
Universidad Francisco de Vitoria
Memoria
2010/11

32

54

Universidad Francisco de Vitoria
2010-2011

Edita

Dirección de Comunicación

Coordina

Secretaría General

Diseño

Unidad de Diseño UFV

Maquetación

Factoria Gráfica

Fotografía

Gabinete de Prensa UFV

Memoria Académica 2010-2011
(c)-copyright- Universidad Francisco de Vitoria

Memoria

76

Universidad Francisco de Vitoria: Nuestra Universidad

“El mal que hacen los hombres les sobrevive, el bien queda frecuentemente enterrado
entre sus huesos”. William Shakespeare pone en labios de Marco Antonio esta sentencia,
ante la tumba de Julio César, dando inicio a uno de los más célebres discursos de la historia
de la literatura.

La Universidad Francisco de Vitoria, heredera del mandato “Vince in Bono Malum”, quiere
con estas páginas dejar memoria del bien que, en su seno, tiene lugar año a año. Porque
el bien que testimoniamos está llamado a rebelarse contra la frase de Marco Antonio,
está llamado a transmitirse entre todos los miembros de nuestra comunidad, y también a
aquéllos que, por su acción, lo reciban.

Durante el curso que acaba de terminar, hemos asistido a eventos que, para una institución
como la Universidad, suponen alcanzar una cierta madurez, una cierta mayoría de edad.

Eventos relacionados con la docencia, la investigación y la experiencia apasionante de
búsqueda que, en contacto con ambas, están llamados a vivir nuestros alumnos.

Por un lado, nuestra Universidad ha incorporado a sus disciplinas, uno de los cuatro estudios
sobre los que se edificó la institución universitaria hace 9 siglos: la Medicina. Centrada en
el alumno para una práctica centrada en el paciente, esta titulación, en nuestra Universidad,
está llamada a revolucionar el modo en que se imparte y se ejerce la medicina. Desde la
más absoluta humildad, juventud obliga, pero también desde el conocimiento de que los
males que aquejan al enfermo requieren de una entrega sin fisuras por parte del médico
para ser tratadas adecuadamente.

Al haber incorporado también los estudios de grado en Música, nos hemos convertido en
la primera institución universitaria española que imparte en su campus todos los estudios
que la legislación actual contempla dentro de la formación superior: los grados, la formación
profesional de grado superior, y los estudios artísticos superiores.

Por otro lado, en el curso pasado tuvo lugar la lectura de las dos primeras tesis que dieron
lugar a la concesión de un Doctorado propio de la UFV a dos profesores de nuestra casa,
siendo el segundo de ellos, además, uno de nuestros antiguos alumnos de licenciatura.
Los nombres de Susana Miró y Alvaro Abellán, ya Doctores Miró y Abellán, pasarán pues a
nuestros anales como los primeros de muchos investigadores que plasman en un trabajo
de investigación serio y profundo, sus anhelos de un conocimiento fundamentado en los
principios de la verdadera universidad.

Este año quedará marcado en la historia de nuestro país como el año de la Jornada Mundial
de la Juventud, que nuestros alumnos vivieron con intensidad, y en la que nuestra casa
fue casa de peregrinos. Desde el Congreso de Universidades Católicas al encuentro del
Santo Padre con jóvenes docentes universitarios, pasando por la acogida de jóvenes en
nuestras aulas y de 180 obispos residiendo en nuestro Colegio Mayor, nos recordaron
nuestra naturaleza propia de Universidad católica, abierta al conocimiento, abierta a la
verdad, abierta al hombre en todas sus dimensiones.

Te invito ahora a repasar, con esta memoria, el recuerdo de cuantas semillas seguimos
plantando, que exigen seguir construyendo todo el bien que nos queda por hacer.

Daniel Sada Castaño
Rector Magnífico de la Universidad Francisco de Vitoria

98

Índice

Proyecto Educativo
Excelencia Académica
Formación Integral
Realidad Profesional

Docencia e Investigación
Institutos y Foros de Investigación
Grupos estables de investigación
Proyectos de Investigación
Transferencia de la Investigación
Recursos para la Investigación

Identidad y Misión10
Autoridades Universitarias y Académicas14

36

76

Docencia
Oferta académica
Lectura de Tesis Doctorales
Tesis Doctorales de la UFV

24
_26
_35

_38
_42
_55

_79

_96
_100
_106

Acontecimientos Destacados
Nuevos Nombramientos
Nuestros Antiguos Alumnos
Nuestros Alumnos
Nuestros Profesores
La UFV mes a mes
Cursos de Verano

60
_62
_62
_64
_65
_69
_74

Responsabilidad Social Corporativa
Responsabilidad con Nuestros Alumnos
Responsabilidad con la Comunidad Universitaria
Responsabilidad con el Medio Ambiente
Responsabilidad con el Entorno
Responsabilidad con la Sociedad

110
_113
_114
_115
_115
_116

Relaciones Internacionales118

Departamento de Comunicación y Relaciones Externas
Comunicación Interna
Comunicación Externa
Relaciones Externas
Otras Actividades

Apoyo Académico
Biblioteca
Defensor del universitario y Servicio de Atención Universitaria
Becas y ayudas al estudio

Servicios
Tecnologías de la Información
Servicio de Archivo UFV

130

136

146

_133
_133

_134

_138
_140
_141

_148
_150

Balance del Año Académico
Alumnos
Profesores
Personal de Administración y Servicios
Infraestructuras

152
_154
_155
_155

Colegio Mayor Femenino
Equipo Directivo
Servicios e instalaciones
Actividades Destacadas
Generación Francisco de Vitoria
IDDI
Grado Superior en Música
Le Cordon Bleu

CETYS
Equipo Directivo
Ciclos de Grado Superior
La formación práctica en CETYS
Alumnos que pasan a carreras UFV
Actividades Académicas
Actividades Extra Académicas

Red de Universidades
In Memoriam

156

162
166
172
176

182

190
196

_159
_159
_160

_185
_185
_186

_188
_188

_186

_35

_90

_133

_155

10
 -

10

M
em

or
ia

 U
FV

 2
01

0-
11

1110

Identidad y MisiónIdentidad y Misión

12
 -

12

M
em

or
ia

 U
FV

 2
01

0-
11

1312

Misión
La Universidad Francisco de Vitoria tiene como misión construir una comunidad universitaria de personas que
buscan la verdad y el bien, y que por su formación y liderazgo promueven la transformación cristiana de
la sociedad y la cultura.

IDENTIDAD Y MISIÓN

Formamos parte de un sistema universitario internacional que integra
instituciones de formación superior en México, Europa y América del Sur.
Iniciamos nuestra trayectoria académica en octubre de 1993, como
Centro Universitario adscrito a la Universidad Complutense de
Madrid. Unos años más tarde, se transformó en universidad privada, la
Universidad Francisco de Vitoria, reconocida por la Ley 7/2001, de 3 de julio, que
confiere plena oficialidad a la totalidad de las titulaciones que impartimos.

Nos definimos como una universidad de inspiración católica, abierta e inter-
nacional.

•	 De inspiración católica: porque desde el más absoluto respeto a la libertad
individual de cada uno de nuestros alumnos y profesores, inspiramos nuestro
modelo formativo en los valores del humanismo cristiano; principalmente,
el comportamiento ético en el ejercicio de la profesión, la integridad personal
y el compromiso social.

•	 Somos también una universidad abierta a las personas y al conocimiento.
Abierta a las personas: sin limitación alguna por razón de procedencia
cultural, adscripción social o capacidad económica. Presentamos nuestra
universidad como punto de encuentro, abierto al conocimiento, a las nuevas
tecnologías, a la ciencia, a la investigación, a la cultura y al cambio.

•	 Y somos, cada día más, una universidad internacional, que se compromete a
formar a sus alumnos para el mundo global que les ha tocado vivir. Este
concepto va mucho más allá de utilizar el idioma inglés en la práctica pro-
fesional.

14
 -

15
M

em
or

ia
 U

FV
 2

01
0-

11
1514

Autoridades
Universitarias y Académicas

Autoridades
Universitarias y Académicas

16
 -

17
M

em
or

ia
 U

FV
 2

01
0-

11
1716

Rector
Daniel Sada Castaño

Vicerrector de profesorado e investigación
Clemente López González

Vicerrector de ordenación académica y calidad
Vicente Lozano Díaz

Vicerrector de relaciones internacionales
Fernando Canal Cano

Secretario general
José Antonio Verdejo Delgado

Decanos

Facultad de Ciencias Jurídicas y Sociales
Director de Derecho y del Programa Excellens
(Administración y Dirección de Empresas +
Derecho + Máster en Liderazgo Humano y
Profesional)
Jose Mª Ortiz Ibarz
Director de CC de la Actividad Física y del
Deporte y de Magisterio (Educación Primaria
y Educación Infantil)
Jesús Alcalá Recuero

Facultad de Ciencias Económicas y
Empresariales
Director de Administración y Dirección de
Empresas, Ciencias Empresariales y Marketing
Tomás Alfaro Drake

Facultad de Ciencias
Biosanitarias
Directora de Biotecnología
Maite Iglesias Badiola
Directora de Enfermería
Ana María Pérez Martín
Director de Fisioterapia
Pablo Terrón Manrique
Director de Medicina
Fernando Caballero Martínez

Facultad de Ciencias de la Comunicación
Director de Bellas Artes y Diseño
Pablo López Raso
Directora General de las Titulaciones de
Periodismo, Comunicación Audiovisual y
Publicidad
Paula Puceiro Vioque

Escuela Politécnica Superior
Director de Arquitectura
Felipe Samarán Saló
Directora de Ingeniería Informática
Concha López Rodríguez

Directores Académicos

Director de Finanzas y Servicios Generales
José Luis Machetti Honduvilla
Director de Postgrado y Consultoría
Félix Suárez Martínez
Director de Orientación e Información
Universitaria
Rafael Monjo Sacristán
Director de Recursos Humanos
Pedro González Iglesias
Directora de Desarrollo
Isabel Hidalgo Meseguer
Directora de Calidad, Formación e Innovación
Docente
Yolanda Cerezo López
Director de Tecnologías de la Información
Gabriel Rodríguez Martí
Directora de Biblioteca
Rosa Salord Beltrán
Directora de Comunicación y Relaciones
Externas
Macarena Botella Serrano
Directora de Ordenación Académica
Almudena Prados Carbonell
Directora Académica de Formación Integral
Mª José Díaz López
Directora de Administración de Alumnos
Inés Valle Pérez
Directora del Servicio de Atención Universitaria
Mercedes Alegre Elvira
Directora de Extensión Universitaria
María Pérez de Ayala Becerril
Directora del Instituto de Desarrollo Directivo
Integral (IDDI)
Natalia Márquez Amilibia
Director de la Oficina de Transferencia de
Resultados de Investigación (OTRI)
Miguel Osorio García de Oteyza
Director de Pastoral
P. Florencio Sánchez Soler, LC
Directora del Colegio Mayor Femenino
Agustina Jutard Facio-Zeballos
Director de la Fundación Altius - Francisco de
Vitoria
Pablo Aledo Martínez

Directores de Áreas y Servicios

Decano de la Facultad de Cien-
cias Jurídicas y Sociales
José Mª Ortiz Ibarz

Decana de la Facultad de Ciencias
Biosanitarias
Maite Iglesias Badiola

18
 -

19
M

em
or

ia
 U

FV
 2

01
0-

11
1918

Instituto de Investigaciones Económicas y
Sociales Francisco de Vitoria
Presidente: Juan Velarde Fuertes
Secretario: Félix Muñoz Pérez

Instituto John Henry Newman
Coordinadora: Rocío Solís Cobo

Foro Hispanoamericano Francisco de Vitoria
Secretario: Javier Gómez Díez

Instituto Robert Schuman de Estudios Europeos
Secretaria: Ana González Marín

Centro de Documentación Europea
Directora: Eva Ramón Reyero

Centro de Innovación Experimental del
Conocimiento (CEIEC)
Director: Álvaro García Tejedor

Institutos de Investigación Básica y Aplicada (I+D)

Un Consejo Asesor Académico integrado por profesores y doctores vinculados a cada área
académica nos asegura la máxima calidad en nuestro proyecto educativo. Una Comisión del Consejo Asesor
Académico está encargada de velar por la calidad de la docencia e investigación, así como de la selección del
profesorado y la adecuada coordinación entre titulaciones. Este Consejo se complementa con un Consejo
Asesor Social, integrado por destacadas personalidades de la sociedad y del mundo empresarial.

Presidente: Juan Velarde Fuertes
Catedrático de Estructuras e Instituciones Económicas de la Universidad Complutense de Madrid.
Académico de Número de la Real Academia de CC. Morales y Políticas. Premio Príncipe de Asturias de CC.
Sociales. Consejero del Tribunal de Cuentas del Reino.

Vicepresidente: José Manuel García Ramos
Catedrático de Métodos de Investigación y Evaluación Educativa de la Universidad Complutense de Madrid.

Consejo Asesor Académico

Consejo Asesor Académico para los Estudios de las Áreas de

CIENCIAS JURÍDICAS, EMPRESARIALES Y SOCIALES

Manuel Albaladejo García
Catedrático de Derecho Civil de
la Universidad Complutense de
Madrid.

Alberto Alonso Ureba
Catedrático de Derecho Mercantil de
la Universidad Rey Juan Carlos. Socio
de Alonso Ureba, Bauzá y Asociados.

David Arias Lozano
Profesor Titular de Derecho Procesal.
Abogado y Socio de Pérez-Llorca.

Amparo Cuadrado Ebrero
Catedrática de Contabilidad Financiera
de la Universidad Complutense de
Madrid.

Miguel Ángel Fernández-
Ballesteros López
Catedrático de Derecho Procesal
de la Universidad Complutense de
Madrid. Socio de Gómez Acebo &
Pombo.

Daniel de Fernando García
Abogado, Economista y Asesor
financiero.

María Asunción García Martínez
Profesora Titular de Derecho
Constitucional de la Universidad
Complutense de Madrid.

Juan Manuel González Serna
Presidente del Grupo SIRO.

Leopoldo Gonzalo González
Catedrático de Hacienda Pública
de la Universidad Nacional de
Educación a Distancia.

Manuel Guerrero Pemán
Presidente del Consejo Asesor para
España del Banco Espirito Santo.

Juan del Hoyo Bernat
Catedrático de Econometría y
Métodos Estadísticos de la Univer-
sidad Autónoma de Madrid.

Juan Mascareñas Pérez-Íñigo
Catedrát ico de Economía
Financiera de la Universidad
Complutense de Madrid.

Gerardo Muñoz de Dios
Notario de Madrid.

José Pérez de Vargas
Catedrático de Derecho Civil de
la Universidad Rey Juan Carlos.

Rafael Rubio de Urquía
Catedrático de Teoría Económica
de la Universidad Autónoma de
Madrid.

Juan Antonio Sagardoy
Bengoechea
Catedrático de Derecho del
Trabajo de la Univers idad
Complutense de Madrid. Abo-
gado y Presidente de Honor de
Sagardoy Abogados.

Fernando Sánchez Calero
Catedrático de Derecho Mer-
cantil de la Universidad Com-
plutense de Madrid. Abogado.
Académico de Número de la
Real Academia de Jurispruden-
cia y Legislación.

José Luis Villar Palasí
Catedrát ico de Derecho
Administrativo de la Universidad
Complutense de Madrid.
Académico de Número de la
Real Academia de Jurispruden-
cia y Legislación.

 Juan Velarde.

20
 -

21
M

em
or

ia
 U

FV
 2

01
0-

11
2120

Consejo Asesor Académico para los Estudios de las Áreas de

MAGISTERIO Y HUMANIDADES

Consejo Asesor Académico para los Estudios de las Áreas de

CIENCIAS DE LA COMUNICACIÓN

Joaquín Arozamena Saiz
Periodista. Consultor de Comunicación.

José Manuel Diego Carcedo
Periodista y Escritor. Consejero de
RTVE.

José Ramón Díez Férez
Periodista. Ex-Director de Televisión
Española, S.A. Realizador y Director
de Comunicación de Madrid 2012.

Miguel Fernández Cid
Crítico de Arte.

Eduardo García Matilla
Presidente Corporación Multimedia.

Félix Madero Villarejo
Director del informativo “De costa
a costa” en Punto Radio.

Miguel Ángel Recio Crespo
Director Gerente del Museo
Thyssen Bornemisza

Antonio San José Pérez
Director Informativos CNN+.

Francisco Segarra Alegre
Publicitario. Director de Marke-
ting del Grupo Intereconomía.

José María Torre Cervigón
Periodista. Secretario General de
la Federación de las Asociacio-
nes de la Prensa de España.

Consejo Asesor Académico para los Estudios de las Áreas de

CIENCIAS BIOSANITARIAS

Blanca Fernández-Capel Baños
Profesora Titular de la Facultad de Medicina de la
Universidad de Granada.

Máximo González Jurado
Profesor Titular de la Escuela Universitaria de Enfermería,
Fisioterapia y Podología de la Universidad Complutense
de Madrid. Presidente del Consjo General de Colegios
Oficiales de Diplomados en Enfermería de España.

José Antonio Gutiérrez Fuentes
Doctor en Medicina. Director de la Fundación Lilly.

Blanca López Ibor
Jefe de Servicio de la Unidad de Hematología
y Oncología Pediátrica del Hospital de Madrid
Montepríncipe.

María Teresa Moreno Casbas
Responsable de la Unidad de Coordinación y
Desarrollo de la Investigación en Enfermería del
Instituto de Salud Carlos III.

Javier Sáinz de Murieta
Decano del ilustre Colegio Profesional de
Fisioterapeutas y Director Técnico de la Escuela
Universitaria de Fisioterapia de la ONCE.

Mariano Esteban Rodríguez
Director del Centro Nacional de Biotecnología de la
Universidad Autónoma de Madrid.

José María Fernández-Sousa Faro
Presidente de Pharma-Mar.

Mónica López Barahona
Vocal del Comité Asesor de Ética en la Investigación
Científica y Técnica, miembro del Comité Director
de Bioética del Consejo de Europa y miembro de la
Academia Pontificia para la Vida.

José Luis García López
Presidente de la SEBIOT (Sociedad Española de
Biotecnología) y Profesor de Investigación del CSIC
(Consejo Superior de Investigaciones Científicas).

Cristina Garmendia Mendizábal
Ministra de Ciencia e Innovación.

Mercedes Blanco Torrejón
Profesora Titular del Departamento de Matemáticas
de la Facultad de Educación de la Universidad
Complutense de Madrid.

John Crosby
Profesor de Filosofía de la Franciscan University of
Steubenville, Ohio, EE.UU.

Eudaldo Forment Giralt
Catedrático de Metafísica de la Universidad de
Barcelona. Miembro de la Pontificia Academia
Romana de Santo Tomás de Aquino.

José Manuel García Ramos
Catedrático de Métodos de Investigación y Eva-
luación Educativa de la Universidad Complutense
de Madrid.

Mª del Mar González
Psicóloga. Subdirectora del Colegio Everest el Bosque.

Mario Hernández Sánchez-Barba
Catedrático Emérito de Historia de América de la
Universidad Complutense de Madrid.

Henry Hude
Doctor en Letras. Director de la Edición del Curso
de Bergson en las “Presses Universitaires de France”.

Alfonso López Quintás
Catedrático Emérito de Filosofía de la Universidad
Complutense de Madrid.

Mariano Martín Alcázar
Catedrático de Escuela Universitaria de Formación
de Profesorado de la Facultad de Educación de la
Universidad Complutense de Madrid.

Ramón Pérez Juste
Catedrático de Métodos de Investigación y Diagnóstico de
la Universidad Nacional de Educación a Distancia.

Josef Seifert
Catedrático de Filosofía de la Academia Internacional
de Filosofía de Liechtenstein.

Alfonso López Quintás.

22
 -

23
M

em
or

ia
 U

FV
 2

01
0-

11
2322

Consejo Asesor Académico para los Estudios de las Áreas de INGENIERÍA

Pedro Jesús Escudero Díez
Ingeniero Industrial.

Juan Mulet Meliá
Ingeniero de Telecomunicación. Director General

de la Fundación COTEC.

Arturo Romero Salvador
Catedrático de Ingeniería Química de la

Universidad Complutense de Madrid.

Miguel Ángel Sicilia Urbán
Doctor en Ingeniería informática por la

Universidad Carlos III de Madrid. Secretario de la
Escuela Técnica Superior de Ingeniería Informática

de la Universidad Alcalá de Henares.

Consejo Asesor Académico para los Estudios del Área de ARQUITECTURA

Leopoldo Arnáiz Eguren
Arquitecto por la E.T.S.A.M. Especialidades de Urbanismo
y Edificación.

José María Ezquiaga Domínguez
Arquitecto. Ex-Director General de Urbanismo y de
Planificación Urbanística.

Rafael de la Hoz Castanys
Arquitecto.

Carlos Lamela de Vargas
Arquitecto.

Paulino Martín Hernández
Ex-Secretario General del Ayuntamiento de Madrid.

Luis Rodríguez Avial
Dr. Arquitecto. Ex-Gerente de Urbanismo.

Carlos Rubio Carvajal
Arquitecto. Director de Rubio & Álvarez-Sala
Estudio de Arquitectura.

Ignacio Sáinz de Vicuña Melgarejo
Arquitecto.

Roger Simmonds
Profesor de la Universidad de Oxford y de Boston.

Paloma Sobrini Sagaseta de Ilurdoz
Arquitecto. Decana del Colegio Oficial de
Arquitectos de Madrid.

Rafael Úrculo Aramburu
Ingeniero Industrial.

Profesores Honorarios

Óscar Arias
Presidente de Costa Rica y Premio Nobel de la Paz.

Rvdo. P. Alejandro Barral Iglesias
Canónigo de la Catedral de Santiago de Compostela.

Emmanuele Francesco Maria Emanuele
Profesor de Ciencias de las Finanzas de la
Universidad Luis de Roma. Catedrático Emérito
de la Universidad Francisco de Vitoria.

José María Gil-Robles Gil-Delgado
Letrado de las Cortes y Abogado. Ex-Presidente
del Parlamento Europeo.

Paul Johnson
Filósofo e Historiador.

Vittorio Messori
Periodista.

Kenzaburo Oé
Premio Nobel de Literatura.

Henry Rosovsky
Decano y Profesor de Economía de la Universidad
de Harvard (EE.UU.). Miembro de la American
Academy of Arts and Sciences.

José Jiménez Lozano
Escritor, Periodista y Premio Cervantes.

Alfonso López Quintás
Catedrático de Filosofía de la Universidad Complutense de
Madrid y Miembro de la Real Academia de Ciencias
Morales y Políticas.

Oscar Luigi Scalfaro
Ex-Presidente de la República Italiana. Senador Vitalicio
de la República Italiana.

Juan Velarde Fuertes
Catedrático Emérito de Economía. Consejero del Tribunal
de Cuentas. Premio Príncipe de Asturias.

Gustavo Villapalos Salas
Catedrático de Historia del Derecho y Rector Honorario
de la Universidad Complutense de Madrid.

Stefano Zamagni
Catedrático de la Facultad de Ciencias Económicas de la
Universidad de Bolonia y profesor de Economía Política
Internacional de la Universidad John Hopkins (USA).

Doctores Honoris Causa

Consejo Asesor Social

Luis Eduardo Cortés Muñoz
Diputado de la Comunidad de Madrid. Empresario.

Ramón Hermosilla Martín
Abogado. Socio Fundador del Bufete Ramón
Hermosilla y Cía. Abogados. Miembro Correspondiente
de la Real Academia de Jurisprudencia y Legislación.

Monseñor Javier Martínez Fernández
Arzobispo de Granada. Miembro del Consejo Pon-
tificio para el Diálogo con los No Creyentes.

Íñigo de Oriol e Ybarra
Presidente de Honor de Iberdrola (falleció el 7 de
octubre de 2011).

Adrián Piera Jiménez
Consejero de Fujitsu. Ex-Presidente de la Cámara
de Comercio de Madrid.

Monseñor Antonio María Rouco Varela
Cardenal-Arzobispo de Madrid.

José Joaquín Ysasi-Ysasmendi Adaro
Presidente de Honor del Círculo de Empresarios.
Presidente de Pedro Domecq y de Azucarera Española.

Consejo Asesor de Arquitectura.

M
em

or
ia

 U
FV

 2
01

0-
11

2524

DocenciaDocencia

M
em

or
ia

 U
FV

 2
01

0-
11

2726

OFERTA ACADÉMICA

El curso académico 2010/11 ha sido el primero en el que toda la oferta académica está adaptada al
Espacio Europeo de Educación Superior.

Títulos Oficiales
- Grado en Administración y Dirección de

Empresas (opción bilingüe)
- Programa Excellens (Grado en Derecho + Grado

en Administración y Dirección de Empresas) +
Plan de Desarrollo de Liderazgo (bilingüe)

- Grado en Derecho
- Grado en Educación Infantil
- Grado en Educación Primaria
- Grado en Ciencias de la Actividad Física y del

Deporte
- Grado en Periodismo
- Grado en Comunicación Audiovisual
- Grado en Publicidad
- Grado en Bellas Artes
- Grado en Diseño
- Grado en Ingeniería Informática
- Grado en Arquitectura
- Grado en Medicina
- Grado en Biotecnología
- Grado en Enfermería
- Grado en Fisioterapia

Dobles Titulaciones
 Grado en Periodismo + Grado en Comunicación
Audiovisual
(El Título Propio que está unido es el Experto en
Comunicación Integral)
 Grado en Bellas Artes + Grado en Comunicación
Audiovisual
(El Título Propio que está unido es el Experto en
Gestión Creativa)
 Grado en Comunicación Audiovisual + Grado en
Publicidad
(El Título Propio que está unido es el Experto en
Comunicación Multimedia y Artes Visuales)
 Grado en Diseño + Grado en Publicidad
(El Título Propio que está unido es el Experto en
Gestión Creativa)
 Grado en Periodismo + Grado en Publicidad
(El Título Propio que está unido es el Experto en
Comunicación Integral)

Títulos Propios
 BIOTECNOLOGÍA
Experto en Metodología en Investigación
Biotecnológica
 BELLAS ARTES Y DISEÑO
Experto en Gestión Creativa
 COMUNICACIÓN AUDIOVISUAL
Experto en Comunicación Multimedia y Artes Visuales
 PERIODISMO
Experto en Comunicación Integral
 PUBLICIDAD
Experto en Nueva Publicidad y Dirección de Eventos
Publicitarios
 INGENIERÍA INFORMÁTICA
Experto en Robótica

Nuevos Grados
En el curso 2010/2011 se incorporaba a la oferta académica de la Universidad Francisco de Vitoria el
Grado en Medicina y el Grado en Ciencias de la Actividad Física y del Deporte.

Grado en Medicina
Los estudios de Medicina representan el paradigma de la promesa de formación integral, científica, téc-
nica, cultural y humana, que la vida universitaria ofrece. En respuesta a estas expectativas, ofrecemos
un programa que nace con vocación de convertirse en emblema de nuestra Universidad y de alcanzar,
en pocos años, una identidad destacada por su calidad entre la oferta universitaria española.

Queremos participar en la formación de los médicos del futuro con un modelo propio, de dimensión
personal y centrado en quien aprende, en el que profesores y medios tienen por único fin facilitar el
camino de aprendizaje y maduración personal de cada alumno. Nuestro objetivo es formar excelentes
médicos, competentes para manejar cualquier problema de salud y capaces de dar una respuesta técnica
y humana integral al amplio abanico de necesidades asistenciales de los pacientes, en todas las dimen-
siones en las que se les requiera, biológica, psicológica, social o espiritual, con un moderno enfoque
avalado por la comunidad médica internacional y conocido como la práctica de una “Medicina Centrada
en la Persona”.

Pretendemos también que al acabar sus estudios, el nuevo médico haya desarrollado los valores nece-
sarios para un desempeño profesional autónomo y responsable, ante sí mismo, ante el enfermo, ante
los compañeros de profesión y ante la sociedad que le encomienda la atención sanitaria. Esto es, que
resulten solucionadores eficaces e integrales de problemas de salud, que sepan desenvolverse en cual-
quier tipo de entorno sanitario y que sean capaces de ejercer en sus entornos una acción de liderazgo
positivo.

Para lograr estos fines, los estudios incluyen una amplia formación teórico-práctica en las distintas
disciplinas necesarias para la profesión de Médico, donde se incluye: fundamentos científicos de la
medicina (ciencias morfológicas y otras ciencias básicas); medicina clínica; cirugía y uso de tecnología
aplicada; psicología y ciencias de la conducta; salud pública; economía de la salud; manejo de informa-
ción científica y metodología de investigación; ética, deontología y legislación médica; competencias
transversales (habilidades de comunicación, toma de decisión, liderazgo e influencia social, trabajo en
equipo…), entre otras.

Charla con los directores
de los hospitales donde
nuestros alumnos de 1º
realizaron sus prácticas.

M
em

or
ia

 U
FV

 2
01

0-
11

2928

Ciencias de la Actividad Física y del Deporte
La actividad física y el deporte centralizan, en los últimos años, gran parte de la demanda de ocio de la
sociedad española de nuestros días. Es fácil observar la proliferación de centros deportivos y de empresas
relacionadas con ellos. Junto con el ocio, la preocupación creciente por la salud, la belleza y el buen estado
físico general, han ido ganando importancia de forma progresiva entre la población. No podemos dejar de
reseñar el valor que tiene una adecuada educación en los aspectos físicos en el correcto desarrollo integral
de la persona en cualquier etapa de su vida.

Esta realidad, la atención adecuada a esta demanda, requiere de profesionales bien formados, con profun-
do conocimiento y especialización en las distintas áreas de trabajo dentro de la actividad física y deportiva:
la salud física, la recreación deportiva, la gestión de entidades deportivas, la educación física... Profesionales
que además de conocer en profundidad la fisiología y el desarrollo de los distintos sistemas y aparatos
relacionados con el movimiento, sean capaces de diseñar, implementar y evaluar estrategias de trabajo y
actividades para facilitar el logro del mejor desarrollo físico, la prevención y el tratamiento de lesiones o el
disfrute de un ocio sano, sin perder de vista como objetivo primordial el desarrollo integral de la persona.

En la Universidad Francisco de Vitoria queremos formar a estos profesionales, profundos conocedores de
las destrezas técnicas y abiertos a la reflexión y la investigación en torno al hombre y a su práctica profesional.

Para ello, el título de Graduado en Ciencias de la Actividad Física y del Deporte, comenzaba a impartirse este
curso con profesores expertos en cada una de las áreas que enseñan a los alumnos los conocimientos y des-
trezas para que se conviertan en los profesionales que nuestra sociedad demanda.

Además, en el Grado en Ciencias de la Actividad Física y del Deporte se ofrece al alumno la posibilidad de
especializarse en una de las siguientes áreas:

 Educación Física - Recreación Deportiva - Entrenamiento Deportivo - Gestión Deportiva
 Actividad Física y Salud - Actividad Física y Recuperación Deportiva

Esta formación sería incompleta si no tuvieramos en cuenta la importancia de una formación de carácter
práctico que se realizará en el último curso de carrera y que dará al alumno la ocasión de aplicar en situaciones
reales los conocimientos adquiridos.

Área de Ciencias Jurídicas, Económicas y
Sociales
Programa Excellens (Derecho, Administra-
ción y Dirección de Empresas y Máster en
Liderazgo Humano y Profesional)
122
Licenciatura/Grado en Derecho
81
Licenciatura/Grado en Administración y
Dirección de Empresas
285
Diplomatura en Ciencias Empresaria-
les	
76

Área de Ciencias de la Comunicación
Licenciatura/Grado en Periodismo
185
Licenciatura/Grado en Comunicación
Audiovisual
256
Licenciatura en Publicidad y Relaciones
Públicas
123
Licenciatura/Grado en Bellas Artes
60
Grado en Diseño
108
Grado en Publicidad
61

Área Politécnica
Ingeniería Informática/Grado en Ingeniería
Informática
75
Ingeniero Técnico en Informática de Gestión	
45
Ingeniero Técnico en Informática de
Sistemas	
61
Arquitectura / Grado en Arquitectura
177

Área de Ciencias Biosanitarias	
Licenciatura / Grado en Biotecnolo-
gía	
242

Área de Ciencias de la Salud
Diplomatura / Grado en Enfermería	
550
Diplomatura / Grado en Fisiotera-
pia	
175
Grado en Medicina	
49

Área de Ciencias de la Educación
Magisterio, especialidad Educación Infantil
78
Magisterio, especialidad Educación Primaria
43
Magisterio, especialidad Educación Física	
17	
Grado en Educación Infantil	
21
Grado en Educación Primaria	
13
Grado en Ciencias de la Actividad Física y
del Deporte	
50

3.027
En la Universidad Francisco de Vitoria
hemos contado con 3.027 alumnos de
estudios oficiales de grado durante el
año académico 2010-2011:

Balance de Alumnos de Títulos Oficiales

564

793

358

774

222

242

M
em

or
ia

 U
FV

 2
01

0-
11

3130

Postgrado y Consultoría
La Universidad Francisco de Vitoria sigue formando a sus alumnos cuando finalizan la carrera universitaria.
La comunidad empresarial y la sociedad en general, precisan de sistemas educativos dirigidos a profesionales,
que garanticen una formación permanente y especializada capaz de dar respuesta a las exigencias de un
entorno dinámico, globalizado y competitivo.

Programa de Doctorado en Humanidades y Ciencias Sociales

Dirigido por Salvador Antuñano Alea, Doctor en Filosofía y en Bioética, Profesor Titular de Humanidades
de la Universidad Francisco de Vitoria. El programa de Doctorado comprende diferentes temáticas y líneas
de investigación vinculadas a las humanidades y ciencias sociales en general: Filosofía, Historia, Literatura,
Arte, Comunicación, Educación, Política, Sociología, Bioética, Derecho, ciencias particulares...

OBJETIVOS
•	 Aportar un dominio amplio de los principales sistemas de pensamiento acerca del mundo, del hombre

y de Dios, así como de los principales tratados, cuestiones y autores de la historia de las Humanidades.
•	 Proporcionar un conocimiento global de la corriente filosófica objeto del estudio personalizado del

alumno.
•	 Capacitación para la labor docente en el ámbito de Humanidades y la Filosofía (nivel de enseñanza

media y universitaria).
•	 Capacitación para la labor investigadora en el ámbito de las Humanidades y la Filosofía.
•	 Proyectar la reflexión teórica en la propia vida.
•	 Fomentar una actitud pedagógica de búsqueda de la verdad, el bien y la belleza.
•	 Descubrir el trasfondo auténticamente humano detrás de cada idea.

VII Edición del Máster Oficial en Abogacía Laboral

El Máster Oficial en Abogacía Laboral se presenta como un foro de formación de abogados laboralistas
de la mano de profesionales de reconocido prestigio, dirigido por Iñigo Sagardoy de Simón, Presidente de
Sagardoy Abogados.

OBJETIVOS
•	 Ofrece al participante una profundización en los conocimientos teóricos y un análisis casuístico de los

mismos, mediante el “método del caso”, con el objetivo de alcanzar un alto nivel de especialización.
•	 Introducir al participante en el uso de las técnicas de negociación y argumentación jurídica, que le

permiten defender, de forma cualificada y eficaz, tanto los intereses de las empresas como de los
trabajadores y diferenciarse en el mercado laboral.

•	 Aportar una amplia visión de la perspectiva internacional, con énfasis en el Derecho Comunitario.

Dirigido a:
- Licenciados en Derecho, que quieran especializarse en el área jurídico-laboral.
- Abogados en ejercicio.
- Asesores Jurídicos de empresas.
- Diplomados en Relaciones Laborales.
- Graduados Sociales.

El máster incluye prácticas con un tutor. En otros temas, instruirá acerca del correcto uso de las bases y
bibliotecas jurídicas en formato papel o a través de las nuevas tecnologías. Además, dirigirá las visitas a
órganos de la jurisdicción social para poder conocer el funcionamiento práctico del ejercicio de la abogacía
ante tales órganos, con conocimiento previo de las cuestiones ante el órgano judicial.

Otros másteres de Postgrado y Consultoría

- Máster Oficial en Acción Política, Participación Ciudadana y Fortalecimiento Institucional en el Estado
de Derecho, en su XII Edición, dirigido por Enrique San Miguel, Doctor en Derecho e Historia. Co-organizado
con la Universidad Rey Juan Carlos y el Ilustre Colegio de Abogados de Madrid y con la colaboración de
la Unión Iberoamericana de Colegios y Agrupaciones de Abogados, la Consejería de Inmigración de la
Comunidad de Madrid y la Fundación Carolina.

- Máster Oficial y Especialista en Dirección y Gestión para la Calidad de los Centros Educativos, en su
XIV Edición, dirigido por María José Fernández Díaz, Presidenta del Comité de Calidad en la Educación
de la Asociación Española para la Calidad (A.E.C.), Decana de la Facultad de Educación de la U.C.M, y
Profesora Titular del Departamento de Métodos de Investigación y Diagnóstico en Educación de la mis-
ma facultad.

- Máster Oficial en Periodismo Audiovisual, en su II edición hecho en colaboración con Telemadrid. Es
eminentemente práctico y las sesiones se imparten en estudios de radio y platós de TV, y en el aula.
Cuenta con un profesorado en activo, destacados profesionales actualmente en el panorama radiofónico
y televisivo español.

- Máster Oficial de Profesorado de Educación Secundaria Obligatoria y Bachillerato, FP y Enseñanza
de Idiomas, dirigido por Jesús Alcalá, Director de los Grados de Magisterio. Este programa es la puerta a
la oportunidad para ejercer de docente en estas etapas educativas, aportando los contenidos disciplinares
necesarios que correspondan con la etapa elegida.

- Máster en Consultoría de Negocios por medio de las Tecnologías de la Información, en su II edi-
ción, dirigido por Andrés Quintero, Director General de PROSAP. Este programa cuenta con prácticas
remuneradas durante la duración del curso. Existe la posibilidad de presentarse a la certificación como
Consultor de SAP.

Alumnos del Máster en Abogacía laboral.

M
em

or
ia

 U
FV

 2
01

0-
11

3332

- Máster Ejecutivo en Dirección de Empresas. MBA organizado en colaboración con ADEN, Escuela de
Alta Dirección Business School, en el que participaron más de 94 directivos de distintas nacionalidades
iberoamericanas (Colombia, Costa Rica, República Dominicana, Ecuador, Guatemala, Honduras, Argentina,
Panamá, San Salvador). El objetivo del Máster es ofrecer la posibilidad de una formación ejecutiva de alto
nivel con una clara visión internacional, acorde a un mundo globalizado, pero con un fuerte anclaje en los
negocios regionales de América Latina. Los participantes realizan en su ciudad los diferentes módulos,
siendo el último un workshop en nuestro campus.

- Máster en Fiscalidad Internacional UE-España-Marruecos, organizado por la Sociedad Pública de Melilla
“Proyecto Melilla” y la Universidad Francisco de Vitoria. Este programa busca ofrecer una formación fiscal
y comercial integral práctica que permita al alumnado analizar y valorar el impacto de las distintas políticas y
actuaciones en el entorno marroquí, y su desarrollo en la situación económica actual con Melilla, España
y UE.

Cursos de Postgrado y Consultoría
- Curso Superior de Especialista en Dirección y Gestión de Seguridad, en sus Ediciones XXII, XXIII, XXIV y
XXV (siendo dos de ellas on-line), bajo la dirección de Francisco de la Poza, Director de Formación y Prevención
del Grupo OMBUDS, y co-organizado con el Grupo de Seguridad OMBUDS, S.A.

- Curso Superior de Inteligencia Económica, en su II edición, en colaboración con la consultora i2v, cuyo
director es Juan Narro, Teniente General, procedente del Arma de Ingenieros.

- Curso de Matrimonio y Familia, un programa integrador e interdisciplinar que ayuda a conocer las dinámicas
del matrimonio y de la familia y capacita para atender, formar y asesorar en el ámbito social y de la pastoral
familiar. En metodología semipresencial.

Convenios y Acuerdos
El Departamento de Postgrado y Consultoría sigue ampliando sus convenios de colaboración para el apoyo,
organización e impartición de algunas actividades de formación:

- Con la Fundación Universidad-Empresa (FUE), para la organización, diseño e impartición del programa
formativo Beca Optimus de Capacitación Profesional para Universitarios.

 - Con EALDE BUSINESS SCHOLL
•	 Máster en Administración y Dirección de Empresas (MBA), en modalidad e-learning (on line)

- Con San Román Escuela de Estudios Superiores y la FUE; entre otros
•	 Dirección y Gestión Integral de PYMES.
•	 Experto en Gestión Fiscal.
•	 Experto en Práctica y Normativa Laboral.

- Con el Centro de Estudios Superiores de la Industria Farmacéutica (CESIF):

•	 Máster en Dirección Comercial y Marketing de Industrias Farmacéuticas y Afines, en versión Executi-
ve Management e Internacional Management.

•	 Máster en Biotecnología de la Salud.
•	 Curso Superior de Farmaeconomía e Investigación.

- Con ANPE, S.I. Toledo, para la convocatoria de cursos de formación permanente de profesorado.

- Con Magister, para la convocatoria de cursos de formación permanente de profesorado.

 - Con la Fundación para el Desarrollo Socioeconómico Hispano Marroquí (FHIMADES):
•	 El trabajo de campo e investigación sobre los intercambios socioeconómicos entre la ciudad autó-

noma de Melilla y Marruecos (Descripción, cuantificación y análisis de los flujos de bienes y servi-
cios, factor trabajo y servicios públicos).

•	 El Curso Política Euromediterránea: Unión por el Mediterráneo, Estatuto Avanzado y Tratado de
Lisboa.

- Con el L’Institut de Relations Publiques et de la Communication (IRCOM), para la realización del Mas-
ter Management du Développement Mention Action Humanitaire et Sociale. Orientado a capacitar a los
alumnos a gestionar proyectos de carácter humanitario, este programa se desarrolla en Angers (Francia)
bajo la dirección de Benjamin Pavageau, con más 550 horas docentes y 950 horas prácticas, que pueden
ser realizadas en diferentes países. Y también en colaboración con el Máster Communication et Accom-
pagnement du Changement, en su I edición.

- Con la Escuela de Pensamiento y Creatividad, para la cotitulación de Experto universitario en creatividad y
valores, dirigido por el profesor Alfonso López Quintás, realizando previamente los tres cursos siguien-
tes:

•	 El arte de pensar y vivir creativamente.
•	 Poder formativo de la literatura, el cine, las artes plásticas y la música.
•	 La vida ética: el ascenso a la plenitud personal.

- Con la Fundación Beca para organizar el viaje por Europa para los ganadores de la II Edición Categoría
Máster del Business Game: Beertual Challenge, creado por el Grupo Modelo, con el objetivo de enriquecer
la educación de estudiantes mexicanos y españoles.

Por último, el Departamento de Postgrado y Consultoría se encargó de la organización de las pruebas de:
- Acceso a la Universidad Francisco de Vitoria para mayores de 25 y 45 años, para el curso académico
2011-2012.

M
em

or
ia

 U
FV

 2
01

0-
11

3534

Balance de Alumnos de Postgrado

222
En la Universidad Francisco
de Vitoria hemos contado con
222 alumnos en enseñanzas
oficiales de Máster durante el
año académico 2010-2011:

Másteres Oficiales
222
Máster en Humanidades y Ciencias Sociales
53
Máster en Abogacía Laboral
12
Máster en Profesor de Educación Secundaria Obli-
gatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas
111

1.200
Además, el curso pasado hemos
tenido otros 1.200 alumnos de
postgrado, en estudios de Máster,
Especialista y otros cursos
regulares.

LECTURA DE TESIS

Máster en Acción Política, Fortalecimiento Institucio
nal y Participación Ciudadana en el Estado de Derecho	
19
Máster en Dirección y Gestión para la calidad de Centros
Educativos
16
Máster en Periodismo Audiovisual
11
Doctorado
32

Teresa de Dios Alija defendió su tesis Fundamentos ético-antropoló-
gicos de la responsabilidad social corporatva en la UFV. Abril 2011.

Alumnos Máster en Consultoría.

Francisco José Fernández Cruz leyó su tesis Las competencias docentes del profesora-
do en Tecnologías de la Información y la Comunicación dirigida por la Doctora María
José Fernández Díaz. Febrero 2011.

Marta García Carbonero leyó su tesis Espacio, paisaje y rito: Formas de sacralización
del territorio en el cementerio europeo del siglo XX en la Escuela Técnica Superior de
Arquitectura de Madrid. Mayo 2011. Obteniendo la máxima calificación.

Miguel Ángel Poveda leyó su tercera tesis ETA ante los medios de Comunicación: Histo-
ria de las Negociaciones en la Facultad de Ciencias Políticas de la Universidad Técnica
de Lisboa. Mayo 2011.

Yolanda Cerezo López leyó su tesis Contribución al diseño y sintonía de controladores
PID discretos en sistemas muestreados de forma no convencional en el Departamento
de Sistemas de Comunicación y Control de la UNED. Mayo 2011.

Raquel Caerols Mateo, con la tesis La transformación de la mirada y la creatividad a
partir de las innovaciones técnicas y tecnológicas: vanguardias históricas y contempo-
raneidad, defendida en la Facultad de Bellas Artes de la Universidad Complutense de
Madrid.

Rosa Alonso Sanz, con la tesis Modelos marginales: nuevos procedimientos de inferen-
cia para datos longitudinales, defendida en la Universidad Complutense de Madrid.

Begoña Rodríguez, Directora Académica de CETYS, ha obtenido el Premio Extraordi-
nario de Doctorado de la Facultad de Derecho de la UNED por su tesis La aportación
de la sociedad civil al proceso de construcción europea: Convención y Constitución
Europea defendida en febrero de 2009. Junio 2011.

TESIS DOCTORALES DE LA UNIVERSIDAD FRANCISCO DE VITORIA

M
em

or
ia

 U
FV

 2
01

0-
11

3736

Proyecto EducativoProyecto Educativo

M
em

or
ia

 U
FV

 2
01

0-
11

3938

PROYECTO EDUCATIVO

Formar personas y profesionales bajo el ideario del humanismo cristiano. Nuestro principal objetivo es
formar personas comprometidas a través de:

•	 La consecución de la excelencia académica.
•	 La formación personalizada e integral del alumno.

El resultado de la aplicación de nuestro proyecto educativo es capacitar a nuestros alumnos para ser profesionales
competentes, capaces de convertirse en una referencia para aquellos con los que comparten su actividad
diaria, haciendo posible una realidad profesional.

En la Universidad Francisco de Vitoria pensamos que la formación universitaria no puede quedar reducida
a la mera preparación técnica orientada al desempeño de una profesión sino que debe ir mucho más
allá, logrando un desarrollo integral de la persona. Esto es, que nuestros alumnos aprendan a plantear
cuestiones, a saber reflexionar y, en definitiva, a dar respuesta a los grandes desafíos que vertebran, dan
sentido y significado a su vida. Por ello, en los planes de estudio de cada titulación se incluye un conjunto
de materias de carácter humanístico orientadas a fomentar en el alumno una serie de valores, actitudes y
hábitos, que le permitan pensar con rigor para conducir éticamente tanto su responsabilidad profesional
como sus actividades cotidianas.

EXCELENCIA ACADÉMICA

La consecución de la excelencia académica se basa en la calidad del profesorado y en su vocación docente:

•	 Calidad: El cuadro docente de la Universidad es cuidadosamente seleccionado con la colaboración del
Consejo Asesor de cada carrera, formado por
especialistas de reconocido prestigio y con la
prioridad de incorporar a los mejores profeso-
res. En este sentido, entendemos que un buen
profesor no sólo debe dominar su materia, sino
también debe saber trasmitir sus conocimientos,
“saber enseñar”, y motivar e involucrar al alum-
no, dando un enfoque práctico a la asignatura.
Por eso, un importante porcentaje de nuestros
profesores son brillantes profesionales en ejer-
cicio, que además están especialmente cualificados
para las tareas de formación.

•	 Vocación Docente: En la Universidad Francisco
de Vitoria, el profesor es un dinamizador en su
actividad académica, que no acaba tras las sesiones
docentes. Su atención y seguimiento personalizado a
cada alumno se prolonga a través de las tutorías
académicas, dedicando a ello dos horas de su
tiempo por cada hora de clase impartida. Además,
cada profesor realiza un seguimiento continuado
de las asignaturas, de los grupos, de las carreras
y de los seminarios que se organizan dentro
de su ámbito específico de responsabilidad.
De esta forma, el alumno está más motivado y
consigue mejores resultados académicos.

Premio Optimus, reconoce los méritos del mejor alumno
Anualmente, la Universidad Francisco de Vitoria reconoce con el Premio Optimus los méritos del mejor
alumno de cada promoción, su esfuerzo, trabajo y dedicación a todas las áreas de la formación integral,
según se establece en nuestro Ideario y Proyecto Educativo.

Para la selección, se tienen en cuenta diferentes aspectos:
•	 La Formación en la Excelencia Académica, que se valora a través del expediente de calificaciones.
•	 La Formación Humanística, que implica el conocimiento y asimilación de los valores del humanismo

cristiano.
•	 La Formación Social, que supone la participación activa en los proyectos de Acción Social; la vivencia

personal y profesional del principio de solidaridad, y el compromiso de trabajar para construir un
mundo más digno para el hombre.

•	 La Formación Laboral, que tiene en cuenta la integración en el mundo profesional por medio de
las prácticas.

•	 La Proyección Profesional y Social en el mundo actual, mediante el dominio de las lenguas modernas.
•	 La vivencia del espíritu universitario, manifiesta el interés y dedicación a las actividades culturales,

deportivas y extra-académicas; en la integración con la comunidad universitaria; en la síntesis de
saberes...

En el curso 2010/2011 el Premio Optimus ha sido para María José Ibáñez Ayuso, diplomada en Magisterio
en Educación Primaria y en Educación Infantil, dos carreras que ha hecho a la vez y por pura vocación.
Participó en la III Edición del Programa Becas Europa y así conoció la UFV, “la universidad que estaba
buscando, con una educación integral que incluye una formación académica pero también una parte humanística
que me interesaba mucho”. Durante estos años
ha residido en el Colegio Mayor Femenino, que
“ha sido como vivir la universidad 24 horas”.
Además, ha dado clases particulares a niños,
ha hecho prácticas en el Colegio Monte Tabor
y en el Colegio Everest Monteclaro. También
ha participado en numerosas actividades univer-
sitarias, fundamentalmente en las sociedades
de alumnos. En Mujeres en Europa ha estado muy
involucrada y ha viajado al European Youth Congres
en Bruselas, a la sede de la ONU en Nueva
York, formándose y ‘luchando’ por los derechos
de la mujer. También ha formado parte de la
Escuela de Liderazgo y ha participado en la
Sociedad de Alumnos Voluntarios de Acción
Social en numerosas actividades como pintar
casas para personas que lo necesitan o repartir
café en la Plaza Mayor. En la Jornada Mundial
de la Juventud ha sido jefa de grupo con otras
chicas del Colegio Mayor y, además, ha hecho
el Camino de Santiago con motivo de la visita
del Papa y, posteriormente, visitó Roma. De la
UFV se lleva muchas cosas, “una gran formación
académica, una experiencia maravillosa y amigos
para toda la vida”.

María José Ibáñez
Premio Optimus.

M
em

or
ia

 U
FV

 2
01

0-
11

4140

Becas de Excelencia Académica de la Comunidad de Madrid
En este curso 2010-2011, 20 estudiantes de la Universidad Francisco de Vitoria han recibido la Beca de Excelencia
Académica de la Comunidad de Madrid, dotada con 4.500 euros. Esta beca se entrega cada curso a los
alumnos de toda España que vienen a estudiar a las universidades públicas y privadas madrileñas y que
destacan por su brillante expediente académico.

VI Edición Becas Europa
Este curso se ha puesto en marcha la Sexta edición del proyecto Becas Europa, Universidad Francisco de
Vitoria, un programa de becas que cuenta con el apoyo de Banco Santander, a través de su División Global
Santander Universidades y la Fundación Botín, y que busca escoger a los 50 mejores alumnos preuniversitarios
de España propuestos por los directores de sus colegios e institutos y seleccionados por un comité de
expertos presidido por el Rector. Por tercer año consecutivo les ha acompañado un alumno de la Universidad de
Bolonia, que ha sido seleccionado por un tribunal mixto con el objetivo de alcanzar la vocación internacional que
el Programa tiene desde su inicio.

Los alumnos que participan en este intenso programa han tenido la ocasión de disfrutar de un viaje académico y
cultural por algunas de las universidades más antiguas y prestigiosas de Europa como son la Universidad
de Alcalá, Universidad de Bolonia, Universidad de Heidelberg y Universidad de Cambridge, manteniendo encuentros
y entrevistas con grandes personalidades como SS.AA.RR. los Príncipes de Asturias.

El objetivo de Becas Europa es incentivar a los jóvenes con más talento de España a asumir un mayor
compromiso con su propia formación y a adquirir una idea profunda y participativa de lo que significa
ser universitario. La experiencia facilitará en el futuro su implicación en el debate sobre el sentido y la
misión de la Universidad y les capacitará para poder contribuir a la transformación de la sociedad de
una manera positiva. Igualmente, la iniciativa pretende potenciar el sentimiento de identidad europea
entre sus participantes.
Para el curso 2011/2012 ya está en marcha la VII Edición de Becas Europa.

ESCUELA DE LIDERAZGO UNIVERSITARIO
El tercer año de vida de la ELU, que se ha desarrollado a lo largo del curso 2010/2011, ha supuesto la consolidación
del proyecto que cuenta ya con 130 alumnos.

La Escuela de Liderazgo Universitario es una iniciativa de la
Universidad Francisco de Vitoria y el Grupo Santander
que surge para formar a los mejores alumnos univer-
sitarios de España en el liderazgo integral.

La Escuela quiere ser una red nacional de ver-
daderos líderes universitarios comprometidos
con la búsqueda de la verdad y el bien, con
la transformación de sí mismos y de su pro-
pia universidad. Consciente de la dificultad
del reto de llegar a ser verdaderos líderes y
verdaderos universitarios, la Escuela propone
a todos sus miembros la participación en un
programa de formación para la acción: el Pro-
grama de Liderazgo. Se trata de un título propio
UFV de tres años de duración que se cursa parte
online y parte presencial.

El curso académico en la Escuela se inauguró con una lección magistral del Dr. Manuel E. Patarroyo,
investigador y descubridor de la vacuna contra la malaria y Premio Príncipe de Asturias, que compartió
con nosotros los orígenes y el desarrollo de su vocación como investigador y, sobre todo, su dilatada
experiencia vital.

Además, a lo largo del curso se celebraron dos fines de semana de formación en el campus de la UFV,
que sirvieron para completar los contenidos del programa de liderazgo.

El primero de ellos, celebrado del 19 al 21 de noviembre de 2010, giró en torno a la política y la necesidad
de la participación ciudadana en ella. Para ilustrarnos sobre el tema tuvimos a ponentes como Ángel
Expósito, periodista y Director del programa La Noche 10 (10 TV); o Albert Boadella, Director de los Teatros
del Canal en Madrid y fundador de la mítica compañía teatral Els Joglars.

La temática del segundo Fin de Semana de Formación, celebrado del 8 al 10 de abril, giró en torno a la
ciencia, contemplada desde diversos puntos de vista y su influencia en la sociedad. En esta ocasión nos
acompañaron ponentes como José Manuel Sánchez Ron, Catedrático de la Real Academia de la Lengua
y de la Real Academia de las Ciencias; Carlos Bousoño, Director de RSC de Abengoa; o Blanca López Ibor,
miembro de la American Academy of Science y Directora del departamento de oncología pediátrica del
Hospital Montepríncipe.

Además, el 1 de marzo de 2011, celebramos, también en el campus de la UFV, el primer Byf Day (Build
your future day) en el que los alumnos de la Escuela de Liderazgo que están a punto de licenciarse pudieron
tener contacto con diversas empresas, como el Banco Santander, Delloitte o Elzaburu, así como con el
programa de intercambio de estudios Fulbright.

Como colofón a todo un año de intensa actividad, se cerró el curso con la graduación de los primeros
alumnos de la Escuela –coincidiendo con la finalización de sus carreras- y la publicación de dos números
del “Cuaderno de conferencias” de la Escuela de Liderazgo en el que se recogen algunas de las conferen-
cias que se han impartido en la ELU desde su inicio.

Graduación de los primeros alumnos de la
Escuela de Liderazgo Universitario.

M
em

or
ia

 U
FV

 2
01

0-
11

4342

FORMACIÓN INTEGRAL

El modelo universitario de la Universidad Francisco de Vitoria apuesta por la Formación Integral, que
forma al alumno como persona y como un excelente profesional. En la Universidad Francisco de Vitoria
pensamos que la etapa universitaria es clave para la consolidación de la personalidad del alumno.

El universitario de nuestro tiempo no puede abstraerse de su entorno, ni ser ajeno a valores como la ética,
la justicia o la solidaridad. Sólo así conseguiremos formar personas y profesionales comprometidos con
mejorar la sociedad. Por eso, en lo que se refiere a la formación del alumno como persona, nuestros
estudiantes cuentan con diferentes ‘herramientas’ como son las asesorías académicas, el Instituto John
Henry Newman, Pastoral Universitaria, los idiomas, el deporte, la acción social y el voluntariado, las acti-
vidades culturales y los viajes académicos, que les aportan una formación integral.

Queremos ofrecer a la sociedad profesionales preparados, pero, sobre todo, personas que destaquen por
sus cualidades humanas. Cada año se organizan en la Universidad actividades por y para los alumnos que
promueven tanto su espíritu solidario como su capacidad y espíritu de crítica.

Mentorías y Asesorías Académicas
A lo largo del segundo semestre del primer curso
de Grado, los alumnos cursan una asignatura deno-
minada Habilidades y Competencias de la Persona,
con el fin de que inicien sus estudios con una re-
flexión en profundidad acerca de su vocación como
universitarios, como futuros profesionales…, como
personas y de que trabajen en aquellas habilidades
y competencias intra e interpersonales que les po-
sibiliten descubrirse y desarrollar sus capacidades
en comunidad.

El equipo docente de Habilidades y Competen-
cias de la Persona está formado por el profesor de
teoría y varios mentores. Éstos acompañan a cada
alumno durante todo el curso, para ayudarle a po-
ner en práctica, en primera persona, los contenidos
de la asignatura.

Un total de 27 mentores, profesores universitarios
y profesionales capacitados para realizar esta fun-
ción, han acompañado a los 810 alumnos de prime-
ro de Grado durante el curso 2010-2011.
Por otra parte, a cada alumno de 2º y a aquéllos
de 3º, 4º y 5º cursos de Licenciatura y Diplomatura
que lo solicitan, se les asigna un asesor académico.

Durante el curso 2010-2011, el equipo de asesores
académicos ha estado constituido por 129 profeso-
res universitarios y profesionales capacitados para
orientar al alumno en relación, tanto con sus estu-
dios, como con su formación integral. Un total de
558 alumnos de 2º, 3º, 4º y 5º cursos de Licencia-
tura y Diplomatura has recibido asesoría académica
durante el curso 2010-2011.

Instituto John Henry Newman
En el seno de una universidad católica, conscien-
te del mundo cultural y social en el que vivimos,
el Instituto John Henry Newman nace como un
instrumento específico que pone en contacto la fe
cristiana con la inteligencia y el corazón del hombre
moderno para que éste, con su libertad, verifique si
esa fe tiene capacidad de responder las preguntas
más profundas que llevamos dentro sobre el sen-
tido último de nuestra vida, de nuestro amor, de
nuestro sufrimiento, de nuestra muerte.

Durante este curso el Instituto Newman ha organi-
zado distintas actividades que han permitido reu-
nirse a toda la Comunidad Universitaria. Una de
las más relevantes ha sido la II Edición de las Con-
versaciones Universitarias bajo el título “Raztinger-
Benedicto XVI: The idea of a university” que tuvo
lugar en el mes de marzo con Mons. Rino Fisichella,
Rocco Buttiglione, Mons. AV Zani, Max Bonilla, P.
Pedro Barrajón LC, Ignacio Sánchez Cámara y Da-
niel Sada. Esta jornada dio la oportunidad de reunir
a los directores de las Universidades Católicas para
reflexionar sobre la misión común. Además, el cur-
so comenzó con una Hora Newman Extraordinaria
sobre el sentido de la existencia para la ciencia, el
arte, la filosofía y la teología, con invitados como
César Nombela, Ignacio Yepes, Juan B. Fuentes y el
P. Florencio Sánchez LC.

Pastoral Universitaria
En este curso, el Departamento de Pastoral de la comunidad universitaria ha llevado a cabo las siguientes
actividades:

•	 De lunes a viernes, Misa a las 14.15 horas
•	 Martes a las 14.15. Misa de profesores por los alumnos
•	 Confesiones a cualquier hora del día
•	 Grupo de preparación a la Confirmación
•	 Grupo de reflexión evangélica para profesores
•	 Grupo de reflexión evangélica para alumnos
•	 Ejercicios Espirituales para profesores
•	 Peregrinación de profesores a Tierra Santa

Departamento de Idiomas
Actualmente, sociedad y empresa reclaman universitarios formados para el desempeño de su profesión,
de cara a nuestra plena integración en el Espacio Europeo de Educación Superior (EEES). La Universidad
Francisco de Vitoria asume el compromiso de responder eficientemente a esa demanda.

Desde el Departamento de Idiomas se desarrolla una total y completa adecuación del aprendizaje, la
evaluación y la acreditación de competencias idiomáticas de nuestro alumnado, de conformidad con los
principios y niveles de referencia establecidos en el Marco Común Europeo de Referencia para las Lenguas.
Los niveles que se imparten tienen un rango que comprende desde el nivel principiante A1 hasta el nivel
máximo que es el C1.

Como departamento que da servicio a las distintas carreras, la metodología está orientada hacia un nivel
de inglés específico mediante la elaboración de un material propio para cada una de las áreas del saber que se
dictan en la UFV. Esto se concreta en la consolidación de una metodología que responde a las necesidades que
tiene el alumno, pero sin descuidar el nivel de exigencia, fomentando las clases prácticas, actividades
que provocan debate y la reflexión personal, el trabajo autónomo del alumno, la realización de tutorías obli-
gatorias y evaluables, la puesta en marcha de cursos de
refuerzo para compensar carencias lingüísticas previas y la
enseñanza de inglés específico de cada titulación.

Dentro de Idiomas UFV, existen dos grandes áreas que
dan servicio a la Comunidad UFV: el Departamento
de Idiomas que da servicio a las carreras y a CETYS, y
el Centro de Idiomas UFV, de reciente creación, que
nace para dar respuesta a las necesidades concretas
de aprendizaje.

Matthew Foley-Ryan y Myriam Aberhaard
profesores del Departamento de Idiomas.

M
em

or
ia

 U
FV

 2
01

0-
11

4544

Departamento de Idiomas:
Entre todas las actividades de apoyo a la Comunidad UFV podemos destacar:
- Elaboración de los programas para licenciaturas y guías docentes de los Grados y Ciclos Formativos de
Grado Superior (CETYS).

- Unificación de criterios de evaluación en las asignaturas de inglés en Universidad y CETYS.
Realización de una prueba de nivel de inglés a los alumnos de primero de Universidad para mejorar la
docencia y adecuar los materiales y presentarles su nivel como punto de partida de acuerdo a la nueva
realidad que supone Bolonia.

- Seguimiento exhaustivo de casos especiales de alumnos y situaciones particulares.

- Participación en la Jornada de Bienvenida UFV.

- Programa OPTIMUS de Postgrado impartiendo el módulo de inglés.

- Realización de entrevistas en inglés a los candidatos del Programa Global Village de últimos cursos de
la Licenciatura en Administración y Dirección de Empresas, Excellens y Diplomatura.

Centro de Idiomas UFV:
El Centro de Idiomas UFV da respuesta a las necesidades de aprendizaje de idiomas de la Comunidad
UFV a través de actividades y cursos extraordinarios de idiomas dirigidos a alumnos, antiguos alumnos,
personal de administración y profesorado.

Los cursos se diseñan con una metodología orientada a formar de manera dinámica y competitiva a los
alumnos en relación con los criterios establecidos en el Marco Europeo de Referencia y en función de
las características e intereses de los grupos, tanto en los cursos establecidos por niveles como en los de
inglés específico.

Por otro lado, y con la finalidad de hacer comprender el idioma dentro de un contexto internacional y
no como hecho aislado e idiomático, se han realizado una serie de actividades extraordinarias donde
hemos pretendido acercar la cultura y el idioma a todos de una manera atractiva en colaboración con
otros departamentos de la UFV como han sido Eventos, Postgrado y Relaciones Internacionales, para
dar visibilidad al Centro de Idiomas.

Este curso, además, hemos ampliado la oferta formativa con dos idiomas más: francés e italiano.

Actividades Físico-deportivas
En nuestro proyecto educativo, la actividad física y deportiva aparece como un instrumento fundamental
para el desarrollo de la personalidad en valores como el espíritu de superación, el fortalecimiento de la
voluntad y el trabajo en equipo, además de favorecer el contacto con la naturaleza.

La Universidad Francisco de Vitoria apuesta por el deporte con un programa para deportistas de élite.
Además de contar con tutorías personalizadas, apoyo extra en los exámenes, calendario de exámenes
acorde a las circunstancias y apoyo informático online existe una bolsa de becas con las que en algunos
casos se puede llegar a cubrir el 100% del coste del curso.

Trofeo Rector de Fútbol Sala. Se ha desarrollado desde noviembre hasta junio.
Competición liga inter-Universitaria de Madrid, en la que participó el Equipo de Rugby
UFV y de fútbol femenino. Noviembre de 2010 a marzo de 2011.
Entrenamientos semanales en el Polideportivo Valle de las Cañas. Octubre de 2010 a
junio de 2011 del equipo de fútbol 11.
Preparación en la universidad de un equipo de baloncesto que se presentará el próxi-
mo año a la liga inter-Universitaria de Madrid.
Entrenamientos semanales en la universidad de un equipo de voleibol femenino.
Escuela Deportiva Universitaria: Pilates. Esta actividad está abierta tanto a los alum-
nos como al personal de administración y servicios que trabaja en la UFV. El horario
elegido es a medio día para dar la oportunidad a todos de poder asistir.
Jornadas Deportivas Solidarias en la que se realizaron los deportes de baloncesto,
voleibol, fútbol sala, juegos recreativos y polideportivos.

Durante el curso 2010/2011 se organizaron diferentes actividades:

M
em

or
ia

 U
FV

 2
01

0-
11

4746

Acción Social y Voluntariado
Es extraordinariamente formativo que nuestros universitarios sean conscientes del privilegio que tienen al
poder estudiar en la Universidad y tomen conciencia de sus posibilidades de actuación y responsabilidad
dentro de la sociedad en la que viven.

De este modo, en el futuro y como profesionales estarán más comprometidos con quienes no han contado
con sus mismas oportunidades y serán capaces de involucrarse con su esfuerzo personal en conseguir un
mundo mejor. Para lograrlo, en la Universidad Francisco de Vitoria todos los planes de estudio cuentan con
una asignatura curricular de Acción Social, impartida desde la Cátedra de Responsabilidad Social. Teoría y
práctica, impartida por nuestros profesores del área de Humanidades y dirigida por el Departamento de
Acción Social, con bolsa de voluntariado incluida.

Además, siguiendo la línea de proyección social y humana que promueve el proyecto educativo, el Departamento
de Acción Social tiene firmados convenios de colaboración con 127 proyectos que abarcan los diferentes
campos de la Acción Social: inmigración, discapacidad, tercera edad, niños y jóvenes en situación de riesgo
social, reclusos, indigentes, etc. Más de 450 alumnos han realizado las prácticas de la Asignatura de Responsabilidad
Social durante este curso.

Cátedra de Responsabilidad Social (CRS)
Con el objetivo de que nuestros alumnos descubran
y profundicen en la dimensión social de su vocación
universitaria hemos incorporado en todos nuestros
planes de estudio la Asignatura de Responsabilidad
Social, dentro de la Cátedra del mismo nombre. Esta
asignatura de carácter obligatorio se cursa en 2º de
carrera de todas las titulaciones y comprende 9 ó 6
créditos (en función de que se trate de una licenciatura
o una diplomatura).

Esta Cátedra consiste en una fundamentación teórica,
una atención personalizada en tutorías y unas prácticas
sociales en diversas instituciones y proyectos. Todos
los proyectos cuentan con un monitor de acción social
que acompaña y da seguimiento al alumno ayudándole
a madurar la experiencia vivida.

El Departamento de Acción Social de la Universidad
cuenta con un Manual de la Asignatura de Responsabilidad
Social que se entrega a principio de curso a todos los
alumnos que van a cursarla, y que recoge el programa,
el sistema de evaluación, etc.

La asignatura consta de una parte teórica y otra práctica. La primera, es impartida por un profesor del Área
de Humanidades y cada alumno tiene que asistir a un mínimo de dos tutorías en las que se orienta en la
realización de un trabajo de investigación y se hace un seguimiento de sus prácticas. La parte práctica se
realiza a lo largo de todo el curso académico y se desarrolla en una institución asignada por el departamento
de acción social, participando en un proyecto y campo de acción determinados.

Instituciones implicadas

Asistencial
- Comedor Misioneras de la Caridad
- Desarrollo y Asistencia

Discapacidad
- Adamar Centro Dato
- APA San Federico
- AMI
- Apadema
- Best Buddies (Mejores Amigos)
- Casa Santa Teresa

Deporte y Desafío
- Fundación Juan XXIII
- Fundación Magdalena
- Fundación Masnatur
- Hogar Don Orione

Drogadicción y alcoholismo
- Fundación Recal

Enfermos
- AECC (Asociación Española contra el
Cáncer)
- AFA (Asociación de Enfermos de Alzheimer)
- Fundación Instituto San José

Inmigración
- Asociación Kairos
- Asociación Mades
- Centro Hispano Americano
- Centro Hispano Centroamericano
- Centro Hispano Colombiano
- Centro Hispano Peruano

Mayores
- Amigos de los Mayores
- Fundación San Patricio
- Residencia Orcasur
- Volan

Medioambiente
- Aula de Educación Ambiental

Niños y Jóvenes
- Asociación Forja Libre
- Asociación Nazareth
- Asociación Valponasca
- Fundación Amigó
- Fundación Balia
- Fundación Luz Casanova
- Güygou
- Guardería Esclavas de la Virgen
Dolorosa
- Hogar Villapaz
- Iceas
- Parroquia de Santa María del Pozo y
Santa Marta
- Parroquia Santiago Apóstol
(Colmenarejo)
- Soñar Despierto

Presos
Gestores para la libertad
Horizontes Abiertos

Menchu de la Calle, Directora de la
Cátedra de Responsabilidad Social y
profesora de Humanidades.

M
em

or
ia

 U
FV

 2
01

0-
11

4948

Entre las actividades desarrolladas por este Departamento a lo largo del último curso cabe destacar las
siguientes:

•	 El 26 de noviembre de 2010 intervino Paco Moreno (ONG Amigos de Silva) en el Congreso Lo que de
verdad importa y posteriormente dio una conferencia en la UFV sobre la labor que realizan en Etiopía.

•	 Proyección del documental Sueños de Haití: en el mes de noviembre, en colaboración con
Accamedia, y con los alumnos de 2º de Arquitectura y 1º de Medicina, se proyectó el documental
Sueños de Haití que fue presentado por el protagonista y productor del mismo: Miguel Ángel Tobías.

•	 El miércoles 15 de diciembre, tuvo lugar en el Aula Magna de la universidad la Gala: Magia por
Benín, con la colaboración desinteresada de magos, diversos profesionales del mundo del
espectáculo y empresas del ámbito de la comunicación, con el fin de recaudar fondos con destino a la
misión que la ONG Mensajeros de la Paz tiene en Benín (África) para atender a niños en situación de alta
vulnerabilidad. La finalidad de la gala fue conseguir financiación para escolarizar a todos los niños que
viven en el centro de Mensajeros de la Paz en Cotonou. La escolarización de los niños es muy cara
para los recursos de los que disponen y necesita ser financiada imprescindiblemente desde el exterior.
Además ha de ser sostenida a lo largo de los años hasta conseguir la reinserción del niño.

•	 En mayo, Jorge Calero -cooperante en Haití- vino a dar testimonio de su trabajo en la clase de
Responsabilidad Social de Menchu de la Calle y Pilar Giménez, directora de la Cátedra y profesora de
esta asignatura respectivamente. Contactamos con él gracias a CESAL, una ONG con la que hemos
entablado relaciones este año y gracias a la cual pudimos exponer una pequeña muestra sobre Haití
durante las Jornadas Sociales Deportivas de la Sociedad de Alumnos VAS (Voluntarios por la Acción
Social).

“Nunca he realizado labores tan grati-
ficantes e intensas como las que llevo
a cabo durante este curso académico,
será porque nunca he dedicado tanto
tiempo como para darme cuenta de
lo que significa para este tipo de per-
sonas que haya gente que les apoya y
que cree en ellos y en sus posibilida-
des, que son muchas”.

“Estas prácticas han hecho que me
sienta mejor como persona, más
realizado y más solidario que antes,
ya que antes tenía una concepción
distinta de las cosas. Creo que me
han servido de mucho y desde luego
no dudaré en ayudar a alguien si lo
necesita, me hace sentirme más fe-
liz conmigo mismo”.

“Aunque esta asignatura pa-
rezca muy, muy costosa en el
ámbito de sacrificio personal,
a día de hoy puedo afirmar con
rotundidad que ese sacrificio
merece la pena y que así sí se
cambia el mundo”.

Entre las actividades programadas cabe destacar:

•	 El Club de Teatro que, además de las clases de
interpretación, impartidas por el profesor Gonzalo
Barriga, durante el curso asistimos a actuaciones
en directo y encuentros con artistas. Es una
buena forma de hacer amigos y divertirse, parti-
cipando de pleno en el mundo universitario,
mientras aprenden técnicas de interpretación
y desarrollan todas tus capacidades para hablar
en público.

•	 Asistencia al ensayo general en el Teatro Real:
Ópera “Ifigenia en Tauride”.

•	 Charla de Animación a la Lectura a los alumnos
de primero de Magisterio impartido por María
Cristina Monje Fuentes, Presidente de la Asociación
Cultural Estel y Francisca Ripoll -miembro de la
misma entidad. Se analizaron los orígenes de la
Animación a la Lectura, la importancia de su
implantación en la sociedad actual y los métodos
más eficaces que pueden utilizarse para estimular
el hábito lector; tanto en niños, como en adolescentes
o adultos.

•	 Conferencia del Arquitecto Joaquín Planell:
Arte, Museos y exposiciones… ¿todo vale?, haciendo
un recorrido por la historia del arte, con sus
diferentes corrientes, dando una visión de lo
que se puede considerar arte y lo que sobrepasa
la línea de lo que ya no es arte.

•	 II Ciclo de Cine: “Pequeñas Joyas”, con cine
fórum dirigido y moderado por el profesor Juan
Pablo Serra. El objetivo del Ciclo de Cine fue
aprender a ver cine a través del descubrimiento
de “pequeñas joyas”, cinco películas de cine clásico
poco conocidas que quizá en su día no se vieron
pero que, no obstante, albergan valores estéticos
y técnicos al servicio de historias bien contadas
que dan pie a debates sobre cuestiones fundamentales
para el ser humano.

•	 Exposición de pintura “Cielo y Tierra. Arte sacro
y profano en los Países Bajos del Siglo XVII”, en
colaboración con el Ayuntamiento de Pozuelo
se reunió esta extraordinaria selección de obras
originales de pintura holandesa y flamenca del
siglo XVII, que nos dan las claves principales para

comprender la sociedad y el arte que se produjo
en el conocido Siglo de Oro de los Países Bajos.
A través de estos lienzos, acercamos a nuestros
alumnos a una parte importante, real y tangible,
de aquella cultura que tuvieron oportunidad de
apreciar de primera mano. El departamento de
Actividades Culturales y los alumnos de 4º de
Bellas Artes, ofrecieron visitas guiadas por la ex-
posición en la sede de la Universidad. Los alumnos
de 4º de Bellas Artes realizaron una auto-guía
para que los niños de aproximadamente 7 años,
pudieran llevar una hoja de trabajo a las dos sedes
de las exposiciones y de ese modo, entender
mejor el arte.

•	 Conferencia “Memorias de algunas gentes holandesas”,
impartida por José Jiménez Lozano, Doctor
Honoris Causa por la Universidad Francisco de
Vitoria, Premio Cervantes 2002, Premio Nacional
de las Letras en 1992, Premio Nacional de Periodismo
en 1990, Director de El Norte de Castilla, entre
otros méritos. El escritor hizo un recorrido sobre
la cultura y la estética holandesa.

•	 Sociedad de Alumnos de Literatura: lecturas de
textos (novela, relato corto, poesía, etc.) para su
análisis y debate en sesiones moderadas por especia-
listas o estudiosos del tema a tratar; producción
individual de escritos literarios y formación in-
terdisciplinar (filosofía, antropología, política, etc.).

•	 El Grado de Música, en colaboración con Actividades
Culturales, lanza de nuevo el Coro UFV, la Orques-
ta de Cámara y la Orquesta Sinfónica. Además,
como novedad, este año se ofrece la posibilidad
de conseguir 1 crédito ECTS.

•	 Exposición fotográfica “Mujeres y Cultura. El
mundo desde sus ojos”. La Sociedad de Alumnos
Mujeres en Europa en colaboración con el
departamento de Actividades Culturales, organizó
una exposición de fotografía sobre la mujer en
las distintas culturas, países y regiones del mundo.
Cada fotografía (40 en total) iba acompañada de
una historia, escrita en su mayoría por las alumnas
de la Sociedad, que reflejaba la situación, costumbres,
religión y cultura en general de la mujer o niña que
hay en cada imagen.

Testimonios de alumnos que han realizado prácticas de Acción Social:

Actividades Culturales
El objetivo de este área es ser un instrumento que sirve a la formación integral de todos los alumnos
UFV, proporcionándoles un conocimiento crítico de las manifestaciones culturales, que se han dado en la
historia de la sociedad actual, ayudándoles -siempre siendo provocadores- a entender el sistema de ideas que
subyace a esas manifestaciones, planteando las preguntas profundas y buscando en comunidad nuevas res-
puestas desde el humanismo cristiano.

M
em

or
ia

 U
FV

 2
01

0-
11

5150

Viajes Académicos
Los alumnos de la Universidad Francisco de Vitoria participan en viajes académicos organizados y planificados
a la medida de sus estudios. El objetivo de estos viajes es enriquecer su formación académica y personal,
conociendo los orígenes de su cultura, viendo los grandes actores de la economía mundial, etc.

Los alumnos de Arquitectura viajaron a Londres donde visitaron lugares como las instalaciones olímpicas,
el estudio de Zaha Hadid, el estudio de Norman Foster, o la universidad UEL (University of East London).

Nuestros alumnos de Diseño y Bellas Artes, acompañados por su director Pablo López Raso y por los pro-
fesores Roberto Campos, Virginia de la Cruz Lichet y Eduardo Zamarro, viajaron a Amsterdam. Allí visitaron
los principales museos y galerías de este país, vinculado históricamente con el arte.

Los alumnos de 1º de grado de Biotecnología viajaron a Heidelberg y Frankfurt (Alemania), donde visitaron
el European Molecular Biology Laboratory (EMBL), Max Planck Institut für Biophysik y la Universidad y
ciudad de Heidelberg. Los alumnos de 3º y 5º de Licenciatura, por su parte, viajaron a Suiza (Zurich y
Basilea), donde visitaron el Centro de Biotecnología Aplicada y Medicina Molecular de la Universidad de
Zurich y el Biotech Center Zurich, un gran Parque Biotecnológico que engloba un conjunto de empresa
como son Cytos Biotechnology, Dual Systems Biotech y Genionicslas. En Basilea se visitaron las instalaciones
de Hoffman-La Roche AG.

Por otro lado, el Instituto Robert Schumann organizó un viaje para visitar las instituciones europeas en
Bruselas. Un grupo de 20 alumnos y profesores visitaron el Parlamento y la Comisión Europea, donde
asistieron a conferencias sobre el funcionamiento y la actividad de la Unión Europea.

Gabinete de Orientación Educativa (GOE)
Es el área que tiene como objetivo formar las facultades superiores de los alumnos (inteligencia, voluntad,
afectos y relaciones sociales) a través de la prevención, detección, facilitación y potenciación de las habilidades
básicas para ser verdaderos universitarios.

Las actividades realizadas durante el curso
2010/2011 han sido:

•	 “Taller cómo afrontar con éxito la PAU” en
la UFV.

•	 “Taller cómo afrontar con éxito la PAU” en
colegios

•	 Pruebas de Admisión en Madrid y Provincias.
•	 Colaboración con el Departamento de

Información y Orientación Universitaria en el
Proceso de Selección de los Becarios Europa.

•	 Proceso de Selección de nuevos colaboradores
GOE y curso de formación en el Proceso de
Admisiones.

•	Atención individual a los alumnos de la UFV
a lo largo de todo el curso.

•	Desarrollo de la asignatura Habilidades y
Competencias para la Creatividad en el pri-
mer curso de los Grados.

Sociedades de Alumnos

Sociedad de Debates
La Sociedad de Debates Francisco de Vitoria pretende
ser un instrumento formativo y un foro de reflexión
y búsqueda del saber constante sobre temas de
actualidad y permanentes en nuestra vida social
y universitaria.

La Sociedad de Debates vivió un periodo de consolidación
interna que se ha concretado en una comunidad uni-
versitaria de una treintena de alumnos comprome-
tidos con su formación integral en el seno de esta
Sociedad de alumnos.
Sociedad de Debates ha participado en diferentes
torneos:

•	 VI Torneo de debate Universitario Francisco de
Vitoria: Es el proyecto que cada año desde la
Universidad Francisco de Vitoria y Sociedad de
Debates UFV se lanza para todas las sociedades
de debate a nivel nacional. Uno de los torneos
más reconocidos y valorados por el ambiente que
se vive y la calidad de los equipos que se
presentan. Cada año nuestro Torneo sigue cre-
ciendo no sólo en número de equipos y uni-
versidades participantes, sino en calidad y com-
promiso por parte de la organización. Fueron 25
equipos de 15 universidades españolas los que
debatieron en el campus UFV sobre la sostenibilidad
del sistema autonómico español durante 3 días.

•	 Torneo Interceu: Un año mas la Universidad
CEU organizó su Torneo de Debate universitario,
este año con sede en Madrid. Sociedad de De-
bates UFV participó en el mismo con dos equi-
pos formados por alumnos veteranos y nuevos. Destaca
el premio a mejor orador que obtuvo David
Ferrete, miembro de Sociedad de Debates desde
hace 2 años y estudiante de 2º Derecho en la
universidad Francisco de Vitoria.

•	 TRIVIUM: Torneo Internacional de Debate, que
se inauguró este curso en la ciudad de Salamanca.
Una vez más Sociedad de Debates viajó hasta
allí para representar a la Universidad Francisco
de Vitoria en un torneo de talla internacional.
El equipo participante hizo un trabajo magnífico y
fue uno de los equipos destacados por el jurado
como “Mención de Honor a la mejor línea argumental”.

•	 Torneo Carlos III: La Sociedad de Debate UFV par-
ticipó con dos equipos formados por alumnos vete-
ranos y nuevos en el torneo de debate universitario
organizado por la Universidad Carlos III de Madrid.
La pregunta del torneo fue: ¿Es España una democracia de
calidad? Además, nuestros alumnos de Excellens viajaron a China.

David Ferrete, miembro de la Sociedad de Debates.

Torneo Interceu.

M
em

or
ia

 U
FV

 2
01

0-
11

5352

Generación Empresarial Francisco de Vitoria
Generación Empresarial Francisco de Vitoria (GEFV) es una organización hecha por y para jóvenes cuyo
objetivo es impulsar el espíritu empresarial y la responsabilidad social del emprendedor en su entorno y
en la sociedad. El objetivo de esta asociación es agrupar, formar y proyectar a los jóvenes universitarios
líderes con inquietudes empresariales, para que puedan hacer frente a su responsabilidad de ser agentes
de cambio positivo en la empresa y en la sociedad.

Para ello, GEFV realiza programas de formación empresarial y humana, ‘laboratorios empresariales’ en los
que se vive la experiencia real de la empresa, ‘living cases’, actividades de sensibilización y acción social,
asesorías personales, conferencias, foros, cursos, congresos en España y en el extranjero, reuniones y encuentros
con líderes nacionales e internacionales.

Mujeres en Europa
Mujeres en Europa es una sociedad de alumnas de la Universidad Francisco de Vitoria interesadas y comprometidas
con todos los temas que conciernen a la mujer, tanto del mundo occidental (conciliación laboral y familiar,
violencia de género, puestos de responsabilidad, discriminación, etc.) como de los países en vías de desarrollo
(pobreza, inmigración, salud, derechos humanos, etc.).

Su principal objetivo es formarse en estos temas y también en el funcionamiento de las instituciones internacionales
y en las principales legislaciones nacionales e internacionales, y de esta forma conseguir las herramientas
necesarias para luego actuar y enfrentarse a los retos de nuestro tiempo.

Mujeres en Europa defiende que la mujer tiene un papel esencial en el mundo personal, social y económico;
y ellas, como universitarias, sienten el deber de actuar como motor de cambio y de trasladar todas sus
inquietudes al resto de la comunidad universitaria convirtiéndose así en foco de ebullición y transformación. Son
conscientes de que la responsabilidad del mañana recae hoy en las manos de los jóvenes, y es por ello
que asumen el papel de concienciar y provocar la reflexión en el entorno que las rodea. Para abordar esta
misión, no sólo se forman teóricamente, sino que buscan interactuar con el resto de la comunidad realizando
actividades abiertas a toda la Universidad.

Algunas de las actividades realizadas durante el curso 2010/2011 han sido:

- Cenas mensuales en el Colegio Mayor para
tratar temas de actualidad, discutir sobre lec-
turas realizadas y recibir formación de Pilar
Giménez.

- Campaña de Navidad para niños de Centros
de Acogida.

- Ponencia Pilar Ponce, cooperamte, y Paco
Moreno, abogado,: “Perspectivas del conti-
nente africano desde el punto de vista jurídi-
co y social” .

- Promoción y Expansión de Mujeres en Euro-
pa vía on-line: Facebook y Twitter.

- Actividad del Día de la Mujer: repartimos la-
zos a todas las trabajadoras de la UFV.

- Exposición fotografía (también on-line): “El
mundo desde sus ojos”.

- UNWOMEN. Conferencia Mundial de la Mu-
jer en Nueva York, Naciones Unidas.

- Congreso sobre Conciliación laboral y fami-
liar en el Parlamento Europeo.

- Congreso sobre Feminismos de la diferencia
en la Universidad Complutense de Madrid.

InventArte
Inventarte es una sociedad de alumnos que tiene como objetivo el desarrollo de aptitudes y habilidades
creativas de los alumnos. Esta asociación está compuesta por alumnos de las distintas carreras de la
universidad que comparten una misma inquietud o necesidad por la creación artística, en cualquiera de
sus manifestaciones.

Tiene un doble propósito:

1) Mejorar las habilidades del alumno y ampliar y afianzar su espíritu creativo, así como mostrarle las
múltiples posibilidades que para su futuro laboral y humano le ofrece sus inquietudes.

2) Elaboración de trabajos interdisciplinares que integren a alumnos de distintos grados y de distintas
aficiones creativas.

Durante este curso académico, la sociedad Inventarte se ha ido consolidando y dividiendo en diferentes
departamentos: Artes Plásticas, Artes Escénicas, Música, Comunicación Audiovisual, Producción, Diseño
y Publicidad, Comunicación, Informática y Organización.

El principal éxito a reseñar ha sido la aceptación que este proyecto universitario ha tenido entre los
alumnos de la UFV, ya que la sociedad contó con numerosas inscripciones de estudiantes interesados
en formar parte de esta aventura universitaria, lo que la convierte en la sociedad de alumnos más numerosa
de la universidad.

Durante este curso académico, el trabajo desarrollado en Inventarte fue el siguiente:

- Reuniones informativas y de consolidación.

- En diciembre la Sociedad Inventarte colaboró con la Sociedad VAS en la campaña de Navidad NaviDARTE,
en la elaboración de carteles que invitaban a ayudar a los niños de un orfanato comprándoles regalos
y en la dirección y producción de un corto que se rodó en la universidad, cuyo principal mensaje era
mostrar la ilusión de la Navidad y cómo un juguete hace realmente feliz a los niños, e incluso a los que
somos ya un poco más mayores.

- También participamos en el concurso organizado por el Instituto John Henry Newman, llamado Mirar
con los ojos cerrados, con un video realizado por miembros de Inventarte. El tema principal es cómo un
niño hace recuperar la ilusión por su profesión a un fotógrafo ya cansado de su vida.

- Organización de una conferencia de la Escuela de Fotografía EFTI, una de las más prestigiosas a nivel
europeo, con la asistencia del director Agustín Pérez de Guzmán y el artista-fotógrafo Ciuco Gutiérrez.

- La Jornada INVENTARTE, celebrada el 11 de abril, en el campus de la Universidad Francisco de Vitoria,
con diferentes actividades que tenían el objetivo de que el arte que tratamos de mostrar llegara realmente
a todos los rincones de la UFV.

- Cortometraje promocional para la Sociedad de Debates de la UFV

- Entrega de diplomas a los miembros de inventarte que han finalizado sus estudios en la universidad.

M
em

or
ia

 U
FV

 2
01

0-
11

5554

Voluntarios de la Jornada Mundial de la Juventud
Durante este curso los alumnos han formado un nuevo núcleo en torno a la Jornada Mundial de la Juventud.
Muchos alumnos han estado preparándose como voluntarios para este evento y a lo largo del curso realizaron
actividades de integración y de promoción de la JMJ, tales como los “Miércoles de voluntarios”. Tras asistir
a misa, almorzaban juntos para ponerse al día en torno a la organización de la JMJ, iniciativas para promo-
cionarla, etc. Además, recibieron sesiones formativas para preparar el encuentro con el Papa.

Por otro lado, han llevado a cabo múltiples actividades como el Camino de Santiago, una campaña de
Navidad para ayudar a los más desfavorecidos y actividades de promoción en medios.

Voluntarios por la Acción Social (VAS)
El VAS es la sociedad de alumnos de la Universidad Francisco de Vitoria que tiene como misión no sólo
hacer acción social en todos los lugares donde existe una necesidad, sino que pretende ser una parte
importante de la vida de toda la comunidad universitaria, invitando a todos a comprometerse con las
realidades y buscar una solución para todos los problemas o necesidades sociales que nos encontramos.

El VAS es la prolongación de la experiencia que todos los alumnos a lo largo de su carrera viven a través sus
prácticas de acción social. El tiempo ha sido testigo de que esta experiencia perdura en nuestros alumnos, tanto
por los que repiten en la misma institución que son más de un 15% como muchos otros que emprenden
la aventura una vez que terminan sus carreras y se plantean su profesión desde la cooperación y la acción
social.

El VAS organiza y realiza actividades a lo largo del año para hacer partícipe a la comunidad universitaria en
cada una de las acciones:

•	 Congreso “Lo que de verdad importa”.

•	 Rehabilitación de viviendas de familias en Pozuelo pueblo en colaboración con la Concejalía de Juven-
tud del Ayuntamiento de Pozuelo y Cooperación Internacional.

•	 NaviDARTE, una fiesta navideña que el VAS organizó para los niños de diferentes instituciones con las
que colaboramos todos los años.

•	 Campamento urbano de verano en la organización REMAR, con hijos de expresidiarios y drogodepen-
dientes

•	 Misiones con la Funda-
ción Altius - Francisco de
Vitoria

•	 Jornadas deportivas soli-
darias UFV

Realidad Profesional

El resultado de la aplicación de nuestro proyecto educativo es la capacitación de los estudiantes de la
Universidad Francisco de Vitoria para ser profesionales competentes y capaces de convertirse en una
referencia real para aquellos con los que compartan su actividad diaria.

El Departamento de Orientación e Información de Empleo (DOIE), en coordinación con la dirección de la
carrera, busca siempre la empresa más adecuada a la formación y a los intereses profesionales de cada
alumno, y le apoya durante todo el periodo de prácticas que pasa en la empresa y que son obligatorias
en todas las carreras. El DOIE también ofrece a los alumnos formación en todo lo relacionado con los
procesos de búsqueda, como por ejemplo, les enseña a redactar un curriculum, a preparar una entrevista
de trabajo, etc.

¿Dónde comienzan nuestros alumnos su contacto con el mundo profesional?

Listado de todas las empresas que este año han firmado convenio con la Universidad Francisco de Vitoria
para que nuestros alumnos hagan prácticas, tanto durante su carrera, como recién licenciados:

EMPRESAS
13 TV, S.A. Charhadas.Com (Hadas Charadas)
Abacus Soluciones Informáticas Consejo General De Procuradores
Acicala Constituency Management Group Iberica S.A.U
Anne Michele Goldin Darder (Hello English Creative, Marcom & Advertising Service
Arena Publicidad Cruz Más Cruz
Arquitectura y Dirección Técnica S.L. Daiichi Sankyo España S.A.
Artia Comunicación Grafica S.L. Datadiar.Com
Asesores y Gestores Financieros Servicios
Auxiliares S.L.

Deluxperiencie

Asociación Victimas del Terrorismo Dimad
Auriga Securities Sociedad De Valores, S.A. Editoral Campo de Gibraltar S.A
Aurosol Electrolux Home Products España
Auto Periferia Eon Energía S.L.
Beam Global España, S.L Epicentric Rr.Pp.S.L.
Beauté Prestige International Euroaries Asesores S.L.
Bitoon Games S.L. Euroinstalia Instalaciones Españolas (Eventos

4 D)
Blackpc Servicios Informáticos S.L. Fabeiro
Blanca Zurita Imagen Y Comunicación Fiscalía Provincial De Madrid
Boomerang TV Fundación Lucas Koch

Bubok Publishing, S.L. Fundación Privada Cuatrecasas

Bungalow 25 Furgonetas del Alquiler S.A.U.

Burger King S.L.U Gestión Técnica y Servicios, S.A.

Cala Lili Couture S.L Grant Thornton Asesores S.L
Canal Gasteiz Grupo Blanco

Ceralto Sº.L. Grupo Parlamentario Popular del Congreso

Jornadas deportivas solidarias UFV.

M
em

or
ia

 U
FV

 2
01

0-
11

5756

EMPRESAS
Havas Sports Pricewaterhousecoopers, Jurídico Y Fiscal, S.L.
Hiedra Centers Pricewaterhousecoopers S.L.
I Con I Procter & Gamble España, S.A.
Iberdroper Prolab
Iglue Media S.L. Puerta de Valnadú, S.L.
Industria Cárnica los Norteños S.A. Pulso Contenidos Informáticos
Infocrontol S.A. Pricewaterhousecoopers, Jurídico y Fiscal, S.L.
Intercontinental Paris Le Grand Rbc Dexia Investor Services España Sau
Kennedys Abogados S.L. Red Web Unity S.L.
Kimberly Clark Rumbo
Knutsen Oas España S&H Medical Science Service
Lambas Durán Asesoría, Slp Síntesis Diseño S.A.
Le Cordon Bleu Sistemas de Información Geográfica y Técnica

S.L (Sigtec)
Lid Editorial Empresarial Sobre Cubierta Edición Gráfica Sl
Living Languages S.L. Sociedad Cooperation Minds, S.L.
Lucarit S.L. Sociedad Gestora de Televisión Onda 6, S.A.
Martínez Ferrando Y Asociados, S.L Sowre Consulting España, S.L
Mas Cuota Publicidad, S.L. Speakon, S.L.

Maxus-Cicm Super Novelty

Mediaedge Cia, S.L. Tbf El Bosque

Metalocer Techsweb S.L.

Mocasines Manolito, S.L. Telecyl S.A.

Mundo Franquicia Consulting S.L The Country Shop Spain

New Young Creatives, S.L. Transportes Duco S.L.

Nh Hoteles España S.L. Tressis S.V, S.A.

Noho Comunicación, S.L Unyk Management S.L.

Noozle Maat International Vesta Asset Management

Operastudio Vision Media, S.L.

Pandora Interactive Voicelan Telecom

Pol Nuñez Warner Bros Entertainment España S.L.

Premier Shop, S.L. Young & Rubicam Brands

XIV Foro de Empleo UFV
Como ya es tradición en la Universidad, el DOIE organizó con enorme éxito el XIV Foro de Empleo en la
Universidad Francisco de Vitoria, un lugar de encuentro y comunicación entre las empresas e instituciones
y la comunidad estudiantil, a la que acuden cada año numerosas empresas y por la que pasan gran
cantidad de alumnos de la Universidad para presentar sus CV así como establecer comunicación con los
responsables de selección de las empresas asistentes al mismo. Este año se celebraron otras actividades
como los Desayunos de alumnos de la Universidad con el departamento de Recursos Humanos de distintas
empresas: Deloitte, Microsoft Ibérica, S.R.L. y Warner Bros Entertainment España, S.L., Intereconomía
Corporación, S.A.

La aspiración de la Universidad Francisco de Vitoria es forjar profesionales eficientes. El mercado laboral
está saturado de técnicos, que encuentran múltiples dificultades para el acceso a su primer empleo.
En la Universidad Francisco de Vitoria queremos superar ese obstáculo formando a nuestros alumnos
en el “saber pensar y saber hacer” específico de cada carrera, orientándolos siempre hacia la realidad
práctica.

Para ello, la Universidad cuenta con 890 convenios con empresas, promovidos y gestionados por el
Departamento de Orientación e Información al Empleo (DOIE), que han proporcionado 557 plazas de
prácticas. Se han gestionado más de 1500 plazas de prácticas en 898 procesos de selección.

Merece la pena señalar también que cerca de 400 empresas líderes en su área y sector participan de
modo activo en el diseño de nuestros títulos propios en contenidos y programas. Además, se involucran
en la docencia y acogen a nuestros alumnos en períodos de prácticas profesionales, obligatorias e imprescindibles
en todas nuestras carreras.

Por último, y siempre desde esa perspectiva de formar en el “saber pensar y saber hacer”, la Universidad
pone a disposición del alumno talleres, laboratorios, platós, salas de simulación y todo tipo de instalaciones
técnicas, de forma que la práctica complementa en todo momento la formación teórica.

Alumnos que han hecho prácticas durante la carrera

 He realizado prácticas en el Departamento de Márketing de la empresa Décimas
Sport Street y en el Departamento Legal de Northgate.

Estas prácticas me han enseñado cómo es el día a día en un trabajo, las relacio-
nes sociales con los compañeros y trabajar en equipo con un fin común: el funcio-
namiento de la empresa. En Northgate descubrí que lo que más me gustaba era
el derecho en una empresa. Mis funciones iban desde los recursos de las multas
hasta las comunicaciones con los juzgados.

Las prácticas durante la carrera me han aportado una visión global de las em-
presas en el mercado laboral. Además, son una gran ayuda para el futuro. En
la carrera se aprende mucho, pero donde te formas realmente es trabajando.
Estas prácticas han hecho posible que ahora esté trabajando en el Departamen-
to Legal de Microsoft. Mis principales funciones aquí son la revisión y gestión
de contratos de outsourcing, la revisión de convenios con empresas públicas y
privadas para patrocinios y colaboraciones, las comunicaciones con los juzgados,
la revisión de materiales de marketing, la supervisión de temas de propiedad
intelectual y garantías de productos Microsoft Ibérica y la coordinación con los
despachos de abogados externos.

“

M
em

or
ia

 U
FV

 2
01

0-
11

5958

La experiencia que se adquiere, junto con el hecho de aprender a desenvolverse
en el ámbito empresarial, son unos activos que sólo son posibles hoy en día a
través de la realización de prácticas durante los años de carrera.

Sonia Fonseca, licenciada en Administración y Dirección de Empresas con
especialidad en la rama de Marketing, promoción 2006-2011.

 Tuve la suerte de realizar mis primeras prácticas como becaria del Depar-
tamento de Marketing de Marcas sin Alcohol de Heineken durante 6 me-
ses. Mis funciones eran hacer el seguimiento de promociones, del packaging
(proceso de creación de nuevos formatos para los productos), gestión y me-
dición del ROI de las actividades de sponsoring, control presupuestario y de
facturas y gestión del consumidor.

Actualmente estoy realizando otras prácticas en The Walt Disney Company,
en el Departamento de Marketing Studios, concretamente en el área de DVD
y Blu-ray. Aquí llevamos a cabo los nuevos lanzamientos y las promociones
correspondientes a cada lanzamiento. Además, estoy empezando a trabajar
en el área de cine y la duración es de un año. En ambos casos fue gracias al
DOIE.

¡Las prácticas me han servido de mucho! En Heineken aprendí mucho y co-
nocí a gente muy interesante. En Disney estoy encantada, cada día aprendo
cosas nuevas relacionadas con el Marketing. En los dos sitios he podido co-
nocer distintas formas de trabajar. Recomiendo a la gente que haga prácti-
cas en empresa, es una experiencia que no se puede dejar pasar.

“
Alvaro Rumeu, Licenciado en Administración y Dirección
de Empresas, promoción 2006-2011

En tercero de ADE estuve haciendo prácticas en Marketing Directo en MBNA,
justo cuando lo compró Bank of America. Fue una experiencia muy interesante
donde aprendí mucho. Ahora he tenido la oportunidad de hacer prácticas de
nuevo. Estoy en Planning Financiero en Coca Cola. Un gran sitio donde traba-
jar. Recomiendo ambos sitios para hacer prácticas. Son lugares excepciona-
les para aprender. Durante la carrera, también estuve en la Fundación Padre
Arrupe, en atención al cliente. Una gran experiencia porque ves las cosas con
un punto de vista diferente. Ahora me voy a Nueva York, a trabajar a la Cáma-
ra de Comercio. Las prácticas las he conseguido a través del DOIE. Funciona
muy bien y estoy muy contento en cuanto a la relación que he tenido con ellos.

“

“ “Javier Cano, licenciado en el Programa Excellens (ADE+Derecho), promoción 2010.

“

M
em

or
ia

 U
FV

 2
01

0-
11

6160

Acontecimientos destacados Acontecimientos destacados

M
em

or
ia

 U
FV

 2
01

0-
11

6362

Nuevos nombramientos

El Padre Justo Gómez
San Martín se incorporó
a la comunidad universitaria
como Capellán de la UFV.

Jesús Alcalá, director
de Magisterio, asumía
también la dirección del
Grado en Ciencias de la
Actividad Física y del
Deporte.

El profesor Ángel Barahona
asumía el cargo de Director
de Formación Humanística.

Fernando Canal asumía
el cargo de Vicerrector
de Relaciones Interna-
cionales, así como el de
Director de la escuela Le
Cordon Bleu-Madrid.

Yolanda Cerezo era nom-
brada Directora de Cali-
dad, Formación e Innova-
ción Docente.

Fernando Caballero
se incorporaba como
Director del Grado en
Medicina.

Antonio Águila se in-
corporaba como Di-
rector del Grado Supe-
rior en Música.

Ana Lanuza, antigua alumna de Comunicación Audiovisual,
presentó su libro “El hombre intranquilo” en la Facultad
de Económicas del CEU.

Silvia Merino, antigua alumna de Periodismo y profesora
de Redacción Periodística, ha sido nombrada nueva
responsable de Comunicación y Marketing de Hudson
España.

María Alfaro y Javier Vega de Seoane, antiguos
alumnos de ADE e Íñigo Alfaro, alumno de Derecho,
colaboran con Catholic Voices. Un proyecto para
preparar oradores, a través de sesiones formativas
sobre doctrina social de la Iglesia Católica y de habilidades
ante los medios de comunicación.

Fernando Belasteguín, campeón del mundo de pádel y alumno de Empresariales, se proclamó campeón del
VI Internacional Marsh-Mercer Trofeo Volkswagen Passat.

Javier Sánchez, antiguo alumno de Ingeniería Informática, se ha incorporado a la agencia de comunicación
deRepente como Director de Tecnologías de la Información.

Almudena Hernández, antigua alumna de Periodismo, Doctora en Periodismo
y redactora de Servimedia y LaSemana.es, publicó una comunicación en el
libro electrónico del Congreso de Periodismo Digital que se celebró en Huesca
sobre redes sociales, periodismo y discapacidad. Además, intervino como ponente
en las I Jornadas de Comunicación, Discurso y Tecnologías de la Universidad
de Murcia.

Nuestros antiguos alumnos

Patricia Salas, antigua alumna de Comunicación Audiovisual, se incorpora
a la firma Redondo y Asociados como account manager para el mercado
ibérico y pieza clave para su inicio de actividad en Brasil.

Enrique Rodríguez, antiguo alumno de Liderazgo y Gestión Empresarial,
fue nombrado gerente nacional de ventas de Unique.

Álvaro de la Lama, antiguo alumno de Periodismo, es uno de los presentadores
de la nueva televisión deportiva MARCA TV.

Ana Lanuza.

Javier Sánchez.

M
em

or
ia

 U
FV

 2
01

0-
11

6564

Nuestros patinadores, Sara Hurtado y Adrián Díaz,
participaron en los Europeos de Patinaje artístico
en Suiza y en los Mundiales de Patinaje de Corea
2011. Además, fueron los padrinos de la III Edición
del Summer School.

María Gómez, alumna de ADE, entró a formar parte
de la selección nacional de Hípica.

El equipo de debates compuesto por Guillermo Cabrera
(4º de Derecho), Mar Cabeza (3º Biotecnología,
Jorge Whyte (3º Derecho) y María Reyes (Alumna
del Máster Oficial de Humanidades de la UFV) quedó
en tercera posición, a falta sólo de 2 ítems para pasar
a la final en el I Encuentro Internacional de Oratoria,
Discurso y Debate TRIVIUM.

El Equipo de debate de la UFV, compuesto por Oliver
Hoffman (1º Informática), Esther De la Rosa (3º de
Excellens) y Carlos Sánchez (1º de Biotecnología),
compitió en las semifinales del VI Torneo Universitario
Nacional InterCeu. El tema del torneo fue: ¿Debe
prevalecer la injerencia humanitaria sobre el principio
de no intervención?

María José Ibáñez, diplomada en Magisterio en
Educación Primaria y en Educación Infantil, consigue
el Premio Óptimus de la Universidad Francisco de
Vitoria de este curso académico.

David Ferrete, estudiante de 2º de Derecho y
miembro de segundo año de la Sociedad de Debates
de la UFV, ha recibido el Premio al Mejor Orador en
el VI Torneo Universitario Nacional InterCeu.

Blanca Hidalgo, alumna de 3º de Publicidad, colabora
en la organización del II Torneo Benéfico femenino
de Pádel. “Luchamos juntas” fue el eslogan de este
torneo a beneficio de la Asociación Española de
Ayuda contra el Cáncer.

Eduardo Ruiz, estudiante de Comunicación Audiovisual,
ganó el concurso de monólogos del centro comercial
TresAguas de Alcorcón.

María Minguito, Mercedes Hernández, Ana Mozetic,
Mercedes Ramírez y David Hernández, alumnos
del último curso de Biotecnología, dirigidos por el
profesor Francisco Plou Gasca, fueron los ganadores
de la II edición del concurso EDP University Challenge
2010.

Víctor García Castro y Joaquín Monje García,
alumnos de Arquitectura, han sido “mención” (entre
los 8 primeros) en el concurso convocado por
OPENGAP para remodelar el vestíbulo del Ateneo
de Madrid.

Federico Cardelús, antiguo alumno de Periodismo,
es reportero de los programas “Callejeros” y “Callejeros
Viajeros” de Cuatro.

Lourdes Díaz de Bustamante, alumna de ADE,
quedó tercera en el Campeonato de España de
Bolo Cántabro.

Nuestros alumnos

José Ángel Agejas impartió a
los alumnos de nuevo ingreso
la asignatura Introducción a los
Estudios Universitarios como
profesor invitado en la Univer-
sidad Anáhuac de Xalapa (Mé-
xico).

El IV Premio a la Innovación Docente,
que concede anualmente nuestra
universidad, recayó en José
Ángel Agejas por “La ética de
la Televisión”.

Roberto Campos, profesor de Bellas
Artes, inaugura su exposición
en la Galería de Ángeles Baños
en Badajoz.

Begoña Rodríguez, Directora
Académica de CETYS, participó
en Intereconomía Televisión,
comentando la política de expulsión
de gitanos en Francia en relación
con las normas del Derecho
Comunitario.

Natalia Márquez, directora de
IDDI, participa en las II Jornadas
Internacionales de Coaching en
Santiago de Compostela.

Consuelo Martínez Moraga,
profesora de Lengua y Literatura,
intervino en directo para CNN+,
en una tertulia sobre el Premio
Nobel de Literatura otorgado a
Mario Vargas Llosa.

Fidel Rodríguez, profesor de
Sociología, intervino en directo
para CNN+, en una tertulia sobre
el último informe del INE y los
efectos de la crisis en la inmigración.

Maite Iglesias y Cruz Santos
participaron en el V Encuentro
Internacional de Biotecnología
BioSpain 2010, que promueve
el conocimiento de la biotec-

nología en España y contribuye
a su desarrollo.

El profesor Nacho García Mostazo
publica el libro “Yo tengo un plan.
Sácale partido a la crisis”.

Yolanda Cerezo, directora del
departamento de Calidad, For-
mación e Innovación Docente,
nos representó en el XII Foro de
Almagro.

Yolanda Rodríguez, directora
del Grupo GEA y profesora de
Economía Aplicada, intervino
en directo para CNN+ explicando
las consecuencias económicas
que traería el fallecimiento de
Néstor Kirschner, ex presidente
de Argentina.

Yolanda Rodríguez, directora
del Grupo GEA y profesora de
Economía Aplicada de la UFV,
fue entrevistada para el programa
Mundo Noticias de Radio Inter,
sobre el Foro Internacional de
Davos y la participación de España.

Paola Perochena, del Departa-
mento de Calidad, Formación e
Innovación Docente, participó
en los Encuentros sobre Calidad
en la Educación Superior de la
ANECA en la Universidad de
Oviedo en la que se trató “El
aprendizaje de los estudiantes
universitarios: Estrategia, estilos
y evaluación”.

Matthew Foley-Ryan, profesor
de Inglés, colaboró en la cadena
de Televisión “Aprende Inglés”
y explicó cómo funciona el
departamento de idiomas de la
universidad.

Javier Cervera Gil, historiador
y profesor, publicaba el artículo
“¡Qué cosas consigue el Papa!”
en La Gaceta de los Negocios.

Javier Cervera, experto en historia
bélica, intervino en el programa
“Cine con mayúsculas” del canal
13TV para hablar de la Batalla
de Stalingrado.

Humberto Martínez-Fresneda,
profesor titular de la Universidad,
presenta como director de la revista
el nuevo número de Comunicación
y Hombre, “Estrategias persuasivas
en la comunicación”.

Gloria Claudio, profesora de
Economía Española y mundial,
intervino en directo para CNN+,
en una tertulia sobre el bombardeo
de Corea del Norte sobre Corea
del Sur.

Francisco Carpio, profesor de
Bellas Artes, coordina la exposición
‘Emerge’.

Nuestro profesor de derecho
del trabajo y seguridad social,
Carlos de Benito, opinó en el
diario El Economista sobre las
consecuencias que tendría en
el mercado de trabajo la propuesta
del Gobierno de prolongar la vida
activa en dos años.

Nuestros profesores

Sara Hurtado y Adrián Díaz

M
em

or
ia

 U
FV

 2
01

0-
11

6766

Cristina Ruiz-Alberdi, profesora
de Pedagogía y Humanidades
de la UFV, participó en la mesa
redonda con motivo del bicen-
tenario del nacimiento de Sor
Patrocinio que tuvo lugar en el
centro cultural de los ejércitos
de Madrid.

Nuestros profesores Tomás
Alfaro y Ángel Barahona,
profesores de Económicas y
de Filosofía respectivamente,
participaron en la Jornada or-
ganizada por la Delegación de
Pastoral Universitaria sobre
“La cuestión de Dios en la
Universidad” en la Universidad
Complutense de Madrid.

La Asociación de la Prensa de
Cantabria reconocía la trayectoria
profesional de nuestro profesor
Joaquín Arozamena.

Iñigo Sagardoy, director del
Máster Oficial en Abogacía Laboral
UFV-Fundación Sagardoy, comentó
en el diario económico Expansión
cómo debe ser la estructura salarial
fijada en la negociación colectiva.

Carlos Luna, profesor de “Comuni-
cación: habilidades y competen-
cias de liderazgo”, fue premiado
por el Mejor Anuncio de Prensa
Europeo y Mejor Acción Marke-
ting Directo Europeo.

Álvaro García Tejedor, director
del CEIEC, acudió como invita-
do al congreso “Nuevas alter-
nativas de accesibilidad en vi-
deojuegos” que organiza el
CEAPAT (Centro de Referencia
Estatal de Autonomía Personal
y Ayudas Técnicas) para hablar
sobre videojuegos e Iredia.

La profesora Carmen Thous,
experta en comunicación de
crisis, intervino en Diario de la
Noche de Telemadrid, comen-
tando la primera aparición pú-
blica en la televisión del empe-
rador de Japón, Akihito.

Eduardo Fraile, profesor de
Imagen para el Diagnóstico en
los ciclos formativos de CETYS,
presidente de la Sociedad Es-
pañola de Radiología Médica,
fue entrevistado por el progra-
ma “Dando Caña”, de Intereco-
nomía TV, sobre los riesgos que
tiene para la salud la fuga ra-
diactiva de la central nuclear
de Fukushima.

Eva Ramón Reyero y Benilde
Luengo Rodríguez publican
“Fuentes de Información de la
Unión Europea y Organismos
internacionales” con prólogo
de Francisco Fonseca Morillo,
Director de la Representación
de la Comisión Europea en Es-
paña.

Ignacio Temiño presenta una
ponencia sobre “La Empresa y
el empresario. Razones para su
existencia y su función. El papel
de las personas”. Su ponencia
está centrada en el papel de las
personas, tanto desde el punto
de vista de empresario, directi-
vo, así como de empleado.

Mariana Todorova, profesora
de Violín del Grado en Música
de la Universidad Francisco de
Vitoria y Concertino de la
ORTVE, ha sido la solista de la
pieza Concierto para Violín y
Orquesta OP. 24, de M. Rózsa,
dentro del concierto ofrecido
por la Orquesta Sinfónica de
RTVE en el Teatro Monumental

de Madrid. Dirigida por Carlos
Kalmar.

Pablo González Frutos, profe-
sor de Ciencias de la Actividad
Física y del Deporte y de Magis-
terio, especialidad de Educa-
ción Física, ofreció una charla
en el marco de las jornadas de
la Federación Madrileña de Na-
tación (FMN),”Preparación físi-
ca para nadadores en clubes
con pocos medios “y ha sido
seleccionada por su página
web como artículo del mes.

Javier Reyero, profesor de
Ciencias de la Información,
participa en Expomanagment
presentando su libro “Cómo
hablar más y mejor en entor-
nos profesionales”. Además, pu-
blicó ‘Juego de Tronas’.

Carlos de Benito, profesor de
Derecho del Trabajo y Direc-
ción de RRHH, escribe en El
Economista sobre la última
campaña electoral.

Yolanda Cerezo y Sandra Isa-
bel Villén participaron, en re-
presentación de la Universi-
dad, en las II Jornadas de
Reflexión y Debate, Unidades
de Calidad en las Universidades
Españolas, celebrado en Valla-
dolid.

María Merino Fernández, pro-
fesora de Ciencias de la Activi-
dad Física y del Deporte y de
Magisterio, Subcampeona de
Europa de Jiu-Jitsu en el Cam-
peonato europeo celebrado en
Eslovenia.

Menchu de la Calle, directora
de la Cátedra de Responsabili-
dad Social de la UFV, participó
en una mesa redonda sobre
Responsabilidad Social Corpo-
rativa en uno de los cursos de
verano de El Escorial.

Gloria Ceballos, profesora de
Bellas Artes, fue una de las 36
artistas internacionales de la
exposición de la Fundación
Pons de Madrid con motivo de
la Jornada Mundial de la Juven-
tud.

Profesorado mejor evaluado por los alumnos curso 10/11
La Universidad Francisco de Vitoria, ya desde sus comienzos
como Centro Adscrito a la Universidad Complutense de Madrid,
realiza una evaluación de la actividad docente de los profesores
por parte de los alumnos. Esta evaluación siempre ha tenido un
carácter formativo, pues se trata de que con los datos recogidos,
los profesores hagan una buena evaluación de su labor, detecten
puntos de mejora y procedan a introducir soluciones para los
mismos en los cursos siguientes.

Nuestro Vicerrector de Ordenación Académica, Clemente López,
fue el encargado de entregar los premios a los profesores mejor
valorados. El mejor valorado fue Ignacio Temiño, profesor doctor,
experto en Gestión de Empresas desde un punto de vista de De-
sarrollo de Negocio: Comercial y Ventas así como en Estrategia
Empresarial, con una amplia experiencia en el sector financiero.

Los profesores mejor evaluados por los aumnos reciben
un reconocimiento el día de Santo Tomás.

M
em

or
ia

 U
FV

 2
01

0-
11

6968

Listado de los 10 profesores mejor clasificados:

1

Ignacio Temiño Laura Martín
Martínez

3 4

Luís Gonzalo Díez

2

5

Fidel Rodriguez
Legendre

6

Olga Peñalba

7

 Gretchen Oberyer

8

Ignacio Ros

9

Gloria Claudio

10

Miguel Ángel Poveda

Premio a la innovación docente. La innovación resulta una de las piezas clave para la mejora continua en
nuestro proyecto educativo. Para fomentar las acciones innovadoras de la Universidad, se otorga cada
año un premio a un proyecto presentado en la convocatoria correspondiente y en esta ocasión, en enero
de 2011, se hizo entrega del Premio a la Innovación Docente, en su cuarta edición, al trabajo “La ética de
la televisión” a cargo del profesor doctor José Angel Agejas Esteban.

Los profesores Pedro Javier Gómez Martínez y Pedro López Raso, se presentaron a la plaza de profesor
agregado y profesor titular de la Facultad de Ciencias de la Comunicación, respectivamente. Ambos ob-
tuvieron la plaza.

Cursos de formación para profesores. Con el objetivo de formar a los profesores se llevaron a cabo va-
rios cursos sobre temas diversos como La crisis en la Educación actual, Introducción a las Humanidades,
Taller de elaboración de guías docentes, Evaluación formativa: un elemento motivador para el alumno.

La UFV mes a mes

Marta Asín Sánchez

El Instituto Robert Schuman de
Estudios Europeos reunió a
representantes de diferentes
instituciones para conocer en
profundidad la política de
vecindad de la UE: los cambios
con el Tratado de Lisboa, las
futuras adhesiones y los conflictos
internacionales de la Unión.

Se establece el carácter oficial del
título de Doctor en Humanidades
y Ciencias Sociales por la
Universidad Francisco de Vitoria.

Nuestro Rector entrega las Becas
a la Excelencia Académica de los
Ayuntamientos de la zona
noroeste de Madrid.

SEPTIEMBRE Se celebra el Congreso Internacional
de Fisioterapia en la UFV.

El Vicerrectorado de Profesorado
e Investigación de la UFV convoca
cuatro Becas para la formación
del personal investigador.

Se celebra el Solemne Acto
Académico de Apertura de Curso
2010-2011.

El Ministerio de Industria concede
al CEIEC el desarrollo del proyecto
de un videojuego sobre el Camino
de Santiago. OCTUBRE

Se inauguran las ediciones XXII y
XXIII del Curso Superior de
Especialista en Dirección y
Gestión de la Seguridad.

Charla-coloquio “El espíritu
emprendedor, una gran escalada”
dentro del Foro emprendedor de
CETYS. Presentamos el videojuego ‘Iredia’ en

el Festival Gamefest.

Juan Iranzo, Director del Instituto
de Estudios Económicos, imparte
la conferencia “La importación
del conocimiento económico”.

El arquitecto José Ballesteros
imparte la conferencia “¿Ver para
creer?”, promovida por el Grado en
Arquitectura y el Insituto John
Henry Newman. Se imparten clases de tenis y pádel en

el campus.Se inaugura la VIII edición del
Máster Oficial en Abogacía Laboral en
colaboración con la Fundación
Sagardoy.

Se inaugura el Curso Superior de
Especialista en Dirección y
Gestión de la Seguridad.

Se celebra la VII Convocatoria de
Ayudas Propias a Proyectos de
Investigación e Innovación
Educativa.Hora Newman extraordinaria:

Distintos saberes abordan el sentido
de la vida.

Más de 100 alumnos de 20
nacionalidades distintas participan
en el programa intensivo de español y
cultura española.

El Ministerio concede al CEIEC un
proyecto de eLearning.

Manuel Elkin Patarroyo,
descubridor de la vacuna contra la
Malaria, imparte la conferencia
“El desafío de la investigación en
vacunas químicas: ¿se puede
vencer a la malaria?” en la
Universidad.

Santiago Coca, Jefe del Servicio de
Anatomía Patológica del Hospital
Central de la defensa Gómez Ulla,
imparte una conferencia sobre
anatomía patológica.Se celebra el Mercadillo solidario a

Beneficio de Guatemala.

M
em

or
ia

 U
FV

 2
01

0-
11

7170

Se inauguran los Estudios
Superiores de Grado en Música
bajo la dirección de Antonio
Águila.

NOVIEMBRE
“Mirar con los ojos cerrados”,
concurso universitario de
expresiones culturales sobre el
sentido de la vida.

Participamos en el Foro de Empleo de
Pozuelo de Alarcón. Conferencia sobre la hormona del

crecimiento y la regeneración neuronal
por Jesús Devesa Múgica.

Enfermería organiza el curso de
sensibilización “Agárrate a la vida”
para la prevención de accidentes.

La UFV participa en la Semana de la
Ciencia promovida por la Comunidad de
Madrid. El Instituto Robert Schuman

organiza el V Diploma Universita-
rio “Política Europea de Seguridad
y Defensa”.

La UFV peregrina a Santiago de
Compostela junto a Telemadrid, con
motivo de la visita del Papa Benedic-
to XVI.

Jaime Vega de Seoane, Asesor
Jurídico de Clarke Modet & Cº,
imparte la conferencia “Gestión
de la propiedad industrial e intelectual
en el entorno empresarial”. Curso de Introducción a la Actividad

Docente para los nuevos profesores. Patrick Buckley imparte el
seminario “Repensando la
defensa de la vida”.La Facultad de Comunicación organiza la

proyección y posterior debate de
la película “Primera plana”.

Se celebra una Hora Newman acerca
de las cuestiones ¿Dios invento del
hombre? ¿El Hombre invento de
Dios?

Gadea de la Viuda, Socia fundadora y
Directora General de Abante Asesores,
comparte su experiencia como
emprendedora y como alta directiva
de uno de los mayores grupos
financieros españoles, dentro de la
Cátedra Bancaja de Jóvenes
Emprendedores.

Se inaugura la XIV Edición del Máster
en Dirección y Gestión para la Calidad de
Centros Educativos.

El Departamento de Idiomas festeja en la
Universidad el Thanks Giving Day.

La UFV participa en la Semana de la
Ciencia promovida por la Comunidad de
Madrid.

Los alumnos de Bellas Artes exponen
sus obras en la exposición
‘Emerge’, amadrinados por su
profesora Ouka Leele.Los voluntarios de Acción Social

rehabilitan viviendas de familias de
escasos recursos en Pozuelo de
Alarcón.

La Biblioteca acoge la exposición
‘Libros de artista’.

VIII Conferencia Francisco de Vitoria:
“Antropología, religión y economía”,
por Rafael Rubio de Urquía.

Clausura del V Diploma Universitario PESD
en la Universidad Francisco de
Vitoria.

Francisco Hervás Maldonado, Jefe
del Servicio de Microbiología Clínica del
Hospital Militar Universitario Gómez
Ulla, presentó el libro “Manual de
Respuesta a las Agresiones
Bioterroristas“ a nuestros alumnos
de Medicina.

Los voluntarios de acción social
con el resto de sociedades de
alumnos celebran la Navidad con
más de 80 niños.

Gala benéfica “Magia por Benín”,
para recaudar fondos con destino a la
misión de Mensajeros de la Paz en
Benín (África).

Reflexión sobre la Navidad para
descubrir su auténtico significado,
junto al P. Florencio Sánchez L.C.,
director de Pastoral Universitaria.

El día de Navidad, el grupo
Montañeros de la UFV, promovido
por nuestro profesor de
Comunicación, Félix Tijero,
ascendió a La Peñota (1.945 m).

Miguel Ángel Tobías presenta su
documental “Un sueño por Haití”.

DICIEMBRE
Mesa redonda “Periodismo deportivo”,
donde intervinieron Juan Carlos
Rivero, Estudio Estadio de TVE,
Oscar Ribot, Jefe de Prensa del
Real Madrid, José Luis Toral, Radio
Gaceta de los deportes de RNE, y
Óscar Rincón, Deportes de la Sexta.
Moderado por Javier Reyero, profesor de
la UFV.

La Comunidad Universitaria celebra la
Cena de Navidad.

Nuestros alumnos de Periodismo
visitan Radio Nacional de España y las
instalaciones del grupo Sogecable, con
CNN+ y Cuatro.

Hora Newman: ¿Puede la ciencia
descartar a Dios?

VII Encuentro de Expertos en Salud
Universitaria, organizado por Enfer-
mería de la UFV , la Asociación
Española de Medicina y Salud
Escolar y Universitaria y la
Asociación Iberoamericana de
Medicina y Salud Escolar y
Universitaria.

ENER0
Ángel Barahona, profesor de
Humanidades, imparte la conferencia:
“La figura del padre en la educa-
ción”.

Jornada sobre la convergencia al EEES
para la calidad de la enseñanza y la
investigación.

Inauguración de la Escuela de
cocina Le Cordon Bleu en nuestro
campus.

Hora Newman acerca del sufrimiento:
¿Y cuando el dolor no se quita con
pastillas?

Tertulia con Alfonso Merlos,
subdirector del programa ‘Así son
las mañanas’ de la cadena COPE,
con los alumnos de periodismo
sobre la relación periodismo
-política internacional.

Joaquín Planell aborda el tema de
los límites del arte. “Arte, museo y
exposiciones ¿Todo vale?”.

En cumplimiento de la Ley 42/2010 se
señalizan en el campus las zonas en las
que no está permitido fumar.

Preestreno de la película mejicana
“El Estudiante”.

Celebración de la Jornada de Santo
Tomás, centrada en la importancia
de la calidad y la excelencia.

Conferencia: Mis hijos no viven
como yo les he educado ¿qué
hago?

FEBRERO
Conferencia “Formar personas con
valores y principios cívicos” sobre
hábitos de vida saludables.

Hora Newman acerca de la libertad:
¿Soy más libre por estar menos
atado?

Comienzan las reuniones de
voluntariado para la JMJ.

Isabel Linares, directora general de
Telemadrid, visita los medios, platós
y estudios de radio de la Universi-
dad.

300 alumnos de todos los cursos y
carreras participaron en Aula para
contar su experiencia como
universitarios.

II Conversaciones Universitarias
bajo el título “Ratzinger-Benedicto XVI:
The idea of the university”.

Presentación del Congreso de
Universidades Católicas UCAV a
cargo de Giovanni Maria Vian,
director de ĹObservatore Romano.

MARZO
Miércoles de ceniza en la UFV. Exposición Arte Flamenco.
Javier Aguado Alonso, jefe de
protocolo de la ONCE, imparte una
clase magistral sobre el protocolo y los
eventos con discapacitados en la
ONCE.

El II Ciclo de Cine debate sobre la
película “La tormenta mortal” de Frank
Borzague, organizado por Activida-
des Culturales. Se celebra el V Torneo de debate, en

el que la UFV participa con tres
equipos.Simposio sobre la visita del Papa

Benedicto XVI a Inglaterra por
Pedro Langa Aguilar O.S.A., profesor
titular de San Dámaso.

Hora Newman acerca del amor:
¿Todo a una carta? ¿Tiene fecha de
Caducidad?

Actos académicos de imposición de
bandas.

Recibimos el diploma de la
Fundación Corresponsables tras
firmar el “Manifiesto por la
Corresponsabilidad: hacia una
responsabilidad social compartida”.

El Departamento de Idiomas celebra el
día de San Patrick con gastronomía
irlandesa.

Nos unimos a Telemadrid y al Centro
de Transfusión de la Comunidad de
Madrid en la jornada especial de
donación de sangre, con el lema
“Más sangre, más vida”.

Coca Cola apoya el proyecto
solidario de ayuda a la infancia 1
botella 1 mensaje de la Fundacion
Altius – Francisco de Vitoria.

La UFV patrocina el equipo
femenino de baloncesto del Club de
Deportes de Pozuelo.

M
em

or
ia

 U
FV

 2
01

0-
11

7372

Hora Newman sobre la Sábana
Santa: “¿Engaño o misterio? ABRIL

Nuestra Fundación Altius gestiona
el Centro de Apoyo a la Familia de la
Comunidad de Madrid situado en
Majadahonda.

La UFV y Yamaha promueven
ayudas económicas a estudiantes
con talento para la música a través
de las becas Yamaha.

Formamos parte de la Federación
internacional universidades católicas.

La Universidad y el Ayuntamiento
de Pozuelo inauguran conjuntamente
la exposición “Cielo y Tierra: Arte
Sacro y Profano en los Países
Bajos del siglo XVII”.Guillermo Rodríguez, antiguo

alumno de Derecho, presenta su
proyecto emprendedor ‘Volanda’.

Vía Crucis en el campus organizado por
Pastoral Universitaria.

La Sociedad de alumnos InventArte
organiza el Desafío InventArte.Los alumnos de Le Cordon Bleu

Madrid obtienen sus primeros
certificados.

Desafío Emprende con Maria Dolores
Dancausa, Consejera Delegada de
Bankinter. Organizado por Generación
Empresarial.

Conferencia de José Jiménez Lozano
“Memorias de algunas gentes
holandesas”.

Ana Lanuza, antigua alumna de
comunicación Audiovisual,
presenta su libro “El hombre
intranquilo”.

MAYO
Grupo GEA e Instituto Newman
reflexionan junto a los profesores
acerca del concepto de igualdad
en el mercado de trabajo.

El historiador y catedrático Juan
Miralles imparte la conferencia
“México y España: una historia
en común”.

Día de Europa en la UFV: Presentación
del Libro “Los protagonistas de la
caída del muro de Berlín”, elaborado
por el Grupo Estable de
Investigación de Derecho Europeo
de la UFV.

Concierto homenaje al músico
Ricardo García Sánchez. Organizado
por el Grado de Música.

La Red profesional DIR &GE lleva a
cabo su primer networking en la
zona noroeste en la Universidad con
la presencia de presidente, Juan
Carlos Lozano.Mesa Redonda Homenaje al

Historiador y Catedrático Don
Jaime Vicens Vives en el 50º
aniversario de la publicación de
su “Historia social y económica
de España y América”.

Mujeres en Europa y Actividades
Culturales organizan la exposición
fotográfica “Mujeres y cultura: el
mundo desde sus ojos”. El Congreso de Actualización y

Avances en Fibromialgia reúne a
alumnos, fisioterapeutas, médicos y
psicólogos.

Actos académicos de graduación.

La primera promoción de Arquitectura
de la UFV se gradúa. La UFV y la Ecole National

Superieure de Architecture de
Lyon presentan el libro “time and
cities”.

Conferencia “Bioingeniería y
medicina regenerativa: la piel
como un ejemplo” impartida por
la Doctora Marcela del Río
Nechaevsky.

El Premio Optimus de este año ha
recaído en María José Ibáñez de
la diplomatura en Magisterio en
Educación Primaria y en
Educación Infantil.

El Colegio Mayor clausura su año
académico con una Lección
Magistral a cargo de Ignacio
Arsuaga, presidente de Hazteoir.
org .

Despedimos a los 165 alumnos
internacionales que han estado
con nosotros durante este año.

Conferencia para padres “Uso y
abuso de drogas, hábitos de
consumo en adolescentes”.
Fundación Atlético de Madrid.

JUNIO

El Dr. Manuel González Barón, ex
jefe de Servicio de Oncología del
Hospital La Paz, impartió una
conferencia sobre el sufrimiento
en el ámbito asistencial, y el Dr.
Álvaro Gándara del
Castillo, Presidente de la Sociedad
Madrileña de Cuidados Paliativos,
presentó su conferencia ‘La
verdad soportable’. Moderó el
debate posterior el Dr. José Jara
Rascón, Presidente de la Asociación
de Bioética de Madrid.

Exposición de arte Clepsydra por
alumnos de 2º de Diseño y BBAA.

El Secretario General de Universi-
dades, Marius Rubiralta, visita el
Campus para conocer nuestro
proyecto “Comunica con Conciencia”.

La UFV acoge el cásting Catholic
Voices, un programa para formar
speakers católicos. El Grupo Atenea organizó una

mesa redonda bajo el título “La
empresa y las redes sociales”,
donde se trataron temas como el
uso de Twitter para las empresas en
sus negocios, las redes sociales
como una fuente de conocimiento y
la propiedad intelectual de las
mismas.

Alumnos de la Universidad
visitan un Parque Eólico de
EDPRenovaveis el día mundial
 del viento.

JULIO Se gradúa la primera promoción
de nuestra Escuela de Liderazgo
(ELU).

La UFV y la Fundación LUIKE
firmaron un convenio que pone
en marcha el Máster Profesional
en Comunicación del Motor.

La escuela de Artes Culinarias Le
Cordon Bleu Madrid celebró su
segundo Acto de Graduación. La
ceremonia estuvo presidida por el
Director de la Escuela Fernando
Canal y el Chef Arnaud Guerpi-
llon.

El Rector inaugura la III Edición del
Summer School en un acto que
contó con la presencia de
Guadalupe Bragado, directora
general de juventud de la CAM,
Miguel Garrido, director general
de la Cámara de Comercio,
Alfonso Segovia , primer teniente
de alcalde de Boadilla, Narciso
Foxá, alcalde de Majadahonda, y
Paloma Adrados, alcaldesa de
Pozuelo.

Los 50 alumnos seleccionados en
la VI Edición del programa Becas
Europa tuvieron un encuentro con
el ex alcalde de Madrid, José
María Álvarez del Manzano donde
charlaron sobre liderazgo político
para la mejora de la sociedad.

El Instituto Robert Schuman
celebra su V curso de verano. Este
año bajo el título “25 años del
ingreso de España en las
Comunidades Europeas”.

La Fundación Altius Francisco de
Vitoria y la Fundación Parques
Reunidos firman un acuerdo para
apoyar la escolarización de 200
niños en Guatemala.

AGOSTO

Se celebra en Ávila el Congreso
Mundial de Universidades
Católicas, promovido por la UFV
junto a otras Universidades.

Varios de nuestros profesores
acudieron al encuentro de
Profesores con el Papa Benedicto
XVI en el Real Monasterio del
Escorial en San Lorenzo de El
Escorial.

La Universidad acogió a 180
obispos y a 2000 jóvenes de todo
el mundo durante la Jornada
Mundial de la Juventud.

M
em

or
ia

 U
FV

 2
01

0-
11

7574

Cursos de verano
V CURSO DE VERANO INSTITUTO ROBERT SCHUMAN
El 11 de julio se celebró en Patones de Arriba el V Curso de Verano Robert Schuman. Este año, el encuen-
tro tuvo como título “25 años del ingreso de España en las Comunidades Europeas”. El curso estuvo cen-
trado en la evolución de la sociedad española desde la adhesión a la Unión Europea.
En las ponencias intervinieron Raimundo Bassols Jacas, Embajador de España y principal negociador, y
Juan Díez Nicolás, Catedrático de Sociología, Presidente de la ASEP (Análisis Sociológicos Económicos y
Politicos) y ex rector de la UNED.

CORRESPONSALES DE PAZ. Curso de verano en Jerusalén.
Corresponsales de Paz nació con la intención de convertirse en una red de comunicadores que a través
de la formación humana y profesional, la reflexión intelectual y la práctica comunicativa busca que sus
integrantes puedan convertirse en verdaderos trasmisores de la Paz allí donde desempeñen su labor
comunicadora; en un lugar de conflicto o en el medio de comunicación o empresa donde estén presentes.

El curso contó con la presencia de importantes personalidades que ofrecieron una visión profunda de la
paz y del conflicto israelí-palestino.

La encargada de inaugurar el curso fue la periodista Cristina López Schlichting. Una mesa de correspon-
sales de medios formada por Daniel Blumenthal (COPE), José Levy (CNN), Sal Emergui (El Mundo) y
Henrique Zimmerman (Antena 3). También estuvieron presentes agentes de la Comunidad Internacional
como EUPOL CORPS o la Casa Segarad-Israel en Jerusalén. El Cuerpo Diplomático estuvo representado
por Álvaro Iranzo, embajador de España en Israel, y Herzl Ibar, ex embajador de Israel en España. Samir
Khalil Samir, autor del libro “Cien preguntas sobre el Islam”, intervino con una lección magistral. El curso
fue clausurado por el ex ministro de Interior Ángel Acebes.

SUMMER SCHOOL
Summer School es un programa de inmersión universitaria, gratuito, que nace con el objetivo de ayudar a
los alumnos de 1º y 2º bachillerato a descubrir cuál es su vocación. Un total de 600 seleccionados participaron
en los talleres y actividades de esta III edición.

Los padrinos de esta promoción fueron los alumnos de la UFV, Sara Hurtado y Adrián Díaz, campeones de
España de patinaje artístico.

Guadalupe Bragado, directora general de juventud de la CAM; Miguel Garrido, director general de la Cámara de Comercio;
Alfonso Segovia, primer teniente de alcalde de Boadilla; Narciso Foxá, alcalde de Majadahonda y Paloma Adrados,
alcaldesa de Pozuelo, junto al Rector de la UFV, Daniel Sada Castaño.

Colaboradores:

M
em

or
ia

 U
FV

 2
01

0-
11

7776

Docencia e investigaciónDocencia e investigación

M
em

or
ia

 U
FV

 2
01

0-
11

7978

DOCENCIA E INVESTIGACIÓN

La actividad investigadora, responde a la vocación de la Universidad
Francisco de Vitoria de incluir la mejora continua como fundamento de
toda su actividad, y como tal, pretende ser la base sobre la que hay que
valorar los avances que se vayan produciendo en investigación en los
cursos sucesivos, buscando ofrecer siempre el mejor servicio a nuestros
alumnos, a sus familias y a la sociedad española en su conjunto.

Institutos y foros de investigación

Instituto de Investigaciones Económicas y Sociales Francisco de Vitoria
Este Instituto de Investigación, con sede en la Universidad Francisco de Vitoria, desarrolla su actividad
en diversos ámbitos de las Ciencias Humanas y su objetivo principal es el progreso del conocimiento
teórico en las mismas y su aplicación al estudio y tratamiento de la realidad social. Las actividades
científicas del Instituto se ordenan a la producción de contribuciones sustantivas al pensamiento y
sus aplicaciones en temas considerados fundamentales o centrales. Los ámbitos de pensamiento más
específicos son, en general, los del pensamiento acerca de “persona y sociedad” y las aplicaciones de
éste.

•	 Fundamentos de la Teoría Económica,
Teoría de la Acción Humana.

•	 Investigaciones acerca de los fundamentos
de la dogmática austríaca.

•	 Modelos de dinámica caótica en
modelos de crecimiento.

•	 Procesos de auto-organización.
•	 Modelos de crecimiento endógeno.
•	 Fundamentos de dinámica evolutiva.
•	 Metodología general de la historia de las

ideas económicas.

•	 Microcrédito y desarrollo: fundamentos
teóricos.

•	 Modelos macroeconométricos de fluctuaciones.
•	 Fundamentos de la ética económica.
•	 Metodología de la enseñanza de Economía

en el bachillerato, y más concretamente, en el
área de matemáticas: métodos matemáticos
de la dinámica económica; dinámica caótica
y dinámica compleja.

Las actividades del Instituto se centran en los siguientes temas:

Los laboratorios disponen del equipamiento necesario para la investigación de los alumnos.

M
em

or
ia

 U
FV

 2
01

0-
11

8180

Centro de Documentación del IIES
El Centro de Documentación del Instituto se creó en enero de 2002 para uso de los miembros del Instituto,
dar apoyo a los investigadores y contribuir a la mejora de estudios e investigaciones en el campo de las
Ciencias Económicas y Sociales.

Su objetivo es fomentar y apoyar el estudio y la investigación, buscar y facilitar la información requerida
por los miembros del Instituto (miembros ordinarios y extraordinarios, investigadores, colaboradores,
etc...) e investigadores externos cuyos proyectos estén aprobados por el IIES: acceso a los documentos
solicitados por el personal investigador mediante préstamo interbibliotecario, realización del proceso
técnico de los documentos, creación y mantenimiento de las bases de datos del Instituto, y manteni-
miento de la información de la página web del centro de documentación.

También es su función fomentar y difundir las Conferencias, Simposios y Seminarios organizados por
el Instituto de Investigaciones Económicas y Sociales, así como de sus Avances de Investigación y
publicaciones.

- Rethinking of the Defense of Life. Patrick Buckley (UN Consultant).
17 de noviembre de 2010.

- XVI Capítulo de Economía de AEDOS. “Estudios sobre la encíclica
Caritas in veritate”. Facultad de Ciencias Económicas. Universidad San Pa-
blo-CEU, 24 de noviembre de 2010.

- VIII Conferencia Francisco de Vitoria. Antropología, religión y
economía. Rafael Rubio de Urquía. 1 de diciembre de 2010.

- Conferencia “El final del matrimonio y la economía”. Profesor Ludovico
Videla (Fundación Bunge y Born). Miembro Ordinario del IIES Francisco de
Vitoria. 24 de mayo de 2011.

- Antropología e investigación en las ciencias humanas. Aquilino Polaino
Lorente, Unión Editorial, Madrid, 2010. 291 páginas.

- Raúl Prebisch. Su vida y su obra. Ludovico Videla y Javier González Fraga
(Eds.). Unión Editorial, Madrid, 2010. 300 páginas.

- Avances de investigación nº 16 “Análisis del ciclo y la convergen-
cia de inflación en España en los siglos XVI a XVIII a partir de las
series de Hamilton”. Font, Cecilia; Cendejas, José Luis. 2011.

- Presentación del libro “Raúl Prebisch. Su vida y su obra”. Colegio de Eco-
nomistas de Madrid. 18 de mayo de 2011.

1. Antropología subyacente en el Derecho de familia.
2. Repensar la vida.
3. Economía y familia.
4. Intencionalidad, racionalidad y acción en la teoría económica.
5. Decisiones financieras, racionalidad en el uso de información, papel de
redes sociales y confianza.
6. Caritas in Veritate.
7. Antropología filosófica: elaboración de materiales docentes
 (continuación).

C
on

fe
re

nc
ia

s
Pu

bl
ic

ac
io

ne
s

Pr
es

en
ta

ci
on

es

de
 li

br
os

Se
m

in
ar

io
s

Pr
oy

ec
to

s
de

in

ve
st

ig
ac

ió
n

Actividad investigadora del Instituto durante el curso 2010-2011:

Intencionalidad, conocimiento y dinámica económica: teoría y praxis (III).
VI Convocatoria de proyectos de investigación del IIES.

Intencionalidad, racionalidad y acción en la teoría económica.
VII Convocatoria de proyectos de investigación del IIES.

A
po

yo
 a

la

 in
ve

st
ig

ac
ió

n
Fo

rm
ac

ió
n

Pu
bl

ic
ac

io
ne

s
Te

si
s

do
ct

or
al

es

Radoslaw T. Biernacki (Becario del Instituto de Inv. Económicas y Sociales
Francisco de Vitoria). Tesis doctoral. Revisión de la bibliografía: “Economía
y Religión” (en proceso).

Fuentes de información de la Unión Europea y Organismos Internacionales.
Eva Ramón Reyero y Benilde Luengo Rodríguez. Comisión Europea, Madrid
2011.

Curso de redes sociales (Twitter y Facebook) orientado a empresas.
Universidad Francisco de Vitoria, 2011.

También puede consultarse en la página web www.iiesfv.es

M
em

or
ia

 U
FV

 2
01

0-
11

8382

Foro Hispanoamericano
La finalidad del Foro Hispanoamericano es proceder a la materialización de un programa de trabajo
investigador que reúna el conjunto de las vertientes de la empresa hispanoamericana, desde un verdadero
y exhaustivo conocimiento de todas sus dimensiones históricas, políticas, religiosas, sociales y culturales.

Objetivos del Foro Hispanoamericano
•	 La búsqueda de una lectura lo más objetiva posible de la historia, pasado y presente, de nuestra

Comunidad Hispanoamericana.
•	 Tender un puente de comprensión entre España y América.
•	 Formar educadores cuyo objetivo sea acercar a los jóvenes a la complejidad de la Historia.
•	 Dotar de auténtico contenido las relaciones entre España y América, consolidando los lazos

espirituales y culturales que se han ido forjando a lo largo de la historia.

Área de Investigación
Por medio de sus actividades, intenta analizar las diversas percepciones e interpretaciones, y las distintas
valoraciones derivadas de ellas, que a lo largo de la historia ha experimentado el proceso histórico de
Hispanoamérica; precisar los elementos que dan identidad a la Comunidad Iberoamericana, sus orígenes,
su significación histórica y sus manifestaciones concretas en la realidad hispanoamericana, y examinar
la enseñanza de la Historia en Hispanoamérica, como factor esencial en la formación de una conciencia
común basada en el reconocimiento de una identidad real entre nuestros pueblos.

Área Docente
•	 Programa de Difusión Escolar: tiene como objetivo complementar la labor docente de Colegios e

Institutos en los asuntos relativos a Hispanoamérica procurando un mejor conocimiento de nuestra
historia común.

•	 Programa de Extensión Universitaria: pretende aproximar a los alumnos de la Universidad
Francisco de Vitoria a la realidad americana, tanto desde una perspectiva general como desde las propias
materias impartidas en sus licenciaturas.

Área de Difusión General
Los ciclos de conferencias, celebrados con la colaboración de diversas instituciones, pretenden
favorecer el mejor conocimiento y la comunicación y entendimiento entre los pueblos que formamos la
Comunidad Hispanoamericana.

Actividades del curso 2010-2011:
•	 Conferencia del Prof. Juan Miralles Ostos, España y México, una historia en común, 10 de mayo de

2011.
•	 Mesa redonda con el Prof. Juan Miralles Ostos sobre el tema Filosofía de la conquista, 19 de mayo

de 2011.
•	 Con la colaboración del Departamento de Comunicación y Relaciones Externas se han realizado

diferentes actividades tales como:
•	 Simposio sobre la visita del Papa Benedicto XVI a Inglaterra. Pedro Langa Aguilar O.S.A., profe-

sor titular de San Dámaso, habló de la importancia que tuvo este viaje ecuménico del Papa a Ingla-
terra para que algún día lleguen a reunificarse la Iglesia Católica y Anglicana. Marzo 2011.

•	 Mesa Redonda Homenaje al Historiador y Catedrático Jaime Vicens Vives, con la
participación de Clemente López, Vicerrector de la Universidad Francisco de Vitoria,
Mario Hernández Sánchez-Barba, Catedrático de la Universidad Complutense de Madrid, José Igna-
cio Ruiz, Catedrático de la Universidad de Alcalá, y Francisco Javier Gómez Díez, Profesor titular de
la Universidad Francisco de Vitoria. 16 de mayo de 2011.

•	 Con la colaboración del Grupo Estable de Investigación sobre los Fundamentos Antropológicos de
la Historia, se organizó el Seminario El valor formativo de la historia, el día 9 de febrero de 2011,
donde, junto a una mesa redonda sobre el sentido de la enseñanza de la historia para la cualifica-
ción profesional del alumno universitario, se impartieron dos conferencias. La primera Historia y
cine, a cargo de Julio Montero Díaz, Catedrático de Historia de la Comunicación. La segunda, Teoría
de la historia, impartida por Mario Hernández Sánchez-Barba, Catedrático de Historia de América.

•	 Continúa la catalogación de los fondos bibliográficos de la Donación Mata, calculada en unos
15.000 volúmenes.

•	 Publicación de los números 27 y 28 de la revista Mar Oceana.
•	 Publicación vol. 13 de los Cuadernos Americanos Francisco de Vitoria: Belén Navajas Josa, Acultu-

ración y rebeliones en las fronteras americanas. Las misiones jesuitas en la Pimería y el Paraguay,
Madrid, Foro Hispanoamericano, 2011.

•	 Publicación vol. 14 de los Cuadernos Americanos Francisco de Vitoria: Mario Hernández
Sánchez-Barba, Alianza Atlántica. Crisis de Occidente (Relaciones Europa – Estados Unidos), Ma-
drid, 2011.

Mesa redonda sobre Vicens Vives.

http://www.iiesfv.es

M
em

or
ia

 U
FV

 2
01

0-
11

8584

Instituto Robert Schuman de Estudios Europeos

La Oficina de Europa/ Instituto Robert Schuman de Estudios
Europeos fue creado en 1999 con el objetivo de despertar el
interés de los alumnos universitarios en general, y en parti-
cular de la Universidad Francisco de Vitoria por la Unión eu-
ropea. Este departamento pretende ser la puerta de entrada
para el mundo universitario a la realidad Europea que resul-
ta tan imprescindible conocer en nuestros días. Europa no
es una cuestión de especialistas. En el futuro todos, ya sea
como periodistas, abogados, economistas o empresarios de-
berán tener unos conocimiento básicos de la Unión Europea,
su historia, sus instituciones, sus políticas, su ordenamiento
jurídico, y su relación con las políticas nacionales, en este caso
España.

Las actividades realizadas durante el curso 2010/2011 fueron:
•	 V Diploma de política europea de seguridad y defensa. Del 16 de noviembre al 1 de

diciembre de 2010. Patrocinado por el Instituto Español de Estudios Estratégicos del Ministerio de
Defensa.

•	 Visita a las instituciones de la Unión Europea en Bruselas. Del 23 al 27 de marzo.
Subvencionado por el Parlamento Europeo.

•	 Exposición “Cielo y tierra”. Colaboración con el departamento de Actividades Culturales en la exposi-
ción organizada durante el mes de abril sobre Arte flamenco del siglo XVI.

•	 Día de Europa. 9 de mayo de 2011. Conferencia: “¿Tiene la Unión Europea Política Exterior?” Ponen-
te: Enrique Mora Benavente. Director del Gabinete de Análisis y Previsión, Ministerio Asuntos Exte-
riores y Cooperación. Concurso: ¿Qué es para ti Europa?, entrega del premio por el Vicerrector de la
Universidad Clemente López González.

•	 Memoria Vicerrectorado: colaboración con Vicerrectorado de Profesorado e Investigación, en la ela-
boración de la memoria anual de actividad investigadora de la Universidad.

Publicaciones:
•	 Publicación del IV Cuaderno de Estudios Europeos, “Protocolo y acción exterior de la UE”, Sara Colás

de Miguel.
•	 “Los protagonistas de la caída del Muro de Berlín”, Homenaje a los personajes más relevantes de la

Caída del Muro de Berlín, en conmemoración del 20 aniversario de su caída.

Centro de Documentación Europea
El Centro de Documentación Europea (CDE) es una biblioteca especializada en temas de integración
europea. Es un centro depositario de las publicaciones de las instituciones europeas, desde el que se
accede a toda la información y documentación generada por la UE así como sobre oportunidades de
empleo y/o estudios en la UE. Cuenta con un fondo documental de 4.441 monografías y 118 títulos de
revistas.

El CDE forma parte de la Red Europe Direct creada por la Comisión Europea en 1963, existiendo en
España en la actualidad 37 Centros. El CDE recibe toda la documentación de las instituciones europeas,
la legislación y la jurisprudencia de la Unión y tiene un acceso preferente a sus bases de datos.

Desde abril de 1999, el CDE de la Universidad Francisco de Vitoria está integrado en la Red de
Información de la Comunidad de Madrid (REIMAD), y desde 2003 el CDE es el Coordinador de la Red de
Centros Española.

El CDE ha colaborado en la creación del Instituto Robert Schuman de Estudios Europeos (2005) y en la
organización de las actividades planificadas de acuerdo con sus objetivos. Cuenta con la Certificación de
Calidad UNE-EN ISO 9001 como servicio de alcance de la Biblioteca.

Servicios:
•	 Consulta de fondos y Bases de Datos.
•	 Formación.
•	 Búsquedas de información.

Objetivos:
•	 Fomentar y apoyar el estudio y la investigación sobre el proceso de Integración Europea.
•	 Facilitar información sobre la Unión Europea y sus políticas.
•	 Participar en debates sobre la Unión Europea con otros enlaces y redes de información.
•	 Los CDE están al servicio tanto de profesores, investigadores y estudiantes de la universidad como

del público en general.

Actividades:
•	 Recepción de fondos bibliográficos recibidos de las Instituciones Europeas (255 ejemplares).

Catalogación de fondos (210 documentos catalogados); 66 artículos de revista vaciados.
•	 Búsquedas de información solicitadas por alumnos, profesores, investigadores, empresas, etc.

(34 búsquedas).
•	 Participación en reuniones y jornadas:

	
•	 Lisboa y estrategia Europa 2020: desafíos y oportunidades. Representación de la Comisión

Europea en España. Octubre.
•	 EDCs Seminar: The Lisbon Treaty: Citizen’s Right to access information. Comisión Europea.

Bruselas. Noviembre.
•	 Curso de Herramientas básicas de mejora de la calidad. UFV. Diciembre.
•	 Participación en el Panel de Expertos: La calidad en los departamentos de la UFV: ISO9001,

dentro del Encuentro sobre la calidad en el EEES organizado por el departamento de Calidad,
Evaluación, Formación Docente de la UFV. Enero.

•	 Informative Session 2011, MEDIA Programme 2007-2013 Support for independent producers.
Madrid Representation of the European Commission in Spain. Marzo

•	 Curso de Eurlex a cargo de José Antonio Domínguez Rojas, Jefe de Sección Gestión de la
Información y Análisis de EURLEX. En la Representación de la Comisión Europea en España.
Abril.

Publicaciones del Instituto Robert Shuman.

Visita al cuartel general de la OTAN.

M
em

or
ia

 U
FV

 2
01

0-
11

8786

Acuerdos firmados:
•	 Renovación del convenio de colaboración con la Red Europea de Información de la Comunidad

de Madrid (REIMAD) para la obtención de una beca de colaboración para el CDE a cargo de los
presupuestos de la Comunidad de Madrid.

Publicaciones:
•	 Redacción, maquetación y distribución del boletín “Europa siglo 21”. Este curso se han publicado 4

números bimestrales, siendo el número 40 una edición especial (2003-2011). Se distribuyen 2000
ejemplares de cada número. Nº 41 nueva época y renovación del diseño.

•	 Capítulo de Política Social y de Empleo dentro de la Guía Práctica de Políticas de la UE coordinada y
editada por la REIMAD (Comunidad de Madrid).

•	 Guía de Fuentes de Información de la UE y Organismos Internacionales. [Edición electrónica]. Madrid:
Representación de la Comisión Europea, 2011.

•	 Artículo: Views from the capitals - Madrid: More haste less speed: The importance of a Europe-wide
education strategy in securing future growth and ensuring economic recovery. En: Europe’s World
The only Europe-Wide ideas community [on line] Febrero 2011.

Otras actividades:
•	 Ampliación de los contenidos de la exposición

20 años de España en la UE para que incluya los
últimos cinco años. Diseño y contenidos de estos
cinco años hasta completar 26 paneles. Difundida
por la Comunidad de Madrid a toda su red de
bibliotecas y por la Representación de la Comisión a
toda la red Europe Direct.

•	 Creación de un Repositorio de información so-
bre el proceso de integración de España en la UE.
Participación en el proyecto inicial y Miembro de
la Comisión Técnica junto con la Representación de
la Comisión y 5 universidades españolas más. Este
repositorio forma parte del Pan European Working
Group on European Electronic Repositories apoya-
do por la Comisión Europea.

•	 Creación del perfil de TWITTER del CDE para la
difusión de información de la UE.

•	 Ampliación de los contenidos del curso Unión
Europea en Aula Virtual (77 participantes).

•	 Clases sobre Fuentes de Información Europea a
alumnos de 3º de la licenciatura de Derecho y de 2º
del Grado de Periodismo.

•	 Colaboración con el Vicerrectorado de
Investigación en el archivo y seguimiento de
proyectos de investigación de la UFV.
•	 Vocal de la Junta de Gobierno del Instituto
Robert Schuman de Estudios Europeos. Apoyo
documental a todas sus actividades.

Eurobonos

En un momento en el que las agencias de califi -
cación rebajan casi cada día la valoración de los
países europeos, las bolsas de los Estados Miem-
bros caen y se preparan los rescates de algunas
economías de la UE, el Eurobono entra en el de-
bate comunitario y los gobiernos de los 17 Estados
de la zona euro se plantean su emisión.

Los llamados Eurobonos son un instrumento de
emisión de deuda de capital en el ámbito de la
Unión Europea que supondría trasladar la unión
monetaria a los mercados de capitales. En la ac-
tualidad, cada país emite deuda pública a un pre-
cio diferente y con el tipo de interés correspon-
diente. Alemania tiene a día de hoy la deuda más
valiosa de la zona Euro, frente a Grecia que se
sitúa a la cola. El Eurobono supondría la unifi ca-
ción de estas emisiones de deuda pública y se
convertiría en una fuente de fi nanciación comuni-
taria, como ya lo son el IVA o el PIB pero con una
diferencia importante: estaría ligado a un balance
común, no a una defi nición nacional.

La emisión de deuda conjunta cobra fuerza con
el argumento de la moneda común que, sin em-
bargo, y tal como recuerdan los detractores de
esta medida, no supone una política fi scal unida.
La diferencia entre la situación de los países y la
defi nición de cual sería el punto de referencia para
la emisión de estos Eurobonos parece el tema más
importante de la falta de acuerdo.

Además, y partiendo del Tratado de Lisboa, la Co-
misión pretende reducir y simplifi car las contribu-
ciones de los Estados miembros para proporcionar
una base más sólida al presupuesto de la UE. Para
ello se proponen nuevos recursos propios como la
creación de un impuesto sobre las transacciones
fi nancieras, presentado en octubre por el Presi-
dente de la Comisión, y un nuevo IVA moderni-
zado, que cambiará en parte el concepto de IVA
nacional que existe en la actualidad.

http://ec.europa.eu/commission_2010-2014/se-
meta/index_en.htm

http://ec.europa.eu/spain/novedades/economia/
comienza-curso-politico_es.htm

Impulso al Corredor Mediterráneo
ferroviario

En el marco de la composición de la Red Ferroviaria
Transeuropea, España impulsa el Corredor Medi-
terráneo ferroviario que, de aprobarse, se conver-
tiría en uno de los principales ejes de trans-porte
europeo de mercancías dentro de la denominada
Red Básica (Core Network).

A mediados de septiembre, los presidentes de Ca-
taluña, Artur Mas; la Generalitat valenciana, Alber-
to Fabra; Murcia, Ramón Luis Valcárcel, y Baleares,
José Ramón Bauzá, comunidades autónomas que
compondrían el Corredor, defendieron el proyec-
to ante la Comisión Europea. Según explicaron,
podría concentrar el 60% del tráfi co terrestre de
mercancías.

Según Ferrmed, la asociación que engloba a em-
presas y organizaciones privadas europeas en de-
fensa del Corredor, este eje supondría un ahorro
de 30.000 millones de euros entre 2016 y 2045,
en concepto de transferencia de tráfi co por carre-
tera al ferrocarril, y 36.500 millones en ahorro de
tiempo. Además, se dejaría de emitir un millón de
toneladas de dióxido de carbono.

El 19 de octubre, la Comisión Europea publicó la
decisión sobre la composición defi nitiva de la Red
Ferroviaria Transeuropea que contará con fi nancia-
ción de la UE.

http://europa.eu/legislation_summaries/other/
l24094_es.htm

Modernización y empleabilidad en
la Educación Superior

En el marco de la Estrategia Europea para el Cre-
cimiento y el Empleo, la Comisión Europea ha
presentado una estrategia de reforma de la Edu-
cación Superior dirigida a aumentar el número
de titulados superiores, mejorar la calidad de la
docencia y potenciar los lazos entre enseñanza e
investigación.

La UE cuenta con más de diecinueve millones de
estudiantes repartidos en unas cuatro mil univer-
sidades. Para mantener el número de licenciados
e igualar a los competidores, especialmente de las
economías emergentes, es necesario aumentar la
inversión en Educación. El próximo presupuesto
(2014 - 2020) se hace cargo de este desafío e
incrementa la partida dedicada a educación, for-
mación y juventud en un 73%.

Entre las iniciativas impulsadas por la reforma
destacan la clasifi cación multidimensional de las
universidades, que permitirá conocer los centros
más adecuados para cada estudio, y el sistema
de garantía de préstamos “Erasmus for Masters”
para estudiantes que cursen un ciclo entero en el
extranjero.

http://europa.eu/rapid/pressReleasesAction.do?r
eference=IP/11/1043&format=HTML&aged=0&la
nguage=ES&guiLanguage=en

Desde Europa

La Comisión Europea avanza por el camino de la economía sostenible

A fi nales de septiembre, la Comisión Europea ha publicado una hoja de ruta en la que busca transformar la economía europea en una

economía sostenible y respetuosa con el medio ambiente para el 2050. Para ello, propone utilizar herramientas como la legislación,

los instrumentos de mercado y la promoción de producción sostenible, que orienten a empresas y usuarios a un consumo efi ciente

de los recursos.

La Comisión Europea busca transformar el mercado a largo plazo mediante incentivos en dos direcciones: a los inversores que fo-

menten la innovación ecológica y a los organismos públicos que den mayor importancia al ‘ecodiseño’, el etiquetado ecológico y a

un gasto más sostenible. La Unión aconseja también la adaptación de los precios para que refl ejen el coste real de la utilización de

los recursos.

Con estas medidas se aborda el problema que crea el uso inefi ciente de materias naturales que se llevan a cabo, sobre todo, en el

sector alimentario, el de la construcción y el transporte, cuyos efectos equivalen a entre un 70 y un 80% del total de las consecuen-

cias negativas sobre el medio ambiente en Europa.

http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/1046&format=HTML&aged=0&language=ES&guiLanguage=en

 Recomendamos

“La fragmentación del poder europeo” recoge la visión de
José Ignacio Torreblanca sobre cómo Europa ante una situación
económica precaria y el avance de las economías emergentes
ve amenazada su consolidación. Describe la Unión Europea de
hoy como “menguante” en cuanto a su vínculo político sin que
ello signifi que que es débil. Una unión poderosa pero que no ve
más allá de sí misma.

Raimundo Bassols, opina sobre los 25 años de
España en la Unión Europea

Durante la transición, Europa era vista desde España como la repre-
sentación de la democracia y el progreso, todo aquello que quería-
mos ser. Desde que se convirtió en país miembro de la UE ha con-
seguido ampliar su mercado enormemente logrando así un fuerte
crecimiento económico y social. Haciendo balance de estos años y
mirando hacia el futuro, me pregunto qué hubiera sido de nosotros
sin la Unió Europea.

El primer paso fue la fi rma del Acuerdo, en 1970. Es necesario en
este momento preguntarse: ¿por qué negoció España? Una síntesis
de las razones sería que no podíamos permitirnos ser el único país
occidental al margen de la integración económica en el Viejo Conti-
nente ni seguir aferrándonos a un mercado interior de menos de 40
millones de consumidores mientras a nuestro alrededor se creaba
uno de 200 o 300 millones de habitantes. Tampoco podíamos admitir
indiferentemente que los países del sur Europa y del norte de Áfri-
ca, productores y competidores nuestros en los productos agrícolas,
estuviesen vinculados a Europa, frente a nuestro aislamiento. Por
último, no podíamos encontrar una sustitución válida de nuestros
intercambios con Europa en el comercio con Iberoamérica.

Después de tantos y tan sólidos ‘no podíamos’, y con el paso de los
años, sigue pareciendo casi imposible que España pudiese negociar
un acuerdo con Bruselas que, a la postre, ha resultado ser abierta-
mente ventajoso para nuestros intereses. En 1976, en plena tran-
sición, me incorporé al grupo de los Embajadores no permanentes
en Bruselas y comencé a ‘negociar’ el retomar las negociaciones de
acuerdo con España, aludiendo a los cambios políticos tan grandes
que se estaban produciendo y al avance de la democracia. Ya el Rey
Juan Carlos I en su discurso de investidura lazaba un mensaje claro
al decir «somos Europa y pertenecemos a Europa». Estaba claro, así,
cual era nuestro objetivo: la plena integración en la Unión.

Ya se cumplen 25 años de todo esto y vivimos tiempos diferentes,
pero entramos en Europa mirando hacia el futuro y con ilusión.
España ha sido un miembro activo desde su adhesión. Hemos conse-

guido un mercado interno gigante que ha hecho posible el desarrollo
y el benefi cio de los países, hemos ayudado a construir la UE. Ahora
somos 500 millones de consumidores en la Unión y, verdaderamente,
desde la España del 86 hasta la de hoy hay un abismo.

La crisis económica que se vive en este momento no debe ser el
punto de partida del análisis de estos veinticinco años. Vivimos en
una Europa viva, estamos en crisis, sí, pero seguimos avanzando.
En adelante, considero que, con la actitud que se está viendo en los
países miembros, las nuevas incorporaciones a la UE y los cambios
sociales, políticos y económicos, el porvenir de la UE se desarrollará
a dos velocidades. Unos Miembros irán por delante, a la vanguardia
de lo que acontece llevando al bandera de la Unión. El resto se irán
uniendo a medida que puedan o quieran y España, como desde aquel
caluroso junio de 1987, tratará de ir siempre delante.

Raimundo Bassols, Embajador español y principal negociador
de la adhesión de España a la UE, en su intervención en el
Curso de Verano del IRSEE, Julio 2011

El texto está dividido en diez capítulos en los que el autor re-
clama un verdadero liderazgo para el futuro y asume lo difícil
de la tarea debido a su genética introvertida y sus dudas sobre
sí misma.

Una publicación para los lectores que saben aguantar hasta el
fi nal pues, tal y como advierte el propio autor “este libro está
lleno de malas noticias sobre Europa pero si la narración de esta
fragmentación les resulta muy deprimente, tengan paciencia”.

 Opinamos

42

“La fragmentación del poder europeo”

José Ignacio Torreblanca

2011. Madrid. Icaria Editorial

A
ñ

o
 9

 -
 S

ep
t.

/
 O

ct
.

2
0

1
1

N
U

EV
A

 É
P

O
C

A

©
European U

nion, 2011

©
Elena M

orales, 2011

Centro de Innovación Experimental del Conocimiento (CEIEC)
El Centro de Innovación Experimental del Conocimiento (CEIEC) de la Universidad Francisco de Vitoria es
un centro creado con el objetivo de generar proyectos de I+D+i en el área de las TIC que contribuyan a la
participación de todos los ciudadanos de los beneficios de la Sociedad de la Información. El CEIEC busca
reducir la brecha digital facilitando la E-Inclusion en una sociedad en la que la creación, distribución y
manipulación de la información forman parte importante de las actividades culturales y económicas.

Las actuaciones del CEIEC se llevan a cabo a través de programas de inclusión y mediante la puesta en
marcha de servicios digitales que hagan útil, accesible y atractivo el uso de las nuevas tecnologías y
faciliten el acercamiento a las mismas.

El CEIEC mantiene tres líneas de trabajo en las cuales inmigrantes, personas discapacitadas, personas
mayores y cualquier otro grupo social que presente algún impedimento en el acceso a las TIC o que no
puedan desenvolverse con normalidad en la sociedad son objetivos prioritarios. Estas líneas son:

•	 E-salud: Aplicación de las TIC a la medicina y teleasistencia.
•	 Technology Enhanced Learning: Mejora de la enseñanza y de los procesos de aprendizaje mediante

las TIC.
•	 Edutainment: Transmisión de conocimientos, valores e información a través de los videojuegos.

Dentro de estas líneas de I+D+i, el centro ha recibido subvenciones del Ministerio de Industria, Turismo
y Comercio (Plan Avanza) para proyectos relacionados con el e-learning.

Para más información: http://www.ceiec.es

Las actividades realizadas durante el curso 2010/2011 fueron:

Actividades de sensibilización:
•	 Premio San Viator 2011.

»» Patrocinio del premio Especial “Nuevas Tecnologías para la mejora de la Sociedad” para el
trabajo que mejor contribuya a la mejora de la sociedad en cualquiera de sus ámbitos (salud,
educación, inclusión, accesibilidad) usando cualquier tecnología de la información, dentro del
XVII Premio San Viator de Investigación en Ciencias y Humanidades.

Actividades de difusión:
•	 Difusión de Iredia a los colegios de la Comunidad de Castilla La Mancha (Septiembre 2011).

»» A través de FIAPAS Castilla la Mancha.
•	 Difusión de Iredia a los colegios de la Comunidad de Madrid (Marzo 2011).

»» A través de la Dirección General de Educación Infantil y Primaria de la Consejería de Educación
se presenta la iniciativa eMeS y el videojuego Iredia a todos los colegios de primaria públicos
(782) y concertados (482) de la Comunidad de Madrid.

•	 Presencia en GamerLand 2010 (Bilbao, 29 al 31 de Octubre de 2010).
»» El videojuego “Iredia: el secreto de Atram” es presentado, dentro del stand de Microsoft, en la

feria Gamerland.
•	 Presencia en Gamefest 2010 (Madrid, 8 al 10 de Octubre de 2010).

»» El videojuego “Iredia: el secreto de Atram” es presentado, dentro del stand de Microsoft, en la
feria Gamefest.

•	 Presencia en hóPLAY Certamen de Video Juegos hó PLAY (Bilbao, 9 de Septiembre de 2010).
»» El videojuego Iredia queda finalista en la categoría de “Premio especial del público”.

La PCSD dos años después del Tratado de Lisboa

Por Francisco Ruiz,
Analista del Instituto Español de Estudios Estratégicos

La PCSD dos años después del Tratado de Lisboa

Por Francisco Ruiz,
Analista del Instituto Español de Estudios Estratégicos

Conclusiones del Consejo
La declaración de Jefes de Estado y de Gobier-
no reunidos en el Consejo Europeo del 9 de di-
ciembre comienza:

“La UE y la zona euro han puesto todo su em-
peño a lo largo de los últimos 18 meses en
mejorar la gobernanza económica y adoptar
nuevas medidas de respuesta a la crisis de la
deuda soberana. Hemos acordado hoy avanzar
hacia una unión económica más fuerte, lo cual
requiere que actuemos en dos direcciones: un
nuevo pacto presupuestario y una coordinación
reforzada de las políticas económicas y el de-
sarrollo de nuestros instrumentos de estabili-
zación.”

El pacto presupuestario incluye “fijar el déficit
estructural anual en un máximo de 0.5 % del
PIB nominal”, comprometido en la Constitución
o norma de nivel equivalente de cada Estado
miembro, tal y como ya ha hecho España. Los
Estados miembros que ya incurren en déficit
excesivo deberán informar de sus avances a
través de reformas estructurales a la Comisión.
ALos Estados miembros habrán de anunciar sus
planes nacionales de emisión de deuda pública.
El artículo 126 del Tratado de Funcionamiento
de la UE, que regula el déficit excesivo se verá
reforzado para la Eurozona, estableciendo
mayores controles que sobre el resto de
Estados, que responderán de sus avances en
marzo de 2012. La cooperación reforzada de
la Eurozona será recurso frecuente en estos
temas sin afectar por ello al mercado interior
de los 27, convocando dos cumbres anuales de
los 17 Estados de la zona euro.

Otro objetivo clave será la creación de empleo
para lograr un crecimiento económico, así como
la mejora de las capacidades profesionales,
adaptando los sistemas de educación y
formación al mercado laboral y examinando
nuevas políticas de flexiguridad equilibradas.

El debate se ha centrado en cómo una política
fiscal común apoyaría la política económica y el
saneamiento presupuestario. En junio de 2012
se publicará una evaluación sobre el progreso
de la política fiscal.

A largo plazo, destacar el fondo de Facilidad

nos decidan en última instancia su entrada de
hecho en la UE , lo que daría paso a su incorpo-
ración plena el 1 de julio de 2013.

ht tp: / /europa.eu/news/externa l - re la-
tions/2011/03/20110302_en.htm

Cuatro nuevos Eurodiputados
españoles en el Parlamento
Europeo
El Tratado de Lisboa introdujo cambios en las
instituciones de la UE. Entre ellos, el ajuste
del número de eurodiputados en el Parlamento
Europeo, que pasan de los 736 a 750. España
tendrá 57 eurodiputados en lugar de 50, según
los resultados electorales de junio de 2009: 2
del Partido Socialista, 1 del Partido Popular y 1
Convergencia i Unió. Francia y Suecia aumen-
tan dos diputados y otros Estados como Italia
o Reino Unido sólo uno más. El cambio coincide
con un nuevo diseño de la web.

www.europarl.europa.eu/

Presidencia Danesa del Consejo
El 1 de enero comienza la presidencia danesa
del Consejo. Entre sus objetivos está asegurar
el crecimiento económico, asegurando el papel
de la UE en el ámbito internacional y con espe-
cial atención a cuestiones relacionadas con el
clima, la energía y la agricultura. #eu2012.dk

Europea de Estabilización Financiera (FEEF),
según lo acordado el 29 de noviembre. Y acelerar
la entrada en vigor del Tratado constitutivo del
Mecanismo Europeo de Estabilidad (MEDE), que
entrará en vigor en cuanto haya sido ratificado
por Estados miembros que representen el 90%
de los compromisos de capital, teniendo el
Consejo como fecha prevista julio de 2012.

Algunas de estas reformas deberán integrarse
en el derecho primario, es decir en el texto de los
tratados por lo que: “Habida cuenta de la falta
de unanimidad entre los Estados miembros,
han decidido adoptarlas mediante un acuerdo

internacional que será firmado como muy tarde
en marzo. El objetivo sigue siendo incorporar
estas disposiciones en los Tratados de la Unión
tan pronto como sea posible.”

www.consilium.europa.eu/uedocs/cms_data/
docs/pressdata/es/ec/126729.pdf

www.european-council.europa.eu/council-
meetings?lang=es

Libro verde sobre los Eurobonos
La emisión conjunta de deuda fue planteada ya
a finales de los años 90 y retomada en el 2008
y 2009. Ahora, con el agravamiento de la crisis
se ha reavivado el debate sobre el tema. La
Comisión ha publicado el 23 de noviembre el
Libro Verde (COM (2011) 818 final) sobre Euro-
bonos. Esta es mecanismo de participación de
los ciudadanos, que a través una página web
podrán aportar sus críticas al documento. Los
resultados de la consulta popular serán toma-
dos en cuenta el próximo año al fijar una defi-
nitiva política común de financiación.

http://eur-lex.europa.eu/LexUriServ/LexUri-
Serv.do?uri=COM:2011:0818:FIN:ES:PDF

http://ec.europa.eu/yourvoice/ipm/forms/disp
atch?form=StabilityBonds&lang=en

Croacia fi rma el Tratado de
Adhesión a la UE
El 9 de diciembre en el marco del Consejo de
la UE, Croacia firmó el Tratado de Adhesión a
la UE, el siguiente paso es la celebración de un
referéndum en este país para que los ciudada-

Desde Europa

 Recomendamos

El pasado 1 de diciembre se ha cumplido el segundo aniversario de la entrada en
vigor del Tratado de Lisboa. El origen de este Tratado se remonta a la “Convención
sobre el futuro de Europa”, liderada por el ex Presidente francés Giscard d’Estaing,
que finalizó sus trabajos en julio de 2003 tras elaborar un proyecto de Constitución.
Como es bien sabido, ese proyecto constitucional quedó herido de muerte con el
“no” francés y neerlandés en los referéndums celebrados en mayo y junio de 2005
respectivamente.

La alternativa a la Constitución se materializó con la firma en la capital portuguesa
en diciembre de 2007 de un nuevo Tratado de la UE. En el caso del antiguo “se-
gundo pilar” de la Unión, esto es, el referido a la Política Exterior y de Seguridad
Común (PESC) y de su componente de la Política Europea de Seguridad y Defensa
(PESD), los importantes avances previstos por la Constitución fueron incorporados
casi en su totalidad al Tratado de Lisboa, por lo que la UE parecía estar por fin en
condiciones de ejercer una influencia política a nivel de lo que corresponde a su
poderío económico.

Así, la PESD se convirtió en PCSD (“Común” en lugar de “Europea”); se asignaron
nuevas competencias al Alto Representante, que pasó de ser Secretario General del
Consejo a Vicepresidente de la Comisión, y se creó el Servicio Europeo de Acción
Exterior (SEAE), con una estructura central en Bruselas que integra los organismos
de la Comisión y del Consejo con competencias PESC, y una red de Embajadas en
el exterior.

En el ámbito de la PCSD, Lisboa establece dos importantes cláusulas: la de solida-
ridad, para ataques terroristas y emergencias, y la de defensa mutua, en términos
más vinculantes que su equivalente en la OTAN. También se contempla la posibili-
dad de establecer Cooperaciones Reforzadas (CR) en cuestiones de Defensa, algo
que antes estaba vetado, y la creación de las Cooperaciones Estructuradas Perma-
nentes (CEP), por las cuáles aquellos países que tengan la capacidad y la voluntad
de asumir mayores compromisos en la PCSD pueden hacerlo sin tener que contar
con el resto.

Quiso la casualidad que la entrada en vigor del Tratado se produjera justo antes del
semestre de presidencia española del Consejo de la UE, que en consecuencia quedó
condicionado por la puesta en marcha de los nuevos mecanismos institucionales
y procedimientos de trabajo. Por ejemplo, el Consejo de Asuntos Generales y Re-
laciones Exteriores (CAGRE) se dividió en dos, y el resultante Consejo de Asuntos
Exteriores (CAE) pasó a estar presidido por el Alto Representante PESC, en lugar de
por el Ministro de Exteriores de la presidencia rotatoria.

El programa de Seguridad y Defensa de la presidencia española era especialmen-
te ambicioso, y contemplaba objetivos como la utilización eficaz y flexible de los
Grupos de Combate (agrupaciones militares disponibles desde 2007 para su rápido
despliegue en situaciones de crisis); la formación de un Consejo independiente de
Ministros de Defensa; la consolidación de la relación estratégica UE-OTAN; la puesta
en práctica de las CEP; o continuar el desarrollo de las capacidades militares según
el Objetivo 2010. En julio de 2010, al hacer balance de la presidencia, se constató
que ninguno de esos objetivos se alcanzó entonces, ni tampoco se han logrado
hasta el día de hoy.

Al evaluar los motivos de esa falta de pro-
gresos, muchos ojos se vuelven hacia la
Alta Representante, la británica Catherine
Ashton, que sustituyó en noviembre de
2009 a Javier Solana. Cierto es que Ashton,
hasta entonces comisario de Comercio de
la Comisión, carecía de experiencia en el
ámbito de la Seguridad. Además, en los
primeros meses de su mandato concentró
todo su esfuerzo en la puesta en marcha
del SEAE, y mostró un importante desin-
terés por los temas de Defensa. Como
anécdota, llama la atención su costumbre
de regresar a Inglaterra todos los fines de
semana, incluso ante emergencias como el
terremoto de Haití de enero de 2010.

Siendo todo ello cierto, no toda la respon-
sabilidad recae en Ashton. Otra importan-
te causa es la crisis económico-financiera,
que por una parte ha focalizado todas las
energías políticas de la Unión, y por otra ha
motivado una reducción de los presupue-
stos de Defensa, dificultando los planes de

obtención de capacidades. Pero más allá de la economía, el problema de base para
la acción exterior de la UE es la falta de una cultura estratégica común entre los
principales Estados miembros.

Así, en la votación de la Res. 1973 en el Consejo de Seguridad de la ONU que
autorizó la intervención armada en Libia, el Reino Unido y Francia votaron a favor,
mientras que Alemania se abstuvo y retiró sus fuerzas de las fuerzas de la OTAN
que participaron en su implementación. Otro ejemplo es la postura divergente en la
cuestión del Cuartel General permanente para las operaciones PCSD, cuya creación
Francia y Alemania apoyan, mientras que el Reino Unido se opone frontalmente a la
idea y la ha declarado una “línea roja” que no permitirá cruzar.

Por finalizar con una visión más optimista, cabe citar que en los últimos meses la
PCSD ha vuelto a suscitar cierta atención de los Estados miembros, en parte al
constatar el limitado papel de la UE ante la crisis de Libia, y en parte por el toque de
atención de los Estados Unidos para que sus aliados europeos asuman una mayor
carga en la responsabilidad común de la seguridad, plasmada en el duro discurso
en Bruselas en junio de 2011 del entonces Secretario de Defensa Robert Gates.

El futuro pasa por avanzar en la Europa de la Defensa con medidas concretas,
como la constitución del citado Cuartel General mediante una CEP, o con la puesta
en común de capacidades nacionales y el cubrir las carencias mediante el desar-
rollo de programas multinacionales (los llamados pooling y sharing), como modo
de optimizar el empleo de los limitados recursos económicos disponibles. En todo
caso, parece inevitable una Europa de la Defensa a “dos velocidades”, ante la falta
de voluntad y/o de capacidad de gran número de países.

El Tratado de Lisboa (2007), consagró, en el artículo 11, la
participación de los ciudadanos en la agenda política de la
UE. Para encauzar este flujo de opinión nace la Iniciativa
Ciudadana Europea (ICE).

La ICE, permite hacer propuestas legislativas a la Comi-
sión, es por tanto el instrumento de participación política
real de los ciudadanos europeos. El Tratado establece un
mínimo de un millón de ciudadanos de la Unión, de al
menos siete Estados miembros diferentes. La ICE se hará

efectiva a partir del 1 de abril de 2012 con la colabora-
ción del Comité Económico y Social Europeo, CESE, que
realiza la labor de puente entre las organizaciones de la
sociedad civil y las instituciones de la Unión.

http://ec.europa.eu/dgs/secretariat_general/citizens_ini-
tiative/index_es.htm

http://www.eesc.europa.eu/resources/docs/eesc-2011-
23-es.pdf

 Opinamos

43Se pone en marcha la Iniciativa
Ciudadana Europea

A
ñ

o
 9

 -
 N

o
v.

/
 D

ic
.

2
0

1
1

N
U

EV
A

 É
P

O
C

A
©

Eu
ro

pe
an

 U
ni

on
 C

ou
nc

il

©
 European U

nion C
ouncil

©
 European U

nion C
ouncil

©
 European U

nion C
ouncil

Encuentro Transfronterizo de Redes de
Información Europea España-Portugal
en Braganza.

BoletÌn “Europa siglo 21”.

M
em

or
ia

 U
FV

 2
01

0-
11

8988

Publicaciones

Libros
•	 “Open Educational Resources in e-learning: standards and environment”, Ricardo Rejas, Álvaro

García-Tejedor, Olga Peñalba.

Revistas
•	 “Iredia, el Secreto de Atram: un Videojuego para Educar en Valores” García Tejedor, A.J. y Peñalba

Rodríguez, O. (2011). RED, Revista de Educación a Distancia. (Pendiente de publicación).

Congresos y conferencias
•	 Jornada “Nuevas alternativas de accesibilidad en videojuegos” (CEAPAT. Madrid, 2 de marzo de 2011).

Conferencia del director de CEIEC (Álvaro García Tejedor): “Un videojuego para sensibilizar. Iredia: El
secreto de Atram”.

•	 I Jornada TELSPain de Proyectos de I+D en Tecnologías para el Aprendizaje en España (Madrid, 29 de
noviembre de 2010). Conferencia de Olga Peñalba: “Iredia: un Videojuego para Educar en Valores”.

•	 I International Conference on Video Game and Virtual Worlds Translation and Accessibility
(Barcelona, 2 y 3 de Diciembre de 2010). Conferencia del director de CEIEC (Álvaro García
Tejedor): “Implementing accessibility recommendations in a videogame. Iredia: a practical case”.

•	 FICOD Feria Internacional de Contenidos Digitales (Madrid, 16 al 18 de noviembre de 2010) Taller
virtual impartido por el director de CEIEC (Álvaro García Tejedor): “Iredia: el secreto de Atram. Un
videojuego que enseña”

•	 GamerLand. (Bilbao, 29 al 31 de Octubre de 2010) Mesa redonda “Aplicaciones educativas
de los videojuegos”. Conferencia de Olga Peñalba “Iredia: El secreto de Atram. Un ejemplo de
videojuego educativo no académico”.

Proyectos de Fin de Carrera y Tesis Doctorales dirigidas por el centro
•	 Diseño de una herramienta de Autoría de videojuegos para profesores. Alejo Silos Leal (junio 2011).

Director: Álvaro García Tejedor.
•	 Sistema autónomo de guiado para discapacitados visuales. Alberto Esteban Insúa (junio 2011).

Director: Álvaro García Tejedor.
•	 El videojuego como carrera profesional. Alejo Silos Leal (septiembre 2010). Director: Álvaro García

Tejedor.

Proyectos desarrollados en el CEIEC
•	 CUBE.

»» Desarrollo de un videojuego educativo
reconfigurable que pueda ser usado para
diferentes acciones formativas y con dife-
rentes objetivos pedagógicos en función
del profesor, materia y grupo concretos.
Los retos a los que se enfrenta el jugador
son editados con una herramienta que
también se desarrolla como parte del
proyecto, permitiendo así que el mismo
juego pueda ser reutilizado.

•	 El Códex del Peregrino: Descubriendo la
cultura y el arte del Camino de Santiago
»» h t t p : / / w w w . c o d e x . c e i e c . e s .

Proyecto para acercar a los jóvenes el
Camino de Santiago, su cultura y su
trasfondo histórico mediante la creación
de un videojuego ambientado en ese
entorno espacial y cultural. Aunque con
vocación divulgativa, está concebido para
competir contra otros títulos meramente
lúdicos. Lanzado simultáneamente en
ordenadores personales, videoconsolas
y dispositivos móviles.

•	 PAUTA: Sistema integrado de apoyo y te-
leasistencia para polimedicados
»» http://www.pauta.ceiec.es. Desarrollo de

un sistema mixto Hardware/Software
capaz conjuntamente de suministrar a
pacientes polimedicados la medicación de acuerdo a las pautas prescritas
transmitidas desde el ordenador del médico y de facilitar al personal sanitario el segui-
miento y monitorización de la posición y actividad de los pacientes en movilidad en régimen
7/24.

•	 Diseño de una Herramienta de Autoría de Videojuegos para profesores
»» Desarrollo de una plataforma para la creación de videojuegos con fin educativo que deberán

de ser de calidad e interesantes, para el aprendizaje por parte del alumno de los conceptos
que el profesor quiera transmitir y al mismo tiempo deberá ser de sencillo uso por parte del
profesorado.

•	 Aplicaciones de los Videojuegos con Fines Educativos
»» Estudio sobre el uso de videojuegos con fines educativos, incorporando un análisis histórico

de los tipos de videojuegos más utilizados, así como un estado del arte de la investigación en
este área, tanto nacional como internacional, destacando líneas de trabajo y resultados más
significativos hasta el momento.

•	 LearningApps
»» Creación de una “tienda” de aplicaciones, contenidos y servicios educativos disponible a tra-

vés de Internet. Estas “Apps” podrán ser integradas con un solo clic en diversas plataformas y
entornos educativos o usarse como servicios directamente desde internet. En otras palabras
se busca crear una tienda de servicios educativos que permitirán a los proveedores de
formación ya existentes ampliar sus plataformas virtuales, y a su vez, fomentar la aparición de
nuevos actores que podrán crear sus entornos de aprendizaje sin necesidad de disponer de
infraestructura propia.

Álvaro García Tejedor y Alejo Silos Leal.

CEIEC.

http://www.ufv.es

M
em

or
ia

 U
FV

 2
01

0-
11

9190

Grupos estables de investigación

Grupo de Investigación sobre los
Fundamentos Antropológicos de la
Historia
Coordinador
Francisco Javier Gómez Díez
j.gomez.prof@ufv.es
Integrado por
Clemente López González
Vicente Lozano Díaz
Luis Gonzalo Díez
Nieves Carmona González
Fidel Rodríguez Legendre
Carlos Romero Díaz
Javier Cervera Gil
Belén Navajas Sosa
Línea prioritaria de investigación
- Teoría de la Historia: cambio histórico,
tiempo histórico, vinculación entre la con-
dición humana y la ciencia histórica.
- La libertad en la Historia.
- Objetividad y verdad en la Historia.

Grupo de Investigación sobre Econo-
mía Aplicada
Coordinador
Yolanda Rodríguez Luengo
y.rodriguez.prof@ufv.es
Integrado por
Eva Asensio del Arco
Yolanda Cerezo López
María Consuelo Valbuena Martínez
Línea prioritaria de investigación
- Medición, análisis y predicción de fenó-
menos sociales.
- Vertiente ambiental de la responsabili-
dad social corporativa (RSC).
- Aspectos sociales de la RSC.

Grupo de Investigación sobre Biotec-
nología Microbiana
Coordinador
Cruz Santos Tejedor
c.santos@ufv.es
Integrado por
Maite Iglesias Badiola
Elvira Herrero de Laorden
Raquel Francisco Álvarez
Gemma Rodríguez-Tarduchy Segovia
Jesús García Canalejo
Javier Sierra Isturiz
Línea prioritaria de investigación
- Búsqueda de nuevos marcadores mole-
culares para la identificación y el estudio
de la dinámica poblacional de levaduras
durante el proceso de vinificación.

Grupo de Investigación sobre Cáncer
de Ovario
Coordinador
Javier Galán Antoñanzas
j.galan.prof@ufv.es
Integrado por
Ana Bonnin Bioslada
Susana Martín Hernáez
Noelia Valle Benítez
José Antonio Vidart Aragón
Línea prioritaria de investigación
- Identificación de nuevos marcadores
tumorales de cáncer de ovario.

Grupo de Investigación sobre Fisiote-
rapia Especial y Visceral
Coordinador
Alejandro Leal Quiñónes
a.leal@ufv.es
Integrado por
Eric Lazar
Vanesa González Bellido
María Mercedes Franco Chacón
Pablo Terrón Manrique
María González Conde
Nicolás Cuenca Zaldívar
Raquel Ruiz Tajadura
Ana Martín Jiménez
Línea prioritaria de investigación
- Fisioterapia respiratoria pediátrica.
- Diseño de una clínica de fisioterapia
universitaria.
- Técnicas electroterápicas y manuales.

Grupo de Investigación para la Recu-
peración de la Esencia del Derecho y
la Renovación de su Enseñanza
Coordinador
María Lacalle Noriega
m.lacalle.prof@ufv.es
Integrado por
José Carlos Abellán Salort
Zulema Calderón Corredor
Mónica Muñoz-Alonso López
María José Puente Serrano
María Concepción Rayón Ballesteros
Begoña Rodríguez Díaz
Jesús Santabárbara Ruperez
Beatriz Vila Ramos
María Agustina Jutard Facio
Línea prioritaria de investigación
- Renovación de la enseñanza del Dere-
cho

Grupo de Investigación sobre Cáncer
de Próstata
Coordinador
Ana Bonnin Bioslada
a.bonnin@ufv.es
Integrado por
Noelia Valle Benítez
Susana Martín Hernáez
Francisco José Pérez Rodríguez
Javier Galán Antoñanzas
Líneas prioritarias de investigación
- Caracterización de las proteínas TS-
PAN13 y GLYATL1 en la progresión del
cáncer de próstata.

Grupo de Investigación sobre Res-
ponsabilidad Social, Migraciones y
Desarrollo Humano
Coordinador
Pilar Giménez Armentia
p.gimenez.prof@ufv.es
Integrado por
María del Carmen de la Calle
José Luis Parada Rodríguez
Miguel Osorio García de Oteyza
Líneas prioritarias de investigación
- Responsabilidad social personal, empre-
sarial e institucional.
- Voluntariado y cooperación internacio-
nal.
 Mujer y desarrollo humano.
- La inmigración desde la perspectiva de
la doctrina social de la iglesia.

M
em

or
ia

 U
FV

 2
01

0-
11

9392

Grupo de Investigación sobre Recur-
sos y Tecnologías para el Aprendizaje
(RECTA)
Coordinador
Olga Peñalba Rodríguez
o.penalba@ufv.es
Integrado por
Álvaro José García Tejedor
Jesús Alcalá Recuero
Yolanda Cerezo López
Jorge Conde López
Rosa Salord Bertrán
Línea prioritaria de investigación
- Recursos electrónicos y tecnologías que
dan soporte al aprendizaje.

Grupo de Investigación Observatorio
de Mensajes Periodísticos
Coordinador
Humberto Martínez-Fresneda
h.fresneda.prof@ufv.es
Integrado por
Francisco Javier Davara Torrego
Gabriel Sánchez Rodríguez
Elena Pedreira Souto
Héctor Molina García
Línea prioritaria de investigación
- El mensaje periodístico.

Grupo de Investigación sobre Fun-
ción y Fundamento de los Derechos
Humanos. Garantías Institucionales y
Procedimentales
Coordinador
Beatriz Vila Ramos
b.vila.prof@ufv.es
Integrado por
Asunción García Martínez
Mónica Altarriba García
María de los Ángeles Garrote de Marcos
Línea prioritaria de investigación
- Origen, evolución y función de los de-
rechos humanos y fundamentales en la
organización del Estado Español.

Grupo de Investigación sobre Educa-
ción Nutricional y Promoción de la
Salud
Coordinador
María Lacalle Noriega
m.lacalle.prof@ufv.es
Integrado por
Jorge Quevedo Sánchez
Cristina Papadaki Romero
Elena Escudero Álvarez
Ana Pérez Martín
Rosa García-Chico Urbina
Sonsoles Hernández Iglesias
Miguel Ángel Pacios Álvarez
Rafael García Martín
Gema Mata González
Línea prioritaria de investigación
- Educación nutricional: estudio de
hábitos alimentarios y valoración nutri-
cional en estudiantes universitarios y en
estudiantes autóctonos e inmigrantes de
bachillerato, para promover estilos de
vida saludables.

Grupo de Investigación sobre Innova-
ción y Análisis de la Imagen
Coordinador
Pablo López Raso
p.lopez@ufv.es
Integrado por
Pedro Gómez Martínez
José Ramón Lorenzo Rego
Mariano Pintado Mateo
Daniel Vega Borrego
Eduardo Zamarro Flores
Ignacio Rubiera Álvarez
Líneas prioritarias de investigación
- Historia y análisis del arte contemporá-
neo.
- Arte y comunicación
- Nuevos medios y lenguajes en el arte
contemporáneo,
- Trascendencia y espiritualidad en el arte
contemporáneo.
- Nuevas metodologías en la enseñanza
superior del arte y el diseño.

Grupo de Investigación sobre Comu-
nicación y Protocolo
Coordinador
Miguel Ángel Poveda Criado
m.poveda.prof@ufv.es
Integrado por
Luis Cevallos- Escalera Gila
Carmen Thous Tuset
Francisco Trejo Jiménez
Líneas prioritarias de investigación
- Tradición, costumbre y normas de
protocolo.

Grupo de Investigación sobre Estu-
dios y Tecnologías de la Información
para la Accesibilidad (ETICA)
Coordinador
Álvaro José García Tejedor
a.garcia.prof@ufv.es
Integrado por
Olga Peñalba Rodríguez
Miguel Osorio García de Oteyza
Inmaculada Puebla Sánchez
Línea prioritaria de investigación
- El uso de las TIC para favorecer la acce-
sibilidad
 - Accesibilidad a sitios web, a aplica-
ciones y servicios de información, a las
herramientas de formación y aprendizaje,
para evitar que los llamados “proletarios
del conocimiento” estén fuera de los
beneficios de la misma.

Observatorio de Economía y Empre-
sa: Economías Emergentes y Respon-
sabilidad Social Corporativa
Coordinador
Gloria Claudio Quiroga
g.claudio.prof@ufv.es
Integrado por
Rafael Ale Ruíz
Nieves Carmona González
Beatriz Duarte Monedero
José Luis Machetti Honduvilla
Carlos Mora Torrero
José Saavedra Ligne
María Pilar Sánchez
Ignacio Temiño Aguirre
Línea prioritaria de investigación
- Responsabilidad social corporativa.
- Economía mundial.
- Contabilidad.
- Economía de la empresa.
- Sector energético, Sector bancario na-
cional e internacional.

M
em

or
ia

 U
FV

 2
01

0-
11

9594

Grupo de Investigación sobre Nuevas
Tecnologías Aplicadas - GINTA
Coordinador
Ignacio Temiño Aguirre
i.temino.prof@ufv.es
Integrado por
Inmaculada Puebla Sánchez
Mara Sánchez Benito
Rodrigo Navalón García
Delia Nogales Uzabal
Natalia Cobos Lanáquera
Manuel Robredo Botella
Miguel Ángel de Bas Sotelo
Julián Inza Aldaz
Línea prioritaria de investigación
- Tecnologías innovadoras de gestión y ad-
ministración en la economía digital para
la Administración Pública local.

Grupo de Investigación sobre el
Procedimiento de Unificación del
Derecho Europeo
Coordinador
Mª Concepción Rayón Ballesteros
c.rayon.prof@ufv.es
Integrado por
Clemente López González
Marta Asín Sánchez
Mónica Muñoz-Alonso López
Guillermo Villamor Mendes-Martins
Gregor Wojciechowski
Begoña Rodríguez Díaz
Ana María González Marín
Línea prioritaria de investigación
- Protagonistas y consecuencias sobre
el derrumbamiento del sistema político
soviético.
- Ampliación de la Unión Europea en los
años 2004 y 2007. Consecuencias econó-
micas políticas y sociales.
- Estudio sobre legislación Europea y su
aplicación en España.

Grupo de Investigación sobre Ob-
servatorio de Evidencias Digitales y
Firma Electrónica
Coordinador
Jesús Carlos Sánchez Cotobal
j.sanchez.prof@ufv.es
Integrado por
María Concepción Rayón Ballesteros
Marta Asín Sánchez
Mónica Muñoz-Alonso López
Guillermo Villamor Mendes-Martins
Eduardo Sáez Maldonado
Línea prioritaria de investigación
- La nueva economía virtual y su influen-
cia en la firma digital.
- El valor documental de la comunicación
digital.

Grupo de Investigación sobre Pro-
cesos Arquitectónicos y Estrategias
Urbanas : [AAOO*] ARQUITECTURAS
OCASIONALES
Coordinador
Daniel Huertas Nadal
d.huertas.prof@ufv.es
Integrado por
Eduardo Zamarro Flores
Emilio Delgado Martos
Elena Farini de Orleans-Borbón
Marta García Carbonero
Gema Magán Cantos
José Luis Parada Rodríguez
Carlos Pesqueira Calvo
Daniel Esguevillas Cuesta
Línea prioritaria de investigación
- La Cuidad Contemporánea: Sistemas
Constructivos y de gestión Alternativos.

Grupo de Investigación sobre Escuela
de Salamanca, Economía de Mercado
y Ética Empresariales
Coordinador
Pilar López Sánchez
p.lopez.prof.@ufv.es
Integrado por
Jane Rodríguez del Tronco
Teresa de Dios Alija
Rafael Alé Ruíz
José Ángel Agejas Esteban
Alberto Redondo Crespo
Línea prioritaria de investigación
- La aportación de la Escuela de Sala-
manca al pensamiento económico de la
economía de mercado.
- Cristianismo y la economía de libre
mercado.

Grupo de Investigación sobre Univer-
sidad, Comunicación y Nueva Cultura
Coordinador
Álvaro Abellán-García Barrio
a.abellan.prof@ufv.es
Integrado por
Elena Pedreira Souto
Javier de la Rosa García
Líneas prioritarias de investigación
- La importancia esencial de la comunica-
ción en orden al desarrollo armónico e
integral de las personas y las comunida-
des humanas.

Grupo de Investigación sobre Biolo-
gía del Desarrollo
Coordinador
Francisco Javier Sierra Istúriz
j.sierra.prof@ufv.es
Integrado por
Isabel Rodríguez Enríquez
Eva Revilla Yates
Natalia Sánchez Romero
Líneas prioritarias de investigación
- Identificar los componentes que inte-
raccionan con Dachsons para regular la
proliferación y diferenciación celular.

Grupo de Investigación sobre Tecno-
logías de la Información, Estudios y
Aplicaciones
Coordinador
Héctor Molina García
h.molina.prof@ufv.es
Integrado por
Concepción López Rodríguez
Carlos Montero Llamas
Gabriel Rodríguez Martí
Líneas prioritarias de investigación
- Elaboración de un retrato robot de
la actualidad de las Tecnologías de la
Información, para obtener un punto claro
de partida desde el que dar comienzo a
nuestra labor investigadora.

- Generar un foco de ebullición en torno
al sentido de las Tecnologías de la In-
formación, todo ello, enmarcado en un
entorno universitario.

- Percibir y apreciar los cambios en las
nuevas Tecnologías de la Información y
desarrollar aplicaciones y software de
gestión dedicadas a la formación en el
ámbito universitario.

Grupo de Investigación sobre Comu-
nicación, Seguridad y Defensa
Coordinador
Pedro Javier Gómez Martínez
p.gomez.prof@ufv.es
Integrado por
Miguel Ángel Poveda Criado
Francisco Trejo Jiménez
Luis Cevallos-Escalera
Línea prioritaria de investigación
- Las FAS (Fuerzas Armadas) en el cine
español.
- La defensa nacional en los medios de
comunicación.

M
em

or
ia

 U
FV

 2
01

0-
11

9796

Proyectos de investigación
Durante el curso académico 2010/2011, se han desarrollado los siguientes proyectos internos de investigación:

ÁREA TITULO DEL PROYECTO COORDINADOR COLABORADORES

CC Económicas y
Empresariales

La igualdad de
oportunidades desde un
enfoque multidisciplinar:
Económico, jurídico, y
empresarial

Yolanda Rodriguez
Luengo

Eva Asensio del Arco
Maria Consuelo
Valbuena Martínez

CHINA y otras economías
futuro

Gloria Claudio Quiroga Nieves Carmona
Rafael Alé

Fisioterapia

Fisioterapia respiratoria
en paciente con daño
cerebral FISIOCER

Alejandro Leal
Quiñones

Vanesa González
Bellido
Raquel Ruiz Tajadura
Rafael Alé
Eric Lazar

Derecho

La última ampliación
de la Unión Europea:
Análisis y valoración de
sus consecuencias

Concepción Rayón
Ballesteros

Clemente López
González
Marta Asín Sánchez
Ana González Marín
Mónica Muñoz Alonso
López
Begoña Rodríguez Díaz
Guillermo Villamor
Méndez-Martins
Gregor Wojkiekowski

Biosanitarias

Modelo dietético de los
estudiantes de enferme-
ría de la UFV

María Teresa Iglesias
López

Ana Pérez Martín
Rosa Mª Chico Urbina
Jorge Quevedo
Sánchez
Sonsoles Hernández
Iglesias
Gema Mata González
Cristina Papadakis

Caracterización de las
proteínas TSPAN 13 y
GLYATL1 en la progresión
del cáncer de próstata

Ana Bonnin Bioslada Susana Martín
Hernáez
Javier Galán
Antoñanzas
Noelia Valle Benítez

Caracterización de
levadoras de vinificación
indígenas de las Ribera
del Duero: desarrollo de
marcadores moleculares
para su identificación y
estudio de su potencial
fermentativo

Cruz Santos Tejedor Maite Iglesias Badiola
Raquel Francisco
Álvarez
Javier Calzada Funes
Estela Pérez Lago
Gemma Rodríguez-
Tarduchy Segovia
Javier Funes Calzada

Identificación de los nue-
vos marcadores tumora-
les de cáncer de ovario:
caracterización de la
proteína TSPAN 13

Javier Galán
Antoñanzas

Susana Martín
Hernáez
Ana Bonnin Bioslada
Noelia Valle
José Antonio Vidart
Aragón

ÁREA TITULO DEL PROYECTO COORDINADOR COLABORADORES

Biosanitarias

Aislamiento y caracteri-
zación de células madre
de placenta para su
utilización en ensayos de
medicina regenerativa

Maite Iglesias
Badiola

Cruz Santos Tejedor
Maria del Carmen Turpín
Elvira Herrero
Pilar Martín

Estudio del mecanismo
de acción de la proteína
de adhesión celular
Dachsous en el desarrollo
embrionario de
drosophila melanogaster.
Implicaciones en el
síndrome de Usher en
humanos

Javier Sierra
Istúriz

Isabel Rodríguez Enríquez

Humanidades

El cristianismo, antídoto
contra la violencia o
la desmitificación del
proyecto laicista de
asociación de violencia y
religión.

Angel J. Baraho-
na Plaza

Francisco Bueno Pimienta
Carlos Romero Díaz
David Atienza de Frutos
Desiderio García Parilla
David García-Ramos

Arquitectura

i-making: HETEROTOPIAS Daniel Huertas
Nadal

Emilio Delgado Martos
Daniel Esguevillas Cuesta
Maria Antonia Fernández
Nieto
Marta García Carbonero
Gema Magán Cantos
José Luis Parada
Rodríguez
Gema Peribáñez Ayala

CC. Comunicación

Transcendencia y
espiritualidad en el arte.
Dios en el arte contem-
poráneo

Pablo López Raso Francisco Carpio Olmos
Gloria Ceballos Aranda
Florencio Sánchez Soler
L.C.
Paula Puceiro Vioque

Las relaciones entre el
individuo y la colectividad
en la Historia

Javier Gómez
Díaz

Belén Navajas Sosa
Carlos Romero Díaz

Humanidades

Repensar las disciplinas
teóricas sobre comunicación
en el EEES

Álvaro Abellán-
García Barrio

Consuelo Martínez
Moraga
Elena Pedreira Souto
Javier de la Rosa García

La teoría de la acción y
el pensamiento dialógico
en las metodologías de
enseñanza y aprendizaje
para la Formación Integral
en el EEES

Álvaro Abellán-
García Barrio

Adriana Yepes de Dome-
nicis
Ana Diaz Alguacil
José María Ortiz Ibarz
Maria Jesús Sánchez
Barco
Cecilia Castañera
Diana Echeveste

M
em

or
ia

 U
FV

 2
01

0-
11

9998

ÁREA TITULO DEL PROYECTO COORDINADOR COLABORADORES

IDDI

Modelo y Programa
de Coaching Integral y
Sistémico

Susana Alonso Pérez
Juan Ugarte Pereira

Natalia Márquez
Amilibia
José Ángel Agejas
Pilar Revuelta Blanco
Eduardo Gutiérrez del
Álamo Gil

Biosanitarias

Aislamiento y carac-
terización de células
madre de placenta
para su utilización en
ensayos de medicina
regenerativa

Maite Iglesias Badiola Cruz Santos Tejedor
Maria del Carmen
Turpín
Elvira Herrero
Pilar Martín

Estudio del mecanis-
mo de acción de la
proteína de adhesión
celular Dachsous en
el desarrollo embrio-
nario de drosophila
melanogaster. Implica-
ciones en el síndrome
de Usher en humanos

Javier Sierra Istúriz Isabel Rodríguez
Enríquez

Escuela Politécnica

Diseño de una herra-
mienta de Auditoria
de Videojuegos para
profesores

Álvaro José García
Tejedor

Olga Peñalba
Rodríguez
Antonio José Cerezo
Aranda

Aplicaciones de los
videojuegos con fines
educativos

Olga Peñalba Rodrí-
guez

Álvaro José García
Tejedor
Sebastián Spector

Derecho

Metodología y claves
de desarrollo profe-
sional. Competencias y
habilidades en el Grado.
El perfil del jurista en
la UFV

José María Ortiz Ibarz Mónica Altarriba
García
Jaime Arrechea López
Ceballos
Carlos de Benito
Álvarez
Rafael Monjo Sacris-
tán
Rodrigo Navalón
García
Iñigo Sagardoy de
Simón
Ana María González
Marín
Beatriz Vila Ramos
Carlos Zabala

Derecho, literatura y
cine. Grandes libros II

María Lacalle Noriega Juan Pablo Serra
Álvaro Abellán
Beatriz Vila

Carrera Académica
El Vicerrectorado de Profesorado e Investigación ha continuado con el proceso de Carrera Académica
para el profesorado. Durante el curso se ha cubierto una plaza de Profesor Agregado de la Facultad de
Ciencias de la Comunicación de la Universidad Francisco de Vitoria, por el Profesor Doctor Pedro Javier
Gómez Martínez y una plaza de Profesor Titular, de la misma Facultad, por el Profesor Doctor Pablo
López Raso.

 Javier Gómez Martínez.

Pablo López Raso.

M
em

or
ia

 U
FV

 2
01

0-
11

10
1

10
0

Transferencia de la investigación

OTRI, Oficina de Transferencia de Resultados de Investigación
La OTRI de la UFV ha impulsado durante este curso los servicios de transferencia de la investigación me-
diante:

•	 La promoción de los distintos grupos hacia la presentación de proyectos en convocatorias europeas,
nacionales y autonómicas de subvenciones y premios.

•	 La atención personalizada a los investigadores en tramitaciones de documentación y oferta continua
de información de cara a su mejor proyección de oferta científica a la sociedad.

•	 Desarrollo de nuevos contenidos en el espacio web que dan servicio a los investigadores en general y
a cada grupo y centro de investigación para su acercamiento a empresas e instituciones.

•	 Canalización de consorcios y participación de los investigadores en networks de conocimiento.
•	 Promoción de Cátedras de investigación.
•	 Promoción de información para la participación en congresos y publicaciones.
•	 Diseño y presentación del proyecto CEARS (Campus Euro-Americano por la Responsabilidad Social)

como candidatura para la convocatoria del Ministerio de Educación denominada Campus de Excelen-
cia Internacional.

•	 Organización de una cata de vinos para empresarios interesados en los Grupos de investigación UFV
•	 Organización de la candidatura de UFV para la X Semana de la Ciencia
•	 Promoción de los nuevos Grupos estables de investigación.
•	 Preparación de un Protocolo marco de colaboración en I+D+i con Empresas.
•	 Seminario “Desafío Emprende” organizado junto con la Sociedad de Alumnos de Generación Empre-

sarial, para el fomento de la cultura del emprendimiento de los alumnos de UFV.
•	 Canalización de la protección jurídica de dos resultados de investigación
•	 Destacamos la creación del primer catálogo tecnológico de la UFV que contiene las capacidades ins-

taladas en nuestra Universidad en I+D+i para ofertar a empresas e instituciones externas que quieran
desarrollar con nosotros proyectos y programas de investigación, desarrollo e innovación.

Publicaciones

Revista Comunicación y Hombre

Dirigida por Humberto Martínez Fresneda, profesor de la Facultad de Comunicación, se ha publicado el
ejemplar número seis de la revista Comunicación y Hombre en el que se aborda el tema “Estrategias
persuasivas en la comunicación”. Esta publicación pretende ser un ámbito de reflexión y difusión de las
investigaciones que se hacen en el campo de las Ciencias de la Comunicación, tomando como referencia
la base del humanismo integral.

Número 6. “Estrategias persuasivas en la comunicación”

Humberto Martínez-Fresneda
Estrategias persuasivas en la comunicación

Estudios

Ana María Córdoba Hernández
“Retórica y estilo del género editorial: la prensa española frente a la cuestión Palestina”

Rafael López Lita y Eduard Farrán Teixidó
 “La evolución del discurso racional al discurso emocional en El Sol. El festival Iberoamericano de la Comu-
nicación Publicitaria (1988-1998-2008)”

Pedro J. Gómez y Ana Elisa Encinar

 “Conflictos armados y comunicación. La estrategia persuasiva en el contexto bélico español”

David Fernández-Cañaveral
“El logo político como instrumento de significado en la comunicación electoral”

Gabriel Sánchez Rodríguez
“Propaganda terrorista y medios de comunicación”

Investigaciones

David Caldevilla Domínguez
 “El hombre binario”

 Clara Muela Molina y Ángeles Fernández Martínez
 “El teléfono de la mujer en España”

Mª Meneses Fernández y Carina González González
“Los estudios de Comunicación Social en el EEES y los desafíos profesionales emergentes”

 Inma Rius Sanchis y Josep Antoni Solves Almela
“Discapacidad y Comunicación: periodismo especializado para públicos diversos”

María Arroyo Cabello
 “El discurso argumentativo de La Verdad en la Transición: de la proclamación del rey a la Ley para la
Reforma Política”

 Sira Hernández Corchete
“El uso estratégico de la velocidad en el relato histórico realizado por la serie documental televisiva La
Transición”

Ángel Jorge Barahona Plaza
 “Revisión de la teología agustiniana con una original teoría sobre el deseo”

 Pilar Giménez Armentia
 “La IV Conferencia Mundial sobre las Mujeres y sus Protagonistas”

 Ana Belén Fernández Souto y Montse Vázquez Gestal
 “Estrategias en la comunicación corporativa en la publicidad impresa de Pontevedra entre 1932 y 2000.
Características e influencias histórico-artísticas”

Humberto Martínez-Fresneda Osorio
“La fiabilidad en la misión del informador”

Miguel Ángel Ortiz Sobrino
 “El nuevo marco legal para la financiación de la radiotelevisión pública estatal en España”

Reseñas

“Fieles a nuestro destino”, de Ángel Gutiérrez Sanz reseñado por Francisca Abad Martín

“El guión en las series televisivas. Formatos de ficción y presentación de proyectos”, de Pedro Gómez
Martínez y Francisco García García reseñado por Miguel Baños González

M
em

or
ia

 U
FV

 2
01

0-
11

10
3

10
2

“A la intemperie. Exilio y Cultura en España”, de Jordi Gracia reseñado por Gabriel Sánchez Rodríguez

“Las palabras en la publicidad”, de M. Baños, F. García y F.J. Ramírez reseñado por Paloma Fernández
Fernández

“La trascendencia de la comunicación. Una visión pedagógica de los medios”, de Humberto Martínez-
Fresneda Osorio reseñado por Gabriel Sánchez Rodríguez

“A comunicación no sector feiral: estratexias de organizadores, expositores e visitantes profesionais”, de
Xosé Manuel Baamonde Silva reseñado por Francisco Cabezuelo Lorenzo

Cuadro de autores
•	 Humberto Martínez-Fresneda Osorio
•	 Ana María Córdoba Hernández
•	 Rafael López Lita
•	 Eduard Farrán Teixidó
•	 Pedro J. Gómez
•	 Ana Elisa Encinar
•	 David Fernández-Cañaveral
•	 Gabriel Sánchez Rodríguez
•	 David Caldevilla Domínguez
•	 Clara Muela Molina
•	 Ángeles Fernández Martínez
•	 Mª D. Meneses Fernández
•	 Carina González González
•	 Inma Rius Sanchis
•	 Josep Antoni Solves Almela
•	 María Arroyo Cabello
•	 Sira Hernández Corchete
•	 Ángel Jorge Barahona Plaza
•	 Pilar Giménez Armentia
•	 Ana Belén Fernández Souto
•	 Montse Vázquez Gestal
•	 Miguel Ángel Ortiz Sobrino

Revista Mar Oceana
Revista del Humanismo Español e Iberoamericano editada por la Asociación López de Gómara en colabo-
ración con la Universidad Francisco de Vitoria.

Número 27.
Mario Hernández Sánchez-Barba: Formación educativa y personalidad nacional.
Manuel García Arévalo: El sentido estratégico de la Hispanidad.
Mario Hernández Sánchez-Barba: Conmemorando la Hispanidad.

I.	 Artículos
Amadeo Martín Rey y Cabiedes: Consideraciones acerca de la utilidad y vigencia de la institución monár-
quica.
Bartolomé Velasco, O. Carm: San Juan de la Cruz. El Hombre. El carmelita en su etapa de formación.
Vicente Lozano Díaz: Husserl y la Historia.
Mario Hernández Sánchez-Barba: Época. Empresa. Contrarreforma.
José Ángel Agejas Esteban: ¿Por qué Holmes nunca supo la verdad…? Chesterton y el P. Brown.

Gabriel Sánchez Rodríguez: García Marquez: Escritor o periodista.
II.	Colaboración joven universitaria

Francisco de Borja Vallejo Puig: Leyes de Burgos 1512.
Elena Papadakis Romero: Desarrollo del cristianismo durante la Edad Media.
Juan José Guerra y Pérez-Maffei: Cristóbal Colón y el piloto anónimo.

III.	Escaparate de libros
José Ángel Agejas: Un viaje por la inteligencia.
Emilio Martínez Albesa: Para una comprensión global de las independencias americanas. Un libro
necesario.
Belén Navajas Josa: Salvador Bernabéu Albert: El gran norte mexicano. Indios, misioneros y pobladores:
entre el mito y la historia.

Número 28.
Mario Hernández Sánchez-Barba: Reflexiones acerca de la democracia.
Manuel García Arévalo: La nueva dimensión de la Hispanidad.
Mario Hernández Sánchez-Barba: In memorian. Vicealmirante de la Armada Salvador Moreno de
Alborán y Reyna.

IV.	Artículos
Pedro Langa Aguilar: El viaje de Benedicto XVI al Reino Unido, un diálogo de corazón a corazón.
Ángel Barahona Plaza: Violencia, tolerancia y religión: una filosofía de la historia neotestamentaria.
Gabriel Alonso: la religión como instrumento de pacificación en los conflictos de nuestro tiempo.
Rafael Alé Ruiz y Nieves Carmona González: La crisis en España.
José Ramón Estrada Granda: Crónicas de la ultramodernidad. “El relativismo reaccionario”

V.	 Ensayos
Helios Jaime Ramírez: Creatividad e ideosemántica.
Cándido Pérez Gallego: La conducta en un relato de
Henry James. The Pupil.
Pilar Giménez Armentia: Los inicios de las Naciones
Unidas y su lucha por la igualdad (1945 – 1970).
Fernando Oltra Santa Cruz: Logros y fracasos del
revisionismo histórico en la Argentina.

Otras publicaciones
Eva Ramón Reyero y Benilde Luengo Rodríguez
publican “Fuentes de Información de la Unión
Europea y Organismos internacionales” con
prólogo de Francisco Fonseca Morillo, Director de
la Representación de la Comisión Europea en España.
Abril de 2011.
Tomás Álfaro Drake, Director de Administración
y Dirección de Empresas y de la Diplomatura en
Ciencias Empresariales ha publicado el libro “Existió
realmente Jesucristo”.
“La trascendencia de la comunicación”, publicado
por el profesor de la Facultad de Comunicación
Humberto Martínez-Fresneda.
Ignacio García Mostazo, publicó el libro titulado
“Yo tengo un plan. Sácale partido a la crisis”.
Javier Reyero González, profesor de la Facultad de
Comunicación, publicó el libro “Juego de Tronas:
manual urgente de paternidad”. Junio de 2011.

Eva Ramón Reyero y Benilde Luengo Rodríguez.

Tomás Alfaro.

M
em

or
ia

 U
FV

 2
01

0-
11

10
5

10
4

Título
Death and modernism: an inconvenient issue
Autor(es)
Marta García Carbonero

24
-a

go
-2

01
0

26
-e

ne
-2

01
1

26
-e

ne
-2

01
1

Ponencias y comunicaciones presentadas a congresos
Fecha de publicación

Título
¿Influyen los hábitos de vida y la ingestia dietética en los parámetros
plastmáticos de nuestros universitarios?
Autor(es)
Iglesias López, María Teresa; Pérez Martín, Ana; Hernández Iglesias,
Sonsoles

Título
Relación entre consumo de tabaco y alcohol, número de horas de sueño y
ejercicio físico en jóvenes en Madrid
Autor(es)
Iglesias López, María Teresa; Sáez Crespo, Antonio; Cuesta Álvaro, Pedro

26
-e

ne
-2

01
1

Título
Estudio descriptivo de hábitos en estudiantes madrileños respecto a su
IMC, ejercicio físico, horas de sueño, consumo de alcohol
Autor(es)
Iglesias López, María Teresa; Sáez Crespo, Antonio; Cuesta Álvaro, Pedro

15
-m

ar
-2

01
1

Título
¿Morir será una gran aventura? Spielberg contra Barrie
Autor(es)
Juan Pablo Serra; Mª Idoya Zorroza

30
-m

ar
-2

01
1

Título
Relación entre la ingesta de ácido fólico y de hierro, con el consumo
semanal de carne y vegetales en estudiantes de enfermería de Madrid
Autor(es)
Iglesias López, María Teresa

Título
Competencias docentes del profesorado en TIC
Autor(es)
Francisco José Fernández Cruz

6-
ab

r-
20

10
15

-j
un

-2
01

1

Título
The servant of YHVH as science of violence
Autor(es)
Ángel Barahona Plaza

Otros reconocimientos
Yolanda Cerezo nos representó en el XII Foro de Almagro, lugar que, entre otras cosas, sirve como
escenario al Ministerio de Educación para plantear las líneas actuales y futuras de la política educativa
universitaria.

Yolanda Cerezo.

M
em

or
ia

 U
FV

 2
01

0-
11

10
7

10
6

Recursos para la investigación

Espacio web sobre investigación
La OTRI desarrolló nuevos contenidos en el espacio web (http://www.ufv.es/investigacion.aspx) que con-
centra toda la investigación de la UFV, distribuyéndose en las siguientes secciones:

•	 Centros e institutos de investigación
•	 Grupos estables de investigación
•	 Convocatorias de ayudas (internas y externas)
•	 Cátedras
•	 OTRI
•	 Enlaces de interés

Las novedades que podemos destacar este año son la inclusión de la convocatoria de las nuevas becas de
Formación para el Personal Investigador (Becas FPI UFV) y un enlace sobre ayudas para la movilidad de
nuestros investigadores hacia estancias de investigación en universidades extranjeras.

Cualquier investigador puede conectar desde fuera de la UFV con este espacio y acceder a información
valiosa. Además, esta información es accesible a cualquier empresa, grupo de investigación de cualquier
lugar e instituciones que busquen colaborar con nuestras líneas de investigación, con lo que el puente
entre empresa y sociedad tiene más amplitud en la transferencia del conocimiento.

Laboratorios de investigación
Estabulario (animalario)
El establecimiento consta de una superficie de 14 m2 distribuidos en una sala de experimentación y una
precámara anterior para el acondicionamiento de los usuarios al ambiente de esterilidad de la sala de
experimentación. En la precámara se dispone de un lavabo para la limpieza de las jaulas y una zona para
su almacenamiento. La esterilización de las mismas se realiza mediante el uso de los autoclaves que
existen en la sala contigua.

Laboratorio de Biotecnología Microbiana
Con una superficie aproximada de 23 m2, este laboratorio tiene un nivel de seguridad biológica 2 y está
provisto del instrumental y equipamiento necesarios para el desarrollo de los diferentes proyectos
que se llevan a cabo en el estudio de microbiótica y búsqueda de marcadores celulares de levaduras
asociadas a procesos de fermentación vitivinícola. Entre otros, cuenta con estufas para cultivos,
bloques térmicos para microtubos, incubador, micropipetas, agitadores de tubos, pipeteadores
automáticos, horno de hibridación, cabina de flujo laminar, termociclador, speed-vac, microscopio in-
vertido, microscopio de fluorescencia, secador de geles, sistema de purificación de agua, sistemas de
electroforesis para ADN y proteínas, autoclave, espectrofotómetros Vis-UV, pHmetros, balanzas, estufa
de secado, centrífugas, etc..

En el Area Biosanitaria han sido equipados nuevos laboratorios para la nueva Facultad de Medicina:

Laboratorio de Anatomía Quirúrgica
Con una superficie aproximada de 150 m2, la instalación incluye, un área de acogida y seminario
para cursos; una zona de recepción de especímenes, con equipamiento completo para técnicas de
tanatopráxia (zona de lavado y preparación de cadáveres, equipamiento para la perfusión, cámaras de
refrigeración y congelación, área de corte y polipasto mecánico para la movilización de piezas, balsas de
formolización y embalsamamiento). También dispone de un área de almacén de materiales y una zona
de despacho y aseo para el equipo técnico, así como una sala de disección y trabajo quirúrgico con 8
puestos móviles de intervención con lámparas quirúrgicas, dos amplias áreas de lavado y dispositivos
para el almacenamiento de instrumental. La sala tiene sistemas de refrigeración y ventilación forzada, y
una instalación de videograbación y visualización de técnicas en grandes pantallas de plasma; una sala
de osteoteca, para el almacenamiento y estudio de especímenes óseos, que incluye dos puestos más de
entrenamiento quirúrgico.

http://www.ufv.es/investigacion.aspx?sec=1237

M
em

or
ia

 U
FV

 2
01

0-
11

10
9

10
8

Laboratorio de Fisiología
Con una superficie de 80 m2, dispone de un área de trabajo fragmentable en dos espacios mediante
tabiques removibles. Cada zona dispone de un sistema de video proyección, mesas de trabajo
multifuncionales, aparataje ad hoc (electromiograma, impedanciómetro, audiómetro, electrocardiograma,
optotipos, lámparas...), y una zona húmeda para el lavado del personal y limpieza de materiales, así como
un almacén propio de 10 m2.

Laboratorio docente 3
Durante el curso académico 2010-11 se construyó un nuevo laboratorio docente multidisciplinar que
dispone de 83 m2 de superficie con capacidad hasta para 32 alumnos. Este laboratorio está provisto del
instrumental y equipamiento necesarios para el desarrollo de las diferentes prácticas que se imparten
en la Facultad de CC. Biosanitarias. Entre otros, cuenta con vitrina de gases, centrífuga refrigerada, baño
de agua, estufa para cultivos, agitadores de tubos, sistemas de electroforesis, micropipetas, pH-metros y
balanzas.

Otros
Nuevos laboratorios Imac en la Facultad de Ciencias de la Comunicación

Cátedras de la Universidad Francisco de Vitoria
Durante el curso 2010/11, tres cátedras desarrollaron actividades de investigación y formación:

•	 Cátedra Bancaja de Jóvenes Emprendedores. Coordinada por Carmen Rapallo, dirigió sus
actividades hacia la investigación en un proyecto compartido con la cátedra de Inmigración sobre
Jóvenes Emprendedores en la Comunidad de Madrid. Desde la cátedra se han impartido cursos para
formar y fomentar el espíritu emprendedor de nuestros estudiantes. Entre los cursos impartidos
podemos citar: capital riesgo, business plan, ideas para emprender, simulación de negocios y música
para todos. Asimismo la cátedra ha desarrollado un ciclo de conferencias de emprendedores de reco-
nocido prestigio como Begoña Zunzunegui fundadora de Becara.

•	 Cátedra Santander de Responsabilidad Social. Coordinada por Carmen de la Calle Maldonado,
fundamenta sus esfuerzos en el desarrollo de la asignatura teórico-práctica “Responsabilidad
Social” que todos los alumnos de segundo curso de todas las facultades (más de 500) cursaron el
año pasado, lo que se tradujo en más de 3.000 horas de prácticas sociales en 47 ONG’s con las que la
universidad tiene convenios y en más de 900 horas de formación de los alumnos como personas y futuros
profesionales con predisposición a ser socialmente responsables. La Cátedra también desarrolló
proyectos de investigación y seminarios, como por ejemplo, el curso de verano en la Universidad
Menéndez Pelayo sobre los Fundamentos de la Responsabilidad Social Corporativa, celebrado en
junio de 2011 o el curso de verano de la UCM que se celebró el 4 y 5 de julio de 2011 en El Escorial.
También participamos en el II Encuentro de Cátedras de Responsabilidad Social patrocinadas por el
Grupo Santander celebrado en abril de 2011 en la Universidad de Alcalá de Henares.

•	 Cátedra de Inmigración. Coordinada por Miguel Osorio, realizó una investigación cuantitativa sobre
la importancia de la familia en la integración social de las personas inmigrantes en la Comunidad de
Madrid, un estudio cualitativo encargado por la Cátedra Bancaja sobre la realidad de los
emprendedores inmigrantes en la región de Madrid y una investigación sobre la influencia de las TIC
(Tecnologías de la información y de la comunicación) en la integración social. Se publicó el libro “La
dimensión religiosa” de la integración sobre el 2º seminario Conversaciones sobre integración, y se
publicaron varios artículos en revistas especializadas en inmigración y en responsabilidad social. Ade-
más, se impartieron conferencias sobre la materia en distintos foros como la Escuela de Profesionales
para la Integración y la Cooperación de la Comunidad de Madrid.

María Dolores Dancausa, Consejera Delegada de Bankinter,
charló con los alumnos de la Universidad Francisco de Vito-

ria sobre su experiencia laboral en Línea Directa.

Desde OTRI se prepararon nuevos proyectos para el desarrollo de nuevas cátedras con apoyo de
instituciones externas.

http://www.ufv.es/investigacion.aspx?sec=1237
http://www.ufv.es/investigacion.aspx?sec=1237

M
em

or
ia

 U
FV

 2
01

0-
11

11
1

11
0

Responsabilidad Social CorporativaResponsabilidad Social Corporativa

http://www.ufv.es/investigacion.aspx?sec=1237

M
em

or
ia

 U
FV

 2
01

0-
11

11
3

11
2

RESPONSABILIDAD SOCIAL CORPORATIVA

En la Universidad Francisco de Vitoria tratamos de llevar a cabo nuestros
principios y de garantizar en todo momento la transparencia informativa
respecto a su cumplimiento.

Responsabilidad con nuestros alumnos
Nuestro principal objetivo es formar personas comprometidas y profesionales competentes, capaces de
convertirse en una referencia real para aquellos que compartan su actividad diaria.

Con el objetivo de que nuestros alumnos descubran y profundicen en la dimensión social de su vocación
universitaria, la UFV incorpora en todos sus planes de estudio la asignatura de Responsabilidad Social
dentro de la cátedra del mismo nombre. Esta cátedra consiste en una fundamentación teórica, una atención
personalizada en tutorías y unas prácticas sociales en diversas instituciones y proyectos. El Departamento
de Acción Social tiene firmados convenios de colaboración con 46 instituciones que abarcan los diferentes
campos de la Acción Social: inmigración, discapacidad, tercera edad, niños y jóvenes en situación de
riesgo social, reclusos, indigentes, etc. Más de 440 alumnos han realizado las prácticas de la Asignatura
de Responsabilidad Social durante este curso.

Además, debido a esta formación, a lo largo del año, podemos comprobar cómo nuestros alumnos participan
y otras veces promueven diferentes acciones a beneficio de los más necesitados.

•	 En el mes de julio, 14 jóvenes, acompañados del Padre Cleomar L.C., estuvieron en Argentina de Mi-
siones para colaborar en proyectos de las Misioneras de la Caridad.

•	 Nuestros alumnos voluntarios de Acción Social ayudarán a pintar y adecentar las casas de familias
con escasos recursos de Pozuelo de Alarcón.

•	 Los alumnos de publicidad, en colaboración con Mensajeros por la Paz, recaudaron fondos para
escolarizar a niños en África con el proyecto “Magia por Benín”.

•	 Los voluntarios de Acción Social con el resto de sociedades de alumnos celebraron la Navidad con
más de 80 niños.

•	 Los alumnos del VAS y los voluntarios de la JMJ repartieron café y chocolate caliente en la Plaza
Mayor a los más desfavorecidos.

•	 La Universidad ha contado con un gran grupo de voluntarios que semanalmente se reunieron para
apoyar y difundir las diferentes actividades programadas para la Jornada Mundial de la Juventud.

•	 Alumnos de la UFV participan como voluntarios en los cursos de Pilates para personas con discapacidad
que la Fundación Deporte y Desafío organiza en Madrid.

•	 Alumnos y voluntarios de Acción Social participaron en un campamento urbano en Alcalá de Henares
para ayudar a niños en riesgo de exclusión social.

•	 La Sociedad de alumnos Generación Empresarial recogió alimentos para los más necesitados.
•	 La Sociedad de Alumnos Generación Empresarial
organizó un torneo de pádel a beneficio de
la Fundación También.
•	 Cátedra Santander de Responsabilidad
Social. Coordinada por Carmen de la Calle
Maldonado, fundamenta sus esfuerzos en
el desarrollo de la asignatura teórico-práctica
“Responsabilidad Social” que todos los
alumnos de segundo curso de todas las
facultades (más de 500) cursaron el año
pasado, lo que se tradujo en más de 3.000
horas de prácticas sociales en 47 ONG’s con
las que la universidad participa.

Días sin cole.

Magia por Benin.

M
em

or
ia

 U
FV

 2
01

0-
11

11
5

11
4

Responsabilidad Social con la comunidad universitaria
De todos es sabido que la primera responsabilidad de las empresas debe ser con sus empleados: la Responsabilidad
Social Interna (RSI). A lo largo del año llevamos a cabo diferentes acciones en esta línea con el objetivo de
que las personas se sientan motivadas y apoyadas en todos sus ámbitos.

•	 Desayunos de bienvenida para las nuevas incorporaciones, en los que el Rector explica el proyecto
educativo de la universidad.

•	 Jornada Informativa el día de Santo Tomás de Aquino para toda la Comunidad Educativa.
•	 Comunicación periódica y constante de todo lo que acontece en nuestro campus.
•	 La Universidad amplió su aparcamiento poniendo a disposición 258 nuevas plazas.
•	 Intranet para compartir información, colaborar y comunicarse dentro de la UFV.
•	 Se imparten cursos de introducción a la vida docente dirigido a nuevos profesores, para el acceso

a nuevas herramientas de apoyo a la docencia, conocimiento de los procesos administrativos y la
mejora de la actividad docente.

•	 Conciliación de la vida laboral y familiar: nuestro departamento de Recursos Humanos trata de
apoyar en todo momento la conciliación de la vida familiar y profesional. Por sexto año consecutivo
la UFV compagina la actividad docente de sus mayores con la diversión de los más pequeños. Más
de 80 niños de edades comprendidas entre los 2 y los 12 años se han matriculado en los ‘Días sin
cole’ este verano.

•	 En cumplimiento de la Ley 42/2010, se han señalizado en el campus las zonas en las que no está
permitido fumar.

•	 Cursos de Formación tanto para profesores como para personal administrativo: este año se han tratado
temas como las redes sociales, crisis en la educación, introducción a las humanidades, taller de elaboración
de guías docentes, epistemología y teoría del conocimiento, etc.

Dentro de la Comunidad Educativa entendemos que los padres de nuestros alumnos forman parte de
ella y debemos ofrecerles nuestro apoyo en la formación de sus hijos. Por eso, hace dos años pusimos
en marcha Padres UFV.

A través de Padres UFV, se puede participar en las actividades de la universidad, acceder a los cursos
de formación y actualización profesional con
diferentes descuentos, actividades culturales,
beneficios sociales, etc.

Este curso, los Padres UFV:
•	 Han tenido una Reflexión sobre la Navidad
y un concierto de villancicos.
•	 Xosé Manuel Domínguez Prieto, filósofo y
educador, impartió dos conferencias para padres
bajo el título Mis hijos no viven como les he
educado, ¿Qué hago? y La familia no está en
crisis.
•	 Visitaron ARCO junto a Francisco Carpio,
artista, crítico de arte y profesor de la UFV.
•	 Ejercicios espirituales para padres y madres.

•	 Visita guiada a galerías de arte de la zona de Atocha y tertulia en Caixa Forum.
•	 10 familias realizaron el Camino de Santiago portugués.
•	 Le Cordon Bleu invitó a los padres de la UFV a una demostración de preparación de platos y degustación

en sus instalaciones.
•	 Reflexión sobre la Cuaresma con un concierto de música contemporánea y una degustación de platos

propios del tiempo de Cuaresma.

Responsabilidad con el Medio Ambiente
Entendemos que la responsabilidad social con el medio ambiente
es una tarea de todos y cada uno de nosotros, por ello, tratamos
de concienciar a la Comunidad Universitaria de su importancia
a través de diferentes acciones de concienciación.

•	 La UFV se suma a la plataforma Amovens para compartir
coche entre la comunidad universitaria y así ahorrar dinero
y energía.

•	 Con motivo del Día Mundial del Viento, un grupo de
alumnos pudo conocer uno de los parques eólicos que
la empresa EDP Renováveis tiene en la Comunidad de
Madrid.

•	 El Grupo GEA (Grupo de Economía Aplicada) organizó el
“Taller sobre la ley 26/2007 de Responsabilidad
Medioambiental como garantía de la biodiversidad” con
motivo de la Semana de la Ciencia de la Comunidad de
Madrid.

Responsabilidad con el entorno
Las instituciones de educación superior, especialmente las universidades, están llamadas a tener un
papel cada vez más relevante en el desarrollo económico, cultural y social de las regiones en las que
viven. Nuestro compromiso con el entorno refuerza nuestra misión esencial: la enseñanza y la investigación.

•	 A lo largo del año tenemos una estrecha relación con los 19 ayuntamientos del área del noroeste.
•	 Los alumnos de 5º de Comunicación reciben el premio al mejor corto en el Festival “Visualia” convocado

por el Ayuntamiento de Brunete.
•	 Nuestros alumnos realizan acciones de voluntariado en empresas e instituciones de la zona.
•	 La UFV participa en la Semana de la Ciencia promovida por la Comunidad de Madrid
•	 Maite Iglesias y Cruz Santos participaron en el V Encuentro Internacional de Biotecnología BioSpain

2010, que promueve el conocimiento de la biotecnología en España y contribuye a su desarrollo.
•	 La UFV estuvo presente en el II Foro de Empleo y Empresa de Pozuelo. El objetivo de este foro es

facilitar a los vecinos de Pozuelo de Alarcón el acceso a un puesto de trabajo, al nivel de su cualificación,
preferentemente en el municipio donde residen y facilitarles la conciliación de su vida personal y
profesional.

•	 Como ya venimos haciendo años anteriores, este año hemos convocado las Becas a la Excelencia
Académica en cada uno de los municipios.

•	 En la III Edición Summer School, reservamos plazas para cada uno de los 19 ayuntamientos con los
que tenemos convenios.

•	 Apoyamos el deporte. Por eso seguimos patrocinando el Equipo Femenino de Baloncesto de nuestro
municipio, Pozuelo de Alarcón, y a los deportistas de élite que estudian en la UFV como es el caso
de Ignacio Santana, campeón de España de tiro con arco, vecino de Pozuelo de Alarcón.

•	 La Fundación Altius–Francisco de Vitoria gestiona el Centro de Apoyo a la Familia de la Comunidad
de Madrid en Majadahonda.

•	 La Universidad y el Ayuntamiento de Pozuelo organizaron conjuntamente la exposición “Cielo y
Tierra: Arte Sacro y Profano en los Países Bajos del siglo XVII”. La exposición reunió por primera vez
en España un extraordinario conjunto de casi 70 piezas originales de pintura flamenca y holandesa.

•	 La Red profesional DIR&GE inauguró su primer encuentro con empresarios de la zona noroeste de
Madrid de la mano de su director, Juan Carlos Lozano.

•	 Colaboramos por tercer año con la Comunidad de Madrid y los colegios del entorno, en el Programa
Centro+Empresa: dos alumnos estuvieron con nosotros conociendo el mundo de la universidad, los
métodos de trabajo, la tecnología, etc.

•	 Con la Fundación Atlético de Madrid hemos colaborado en su proyecto de formación de padres de
los alumnos de su escuela.

Camino de Santiago Padres UFV.

Visita al parque eólico de EDP Ronoba.

M
em

or
ia

 U
FV

 2
01

0-
11

11
7

11
6

Responsabilidad con la sociedad
•	 Javier Aguado Alonso, jefe de protocolo de la ONCE, impartió una clase magistral sobre el protocolo

y los eventos con discapacitados en la ONCE a alumnos de Comunicación.
•	 El Ministerio de Industria concede al CEIEC el desarrollo del proyecto de un videojuego sobre el Camino

de Santiago que presentaron a la convocatoria de Avanza Contenidos de Interés Social 2010.
•	 A través del CEIEC y con el videojuego “Iredia, el Secreto de Atram” destinado a la sensibilización

sobre el mundo de la sordera, estamos presentes en la Feria que se celebra en Madrid “Gamefest”.
Desde el CEIEC desarrollamos productos sociales para colectivos que tienen algún impedimento en
el acceso a las TIC.

•	 Mercadillo solidario para recaudar fondos para la construcción de una casa de acogida para jóvenes
en Guatemala.

•	 Un autobús para donar sangre estuvo presente en el campus.
•	 La carrera de Enfermería promueve el proyecto “Agárrate a la vida” para la seguridad y prevención

de accidentes.
•	 La Universidad se ha adherido al “Manifiesto por la Corresponsabilidad: hacia una responsabilidad

social compartida”, una apuesta por realizar una comunicación responsable a través de conductas y
valores que la legitiman y la hacen sostenible en el tiempo.

•	 La UFV se sumó a Telemadrid y al Centro de Transfusión de la Comunidad de Madrid en la jornada
especial de donación de sangre, con el lema “Más sangre, más vida”.

•	 Coca Cola se une a “1 Botella 1 Mensaje”, proyecto solidario de la Fundación Altius-Francisco de Vito-
ria de ayuda a la infancia en Latinoamérica.

•	 La Fundación Altius–Francisco de Vitoria y la Fundación Parques Reunidos firmaron un acuerdo para
apoyar la escolarización de 200 niños en Guatemala.

•	 El Grupo GEA de la Universidad Francisco de Vitoria, con la colaboración del Instituto John Henry
Newman organizó el encuentro “Diálogo inter-nos”. Este año se abordó el tema de la igualdad desde
un enfoque interdisciplinar.

•	 Nuestra Fundación Altius-Francisco de Vitoria, complementa la misión de la universidad potenciando
el desarrollo de los niños y niñas más desfavorecidos de Iberoamérica y Asia a través del principal
motor de desarrollo: la educación. La Fundación gestiona 4 centros de integración y participación
para los inmigrantes (CEPIS) de la Comunidad de Madrid, y uno en Valencia, encargados de facilitar
la integración, a través de la educación. Durante este curso más de 23.000 personas han pasado por
estos centros, donde han tenido acceso a todos los servicios y actividades que en ellos se desarrollan
de forma totalmente gratuita. 24 profesionales y 224 voluntarios, además de la colaboración de
más de 250 instituciones hacen posible que estos centros den servicio a todas estas personas y
estén en funcionamiento los 7 días de la semana. Además, este curso la Fundación Altius ha
firmado un acuerdo con la Fundación Parques Reunidos para apoyar la escolarización de 200 niños en
Guatemala a través del Programa 1 kilo de ayuda.

•	 Conscientes de la responsabilidad de ayudar a los jóvenes a encontrar su verdadera vocación
universitaria, la Universidad Francisco de Vitoria ha organizado la III Edición del Summer School.
Más de 600 alumnos de 1º y 2º de bachillerato de toda España estuvieron con nosotros durante
dos semanas del mes de julio conociendo a fondo todas las carreras universitarias.

Jornada de Donación de sangre en Telemadrid. Inauguración del Centro de Apoyo a la Familia.

M
em

or
ia

 U
FV

 2
01

0-
11

11
9

11
8

Relaciones InternacionalesRelaciones internacionales

M
em

or
ia

 U
FV

 2
01

0-
11

12
1

12
0

RELACIONES INTERNACIONALES

En el curso 2010-2011 la expansión internacional de la Universidad
Francisco de Vitoria se ha caracterizado por el aumento del número
de alumnos internacionales entrantes y salientes. El departamento de
Relaciones Internacionales ha pasado a convertirse en Vicerrectorado
de Relaciones Internacionales.

•	 Acuerdos Erasmus para intercambios de alumnos y alumnos/profesores

•	 Acuerdos Erasmus solo para intercambios de profesores

•	 Acuerdos bilaterales para intercambio de alumnos/profesores (Europa)

•	 Acuerdos bilaterales para intercambio de alumnos/profesores y alumnos de Aula Internacional
(Estados Unidos y Canadá)

•	 Acuerdos bilaterales para intercambio de alumnos/profesores (Iberoamérica).

•	 Acuerdos bilaterales para intercambio de alumnos/profesores (Corea y China).

60

2

3

21

42

2

Gracias a estos convenios, en este curso
pasado 61 alumnos nuestros realizaron
sus estudios en el extranjero y nuestra
Universidad recibió en el curso 2010-
2011 un total de 268 alumnos en alguno
de los programas de la Universidad. En
estas cifras no se incluyen ni los alumnos
extranjeros matriculados en Programas
regulares oficiales de estudios ni tam-
poco los Programas de postgrado ofi-
cial o propio. Tampoco se incluyen los
alumnos de Biotecnología en prácticas
curriculares y gestionadas por la propia
carrera.

La Universidad Francisco de Vitoria tiene actualmente un acervo de acuerdos de cooperación
académica de grado compuesto por:

M
em

or
ia

 U
FV

 2
01

0-
11

12
3

12
2

1.- Movilidad Internacional de alumnos

•	 Distribución de alumnos por carreras: 15 de
Publicidad, 8 de Excellens, 10 de Biotecnología
(7 de intercambio académico y 3 de prácticas),
7 de Comunicación Audiovisual, 13 de ADE, 1
de Periodismo, 1 de Informática (prácticas), 1
de Derecho, 1 de Diseño, 2 de Bellas Artes (1
de intercambio académico y 1 de prácticas), 3
de Magisterio y 4 de Arquitectura.

(41 Erasmus Estudios +20
Bilaterales + 5 Erasmus
Prácticas)66

 Alumnos salientes

41

 Erasmus
•	 41 alumnos de Erasmus Estudios + 5 alumnos Erasmus Prácticas. Es la tercera

vez que participamos en el programa Prácticas Erasmus. Estas prácticas se están
realizando en el verano de 2011. Aunque están fuera del año académico
pertenecen al ciclo presupuestario 2010-2011 con financiación europea.

•	 Distribución de destinos por países (Erasmus Prácticas): 4 a Reino Unido, 1 a
Holanda.

•	 Distribución de destinos por países (Erasmus Estudios): 8 a Holanda, 9 a Francia, 5 a
Irlanda, 5 al Reino Unido, 10 a Italia, 1 a Polonia, 1 a Bélgica y 2 a Finlandia.

Bilaterales
•	 Distribución de destinos por países: 2 a Canadá, 8 a Estados Unidos, 1 a Corea del

Sur, 2 a Argentina, 1 a México, 3 a Holanda (licenciado), 2 a Irlanda (prácticas de
Magisterio) y 1 a Italia.

Programas especiales para alumnos salientes
Estos alumnos son adicionales a los 50 citados y participan en proyectos conjuntos con
las Direcciones de Facultad y carrera.

•	 4 alumnos participaron en el curso de verano Global Village 2010 (Iaccoca Institute,
University of Lehigh, EEUU). Proyecto en colaboración con la Dirección de ADE.
Estos alumnos comienzan el programa en junio y se prolonga a lo largo de julio.

•	 5 alumnos participaron en un curso de verano 2010 del Cogswell Polytechnical
College (California, EEUU), especialmente diseñado para UFV. Proyecto gestionado
por la Facultad de Ciencias de la Comunicación (Escuela de Cine). Su duración es 5
julio-14 agosto.

•	 Programa de Prácticas para Enfermería: participaron 7 alumnos. Proyecto gestionado por la
carrera de Enfermería. Han venido 5 alumnos extranjeros a este programa y otros
5 alumnos UFV les han acompañado en su estancia.

•	 Doble Workshop de Arquitectura en Madrid y Viseu (Portugal) con la Universidade
Católica Portuguesa. Proyecto gestionado por la Escuela de Arquitectura.

20

 Alumnos entrantes

Erasmus
Este total se distribuye en 20 alumnos anuales, 45 alumnos de primer cuatrimestre y 38 alumnos de
segundo cuatrimestre. Por países de origen de la universidad queda así:

País Francia Italia Alema-
nia

Holan-
da Bélgica Portu-

gal
Reino
Unido Otros Total

Alum-
nos 32 18 11 13 7 2 7 13 103

Bilaterales y Programas especiales

Programas de verano

103

157

8

M
em

or
ia

 U
FV

 2
01

0-
11

12
5

12
4

Proyecto/Progra-
ma Alum anuales Alumn cua-

trim.
Alumnos mes

intnsivo Área Países

Máster en Dirección
Estratégica de la
Empresa

21 No aplicable No aplicable IBEROAMÉRICA México

Diploma de Especia-
lista en Comunica-
ción Arquitectónica

7 No aplicable IBEROAMÉRICA México

Máster en Creati-
vidad y Expresión
Arquitectónica

1 No aplicable IBEROAMÉRICA México

Diploma de Espe-
cialista en Diseño
Editorial

3 No aplicable IBEROAMÉRICA México

Master en Comuni-
cación Avanzada 2 No aplicable IBEROAMÉRICA México

Diploma Superior
en Fundamentos de
Arquitectura

1 No aplicable IBEROAMÉRICA Venezuela

Diploma de Espe-
cialista en Gestión
Financiera

7 No aplicable IBEROAMÉRICA 6 de México 1
de Perú

Asignaturas sueltas 3 35 No aplicable IBEROAMÉRICA 37 de México,
1 de Argentina

ISTEC Semester
Program No aplicable 30 No aplicable EUROPA Francia

Visitante 1 No aplicable IBEROAMÉRICA México

Programa IGS No aplicable 18 No aplicable EUROPA Francia

Acuerdos bilaterales
Europa y resto del
mundo

2 10 No aplicable Oficina RRII 8 de EE.UU. y 2
de Francia

2 Alemania

Alumnos europeos
Erasmus 20 83 No aplicable EUROPA Ver cuadro en

1.2.1

Mes Intensivo de
español de verano No aplicable No aplicable 8 AULA INTERN.

EEUU (5
tomaron la

ampliación de
julio)

Intensivo de sep-
tiembre + Semestre
de otoño (Fall)

No aplicable 5 No aplicable AULA INTERN. EE.UU.

Intensivo de enero +
Semestre de prima-
vera (Spring)

No aplicable 9 No aplicable AULA INTERN. EE.UU.

(1 de IES)

Master in Mana-
gement Strategy &
Leadership

1 No aplicable No aplicable AULA INTERN. Nicaragua

Advanced Certified
in Business Mana-
gement

1 No aplicable AULA INTERN. Corea

Distribución por proyectos y programas Detalle de los Programas especiales de alumnos entrantes
•	 Se ha impartido la tercera edición de un programa para la universidad ISTEC (París), con 30 alumnos

(incluidos en el cómputo de alumnos bilaterales). Se trata de un proyecto lanzado y gestionado
académica y administrativamente por RRII con asignaturas específicas y otras “regulares”.

•	 El Programa de Aula Internacional de verano de 2011 también se desarrolló como el curso pasado
con un Programa Intensivo de Español y Cultura Española, seguido de una ampliación de cinco
semanas consistente en una experiencia práctica en empresas o instituciones de voluntariado.
Ocho alumnos cursaron el mes de junio, de los que cinco continuaron con la ampliación de julio.

Acuerdos establecidos y firmados
Europa
Se han renovado varios acuerdos Erasmus y se han firmado los siguientes acuerdos Erasmus para
movilidad de alumnos:

•	 Lessius Mechelen (Bélgica): ampliación del acuerdo ya existente, con 2 plazas para Diseño
•	 Universidade Católica Portuguesa (Portugal): ampliación del acuerdo ya existente, con 2 plazas

para Arquitectura + 2 para profesores
•	 Universität Stuttgart (Alemania): 1 plaza para Biotecnología

Con estos acuerdos, el total de acuerdos Erasmus asciende a 60 para Estudios, 44 para Profesores y 11
plazas de Erasmus Prácticas (6 plazas de gestión propia + 5 plazas a través de Universia).

Estados Unidos
•	 Acuerdos básicamente de intercambio

»» New World of Arts (Miami): 1 plaza para alumnos de Diseño y Bellas Artes
»» Presbyterian College (South Carolina): 2 plazas para Empresas e Informática
»» University of Arkansas at Little Rock (Arkansas): 2 plazas para varias areas

*	 En total son 16 acuerdos de intercambio en Estados Unidos y Canadá.

•	 Acuerdos para el proyecto Aula Internacional
»» Eduespain, agencia con sede en España

*	 En total son 5 acuerdos exclusivos de Aula Internacional más otros 4 de “third party providers”.

Iberoamérica
Los acuerdos firmados con Instituciones iberoamericanas aparecen reflejados en el informe del
Departamento de Postgrado, tras la reorganización efectuada durante el ejercicio 2009/2010, excepto
estos dos acuerdos que se han firmado desde RRII durante el curso 2010/2011 para intercambio de
alumnos en diferentes áreas:

•	 Universidade de Fortaleza (Brasil)
•	 Unisul (Brasil)

Visita de Universidades norteamericanas.

El total es de 268 alumnos internacionales entrantes, más 66 alumnos salientes en programas regulares
de intercambio.

M
em

or
ia

 U
FV

 2
01

0-
11

12
7

12
6

Movilidad Internacional de Profesores

Intercambios académicos
Dentro del Programa Erasmus para intercambio académico de profesores, 9 profesores UFV han
participado en esta actividad de una semana de duración:

•	 Concha García Rayón, Mónica Muñoz-Alonso, Marta Asín (Universidad Católica de Lublin, Polonia)
•	 José Luis Parada (Inholland, Holanda)
•	 Elena Farini (Université de Lyon, Francia)
•	 Virginia de la Cruz (IULM, Italia)
•	 Ignacio Temiño (ECE Lyon, Francia)
•	 Jesús Sánchez Cotobal (Universidad Católica de Lublin, Polonia)
•	 Gloria Ceballos (Accademia di Belle Arti di Brera, Italia)

Se ha recibido a los siguientes profesores: Grzegorz Wojciechowski del área de Derecho (Universidad
Católica de Lublin, Polonia), Marina Rochtus e Inge Jamaels del área de Publicidad (Lessius Mechelen,
Bélgica) y Grzegorz Zasuwa del área de Empresas (Universidad Católica de Lublin, Polonia).

Movilidad Internacional de PAS
Por primera vez participamos en esta movilidad Erasmus con la asistencia a una semana internacional para
PAS específicamente organizada por las universidades de destino:

•	 Mónica Alberich (Universitá di Roma La Sapeinza, Italia)
•	 Ana González Marín, Coordinadora Oficina Europa (Fachhochschule St. Pölten, Austria)

Actividades Desarrolladas

Relaciones Institucionales (Erasmus, CEURI, OAPEE y otros)
•	 Asistencia a la Feria NAFSA en junio 2011 en Vancouver (Canadá) junto a Postgrado
•	 Participación en las reuniones organizadas por el OAPEE (Madrid, diciembre 2010 y Sevilla, junio

2011) y el CEURI (Almería, noviembre 2010)
•	 Asistencia a la reunión de la consultora People Matters para presentación de los resultados anuales

del programa de Prácticas en que participa la UFV (mayo 2011)
•	 Participación en la reunión de la organización CUMULUS dirigida a universidades del área de Diseño

y Bellas Artes (París, mayo 2011)
•	 Renovación del acuerdo con Bancaja: concesión de 20.000 euros en becas para alumnos participantes en

programas de intercambio. No se renueva para 2011/2012 debido a que la Fundación Bancaja cambia
su política

•	 Viajes para visitar universidades y gestionar nuevos acuerdos: Bélgica, Holanda, Alemania y Estados
Unidos

•	 Gestión de dos becas del Banco Santander para dos alumnas outgoing en Argentina (3.000 euros cada
una).

Proyecto Aula internacional
•	 Viaje promocional a EEUU en septiembre de 2010, visitando un total de 11 universidades e

instituciones
•	 Asistencia y atención a la Misión inversa de Eduespaña en noviembre de 2010 (16 universidades

estadounidenses).
•	 Asistencia y atención a la Misión inversa de Eduespaña en marzo de 2011 (otras 16 universidades)
•	 Asistencia a la Misión inversa de Eduespaña en mayo 2011 (15 agentes e instituciones del Norte

de Europa).
•	 Asistencia al Forum on Education Abroad (EEUU, abril 2011) y a la feria de NAFSA (EEUU, Junio

2011)
•	 Preparación y negociación de nuevos acuerdos y nuevos programas.
•	 En total 9 acuerdos

Oficina de Relaciones Internacionales y
Programas Europeos

•	 Visitas culturales: a lo largo del año se han
realizado varias visitas a museos, exposicio-
nes y ciudades cercanas a Madrid como Ávila,
Alcalá de Henares, Toledo, Segovia, El Escorial,
etc. como parte de los programas internacio-
nales

•	 2 fiestas de bienvenida y 2 de despe-
dida a los alumnos internacionales,
con la participación de alumnos UFV
nacionales.

•	 Jornadas de Orientación para alumnos inter-
nacionales al principio de cada cuatrimestre:
28 y 29 septiembre 2010 (alumnos anuales y 1º
cuatrimestre), 8 y 9 febrero 2011 (alumnos
2º cuatrimestre).

•	 Actos de despedida a alumnos internaciona-
les: diciembre 2010 (Alumnos franceses del
grupo ISTEC, EAM Munich y Aula Interna-
cional), mediados de enero 2011 (alumnos
intercambio 1º cuatrimestre), mediados de
mayo 2011 (alumnos intercambio 2º cuatri-
mestre y anuales).

•	 Sesiones informativas, general y por carre-
ras, a lo largo del curso para los alumnos
interesados en salir al extranjero al curso
siguiente.

•	 Atención a visitas de universidades e instituciones extranjeras.
•	 Negociación de nuevos acuerdos en Europa, América, Asia y Australia.
•	 Actualización de la página web en inglés y español.
•	 Actualización del Manual Erasmus en la web con los descriptores de las asignaturas de los nuevos

programas de grado.
•	 Contratación de un traductor para traducir al inglés los descriptores de todas las asignaturas de

grado en la web.
•	 Desayuno con los Big Brothers y comida de Thanksgiving Day con los alumnos norteamericanos.
•	 Diseño, redacción y edición de un folleto general de la UFV en inglés.

Alumnos de Erasmus. Visita cultural por la ciudad de Madrid.

M
em

or
ia

 U
FV

 2
01

0-
11

12
9

12
8

Nuevos proyectos
•	 Proyecto con MHMK University of Applied Sciences for Media and Communication (Munich)

»» Este proyecto se pondrá en marcha a partir del curso 2012/2013. Recibiremos alumnos de esta
institución del área de Empresas y Comunicación a partir de septiembre 2012. Estos alumnos de
pago cursarán algunas asignaturas “regulares” y otras específicas impartidas en inglés y diseñadas
desde RRII.

•	 Proyecto alumnos internacionales de nuevo ingreso

»» Se ha asumido la atención y preadmisión de los alumnos internacionales de nuevo ingreso desde
enero 2010.

»» La cifra estimada de peticiones y consultas de todo tipo atendidas en este nuevo periodo ha sido
de más de 400.

»» Se ha realizado una presentación de la UFV en el internado Le Châtelard (Suiza) en el mes de abril,
para alumnas potenciales de 1º de bachillerato y de 2º de la ESO.

»» Resultado de las matriculaciones de alumnos internacionales (españoles o no, que vienen de un
sistema académico no español, y cuya vía legal de acceso a la universidad es a través de la PAU
UNED, de la CREDENCIAL UNED, por convalidación parcial de estudios, por homologación de título
universitario extranjero): 22 alumnos matriculados en el curso 2010-11

Visita al Palacio Real y la Catedral de la Almudena.

M
em

or
ia

 U
FV

 2
01

0-
11

13
1

13
0

Departamento de Comunicación
y Relaciones Externas

Departamento de Comunicación
y Relaciones Externas

M
em

or
ia

 U
FV

 2
01

0-
11

13
3

13
2

DEPARTAMENTO DE COMUNICACIÓN
Y RELACIONES EXTERNAS

La Dirección de Comunicación de la UFV canaliza y coordina tanto la
información interna, entre profesores, alumnos y personal administrativo
y de servicios, como la información externa con los diferentes medios
de comunicación, siempre bajo los principios de transparencia, rigor y
responsabilidad.

Los profesionales de agencias informativas, diarios, revistas, de información
general y especializada, radio y televisión encuentran en este departamento
las respuestas a sus diferentes demandas tanto de información como
peticiones de expertos para tratar los temas de actualidad.

Comunicación interna
Internamente la comunidad educativa está permanentemente informada de todo lo que acontece en
la universidad a través de las diferentes herramientas de comunicación, siempre tratando de fomentar
el orgullo de pertenencia y de lograr una mayor implicación de todos en la vida de nuestra comunidad
universitaria.

Comunicación con alumnos
Para nosotros la comunicación con los alumnos es nuestro gran reto. Cada año tratamos de buscar
nuevas formas de comunicación que nos permitan llegar a nuestros alumnos, motivarlos y lograr que
participen en la infinidad de actividades de interés que tienen lugar a lo largo del año. Por ello, en esa
constante búsqueda de nuevas formas de comunicación, la Universidad Francisco de Vitoria este año
sigue apostando por estar presente en las principales redes sociales líderes en España (Facebook, Twitter,
Flickr y YouTube).

Comunicación externa
Mantenemos una relación constante con los diferentes medios de comunicación.

A lo largo del año, desde nuestro Gabinete de Prensa se han realizado diferentes convocatorias de
prensa para cubrir los múltiples actos que se llevan a cabo tanto dentro como fuera de nuestras aulas.
De igual manera, se distribuye a los medios de tirada nacional o regional (prensa, radio, televisión y
medios online) comunicados de prensa de todas aquellas acciones que se consideran de interés.

Para acometer esta difusión, el Departamento de Comunicación emplea sistemas tecnológicos que permiten
la segmentación en la distribución de la información.

El interés de los medios por nuestras actividades se ha hecho patente en las muchas informaciones
publicadas a lo largo del año, tanto en medios escritos como en digitales.

Contamos con numerosos profesores expertos en diversas materias que son requeridos por los medios
de comunicación para apoyar sus informaciones y contar con sus opiniones.

Relaciones Externas
En el Área de las Relaciones Externas tratamos de fortalecer, conservar y fidelizar los vínculos entre los
distintos grupos de interés, somos conscientes de la responsabilidad que tiene la universidad con su
entorno más inmediato y trabajamos, entre otras cosas, para contribuir a su desarrollo económico,
cultural y social. A lo largo del año apoyamos, y en algunos casos patrocinamos, numerosos progra-
mas locales en nuestro compromiso con las necesidades de los 19 municipios de la zona noroeste de la Comunidad
de Madrid con los que tenemos firmados convenios de colaboración, participamos activamente en foros
profesionales donde podemos aportar valor y experiencia, construimos una relación estable en el tiempo
manteniendo un auténtico diálogo con numerosos grupos de interés de nuestro entorno.

Además, desde este departamento, se propone y coordina la interacción con otras instituciones y organismos
para lograr una cooperación que después será desarrollada por otros estamentos de la Universidad.

M
em

or
ia

 U
FV

 2
01

0-
11

13
5

13
4

Este año podemos destacar nuestro apoyo y colaboración con:
•	 Jornada especial de donación de sangre, con el lema “Más sangre, más vida”, en colaboración con

Telemadrid y el Centro de Transfusión de la Comunidad de Madrid.
•	 Paloma Adrados, alcaldesa del Ayuntamiento de Pozuelo de Alarcón, visitó el Campus de la Universidad.
•	 La OTRA, Televisión para jóvenes de Telemadrid, quiso contar con la opinión de nuestros alumnos

para mejorar su programación. Para ello, organizamos un Focus group con alumnos de la Facultad de
Comunicación.

•	 Encuentro de empresarios Networking en colaboración con la Red Profesional DIR&GE.
•	 Gala ‘Magia por Benín’. Proyecto solidario en colaboración con Mensajeros de la Paz para la escolarización

de niños en Benín, África.
•	 Convocatoria de Becas a la Excelencia para alumnos con expedientes brillantes de los 19 municipios

de la zona noroeste de Madrid.
•	 Programa “4º ESO+ Empresa” de la Comunidad de Madrid. Dos alumnas del Instituto Gerardo Diego

de Pozuelo de Alarcón pasaron cuatro días conociendo la universidad. (Abril de 2011).
•	 Acuerdo con la Fundación Atlético de Madrid para el programa de formación a padres en la UFV. Así,

por ejemplo, el profesor Jorge Quevedo Sánchez impartió la conferencia “Uso y abuso de drogas;
hábitos de consumo en adolescentes”, promovida por la UFV y la Fundación Atlético de Madrid.

Otras actividades
Este departamento, además de dar apoyo a otros departamentos en los temas de comunicación interna,
externa y fotografía, también organiza sus propias actividades:

•	 V Concurso de Felicitaciones de Navidad.
•	 Curso de formación en redes sociales dirigido a profesores y personal de la Universidad.
•	 Cena de Navidad, presentada por Juan Carlos Miranda y con la actuación del grupo “La Neurastenia”
•	 Curso de Fotografía para los ganadores del Concurso de Felicitaciones de Navidad.
•	 Concierto Europa de la Orquesta Filarmónica de Berlín en el Teatro Real. Un centenar de alumnos de

la Universidad disfrutaron del ensayo general.
•	 Con motivo del Día Mundial del Viento, se realizó una visita para conocer un parque eólico, en colaboración

con la energética portuguesa edpRenovavéis.

En colaboración con otros departamentos:
•	 Desayunos de bienvenida para nuevas incorporaciones, en colaboración con el Departamento de

Recursos Humanos.
•	 Conversaciones Universitarias “Ratzinger- Benedicto XVI : The idea of the university”. El Instituto

John Henry Newman organizó este encuentro donde prestigiosos ponentes ayudaron a los asistentes
a reflexionar sobre la Universidad de hoy y la identidad de la universidad católica.

•	 Memoria Académica con el departamento de diseño.
•	 Exposición Cielo y Tierra en colaboración con el Departamento de Actividades Culturales y el Ayuntamiento de

Pozuelo de Alarcón. La muestra se dividía en dos partes: el arte profano a través de sus distintos
géneros en el Espacio Cultural MIRA y el arte sacro en la Universidad Francisco de Vitoria.

•	 Conferencia de José Jiménez Lozano: “Memorias de algunas gentes holandesas”, en colaboración
con el Departamento de Actividades Culturales.

•	 Mesa Redonda Homenaje al Historiador y Catedrático Don Jaime Vicens Vives en conmemoración
del 50 aniversario de la publicación de su “Historia social y económica de España y América”, en
colaboración con el Foro Hispanoamericano Francisco de Vitoria.

•	 Apoyo Institucional al proyecto “Comunica con Ciencia”, promovido por el CEIEC.
•	 IV Torneo Benéfico de Pádel de la sociedad de alumnos Generación Empresarial. El dinero recaudado

se entregó a la Fundación También. (Junio 2011).

Desayuno de bienvenida a las nuevas incorporaciones.

Focus group de La OTRA de Telemadrid con alumnos de la Facultad de Comunicación.

M
em

or
ia

 U
FV

 2
01

0-
11

13
7

13
6

Apoyo académicoApoyo académico

M
em

or
ia

 U
FV

 2
01

0-
11

13
9

13
8

BIBLIOTECA

La principal misión de la Biblioteca de la Universidad Francisco de Vitoria
es dar apoyo y contribuir a la mejora del aprendizaje, la docencia y
la investigación, a través de la selección, organización, conservación y
difusión de los fondos bibliográficos y documentales, ofreciendo para
ello servicios de calidad a toda la comunidad universitaria. La biblioteca
posee desde agosto de 2006 el Certificado de Registro de Empresa y
el derecho de uso de la marca AENOR, que evidencia la conformidad
de nuestro Sistema de Gestión de Calidad con la norma UNE-EN ISO
9001:2000.

Las instalaciones de la biblioteca están centralizadas en un mismo edificio, el H, común para todas las
carreras universitarias:
En el sótano 1 se encuentran:

•	 La sala general de lectura, con capacidad para 250 personas, con los fondos en libre acceso.
•	 Cinco salas de estudio en grupo y una para investigadores.
•	 La videoteca.
•	 La sala de proceso y despacho de dirección.
•	 El Centro de Documentación Europea.

En el sótano 2:
•	 Una sala de estudio, con capacidad para 90 personas.
•	 Un depósito donde se conservan los documentos del CDE, publicaciones periódicas retrospectivas,

libros menos consultados, donaciones...
En el ala derecha, 2ª planta derecha:

•	 El Foro Hispanoamericano, donde se recoge documentación muy valiosa sobre la Conquista de
América.

En el ala izquierda, 2ª planta:
•	 Cuatro salas de estudio en grupo.

Fondos de la biblioteca
•	 Número de volúmenes: 78.215
•	 Publicaciones periódicas electrónicas: 76
•	 Revistas: 348
•	 Bases de datos: 14
•	 DVD y Videos: 3.351
•	 Cd-Rom: 1.748
•	 Cd-Audio: 556
•	 Diapositivas y transparencias: 18 colecciones
•	 Préstamos a domicilio realizados: 12.209 ejemplares
•	 Préstamo interbibliotecario:

- Biblioteca como centro solicitante: 436 documentos conseguidos
- Biblioteca como proveedor: 19 documentos enviados a otras universidades

En época de exámenes (parte de enero, febrero, mayo, junio y parte de septiembre), la biblioteca permanece
abierta los fines de semana, al igual que la sala de estudio. Durante el periodo de exámenes la sala de
estudio del sótano 2 permaneció abierta las 24h del día.

Se han impartido 20 cursos de formación a usuarios:
•	 18 cursos a alumnos de primero.
•	 2 cursos sobre el gestor bibliográfico Refworks dirigido a profesores e investigadores.

Asociacionismo
La biblioteca es miembro de pleno derecho de REBIUN (Red de Bibliotecas Universitarias), Comisión
sectorial de la CRUE (Conferencia de Rectores de Universidades Españolas), socio institucional de SEDIC
(Asociación Española de Documentación e Información) y miembro de RUECA (Red universitaria española
de catálogos Absys).

También es socio institucional de SEDIC (Asociación Española de Documentación e Información).

Página web
La página Web de la biblioteca se encuentra alojada dentro de la página de la UFV, en el apartado “Vida
Universitaria”.

M
em

or
ia

 U
FV

 2
01

0-
11

14
1

14
0

Defensor del universitario/ Servicio de Atención Universitaria
Desde su implantación, el Servicio de Atención Universitaria (SAU) ha perseguido un mismo objetivo: ser
un espacio accesible de confianza y utilidad, de servicio y de mejora de la actividad universitaria; una ayuda
para afrontar de manera crítica pero constructiva aquellos asuntos susceptibles de cambios, mejoras o
rectificaciones, garantizando la confidencialidad y neutralidad, dispuesto siempre a recibir y a escuchar
a cuantos soliciten su intervención, con voluntad decidida de lograr que estudiar y convivir en nuestra
Universidad sea cada vez más gratificante para todos sus miembros.

Durante el curso 2010/2011 ha mantenido contacto con más de 800 personas que han planteado cuestiones
sobre temas académicos (revisiones de exámenes; errores en las calificaciones; problemas de docencia
y relación con profesorado, etc.); económicos (información general sobre becas; aplazamiento de pagos,
etc.); administrativos (horarios, turnos, solicitud o recogida de certificados académicos, etc.); y vida uni-
versitaria (alojamiento; carné de estudiante; seguimiento de alumnos a petición de los padres, etc.).

El SAU mantiene contacto permanente con los Defensores Universitarios del resto de universidades
nacionales e internacionales, tales como:

•	 XIII Congreso Nacional de Defensores Universitarios. Barcelona, octubre 2010.
•	 Reunión de los Defensores Universitarios de la Comunidad de Madrid. Universidad de Alcalá de Henares.

Madrid, febrero 2011.

Nuestra Directora del SAU, Mercedes Alegre Elvira, pertenece a la Conferencia Estatal de Defensores
(CEDU), que fue constituida y aprobada en octubre de 2007 y cuyo Manifiesto por el Defensor del
Universitario (La Granja, Segovia, 2007) reafirma la figura del Defensor Universitario como instrumento im-
portante para la mejora de calidad del sistema educativo.

Becas y Ayudas al Estudio
En la Universidad Francisco de Vitoria no queremos que ningún alumno deje de estudiar con nosotros
por motivos estrictamente económicos.

Además, uno de los pilares fundamentales de nuestro Proyecto Educativo es fomentar la excelencia
académica, para lo cual se potencian al máximo las ayudas para los alumnos que demuestren un rendimiento
académico brillante en su trayectoria formativa.

Por ello, desde el Servicio de Ayudas al Estudio, ponemos a disposición de nuestros alumnos y candidatos
un amplio abanico de becas y ayudas económicas que permiten que más del 20% de los alumnos de la
Universidad disfruten de alguna de ellas.

Becas para alumnos con expediente académico brillante
Con el objetivo de fomentar la excelencia académica y consolidar una trayectoria formativa brillante, la
Universidad Francisco de Vitoria concede ayudas a aquellos alumnos que destaquen en su expediente
en Bachillerato, en el curso previo a su acceso a nuestra universidad.

El importe concedido para alumnos de nueva admisión atendió en el curso 2010/2011 a las siguientes
condiciones de rendimiento académico previo del candidato:

De 8 a 8,99 de nota media de bachillerato: Hasta 50% del coste total del curso, exceptuando el primer
pago de los derechos de inscripción anual, y en su caso, de la apertura de expediente.

De 9 a 10 de nota media de bachillerato: Hasta 100% de descuento sobre el importe total del coste del
curso, exceptuando el primer pago de los derechos de inscripción anual, y en su caso, de la apertura de
expediente.

De las 262 becas totales concedidas, 129 corresponden a becas por expediente académico brillante.
Los estudiantes de último curso de Grado, deberán solicitar, si lo necesitan, la ayuda denominada “crédito
al honor”, no pudiendo optar, en ese último año, a la Beca de Expediente Académico Brillante.

Mercedes Alegre, defensor del universitario.

M
em

or
ia

 U
FV

 2
01

0-
11

14
3

14
2

Ayudas económicas UFV
Estas ayudas se dirigen a alumnos que puedan acreditar un buen rendimiento académico y cuyas circunstancias
económicas y familiares así lo requieran.

Para alumnos de nuevo acceso a la Universidad, se tendrán en cuenta las calificaciones obtenidas durante
1º y 2º de Bachillerato junto con los resultados valorativos de superación de la prueba de admisión, así
como las condiciones económicas de la familia.

Para alumnos ya matriculados en años anteriores en la Universidad Francisco de Vitoria, será indispensable
tener aprobadas todas las asignaturas matriculadas en la convocatoria de septiembre, y mantener el mismo
nivel de rendimiento académico.

El importe concedido atenderá a las circunstancias individuales de cada candidato y podrá alcanzar hasta
el 100% de la matrícula del curso, exceptuando por tanto el primer pago de los derechos de inscripción
anual, y, en su caso, el de la apertura de expediente.

En atención al fin social de estas becas, y a las limitaciones del fondo de becas, los solicitantes deberán
especificar el porcentaje total de ayuda al que desean optar.

Para los alumnos de últimos cursos de carrera, la ayuda económica UFV se convertirá en crédito al honor.
Esta ayuda es una distinción que la UFV concede a los alumnos que necesitan cierta asistencia financiera
en los cursos más cercanos a su ingreso en la vida profesional. La ayuda percibida por este concepto será
reintegrada por el alumno una vez finalizados sus estudios en los plazos y límites que se acuerden.

Becas para alumnos provenientes de ayuntamientos de la zona
Gracias a los convenios de colaboración que la UFV tiene firmados con los 19 ayuntamientos del entorno,
los alumnos con un expediente brillante tienen la posibilidad de acceder a una beca del 100% del coste
total del curso, exceptuando el primer pago de los derechos de inscripción anual, y en su caso, de la apertura
de expediente.

Los ayuntamientos con los que la UFV tiene convenios son:

Alpedrete
Becerril de la Sierra
Boadilla del Monte
Brunete
Collado Villalba
El Escorial
Galapagar

Las Rozas
Majadahonda
Móstoles
Navacerrada
Pozuelo de Alarcón
Robledo de Chavela
San Lorenzo de El Escorial

Torrelodones
Valdemorillo
Villanueva de la Cañada
Villanueva del Pardillo
Villaviciosa de Odón

Otras becas y ayudas

•	 Ayudas por desgracias familiares sobrevenidas (durante el curso académico)
•	 Descuentos automáticos por matrículas de honor (no compatibles con el resto de becas, ayudas o

descuentos)
•	 Descuentos por hermanos en la universidad
•	 Descuentos a miembros de la Federación Española de Familias Numerosas

* Nota: Las condiciones particulares para la concesión de cada beca o ayuda puede sufrir variaciones en
cada caso.

Datos significativos sobre resultados becas curso 2010-2011

Curso 06 07 Curso 07 08 Curso 08 09 Curso 09 10 Curso 10-11

Becas MEC UFV 191 268 280 382 480

BECAS UFV 541 664 719 814 1000

BECAS PAIS VASCO 3 5 14 14 13

BECAS MEC CETYS 45 71 86 96 101

BECAS CETYS 36 36 38 45 84

Becas CM Becas

Excelencia
19 30 33* 26 61

 835 1074 1170 1377 1739

Nombre de la beca Mujeres Hombres Total Becarios Total Becas

Ayuntamientos 14 3 17 17

Beca hermanos en

universidad
31 20 51 10

Beca deportiva 0 1 1 1

Ayuda inst.Colab. 1 5 6 3

Becas expediente

academico brillante
167 66 233 129

Familia numerosa 112 39 151 15

Becas UFV 50 21 71 24

Oficinas exter 0 4 4 4

Pas/hijos pas 24 29 53 53

Crédito al honor 9 6 15 6

TOTALES 408 194 602 262

Curso 2010-2011

Totales acumulados de solicitudes gestionadas.

* Las 262 becas está repartidas en diferentes porcentajes entre los 602 alumnos. Una beca completa es el 100%, y suele estar
repartida entre varios alumnos.

M
em

or
ia

 U
FV

 2
01

0-
11

14
5

14
4

Becas MEC
Durante el curso 2010-2011, se han tramitado 480 solicitudes de beca MEC UFV en las convocatorias Ge-
neral, Movilidad, Colaboración y Máster para desempleados. Un total de 235 alumnos han sido beneficia-
rios de Ayudas por movilidad, residencia, desplazamiento, material y/o tasas académicas.

Las becas de Colaboración están destinadas a iniciar en las tareas de investigación al alumnado de último
curso de Grado o de segundo ciclo que presten su colaboración en un Departamento, en régimen de com-
patibilidad con sus estudios.

A la Universidad Francisco de Vitoria le son adjudicadas todos los años 2 becas, dotadas cada una con
2700 euros. En el curso 2010-2011 recayeron en las alumnas Rebeca Eugenia González Pastor y María Tello
Lafoz, ambas de 5º de Biotecnología.

Así mismo, durante el curso 2010-2011 se han gestionado 15 solicitudes para estudiar francés o alemán
y 19 solicitudes para estudiantes de magisterio que quieran aprender/perfeccionar inglés en un país an-
glófono.

Desde hace varios años, las competencias en materia de Ayudas, becas y subvenciones para las Comunida-
des autónomas de País Vasco y Navarra se encuentran transferidas, siendo las Direcciones Universitarias
de dichas Autonomías las encargadas de la publicación y resolución de sus convocatorias.

El Servicio de Ayudas al Estudio de la UFV es el órgano gestor autorizado (al igual que para el MEC) de la
gestión y tramitación de las solicitudes de los alumnos vecinos del País Vasco y Navarra.
Durante el curso 2010-2011 se han tramitado 13 solicitudes de esta modalidad.

Becas Comunidad de Madrid de Aprovechamiento Académico Excelente
Durante el curso 2010-2011, se han tramitado 61 solicitudes de becas para la Comunidad de Madrid. El
total de alumnos de nuestra universidad beneficiarios de este tipo de beca, dotada con 4500€, han sido 20
alumnos; de los cuales 3 son del turno inicio (alumnos que inician sus estudios por primera vez) y 17 del
turno universitario (alumnos que ya estan cursando la carrera).

Apellidos Nombre CURSO Titulación 2010/2011

SANTOS CORTES PATRICIA MARÍA 1º Biotecnología

GARCÍA AGUADO MARÍA 1º Excellens

GONZÁLEZ DÍAZ JESÚS 1º
Comunicación Audiovisual

 + Publicidad

BREIJO PENA ELIA 3º
Administración y Dirección de

Empresas y Estrategia Directiva
CUADRADO BEN-

DITO
CRISTINA 4º

Administración y Dirección de

Empresas y Estrategia Directiva
ROSILLO PORTALA-

TÍN
LETICIA 3º

Arquitecto y Creatividad y Expresión Arqui-

tectónica

SÁNCHEZ LÓPEZ AMANDA 2º
Biotecnología y Metodología en

Investigación Biotecnológica

DÍEZ SÁNCHEZ ALBERTO 4º
Biotecnología y Gestión y Dirección de Em-

presas Biotecnológicas
MARTÍNEZ DE PINI-

LLOS BAYONA
ALEJANDRA 4º

Biotecnología y Gestión Y Dirección de Em-

presas Biotecnológicas

BOJ GARCÍA ESTEBAN 5º Derecho Programa Excellens 2005

SOTO GÓMEZ MARÍA 5º Derecho Programa Excellens 2005

VALVERDE GONZA-

LEZ
UBALDO 6º Derecho Programa Excellens 2005

NOVO CORRAL Mª ÁNGELES 2º
Enfermería y Cooperación Internacional y Pro-

moción de la Salud

ROJAS BRONCANO MARIA CARMEN 3º
Enfermería y Cooperación Internacional y Pro-

moción de la Salud

LOZANO GARCÍA GEMA 3º Fisioterapia y Terapias Manuales

ESCOBEDO FIESTAS ANTONIO 5º I Ingeniero En Informática

ESTEBAN INSUA ALBERTO ARTURO 5º
Informática y Gestión y Nuevas Tecnologías (Orien-

tación Internet/Intranet)

FERNÁNDEZ ALONSO ENRIQUE 3º
Informática Técnica De Gestión y

Aplicaciones Internet/Intranet

IBÁÑEZ AYUSO MARÍA JOSÉ 3º
Maestro Especialidad Educación

Primaria+Educación Infantil

ZAZO GARCÍA VIRGINIA 3º
Maestro Especialidad Educación

Primaria+Educación Infantil

M
em

or
ia

 U
FV

 2
01

0-
11

14
7

14
6

ServiciosServicios

M
em

or
ia

 U
FV

 2
01

0-
11

14
9

14
8

TECNOLOGÍAS DE LA INFORMACIÓN

Sobre el Departamento de Tecnologías de la Información recae la
responsabilidad de lograr que todos los alumnos de la Universidad
Francisco de Vitoria:

•	 Dominen el manejo de las principales herramientas informáticas y
tecnológicas de uso común (Microsoft Office).

•	 Utilicen, con un nivel avanzado, las herramientas específicas de sus
respectivos ámbitos de especialización profesional.

El objetivo es que el alumno adquiera soltura profesional en el uso de
las nuevas tecnologías y perciba, desde el primer curso, el ordenador
como un instrumento, eficaz y necesario, para un trabajo bien hecho.

Al finalizar el primer ciclo de cualquier carrera, todo alumno debe tener
la formación necesaria para presentarse al examen de certificación oficial
de Microsoft Office.

En este sentido, la relación de puestos informáticos en la Universidad
Francisco de Vitoria, en relación al número de alumnos matriculados es
de un puesto por cada 5 alumnos.

Campus Wifi
Desde cualquier punto del campus, sin necesidad de contraseña secreta o número de usuario, los alumnos
tienen total libertad para acceder a Internet, gracias al sistema de conexión inalámbrica.

Medios Técnicos
•	 Ordenadores en laboratorios: 389
•	 Aulas: 96 ordenadores con altavoces, proyector fijo y acceso a Internet
•	 Periodismo y Comunicación: 101 ordenadores
•	 Biblioteca: 14 ordenadores portátiles

El curso pasado, fueron sustituidos los laboratorios Biotecnología con 60 equipos en total.

Total de ordenadores destinados al uso de los alumnos: 600 ordenadores distribuidos en salas de informática
y aulas específicas, así como en los espacios de trabajo en equipo o consulta de material como puede
ser la Biblioteca.

Este curso 2010/2011 se ha realizado mejoras en los medios técnicos adquiriendo nuevos equipos, en
total:

•	 30 equipos en sala Avid (iMac)
•	 15 equipos en sala Animación

Además, se han realizado obras de renovación total en los platós del módulo cinco para adaptarlos a las
nuevas tecnologías. También se ha renovado estéticamente las salas de avid y animación.

Impresión de apuntes bajo demanda
La Universidad Francisco de Vitoria y Konica Minolta han implementado un innovador servicio que facilita
a la comunidad universitaria el acceso al servicio de reprografía, aula virtual y correo electrónico desde
todo el campus las 24 horas del día.

Campus Wifi.

Impresión de apuntes bajo demanda.

M
em

or
ia

 U
FV

 2
01

0-
11

15
1

15
0

La Universidad Francisco de Vitoria, consciente de que nuevos tiempos requieren nuevas soluciones, ha
puesto a disposición de todos sus alumnos, así como del cuerpo docente y personal administrativo, un
innovador servicio de reprografía, descentralizado gracias a la existencia de múltiples terminales repartidas
por todo el campus, lo que además se traduce en flexibilidad horaria, pudiendo evitar así desplazamientos
y esperas innecesarias.

Todas las terminales se hallan conectadas en red por lo que es posible, mediante chequeos remotos,
conocer al instante el estado en que se encuentran y facilitar atención inmediata en caso del inevitable
atasco o falta de papel. Para ello, además, cada punto de la red cuenta con un interfono comunicado
directamente con reprografía.

Desde cualquier ordenador del campus conectado a la red es posible cursar orden de impresión para un
documento, siendo asignado a cada trabajo un código de identificación exclusivo que le será requerido al
usuario cuando decida, en un plazo máximo de 24 horas, ejecutar la impresión, para la que podrá escoger
cualquier terminal del campus (en la actualidad 20). Asimismo, le será solicitada la aproximación de su
tarjeta personal que le acredita como usuario registrado.

Servicio de Archivo
El Servicio de Archivo de la Universidad Francisco de Vitoria tiene por finalidad principal dar apoyo a la
administración y a la investigación universitaria a través de la gestión de su patrimonio documental con
aquellos documentos producidos, reunidos o recibidos en el ejercicio de sus funciones: cumple con la
obligación de conservar los documentos originales con carácter legal –oficiales o privados- por razones
administrativas, y cubre la necesidad, por razones históricas, de conservar el fondo documental –papel y
audiovisual- en el Archivo UFV para asegurar el conocimiento de cualquier actividad, pasada o presente,
de la universidad.

Asume además las tareas de formación de usuarios y de organización, conservación, acceso y difusión de
ese patrimonio de la Universidad. En sus casi tres años de actividad ha digitalizado, descrito, indexado e
incorporado a su base de datos más de 2.000 documentos complejos (expedientes) y más de 8.000 documentos
individuales, aumentando exponencialmente la consulta interna de los fondos custodiados –un centenar
de unidades documentales-.

Los principales hitos a lo largo del curso 2010-11 han sido:
•	 Reelaboración y adaptación del Cuadro de Clasificación del Archivo UFV a los cambios orgánicos de

la Universidad.
•	 Trabajos de digitalización, descripción y reinstalación del antiguo Archivo Principal de Secretaría

General, series documentales: Fiscal (Balances de cuentas, Planes de actuación, arrendamientos
financieros), Profesores Honorarios, Consejos Asesores y Doctores Honoris Causa, Generación Francisco
de Vitoria, Consejo Universitario Comunidad de Madrid, Consejo de Universidades (Ministerio
de Educación) y ACAP.

•	 Incorporación al Fondo Audiovisual de los videos, audios y fotografías de los Actos Académicos
(2003-2011).

•	 Valoración, expurgo y descripción de series documentales correspondientes a los departamentos
de Postgrado (Másteres), Generación Francisco de Vitoria, OTRI, Expedientes de petición de Ayudas
a la investigación y expedientes de subvenciones, Cátedra de Inmigración, Relaciones Externas
(fotografías) y Exámenes.

•	 Instalación y descripción de las series valoradas.
•	 Estudio de fondos documentales acumulados por departamentos en sus archivos de oficina y formación

de usuarios.
•	 Recepción de transferencias documentales.
•	 Recepción de documentos de gestión de trámite reciente e incorporación en el Archivo General

(digitalización, descripción e instalación).
•	 Colaboración con el Departamento de Calidad en el Sistema de Garantía de la Calidad UFV.
•	 Tratamiento e incorporación de materiales especiales generados por todos los departamentos de

la Universidad (Video, audio, fotografía, trípticos, folletos y carteles).
•	 Asistencia a las XVII Jornadas de Archivos Universitarios de la CAU.

Jorge Conde y Ana María Martínez, integrantes del Departemento de Archivo. Medios Técnicos

M
em

or
ia

 U
FV

 2
01

0-
11

15
3

15
2

Balance del año AcadémicoBalance del año Académico

M
em

or
ia

 U
FV

 2
01

0-
11

15
5

15
4

Alumnos

Área de Ciencias Jurídicas, Económicas y Sociales
564
Programa Excellens (Derecho, Administración
y Dirección de Empresas y Máster en Liderazgo
Humano y Profesional)
122
Licenciatura/Grado en Derecho
81
Licenciatura/Grado en Administración y Dirección
de Empresas
285
Diplomatura en Ciencias Empresariales
76

Área de Ciencias de la Comunicación
793
Licenciatura/Grado en Periodismo
185
Licenciatura/Grado en Comunicación Audiovisual
256
Licenciatura en Publicidad y Relaciones Públicas
123
Licenciatura/Grado en Bellas Artes
60
Grado en Diseño
108
Grado en Publicidad
61

Área Politécnica
358
Ingeniería Informática/Grado en Ingeniería
Informática
75
Ingeniero Técnico en Informática de Gestión
45
Ingeniero Técnico en Informática de Sistemas	
61
Arquitectura / Grado en Arquitectura
177

Área de Ciencias Biosanitarias
242
Licenciatura / Grado en Biotecnología
242

Área de Ciencias de la Salud
774
Diplomatura / Grado en Enfermería	
550
Diplomatura / Grado en Fisioterapia
175
Grado en Medicina
49

Área de Ciencias de la Educación
222
Magisterio, especialidad Educación Infantil
78
Magisterio, especialidad Educación Primaria
43
Magisterio, especialidad Educación Física	
17	
Grado en Educación Infantil
21
Grado en Educación Primaria
13
Grado en Ciencias de la Actividad Física y del
Deporte
50

Másteres Oficiales
222
Máster en Humanidades y Ciencias Sociales
53
Máster en Abogacía Laboral
12
Máster en Profesor de Educación Secundaria
Obligatoria y Bachillerato, Formación Profesional y
Enseñanza de Idiomas
111
Máster en Acción Política, Fortalecimiento
Institucional y Participación Ciudadana en el
Estado de Derecho
19
Máster en Dirección y Gestión para la calidad de
Centros Educativos
16
Máster en Periodismo Audiovisual
11

Doctorado
32

3.207
En la Universidad Francisco de
Vitoria hemos contado con 3.207
alumnos de estudios oficiales de
Grado durante el año 2010-11,
distribuidos de la siguiente for-
ma:

Además, el curso pasado hemos tenido otros 1.200 alumnos de postgrado, en estudios de Máster,
Especialista y otros cursos regulares, 559 alumnos en Ciclos de Formación Profesional de Grado Superior
y 15 alumnos en el Grado en Música.

Profesores
Dentro del marco establecido por la legislación universitaria en cuanto a las rationes de profesorado, la
Universidad Francisco de Vitoria cuenta con 189 profesores superándose el 63% de Tiempo
Completo y el 47% de Doctores. Asimismo, colaboran más de 220 profesionales, impartiendo Seminarios y
Conferencias, que permiten completar la formación de nuestros alumnos.

Un total de 27 mentores, profesores universitarios y profesionales capacitados para realizar esta función,
han acompañado a los 810 alumnos de primero de Grado durante el curso 2010-2011.

Por otra parte, a cada alumno de 2º y a aquellos de 3º, 4º y 5º cursos de Licenciatura y Diplomatura
que lo solicitan, se les asigna un asesor académico. Durante el curso 2010-2011, el equipo de asesores
académicos ha estado constituido por 129 profesores universitarios y profesionales capacitados para
orientar al alumno en relación tanto con sus estudios como con su formación integral. Un total de 558
alumnos de 2º, 3º, 4º y 5º cursos de Licenciatura y Diplomatura has recibido asesoría académica durante
el curso 2010-2011.

Personal de Administración y Servicios
Un total de 240 personas forman parte del Personal de Administración y Servicios, haciendo que la
Universidad pueda prestar su servicio educativo con el nivel de excelencia que rige nuestro proyecto.

Infraestructuras
En el campo de la expansión y consolidación de las infraestructuras, en el curso 2010/2011 se han realizado
las siguientes mejoras:

•	 Ampliación y remodelación del parking del Edificio H

M
em

or
ia

 U
FV

 2
01

0-
11

15
7

15
6

Colegio Mayor FemeninoColegio Mayor Femenino

M
em

or
ia

 U
FV

 2
01

0-
11

15
9

15
8

El equipo directivo del curso 2010/11 estuvo formado por:
•	 Directora: Agustina Jutard.
•	 Directora de Formación: Amalia Faná.
•	 Formadoras: Cecilia Castañera, Paloma Gómez de Salazar, Tamara Púa y Paula Ortín.
•	 Administradora: Rosa López.
•	 Secretaría: Sonia Hernández, Ehishel Gornals y Susana González.

El Colegio Mayor Francisco de Vitoria, situado en el propio campus de la UFV, abría sus puertas este
curso académico 2010/2011 a la quinta promoción de colegiales. Un total de 150 chicas provenientes
de diferentes puntos de España y del extranjero llegaban a la Universidad, después de disfrutar sus
vacaciones de verano.

Entre los servicios que ofrece el Colegio Mayor, destacan:

COLEGIO MAYOR FEMENINO

El Colegio Mayor Femenino es un centro de formación integrado en la
Universidad que aspira a la excelencia de todos sus miembros. Su función
no se limita a proporcionar residencia a las universitarias, sino que incluye
como requisito indispensable la promoción de su formación integral, no
circunscribiéndose sólo al ámbito académico sino incluyendo la formación
personal, social, cultural, humana y espiritual, así como la proyección de sus
actividades al conjunto de la comunidad universitaria y de la sociedad.

La Universidad Francisco de Vitoria tiene como fin la formación integral de
todos los miembros de la comunidad universitaria. El Colegio Mayor Femenino
pretende contribuir a ese objetivo mediante la Excelencia Académica, la
integración y participación en la vida universitaria-colegial y la buena y sana
convivencia de todas las colegiales.

El Colegio Mayor Femenino tiene como misión ser una comunidad de
universitarias que, por pertenecer a ella y gracias a la formación personal
que en ella reciben, contribuye a que sus miembros descubran que su
vocación es alcanzar la mejor versión de sí mismos, entendiendo con
especial profundidad el ideario de la UFV, comprometiéndose con él,
haciéndolo vida y siendo fermento en la Universidad y en la Sociedad.

•	 234 plazas en habitaciones:
•	 8 habitaciones adaptadas para minusválidos
•	 8 habitaciones dobles
•	 12 habitaciones para profesoras o investiga-

doras
•	 194 habitaciones individuales
•	 Conectividad internet en todo el edificio
•	 Comedor

•	 Cafetería
•	 Salas de TV y ocio
•	 Sala de informática
•	 3 Salas de estudio
•	 Parking
•	 Gimnasio
•	 Lavandería
•	 Oratorio

•	 Biblioteca, hemeroteca y videoteca
•	 Servicio de reprografía
•	 Aulas de informática y libre acceso a Internet
•	 2 canchas de tenis
•	 2 pistas de paddle

•	 Campo de fútbol
•	 Campo de baloncesto
•	 Pista deportiva polivalente
•	 Auditorio
•	 Capilla

Y todas las instalaciones de la Universidad:

M
em

or
ia

 U
FV

 2
01

0-
11

16
1

16
0

Entre las actividades que se realizaron, destacan:

•	 Jornada Planificación Veteranas: Se convocó a un grupo de veteranas para ahondar sobre qué significa
ser veterana, cuál será su papel en el Colegio Mayor durante el curso y qué rol se espera que desempeñen.
La actividad se llevó a cabo en el Colegio Mayor, del 28 al 30 de septiembre. Se trabajó principalmente
en la planificación del curso y la integración del grupo. Durante el primer mes de estancia, cada veterana
apadrina a una nueva colegial con el objetivo de ayudar en su integración universitaria.

•	 Jornada de Integración: Con el objetivo de ayudar a la integración de las nuevas colegiales, en el mes
de octubre se realizó una primera jornada.

•	 Cena “Colegiales de ayer y de hoy”: Se ha celebrado la primera cena de colegiales y antiguas colegiales.
Unas y otras participaron contando anécdotas y compartiendo sus talentos.

•	 Acto Académico de Apertura de Curso: Como ya es tradición de nuestros actos principales, se celebró
una Misa en la Capilla de la Universidad, para toda la comunidad colegial y universitaria. Presidido por
el Secretario General de la Universidad Francisco de Vitoria, José Antonio Verdejo y por Agustina Jutard,
Directora del Colegio Mayor. El Acto se celebró en el Aula Magna. Cristina Ruiz-Alberdi dio la Lección
Magistral sobre Edith Stein. Marta Morante, colegial veterana de 2º de Biotecnología, entregó los
presentes a los invitados especiales y les dirigió unas palabras de agradecimiento.

•	 Participación de las colegiales en otras actividades: Como parte de la Excelencia Universitaria del
Colegio Mayor, las colegiales colaboran en el programa Becas Europa. También participan activamente
en las sociedades de alumnos de la UFV, tales como Mujeres en Europa, Sociedad de Debates,
Generación Empresarial, Voluntarios de Acción Social, Club de Teatro, Juventud Misionera y la Escuela
de Liderazgo.

Otras actividades:
Concurso de fotografía, meriendas benéficas, participación en la feria AULA, entre otras muchas actividades.

Habitación para minusválidos.

M
em

or
ia

 U
FV

 2
01

0-
11

16
3

16
2

Generación Francisco de VitoriaGeneración Francisco de Vitoria

M
em

or
ia

 U
FV

 2
01

0-
11

16
5

16
4

Cursos y Seminarios: apuesta por la formación puntera de sus antiguos alumnos
•	 Seminario de Fotografía, impartido por Rafael Roa, fotógrafo con amplia experiencia como docente.
•	 Curso de Community Manager I y II, impartido por la consultora Escala IT.
•	 Seminario de Coaching “Motivación y gestión de equipos”, a cargo de Oscar Corominas, coach oficial

y cofundador de Libera tu Talento.

Cita en el Museo: formación in situ de la mano del crítico de arte y profesor de la UFV,
Francisco Carpio

•	 Visita a “Turner y los maestros”, Museo Nacional del Prado.
•	 Visita “Refresca las Vanguardias”, Museo Reina Sofía.
•	 Visita “Made in USA”, Fundación Mapfre de la Castellana.

Trofeo Rector de Pádel: una ocasión de divertirse, ya sea en las pistas o tomando algo en la
carpa
Muchos antiguos alumnos tienen una fecha marcada en el calendario y es el Campeonato de Pádel, este
año la semana del 4 al 10 de julio. Participaron más de 50 personas.

Generación 2011
Estuvimos presentes en las graduaciones con la entrega del regalo por parte de la Universidad, las orlas
y el carnet de antiguo alumno.

Proyecto: Desarrollaremos nuestro Plan de Redes Sociales para que los antiguos alumnos estén
conectados y participen de Generación UFV.

GENERACIÓN FRANCISCO DE VITORIA

Generación Francisco de Vitoria busca crear comunidad en torno a los ideales
y valores promovidos por la UFV, continuando el proceso de transformación
que los antiguos alumnos iniciaron en ella, tanto en lo formativo como en lo
personal más profundo.

Generación UFV debe ser reflejo y foro en el que se conjuguen las necesidades
de los antiguos alumnos y de la universidad, así como un lugar que favorezca la
creación de una relación duradera basada en el intercambio de valor y beneficio mutuos.
En definitiva, un lugar donde aprendan a encontrar su lugar en el mundo.

Generación UFV ha dinamizado la comunidad de antiguos alumnos a través
de encuentros formativos y de ocio, en especial en los Cursos de Community
Manager, el Seminario de Coaching y las diversas Citas en el Museo. Eventos
formativos que tuvieron la convocatoria esperada y cuya continuidad está
generando grandes expectativas.

Los antiguos alumnos han seguido la vida de la Universidad y su oferta académica a
través de la newsletter, la web y las redes sociales. Se han apuntado al viaje a
Tierra Santa y al Seminario de Corresponsales de Paz en Jerusalén. Es una gran
satisfacción que como todos los años hayan venido acompañados de sus
parejas, amigos y compañeros de trabajo a nuestros seminarios y al campeonato
de pádel.

Curso de Community Manager.

M
em

or
ia

 U
FV

 2
01

0-
11

16
7

16
6

IDDI, Instituto de Desarrollo Directivo IntegralIDDI, Instituto de Desarrollo Directivo Integral

M
em

or
ia

 U
FV

 2
01

0-
11

16
9

16
8

1.- Executive Education
•	 Escuela de Estrategia e innovación.
•	 Escuela de transformación cultural y gestión del cambio.
•	 Escuela de liderazgo humanista, comunicación y coaching.

2.- Escuela Internacional de Coaching

3.- Programas In-Company

El IDDI ha consolidado ya una sólida experiencia en la formación de profesionales y directivos a través
de programas abiertos y de proyectos de formación in-company con diversas empresas de nuestro país.

Entre los programas abiertos podemos destacar:
•	 Directivo 21: Directivo-Coach. 5ª Edición, con 66 participantes
•	 PDL: Programa de Despliegue de Liderazgo. 7ª Edición, con 33 participantes. Dentro de éste, han

tenido lugar los siguientes módulos:
»» Programa Superior de Coaching Deportivo, especialidad fútbol, 4ª Edición, con 26 participantes.
»» Programa de Coaching Ejecutivo, 2ª edición, con 7 participantes.
»» Programa de Certificación en Coaching Dialógico, 1ª edición, con 21 participantes en el programa

completo, y dos más en el módulo inicial.

Entre los proyectos de formación in-company podemos destacar, entre otros programas realizados para
empresas:

•	 ADESLAS: Programa de Desarrollo Directivo, “Liderando desde la innovación”, para un primer grupo
de 20 directivos de diversos Hospitales de Adeslas de toda España. Se trata de un programa de 10
módulos, que se inicia en junio de 2011 y terminará en mayo de 2012.

•	 ENDESA: “Programa de la reflexión a la acción”. Programa de formación para Directivos de Endesa
provenientes de todo el mundo. Han tenido lugar 6 grupos a lo largo del ejercicio 2010-2011. Se
trata de un programa de 4 días de duración para cada grupo.

IDDI, INSTITUTO DE DESARROLLO DIRECTIVO INTEGRAL

El Instituto de Desarrollo Directivo Integral (IDDI) de la Universidad Francisco de Vitoria es
un centro especializado en formación directiva y consultoría empresarial.

El IDDI se diferencia por sus productos y metodologías innovadoras, centradas en la
transformación de comportamientos para un desarrollo directivo eficaz, ubicándose sus
programas dentro de tres grandes áreas de especialidad:

Programa de la refexion a la accion Directivos de Endesa en El Paular.

ADESLAS - Programa de Desarrollo Directivo.

M
em

or
ia

 U
FV

 2
01

0-
11

17
1

17
0

•	 GRUPO LECHE PASCUAL: “Creando un equipo ganador”, dirigido a los Directores de áreas de negocio
incluidos en la Dirección Comercial de la compañía.

•	 PLACO: Programa de estrategia y gestión de Marca, dirigido a un colectivo de 50 directivos de la
compañía.

•	 ORANGE: Programa ‘Impulsa’ para un colectivo de más de 200 mandos intermedios de la compañía.

•	 REPSOL: Programa “Habilidades Directivas para liderar en entornos multiculturales”, dirigido a 40
Directivos de diferentes áreas y orientado a potenciar las habilidades directivas necesarias para la
gestión eficaz en un entorno internacional multicultural.

•	 GRUPO USG: Programa Máster en Habilidades Directivas desarrollado en nuestras instalaciones con
la colaboración académica de PRODUCTIVITAS y dirigido a 23 Directivos.

Proyectos en marcha:
PROYECTO DE INVESTIGACIÓN EN COACHING DIALÓGICO:
Ha continuado durante todo el ejercicio el proyecto de investigación para el desarrollo y diseño de un
Programa de Formación para Coaches profesionales. Fruto de todo este proyecto de investigación, ha
salido a la luz, en su 1ª edición, el “Programa de Certificación en Coaching Dialógico”, Ciclo Fundamental.
Un programa de entera factura propia, que se está desarrollando en la actualidad con gran éxito de
participación y crítica. La investigación continúa en la línea de diseñar los módulos de Especialidades y
Profesional que, junto al Fundamental, componen el programa completo.

Alumnos de Coaching Dialógico.

M
em

or
ia

 U
FV

 2
01

0-
11

17
3

17
2

Grado Superior en MúsicaGrado Superior en Música

M
em

or
ia

 U
FV

 2
01

0-
11

17
5

17
4

Instalaciones
El Grado en Música cuenta con unas instalaciones y equipamiento adecuados para el correcto funcionamiento
de la docencia. Las aulas están insonorizadas, con lo que se pueden utilizar también como cabinas de
estudio, bien para estudio o ensayo de los alumnos.
Las instalaciones cuentan con las condiciones de accesibilidad y supresión de barreras, asegurando la
accesibilidad a las personas con discapacidad.

Equipo docente
El equipo docente está formado por profesionales en activo de distintos Conservatorios de España,
profesores de la Orquesta de Radio Televisión Española y de la Orquesta Nacional de España, así como
colaboradores de prestigio internacional.

Actividades realizadas durante el curso 2010/2011:
Dentro de las actividades realizadas del Grado se encuentra la participación en eventos y actos de la
Universidad, como distintas celebraciones religiosas, Misa de Todos Los Santos, Conciertos para Padres
de antiguos Alumnos...

También destacar los siguientes conciertos.
•	 Concierto Homenaje al músico Ricardo García Sánchez.
•	 Concierto final de Curso
•	 Además de conciertos realizados fuera de la Universidad como el realizado en el Auditorio Municipal

de Torrejón de la Calzada.
GRADO SUPERIOR EN MÚSICA

La Universidad Francisco de Vitoria comenzaba este curso a impartir el Grado
en Música en las especialidades de piano, guitarra, acordeón, viento, cuerda,
percusión y canto.

La UFV se convierte así en la primera universidad española en ofrecer la
titulación oficial en estos estudios a través del Centro de Estudios superiores
Artísticos creado al efecto, y que hasta ahora sólo podían cursarse en el Con-
servatorio Oficial. El Grado en Música es una enseñanza oficial artística superior,
de acuerdo con los principios generales que rigen el Espacio Europeo de
Educación Superior, de conformidad con lo regulado en la Ley Orgánica 2/2006
de 3 de mayo de Educación y con el Real Decreto 1614/2009, de 26 de octubre,
por el que se establece la ordenación de las enseñanzas artísticas superiores.

Con esta nueva titulación, la Universidad Francisco de Vitoria pretende situarse
como un referente dentro de la Enseñanza Superior de Música en el ámbito
nacional y Europeo. Estos no son los primeros pasos en música que da la UFV,
que dispone de un Coro Polifónico y clases de canto tanto para alumnos como
para personal de la Universidad desde sus inicios.

El Grado en Música está estructurado dentro del Espacio Europeo de Educación
Superior y tiene una duración de 4 años, con la posibilidad de cursar las
especialidades de piano, acordeón, guitarra, cuerda frotada (violín,
viola, violonchelo, contrabajo), viento madera (flauta, clarinete, saxofón,
oboe, fagot), viento metal (trompeta, trombón, trompa y tuba), percusión y
canto.

M
em

or
ia

 U
FV

 2
01

0-
11

17
7

17
6

Le Cordon BleuLe Cordon Bleu

M
em

or
ia

 U
FV

 2
01

0-
11

17
9

17
8

Programas
•	 Le Grand Diplôme®
•	 Diploma de Cocina
•	 Diploma de Pastelería
•	 Certificado Básico de Cocina
•	 Certificado Intermedio de Cocina
•	 Certificado Superior de Pastelería
•	 Certificado Básico de Pastelería
•	 Certificado Intermedio de Pastelería
•	 Certificado Superior de Pastelería

El más prestigioso programa de Le Cordon Bleu es Le Grand Diplôme®. En él se agrupan el Diploma
de Cocina y el de Pastelería. En la actualidad está considerado el programa más completo en técnicas
culinarias clásicas francesas.

Ninguna otra institución ofrece tantas horas de formación práctica en las que el alumno cuente con
la orientación y supervisión del Chef. El enfoque, basado en el dominio de las técnicas, proporciona al
alumno las habilidades necesarias para aplicar lo aprendido a cualquier estilo de cocina. Los graduados
reciben un diploma reconocido mundialmente, un título que les diferencia en un sector cambiante y
cada vez más exigente. Estas credenciales les permiten aspirar a carreras exitosas en múltiples disciplinas,
incluyendo restaurantes, catering, dirección de hoteles, periodismo gastronómico, consultoría y formación.

Cada una de sus escuelas ofrece además una gran variedad de cursos orientados a profesionales y
aficionados de todos los niveles con programas individuales y programas a medida para grupos.

LE CORDON BLEU

La nueva escuela Le Cordon Bleu Madrid, que abrió sus puertas dentro de
nuestro campus el 3 de febrero, se ha constituido oficialmente como la tercera
sede europea de la institución francesa, tras las escuelas de París y Londres. Le
Cordon Bleu, que fue fundado en la ciudad de París en 1895 y cuenta ya con 40
escuelas en 15 países, ha apostado por la escuela de Madrid como uno de sus
proyectos más importantes.

La alianza de Le Cordon Bleu y la UFV permite que, junto a las titulaciones
tradicionales de la firma francesa, se desarrollen programas universitarios de
grado y postgrado en las áreas de gastronomía, restauración y dirección de
hoteles, así como proyectos de alta investigación.

Estudiar en Le Cordon Bleu significa descubrir la técnica, disfrutando de un
entorno dotado de las mejores instalaciones y dirigido por un profesorado
altamente cualificado. Sus programas, considerados internacionalmente
como los más completos en formación culinaria, ofrecen la posibilidad de
especializarse con la máxima dedicación y constancia, para lograr la excelencia
y el dominio de la técnica.

Clase de demostración.

M
em

or
ia

 U
FV

 2
01

0-
11

18
1

18
0

Instalaciones
La escuela Le Cordon Bleu Madrid destaca también por sus modernas instalaciones. El centro cuenta
con tres aulas prácticas (una de cocina, otra de pastelería y otra polivalente) equipadas con la última
tecnología. En ellas, cada alumno dispone de su propio puesto de trabajo para realizar sus prácticas de
forma individualizada. Junto a éstas, varias cocinas de producción sirven de apoyo para la elaboración y
preparación de las clases.

Por otra parte, la Escuela cuenta con dos aulas de demostración en las que los chefs explican las técnicas
que se van a aplicar en las clases prácticas.

Por último, la Escuela cuenta con la Boutique Le Cordon Bleu. En ella, pueden adquirirse productos oficiales
Le Cordon Bleu como productos gourmet, utensilios de cocina, manuales de cocina, souvenirs, etc.

Equipo docente
Todo el profesorado de esta nueva escuela forma parte del equipo internacional de Le Cordon Bleu, integrado
por más de 80 profesionales de prestigio.

El equipo docente de la Escuela está compuesto por:

•	 Arnaud Guerpillon: Chef de Chefs y Director Técnico de la Escuela Le Cordon Bleu Madrid, procede
de la escuela Le Cordon Bleu de México, donde era Responsable Técnico de la red de Le Cordon Bleu.

•	 Yann Barraud: Chef Profesor de Cocina. Anteriormente era Head Technical Chef en Le Cordon Bleu
de Londres.

•	 Nicolas Serrano: Chef Profesor de Pastelería procedente de la prestigiosa École du Grand Chocolat
Valrhona, así como con experiencia docente en la escuela ENSP de Yssingeaux (Haute Loire, Francia).

•	 José Enrique González: Chef Profesor de Pastelería. Se incorpora a Le Cordon Bleu Madrid tras su
etapa en el restaurante L´Angelique (Versailles), con una estrella Michelin, donde era Jefe Pastelero.
También ha sido docente en ENSP de Yssingeaux (Haute Loire, Francia).

Actividades realizadas

Acto de inauguración
El 3 de febrero de 2011 tuvo lugar el Acto de Inauguración de Le Cordon Bleu Madrid, acto presidido
por Daniel Sada Castaño, Rector de la Universidad Francisco de Vitoria, André Cointreau, Presidente de Le
Cordon Bleu Internacional, Bruno Delayé, Embajador de Francia en España y Gonzalo Aguado, Alcalde
de Pozuelo de Alarcón. Importantes personalidades del ámbito culinario y la restauración asistieron al acto
para celebrar la apertura en Madrid de la mítica escuela francesa.

Acto de entrega de Certificados Básico
El 1 de abril de 2011 se celebró la Primera Graduación de Certificados Básicos de Le Cordon Bleu Madrid.
Fernando Canal Cano, Director de la Escuela, entregó los certificados acompañado por el equipo de chefs
profesores y por Víctor Enrich y Ricardo Martínez, chefs invitados que ejercieron de padrinos de la promoción.
El 4 de abril, estos alumnos dieron el siguiente paso hacia la obtención de sus diplomas y comenzaron las
clases del nivel intermedio. A la vez, la escuela daba la bienvenida a su segunda promoción que duplicaba
en número a la anterior.

Clase práctica de cocina.

Acto de entrega de Certificados Básicos e Intermedios
El 30 de junio de 2011 se celebró la Segunda Graduación de Certificados Básicos e Intermedios de Le
Cordon Bleu Madrid. Fernando Canal Cano, Director de la Escuela, entregó los certificados acompañado
por el equipo de chefs profesores y por el Padrino de la nueva Promoción, Jesús Almagro, chef de Cocina
del Restaurante Pedro Larumbe.

M
em

or
ia

 U
FV

 2
01

0-
11

18
3

18
2

 CETYS: Ciclos de Grado Superior CETYS: Ciclos de Grado Superior

M
em

or
ia

 U
FV

 2
01

0-
11

18
5

18
4

CETYS: CICLOS DE GRADO SUPERIOR PARA EL SIGLO XXI

El Centro de Estudios Tecnológicos y Sociales Francisco de Vitoria (CETYS), es una institución
formativa promovida por la Fundación Universidad Francisco de Vitoria, que tiene como objetivo
impulsar una nueva Formación Profesional de Grado Superior, técnica y muy práctica, capaz
de dar respuesta a los nuevos retos de la sociedad de la tecnología y la información, y de
ofrecer a las empresas de nuestro tiempo profesionales de máxima solvencia; técnicamente
resolutivos y personalmente fiables.

Los Ciclos Formativos de Grado Superior impartidos en CETYS son Títulos Oficiales, de
dos años de duración, que dan acceso directo posteriormente a los grados universitarios.
En la UFV, además, contamos con planes especiales de convalidaciones de asignaturas,
en función de la preparación académica de los alumnos.

Equipo Directivo

Eduardo Avello
Director
Sergio Travieso
Director Académico
Mariola Croche de Acuña
Coordinadora de Orientación y
Admisiones
Raquel Navarro
Jefa de Estudio

Ciclos de Grado Superior que imparte CETYS

ÁREA CICLOS DE GRADO SUPERIOR

Área de Comunicación

Realización de Audiovisuales y Espectáculos
Producción de Audiovisuales, Radio y Espectáculos
Sonido
Imagen

Área de Imagen Personal Asesoría de Imagen Personal

Área de Servicios Socioculturales Educación Infantil

Área Deportiva
Animación de Actividades Físicas y Deportivas
(TAFAD)

Área de Informática Desarrollo de Aplicaciones Multiplataforma

Área de Empresas
Administración y Finanzas
Gestión Comercial y Marketing

Área Sanitaria
Anatomía Patológica y Citología
Imagen para el Diagnóstico

M
em

or
ia

 U
FV

 2
01

0-
11

18
7

18
6

La formación práctica en CETYS
El principal objetivo de CETYS es formar personas comprometidas y que además sean profesionales
competentes, capaces de convertirse en una referencia real para aquellos con los que compartan su
actividad diaria.

Por eso, el Servicio de Prácticas y Empleo de CETYS gestiona más de 270 plazas de prácticas en empresas y
entidades colaboradoras, para que los alumnos que superen los procesos de selección tengan la oportunidad de
poner en práctica los conocimientos que están adquiriendo en el ciclo, obteniendo así su primer contacto
con el mundo profesional. CETYS mantiene una colaboración activa con más de 550 empresas que garanti-
zan la formación práctica de los alumnos, que se han incrementado en 90 empresas a través de los nuevos
convenios de formación en Centros de Trabajo durante el último año.

 EMP SAN

 ADE ADE
+Mark.

Dere-
cho

 Enf. Bio-
tec-
nolo-
gía

Fisio Med. Com.
Aud.

Com Aud.
+Public.

RAE 6 1

PARE 2

IMAGEN 3

SONIDO 1 1

Fam. CIS 1 12 1

DAI

ASI

Fam. INF

GCM 1

AFI 4 1 1

Fam. EMP 4 2 1

EDI

ISO

TAFAD 3

Fam. SOC. 3

AIP

Fam. EST.

IPD 4

APC 11 1 1

Fam. SANI. 15 1 1

5 2 1 8 15 1 4 0 20 12 1

 Total Final

COM MAG INF

Pe-
rio-
dis-
mo

Periodis-
mo
+Com.
Aud.

Pu-
blici-
dad

Be-
llas
Art.

Dise-
ño

Dise-
ño
+Pu-
blici-
dad

 Mag.
In-
fant.

Mag.
Prim.

CA-
FID

 Ing.
Sup.
In-
form.

 CAO 11

 Totales
Ciclos

 7

 2

 3

 2

 14

 2 2

 4 4

 6 6

1 2

1 1 8

 1 1 1 10

10 4 14

 0

2 18 23

 10 6 18 37

1 1

0 0 1 1

 4

 13

 17

 0

0 0 0 0 1 1 15 12 6 18 36 6 6 85

 85

Tabla final de acceso UFV desde CETYS
CAO 11

Alumnos que pasan a carreras UFV
Tabla final de acceso UFV desde CETYS
CAO 11

M
em

or
ia

 U
FV

 2
01

0-
11

18
9

18
8

Actividades Académicas
Durante el curso 2010/2011, como complemento a la formación correspondiente a la titulación oficial se
han organizado las siguientes actividades:

•	 Seminario de Habilidades Profesionales dirigido a los alumnos de 1º.
•	 Seminario de Habilidades Comunicativas.
•	 Curso de Técnicas de Estudio.

Actividades Extra Académicas
•	 Charla-coloquio: El Espíritu emprendedor. Con Alberto Marcos (1º AFI).

•	 Conferencia con el Presidente del Tribunal Económico Administrativo del Ayuntamiento de Madrid,
Jaime Parrondo Aymerich.

•	 Visita Cosmocaixa (1º EDI).

•	 Participación en el concurso: Soñar hoy para emprender mañana, con el proyecto Más Negocio 2.0,
S.L. (1º GCM), resultando nuestro trabajo finalista en la categoría Videoemprende.

•	 Visita a La Casa Encendida y estudios de Tele 5. (1º PARE).

•	 Feria del audio e iluminación. (1º SON).

•	 Visita Congreso de los Diputados y al Senado (2º AFI).

•	 Gala interciclos. Los alumnos del área de Comunicación, Imagen y Sonido mostraron sus proyectos rea-
lizados durante los interciclos en una gala donde se repartieron diversos premios.

•	 Festival de música electrónica. Durante una jornada y tras varios días de preparación, más de cien
alumnos del área CIS de CETYS trabajaron en la organización, montaje y cobertura del Festival de
Música Electrónica, en el cual participaron múltiples DJ´s.

•	 V Milla CETYS. Por quinto año consecutivo, y convertido en una tradición, alumnos, PAS y profesorado del
centro participaron en la V Milla Cetys.

Festival de música electrónica. V Milla CETYS.

M
em

or
ia

 U
FV

 2
01

0-
11

19
1

19
0

Red de UniversidadesRed de Universidades

M
em

or
ia

 U
FV

 2
01

0-
11

19
3

19
2

UNIVERSIDADES

RED DE UNIVERSIDADES

La Universidad Francisco de Vitoria pertenece a la red de Universidades fundadas
por la congregación de los Legionarios de Cristo situadas en Iberoamérica,
Estados Unidos y Europa. Esta red actualmente está formada por 15 universidades
y 67 Institutos de Educación Superior.

Todas estas instituciones educativas comparten una línea común de valores
basados en el humanismo cristiano, y apuestan por la excelencia académica
y por la formación integral de los alumnos. La pertenencia de la Universidad
Francisco de Vitoria a esta red internacional favorece y facilita la movilidad
entre sus estudiantes.

América /México
Universidad Anáhuac México Norte
www.anahuac.mx
Tel. +52 (55) 5627 0210
Para México: 01 800 508 9800
Fax: (55) 596 1938
Av. Lomas Anáhuac s/n Col. Lomas Anáhuac Huix-
quilucan Edo. de México, C.P. 52786

Universidad Anáhuac México Sur
www.uas.mx
Tel.5628-8800
Ave. de las Torres No. 131
Col. Olivar de los Padres
Del. Álvaro Obregón, México, D.F., C.P.011780
Universidad Anáhuac del Mayab
www.unimayab.edu.mx
01 9 99 942 48 25
01 9 99 942 48 00
Del interior sin coste: 01 800 012 0150
Fax: 942 48 07
Carretera Mérida-Progreso Km. 15.5
A.P. 96 Cordemex 97310 Mérida, Yucatán, México

Universidad Anáhuac de Xalapa
www.uax.edu.mx
Tel: (01-228) 819 15 15
Fax: (01-228) 819 04 53
Para México: (01-800) 711 46 59
Circuito Arco Sur s/n
Reserva Territorial Xalapa, Ver., CP 91197

Universidad Anáhuac de Cancún
www.anahuaccancun.edu.mx
01 (998) 881 7750 al 59 / 01 800 822 2628
Blvd. Cancún-Aeropuerto km. 13
Cancún, Quintana Roo

Universidad Anáhuac de Oaxaca
www.uao.edu.mx
Tel: (951) 501 6250
Bivd. Guadalupe Hinojosa de Murat 1100, San
Raymundo Jalpan, Oaxaca, Oax. CP. 71248

Universidad Anáhuac de Puebla
www.anahuacpuebla.org
 Orión Norte S/N, Frente a Ciudad Judicial
Col. Emiliano Zapata
San Andrés Cholula, Pue. C.P. 72825
Puebla, México

Universidad Anáhuac de Querétaro
www.anahuacqro.edu.mx
Av. El Campanario #88
Fracc. El Campanario
Querétaro- México
01 (442) 245 6742
01 800 220 5729

Instituto de Estudios Superiores de Tamaulipas
(Tampico)
Boulevard Divisorio Tampico-Altamira
No. 501 Pte. Altamira, Tam. México C.P. 89609
Tels. +52 (833) 230-2550
01800-400 IEST (4378)
Apdo. Postal 257 Tampico, Tamaulipas

Universidad Virtual Anáhuac
Tel.: (55) 5328 9600
Fax: (55) 5328 9608
http://uva.anahuac.mx

América / Chile
Universidad Finis Térrea
www.finisterrae.cl
Fax: (562) 420.7600
Pedro de Valdivia 1509
Providencia, Santiago de Chile
Tel: (562) 420.7100

Universidad Anáhuac

M
em

or
ia

 U
FV

 2
01

0-
11

19
5

19
4

México
•	 UNID-Universidad Interamericana para el Desarrollo. Presente en 44 ciudades de México: Acapulco,

Aguascalientes, Atlixco, Campeche, Cancún, Chalco, Chetumal, Ciudad del Carmen, Coatzacoalcos,
Cotija, Cozumel, Cuernavaca, Durango, Ensenada, Fresnillo, Gómez Palacios, Guadalajara, Juchitán,
Mérida, Monterrey, Morelia, Ocotlán, Pachuca, Playa del Carmen, Reynosa, Sahuayo, San Luis Poto-
sí, Tampico, Tapachula, Taxqueña, Tehuacán, Tejupilco, Tepatitlán, Tijuana, Tizimín, Tlanepantla, Toluca,
Tula, Tuxpan, Tuxtepec, Uruapan, Veracruz, Villahermosa, Zacatecas.

•	 Instituto Superior de Estudios para la Familia “Juan Pablo II”. En México DF, Monterrey, Guadalajara,
León, Mérida, Oaxaca y Puebla.

Chile
•	 Instituto Superior de Estudios para la Familia “Juan Pablo II”. En Santiago de Chile, dentro de la

Finis Terrae.

América / Estados Unidos
Institute for the Psychological Sciences
Tel.: (703) 416-1441
www.ipsciences.edu
 Jefferson Davis Highway, Suite 511
Arlington, VA 22202, USA

University of Sacramento
1531 I Street, Suite 200
Sacramento, CA 95814
Tel.: +1 (916) 443-4760
www.universityofsacramento.org

Europa/España
Universidad Francisco de Vitoria
Ctra. Pozuelo – Majadahonda, KM. 1,800
28223 Pozuelo de Alarcón. Madrid
Tel. 917091400
www.ufv.es

Europa/Italia
Ateneo Pontificio Regina Apostolorum
www.ateneo.org
Via degli Aldobrandeschi
190 - 00163, Roma – Italia
 Tel.: (39)06 66527800, Fax: (39) 06 66527814

Università Europea di Roma
www.unier.it
Via degli Aldobrandeschi, 190, 00163 Roma
Tel: 06 66 52 78 00 - 06 66 52 79 24
e-mail: info@unier.it

•	 UNID: Entre las 67 Instituciones de Educación
Superior, destacan las 44 de la UNID, un sistema
universitario multisede que brinda un modelo
de educación superior de vanguardia enfocado al
desarrollo integral de sus estudiantes, con énfasis
en la aplicación práctica del conocimiento, lo que
permite una pronta y exitosa incorporación al
mercado de trabajo, así como la promoción social
y humana de su entorno. En el año 2000 nace la
UNID en Tlalnepantla; en el Estado de México,
primer eslabón de la cadena. A ésta le siguió la
apertura de las Sedes en Mérida y en Campeche
en el año 2003, desencadenándose la apertura
de otras a lo largo de la República Mexicana.
La dinámica de crecimiento de la Universidad
Interamericana para el Desarrollo es cada vez
mayor. Cuenta con 14.051 alumnos en 44 sedes
a nivel nacional, con lo que ofrece a sus estudiantes la
facilidad de intercambios académicos y prácticas
empresariales dentro del propio sistema. Ofrecen
estudios de bachillerato, técnico superior universitario,
licenciatura, extensión y postgrado, con una
importante carga de prácticas laborales para
atender a nivel local y regional la demanda de
talento humano en organizaciones, empresas e
instituciones. Además de su expansión en territorio
mexicano, uno de los objetivos de la UNID es
ampliar su cobertura a nivel internacional.

•	 INSTITUTOS JUAN PABLO II PARA LA FAMILIA.
Además de las UNID, también forman parte de

estas Instituciones de Educación superior los
Institutos Juan Pablo II para la familia. Buscan
formar profesionales poseedores de una formación
intelectual, humana y cristiana que los capacite
para promover la doctrina de la Iglesia e influir
positivamente en la sociedad defendiendo los
valores fundamentales de la persona y del núcleo
familiar. Para lograr este ambicioso objetivo, no
bastan cursos aislados, por ello cuenta con una
licenciatura y una maestría, que incluyen las
áreas más importantes que repercuten o influyen
en la familia: la Licenciatura en Ciencias de la
Familia.

Institutos de Educación Superior

Universidad Finis Térrea

Universitá Europea di Roma

M
em

or
ia

 U
FV

 2
01

0-
11

19
7

19
6

In MemoriamIn Memoriam

M
em

or
ia

 U
FV

 2
01

0-
11

19
9

19
8

En último término, y con el recuerdo vivo en nuestro corazón, queremos traer a la memoria a aquellos
miembros de nuestra comunidad universitaria, alumnos, padres, hermanos, familiares y amigos que
han fallecido durante el curso 2010/2011. De forma muy entrañable debemos recordar a Marta Gutiérrez
de la Torre, alumna del Grado en Administración y Dirección de Empresas de esta Universidad. Descanse
en paz.

IN MEMORIAM

http://comunicacioninstitucional.ufv.es

http://www.ufv.es

	PAG SIG:
	Página 1: Off

	PANTALLA COMPLETA:
	Página 1: Off

	INDICE:
	Página 1: Off

	PAG SIG 2:
	Página 2: Off

	PAG ANT 2:
	Página 2: Off

	BUSCAR 2:
	Página 2: Off

	PANTALLA COMPLETA 2:
	Página 2: Off

	IMPRIMIR 2:
	Página 2: Off

	INDICE 2:
	Página 2: Off

	Botón 1:

