario ha participado en el «*XVII Encuentro Estatal de Defensores Universitarios*» y en la VII *Asamblea General Ordinaria de la Conferencia Estatal de Defensores Universitarios*”, celebrados del 22 al 24 de octubre de 2014 en la Universidad de Extremadura.

Asimismo, la Defensora ha asistido a todos los encuentros que periódicamente se celebran con los Defensores Universitarios de las Universidades públicas y privadas madrileñas, de Castilla la Mancha y la UNED.

INSPECCIÓN DE SERVICIOS

1. PERSONAL DE ISSUA

- Personal Inspector: Además de D. Miguel Sánchez Morón, como Director e Inspector Jefe de la Inspección de Servicios, ISSUA cuenta con dos Inspectores Adjuntos, D. Pablo López Espí y Dña. Mónica Arenas Ramiro.
- Personal de Administración y Servicios: No ha habido variación y continúa siendo Jefa de Sección Dña. Alicia Díaz Encabo.

2. SEDE DE ISSUA

A finales del pasado mes de mayo, ISSUA se ha trasladado a su nueva ubicación en la 2ª planta del edificio de la Plaza de Cervantes nº 10 de Alcalá de Henares.

3. ACTIVIDADES DE ISSUA EN 2014/2015

3.1. Acciones desarrolladas en el marco del Plan General de ISSUA

- “Continuación y finalización del Estudio sobre la adaptación de las titulaciones de Grado al Espacio Europeo de Educación Superior: aspectos organizativos”: El estudio ha concluido con la remisión al Sr. Rector de los Informes de Resultados correspondientes a los estudios de Grado impartidos en las Facultades de Educación, de Filosofía y Letras y de Medicina y Ciencias de la Salud.
- “Continuación del estudio de la regulación y funcionamiento del sistema de quejas y sugerencias de la Universidad de Alcalá: Elaboración de una propuesta de Reglamento de quejas y Reclamaciones de la Universidad de Alcalá y de un modelo e información práctica sobre su contenido en la página web de la Universidad”: Después de un documento inicial de debate (abril de 2014) y un primer borrador de reglamento

(octubre de 2014), ISSUA envió al Sr. Rector, el 27 de noviembre de 2014, informe sobre las sugerencias de miembros de la comunidad universitaria durante el trámite de información pública y el borrador de “Reglamento de Quejas de la UAH”.

- “Inspección del funcionamiento de la Facultad de Filosofía y Letras”: El Informe de Resultados se envió al Sr. Rector el 20 de febrero de 2015.
- “Inspección del funcionamiento de la Facultad de Educación”: El Informe de Resultados será remitido al Sr. Rector en breve.
- “Estudio sobre el uso incorrecto de los recursos y medios informáticos por alumnos de la Universidad de Alcalá y propuesta de medidas informativas y protocolos para evitarlo”: La “Propuesta de circular sobre la correcta utilización de los dispositivos electrónicos y medios informáticos en la Universidad de Alcalá” se envió al Sr. Rector el 25 de marzo de 2015.
- “Propuesta de documentos informativos y protocolos de actuación frente a los fraudes en las pruebas y procesos de evaluación de los conocimientos”: La propuesta de circular informativa y de protocolo de actuación se remitió al Sr. Rector el 20 de enero de 2015.
- “Estudio sobre el cumplimiento de los plazos para la entrega de las actas académicas y propuesta de medidas correctivas de los incumplimientos que de detecten”: El estudio se envió al Sr. Rector el 16 de marzo de 2015.
- “Estudio y propuesta de medidas para generalizar el uso de las notificaciones electrónicas en el ámbito de la Universidad de Alcalá”: La propuesta de implantación de un sistema general de notificación electrónica por parte de la Universidad de Alcalá a los miembros de la comunidad universitaria fue remitida al Sr. Rector el 24 de octubre de 2014.
- “Inicio de la Inspección del Servicio de Gestión y Planificación del PAS”: Esta acción ha comenzado y se halla en vías de ejecución.

3.2. Otros expedientes tramitados

3.2.1. Conclusión de expedientes iniciados en el curso 2013/14

- Expediente disciplinario a dos alumnos del Grado de Economía y Negocios Internacionales de la Universidad de Alcalá: Incoado por Resolución del Sr. Rector de fecha 4 de julio de 2014. Propuesta de Resolución de 15 de octubre de 2014.

3.2.2. Expedientes correspondientes al curso 2014/15

- Expediente disciplinario sumario a una empleada (PAS funcionario): Iniciado por Orden del Sr. Rector de 29 de septiembre de 2014. Propuesta de Resolución de 22 de octubre de 2014.
- Informe para aclarar los términos en los que podría sancionarse la no asistencia, sin causa justificada, a la constitución de las Mesas Electorales de los miembros de las mismas que han sido convocados: Solicitud de la Sra. Secretaria General de 04 de noviembre de 2014, en cumplimiento del acuerdo de Mesa de Claustro de sesión ordinaria de 25 de abril de 2014. Informe remitido el 19 de noviembre de 2014.
- Expediente de Información Reservada en relación con la denuncia formulada por una estudiante del Grado de Química sobre determinados incidentes acaecidos en la Facultad de Biología, Ciencias Ambientales y Química: Iniciado por Acuerdo del Sr. Rector de 27 de febrero de 2015. Informe entregado el 25 de marzo de 2015.
- Expediente disciplinario a un alumno de doctorado: Iniciado por Resolución del Sr. Rector de 18 de diciembre de 2014. Propuesta de Resolución de 07 de abril de 2015.

- Expediente de información reservada en relación a incidentes acaecidos en la ejecución de la sanción impuesta por el Sr. Rector a dos alumnos del Grado de Economía y Negocios Internacionales de la Universidad de Alcalá: Iniciado por solicitud de 25 de mayo de 2015. Informe remitido al Sr. Rector el 22 de junio de 2015.
- Inspección del Real Jardín Botánico Juan Carlos I: Iniciado por Acuerdo del Sr. Rector de 10 de marzo de 2015. El Informe de Resultados será remitido al Sr. Rector en breve.
- Expediente de información reservada en relación al presunto incumplimiento de sus obligaciones docentes por parte de un profesor del Máster en Musicoterapia: Iniciado por Resolución del Rector de 12 de junio de 2015. El Informe de Resultados será remitido al Sr. Rector en breve.

3.3. Otras actividades

- Participación en la preparación de las XV Jornadas de Inspecciones de Servicios de Universidades que se celebrarán el próximo curso.
- Se mantiene actualizada la página web de ISSUA en que puede consultarse toda la información relativa a esta Unidad.

UNIDAD DE IGUALDAD

1. DIFUSIÓN Y COMUNICACIÓN

- Mantenimiento del espacio web de la Unidad:
<http://www.uah.es/otros/igualdad/inicio.asp>
- Divulgación de acciones formativas y de investigación a través de Comunicacn y mailing a toda la UAH.
- Atencin de consultas de miembros de la UAH, de otras Unidades homnimas de Universidades espaolas, as como de alumnado de posgrado que realizan estudios de investigacin sobre la igualdad de gnero en la enseanza superior.
- Apoyo a la creacin de un espacio propio sobre la igualdad y la cultura de la paz en la Radio UAH.

2. COLABORACIONES Y PARTICIPACIN

- Colaboracin con la Asociacin “Eleanor Roosevelt”, la Asociacin “Red de estudios de gnero” (Genet-CSIC), la Concejala de igualdad del Ayuntamiento de Alcal de Henares, “La Colectiva-Proyectos para la salud y la igualdad de gnero”, Ctedra de Democracia y Derechos Humanos (Defensor del pueblo-UAH) y la Asociacin de mujeres juristas “Themis”.
- Asistencia al VIII Encuentro de Unidades de igualdad de universidades espaolas: “Por un compromiso por la conciliacin en la universidad pblica” (7 y 8 de mayo de 2015, Salamanca).
- Presencia en diversos encuentros y eventos organizados por el Centro Asesor de la Mujer del Ayuntamiento de Alcal de Henares, as como a diferentes actos protocolarios, convocados por la Comunidad de Madrid y a nivel estatal.

- Participacin en el Jurado del XX Premio de investigacin “Maria Isidra de Guzmn”.

3. ACCIONES Y ESTRATEGIAS

- Realizacin de tres sesiones ordinarias de la Comisin de igualdad.
- Elaboracin del Diagnstico (cuantitativo) de situacin para la implementacin del Plan de igualdad de la UAH, encargado al Instituto de Anlisis Econmico y Social de la Universidad de Alcal (IAES). Y realizacin del Plan de igualdad de oportunidades para los trabajadores y las trabajadoras de la Universidad de Alcal. Aprobado en Consejo de Gobierno de 25 de junio de 2015.
- Participacin en la Formacin del PAS con el Curso “Sensibilizacin en igualdad de oportunidades” celebrado los das 16 y 23 de octubre de 2014 (Facultad de Derecho).
- Participacin en las V Jornadas <<Violencia de gnero>> organizadas por el Consejo de Estudiantes de la UAH los das 18, 19 y 20 de noviembre de 2014 en la Facultad de Derecho.
- Organizacin de la Jornada de Estudio <<Derechos Humanos y violencia sexista>> (Facultad de Derecho) el 27 de noviembre de 2014.
- Organizacin del Ciclo de Coloquios <<Da internacional de las Mujeres>> (Facultad de Derecho), los das 4 y 5 de marzo de 2015.
- Colaboracin en la realizacin de dos sesiones del Programa <<Aula abierta>> (Concejala de la Mujer), en la Facultad de Derecho: Libro Forum “50 sombras de Grey y Las mujeres que aman demasiado” el 23 de abril, y Video Forum “Miss Escaparate” el 14 de mayo.

- Organización de la Conferencia magistral “Posmachismo y violencia de género” a cargo de D. Miguel Lorente Acosta (Sala de Conferencias internacionales-Rectorado) el 19 de mayo de 2015.

**FUNDACIÓN GENERAL DE LA
UNIVERSIDAD DE ALCALÁ**

1. PRESENTACIÓN

Con motivo de la aprobación del Real Decreto 1491/2011, de 24 de octubre, por el que se aprueban las normas de adaptación del Plan General Contable a las Entidades sin fines de lucro, se establece la obligación de liquidar el Plan de Actuación conjuntamente con la memoria de actividades.

La Fundación General de la Universidad de Alcalá, en sus estatutos fundacionales (Art. 4º), establece como objetivo fundamental de la misma "Colaborar en el cumplimiento de los fines de la Universidad de Alcalá mediante la promoción y difusión de la Educación, la Ciencia y la Cultura. Para ello llevará a cabo las actividades que la Universidad le encomiende, fomentará por todos los medios el estudio, la docencia y la investigación en la Comunidad Universitaria, la transmisión del conocimiento y la cultura al conjunto de la Sociedad, la transferencia de tecnología y la innovación, la proyección internacional de la cultura española y la cooperación internacional para el desarrollo..."

En 2014 y sin descuidar otras actividades hemos potenciado las áreas dedicadas fundamentalmente a:

- Las relaciones con las empresas, impulsando la firma de convenios y contratos de investigación y cátedras.
- Gestionar los cursos propios que nacen fundamentalmente de la iniciativa y financiación de empresas externas.
- Dar apoyo a los Centros de Investigación (Centro CIL II, Centro de Química Aplicada y Biotecnología, Jardín Botánico, etc.).

Simultáneamente se ha continuado actuando en:

- El campo de la Cultura:

- Dando soporte de personal y administrativo, a todos los programas y actividades culturales dependientes del Vicerrectorado de Extensión Universitaria (teatro, música, danza, bellas artes, orquesta, coro, cine, exposiciones, festivales o cursos de verano).
- Manteniendo actividades culturales propias de la Fundación:
 - Humor gráfico, a través de sus programas y Instituto Quevedo del Humor (IQh), Música lírica, con su programa de OPERASTUDIO.
- En el campo de la Cooperación Internacional al Desarrollo.
 - Programa Regional de Apoyo a la Defensorías del Pueblo Iberoamericano (PRAPPI).
 - Oficina de Cooperación Solidaria.
 - Cursos en el área de Inmigración de la Comunidad de Madrid, etc.
- En la gestión y organización de Congresos y Eventos científicos y culturales.

Por otra parte, los gastos de Servicios Centrales, es decir, todo lo relativo a la administración y dirección de la Fundación, así como los gastos generales correspondientes al edificio propiedad de la misma, se ha prorrateado en la liquidación del Plan de Actuación.

2. INVESTIGACIÓN

Durante 2014 se han desarrollado los siguientes proyectos en el área de investigación:

En el Centro de Química Aplicada y Biotecnología: Se han realizado actividades en las áreas de síntesis orgánica, análisis y control, y biotecnología en los sectores de la industria químico-farmacéutico, alimentación, construcción y energía. Se

han desarrollado 15 Proyectos de investigación con empresas, diversos servicios técnicos en la UAH, otras Universidades y Empresas y se han realizado cursos de formación y se han podido realizar 9 prácticas en empresas.

La actividad del Instituto Universitario de Análisis Económico y Social (IAES) se ha centrado en la elaboración de trabajos de investigación –tanto de carácter nacional como internacional– y la producción de Documentos de Trabajo.

La Cátedra de Medioambiente de la FGUA desarrolla diversas actuaciones relacionadas con la investigación y el medio ambiente. Colabora con numerosas empresas, ONGs e instituciones.

El Instituto de Estudios Latinoamericanos (IELAT), ha realizado foros de reflexión, conferencias y seminarios, publicaciones y proyectos de investigación en el ámbito político, social, de economía sostenible, etc. Relacionado todo con América Latina.

Se han firmado un total de 85 proyectos de investigación entre los que destacan 49 contratos al amparo del art. 83 de la L.O.U.

Otros centros gestionados por esta Fundación son: El Real jardín Botánico Juan Carlos I, la OTRI, el CATECHOM, Centro CIL II, Ecocampus, Proyectos relacionados con el medioambiente como ESPON o compra pública verde. Cabe destacar la creación de dos cátedras nuevas Mahou y Leguineche, etc.

Proyectos en colaboración con el Museo Arqueológico Regional

1. Proyecto de Investigación sobre los Yacimientos Arqueopaleontológicos del Valle Alto del Lozoya

En la campaña de excavación de 2014 se han realizado las acciones siguientes:

- Continuación de las excavaciones en los yacimientos del Abrigo de Navalmaíllo, Cueva de la Buena Pinta y Cueva Des-Cubierta.

2. The Olduvai Paleoanthropological and Paleoecological Project (TOPPP)

Proyectos en colaboración con el Instituto Geográfico Nacional

La FGUA colabora con el Instituto Geográfico Nacional desde hace varios años en varios proyectos, entre otros, Alma 7 y 9 que viene realizándose durante varios años y que consiste en el desarrollo y fabricación de amplificadores criogénicos para equipar los receptores de la Banda 7 y 9 del interferómetro

Proyecto compra pública verde: El proyecto nació con un objetivo claro, unir a los emprendedores verdes con las diferentes Administraciones a través de la contratación pública verde, fomentando, por un lado, la creación de empresas y empleos verdes y, por otro, el ahorro económico, la sostenibilidad ambiental y la responsabilidad social en el ámbito de las Administraciones Públicas.

Relacionadas con este proyecto, se han llevado a cabo varias acciones tales como cursos presenciales con una duración de 20 horas, orientados a emprendedores verdes y jornadas sobre el proyecto.

Cátedras de empresa

INDRA: Desde la Cátedra Indra/Universidad de Alcalá en “Tecnologías de la Información y las Comunicaciones, Seguridad y Defensa” se promueve la participación conjunta en nuevos programas de I+D+i, especialmente en las áreas de Seguridad y Defensa.

TELEFÓNICA: La Cátedra para la mejora de la autonomía personal de Telefónica en la Universidad de Alcalá (CAPTA) pretende buscar soluciones tecnológicas, con una base importante en internet de las cosas que permita aumentar la integración y autonomía de las personas. Para alcanzar estos objetivos, CAPTA desarrolla diferentes actividades desde la comunicación en diferentes medios a

la financiación de proyectos con estos fines. Entre sus actividades, destaca el programa de Padrino Tecnológico en el que participan un buen número de instituciones para ofrecer soluciones concretas a problemas concretos planteados desde las mismas.

VODAFONE: La Cátedra Fundación Vodafone-Universidad de Alcalá en Tecnologías de la Información y Comunicaciones para la Salud y la Accesibilidad ha realizado durante 2014 actividades de difusión de los objetivos de la Fundación Vodafone España, que se han implementado en forma de las X Jornadas de la Fundación Vodafone, cuya temática ha sido la aplicación de las nuevas tecnologías al aumento de la calidad de vida de las personas con algún tipo de discapacidad, siendo el título: "Accesibilidad y Nuevas Tecnologías".

Cátedra en Diabetes Mellitus 2: Cátedra firmada con Boehringer para realizar programas de postgrado y actividades de investigación en esta línea.

3. FORMACIÓN Y CONGRESOS

DESCRIPCIÓN DE LA ACTIVIDAD

Se recogen en este apartado todos aquellos programas de carácter específicamente formativo que se gestionan o se realizan a través de la Fundación.

Podemos distinguir diferentes tipos de acciones:

- Cursos Propios la Universidad de Alcalá. Se han gestionado entre Másteres, Expertos, Formación Continua y Grados propios un total de 306 cursos.
- Otros cursos tales como, la prueba de acceso a mayores de 25 años a la Universidad, el Operastudio, cursos de las aulas de música, Danza, Bellas Artes, cursos de verano, etc.

- Congresos: se han organizado 10 con una media de 107 personas por cada evento.

4. CULTURA

En esta área, cabe destacar la actividad propia de la Fundación, que realiza a través del Instituto Quevedo del Humor (IQh), y la realizada en colaboración con el Vicerrectorado de Extensión Universitaria.

En cuanto a la actividad desarrollada por el Instituto Quevedo Del Humor (IQh), podemos señalar:

- Premio Quevedos-dos.
- XXI Muestra Internacional de las Artes del Humor con el título "Humor gota a gota".
- Espectáculos teatrales.
- Otras exposiciones: *Reinterpretando a Quino, Posada. Fantasías, calaveras y vida cotidiana. etc.*

Por otra parte, la FGUA ha colaborado con el Vicerrectorado de Extensión Universitaria en la gestión de otro tipo de actividades, tales como:

- Ciclos de conferencias.
- Cursos de Otoño-Primavera.
- Cine-club.
- Festival de la Palabra.
- Presentaciones de libros.
- Universijazz.
- Conciertos.
- Flamencos y clásicos en ruta.
- Exposiciones.

5. COOPERACIÓN AL DESARROLLO

Durante 2014 se han realizado 4 proyectos de cooperación:

- Curso de capacitación para cuidadoras inmigrantes de personas dependientes y personas mayores.
- Programa de Apoyo a las Defensorías del Pueblo Iberoamericano.
- Oficina de Cooperación Solidaria.
- Programa Interuniversitario entre Universidad Nacional de Guinea Ecuatorial (UNGE) y Universidad de Alcalá (UAH).

ALCALINGUA

1. PRESENTACIÓN

Alcalingua es el centro de la Universidad de Alcalá donde se imparten los cursos de español para extranjeros y los programas de formación de profesores de español.

Su *misión* es:

- Centro de excelencia en la enseñanza del español como lengua extranjera y cultura.
- Diseño de materiales y metodología didáctica.
- Participación en proyectos I+D.
- Enseñanza en formación de profesorado para ELE.
- Puerta de entrada de alumnos internacionales a grado y máster.

Para ello, está desarrollando 4 áreas de negocio y 2 áreas de apoyo:

- Cursos de Lengua y Cultura (presenciales y online)
 - Cursos anuales
 - Cursos trimestrales
 - Cursos de verano intensivos
 - Cursos para alumnos de intercambio
 - Cursos *ad hoc* para universidades extranjeras
 - Cursos de fines específicos
 - Curso online AVE
- Cursos de Formación de Profesores (presenciales y online).
 - Cursos online de unas 20-30 horas.
 - Curso sobre Iniciación a la Enseñanza del Español como Lengua Extranjera en colaboración con el Instituto Cervantes.

- Cursos para jóvenes (presenciales y online).
- Proyectos de investigación.
- Servicio de alojamiento.

Cabe destacar que Alcalingua es centro examinador de los exámenes DELE y ACLES.

Para poder desarrollar su actividad, Alcalingua cuenta con una red de agentes por Asia, Australia, Europa y Brasil y con la firma de 53 convenios con Universidades con el objetivo de darles la docencia del español o de asignaturas de su currículum.

2. DATOS ESTADÍSTICOS DE ALCALINGUA

Cursos	Num. de alumnos
Cursos de Lengua y Cultura presenciales	1.084
Cursos para alumnos de intercambio	410
Diploma de Estudios de Lengua y Cultura Hispánicas	18
Cursos de Lengua y Cultura online	108
Cursos de Formación de Profesores presenciales	23
Cursos de Formación de Profesores online	15
Cursos según demanda	328

3. PROYECTOS

- Alcalingua está desarrollando cursos de español en línea.
- Alcalingua está desarrollando cursos de formación de profesores de español como lengua extranjera en línea.
- Alcalingua, junto con la Facultad de Filosofía y Letras, ha desarrollado el Diploma de Estudios de Lengua y Cultura Hispánicas.

4. CERTIFICACIONES

Alcalingua cuenta con la certificación SICTED para la enseñanza de idioma.

5. EQUIPAMIENTO

Todas las aulas están equipadas con las últimas tecnologías y su mobiliario cumple las normativas sobre ergonomía y seguridad vigentes en la Unión Europea.

Hay diez aulas de formación (equipadas con pizarra interactiva y sistema de audio y megafonía), una sala de estudio, una sala de internet provista de equipos multimedia y red wi-fi en todo el edificio.

6. PROFESORADO

Alcalingua cuenta con profesorado propio. Todos los profesores son profesionales altamente cualificados; todos son licenciados y/o doctores, con Máster en Ense-

ñanza del Español como Lengua Extranjera, han creado materiales didácticos y son expertos en aplicaciones de TIC en el aula.

7. DIRECCIÓN

Directora de los Cursos Internacionales de Español: **Dña. Teresa del Val Núñez**
Directora Académica: **Dña. Ana Blanco Canales**

DATOS DE CONTACTO

Escritorios, 4
28801 – Alcalá de Henares
Tfno: (+34) 91 8812378
Fax: (+34) 91 8271616
E-mail: info@alcalingua.com
www.alcalingua.com

**CIUDAD RESIDENCIAL UNIVERSITARIA
(CRUSA)**

1. CIUDAD RESIDENCIAL UNIVERSITARIA SA

Se presenta la Memoria de Actividades de la Ciudad Residencial Universitaria con las distintas actividades llevadas a cabo en cada uno de los 3 centros que conforman la empresa para el curso 2014/2015. Este curso viene influenciado por la aún delicada situación económica que, en el caso de la Educación, se ve agravada por una subida de tasas que hacen aumentar las dificultades a los alumnos para poder combinar el acceso a los distintos programas de estudios vigentes en la Universidad y una residencia que les permita poder desplazarse desde sus lugares de origen.

1.1. Residencia Campus Universitario

Durante el curso 2014/2015, la Residencia del Campus Universitario ha acogido a estudiantes, tanto particulares como institucionales, de 5 continentes y 52 nacionalidades distintas. Se han mantenido los precios en el alquiler de las habitaciones, tanto para estancias cortas como de curso completo, con el objeto de estar acorde a la coyuntura económica actual así como hacer frente a la creciente competencia con otras residencias y viviendas de particulares, manteniendo todos los servicios adicionales que históricamente se han venido prestando.

La Residencia acoge a clientes particulares de toda España que, como consecuencia de sus localidades de origen, se ven obligados a desplazarse a otras zonas para completar su formación universitaria. Por otra parte, también son alojados en CRUSA aquellos estudiantes beneficiarios de programas de becas o colaboración de la Universidad Alcalá. Dentro de este grupo, tenemos a los beneficiarios de las Becas Cervantes y Fundación Carolina, los más numerosos (con más de 100 estudiantes) Lectores de la Universidad de Alcalá, Becarios Brighton, Becarios del Consejo Social, Becarios de María de Guzmán o Defensores del Pueblo entre otros. Ha sido especialmente relevante la unión de la Residencia con los programas de inmersión lingüística de Alcalíngua, que ha derivado en una

gran llegada de alumnos procedentes de Asia, en especial de China, acogiéndoles durante sus periodos trimestrales de estudio. Del mismo modo, la Residencia también ha dado soporte a los alumnos que, a través de la Fundación CIFF, han sido beneficiarios de becas de alojamiento para el curso 2014/2015. A nivel de infraestructuras, se ha reabierto el gimnasio, se han llevado a cabo los programas de mantenimiento periódico incentivando la persistencia de calidad y eficiencia energética con las cuales la Universidad de Alcalá se identifica y es líder. Se han realizado importantes obras de adecuación, reparación y mantenimiento de las viviendas a nivel de albañilería, fontanería, electricidad o carpintería, así como renovación del mobiliario existente. Se ha procedido al acondicionamiento de las zonas ajardinadas de la residencia mejorando la imagen externa de la misma. A nivel comercial, CRUSA ha tratado de reforzar su imagen institucional y de servicio a los residentes. Para ello, las líneas de actuación que se han puesto en práctica se han traducido en una mejora del trato personalizado y acciones publicitarias y promocionales como la recolocación y uso de cartelería y folletos tanto en la residencia como en los diversos centros relacionados con la Universidad. A nivel multimedia, se ha llevado a cabo una renovación y actualización de la página web, www.crusa.es, inclusión de links en otras páginas web y apertura de cuentas en redes sociales como Facebook y Twitter. Especialmente relevante es la aparición de la residencia en un reportaje televisivo de los Telediarios de TVE donde se ensalzaban las ventajas de las residencias universitarias en el desarrollo universitario de los estudiantes.

1.2. Residencia San Ildefonso

Durante el curso 2014/2015, las instalaciones de la Residencia San Ildefonso han ofrecido alojamiento a diversos eventos desarrollados por la Universidad de Alcalá. También ha cubierto las necesidades de alojamiento de distintas actividades llevadas a cabo por diversos organismos como la FGUA o el Instituto Franklin. A nivel de instalaciones, se llevó a cabo, durante el verano de 2014, una importante reforma de la residencia con el fin de modernizarla. Cabe destacar que toda la energía que se utiliza proviene de energía renovable.

1.3. Hospedería Porta Coeli

Junto con el servicio ofrecido a los turistas de la localidad de Sigüenza, la Hospedería Porta Coeli ha albergado en sus instalaciones importantes cursos y eventos a lo largo de este curso. Cabe destacar que, durante el mes de noviembre, los Cursos de Otoño Universitario de la Fundación General de la Universidad de Alcalá y las actividades ligadas a los distintos Máster de la UAH. También son importantes los Cursos de Primavera - Verano desarrollados por la Fundación General de la Universidad de Alcalá, como los de Ciencia, Policía, Arqueología Medieval de la provincia de Guadalajara, Musicoterapia o Mercados Financieros. A nivel comercial, se efectuaron promociones dirigidas al personal de la Universidad de Alcalá con descuentos en alojamientos y se han firmado contratos de colaboración con el mayorista internacional Booking y con el nacional "El Camino del Cid". Se han firmados acuerdos con otros portales como Groupon y Travelmkt. Se ha obtenido el certificado de excelencia por TRIPADVISOR.

Universidad
de Alcalá

SECRETARÍA GENERAL
DE LA UNIVERSIDAD DE ALCALÁ
EDIFICIO DEL RECTORADO
PLAZA DE SAN DIEGO S/N. ALCALÁ DE HENARES